

EXERCICE N1 :

Le graphique ci-contre représente la courbe (C) d'une fonction f définie sur \mathbb{R} . (Tenir compte que le point $A(2,2) \in (C)$). La droite $D : y=3$ est une asymptote à (C) au voisinage de $+\infty$.

1) a/ Déterminer : $\lim_{x \rightarrow 3^+} f(x)$ et $\lim_{x \rightarrow 3^-} f(x)$.

Que peut-on conclure ?

b/ A-t-on $\lim_{x \rightarrow 2} f(x) = f(2)$? Justifier.

2) Déterminer : $\lim_{x \rightarrow -\infty} f(x)$; $\lim_{x \rightarrow +\infty} f(x)$; $\lim_{x \rightarrow +\infty} \frac{1}{f(x)-3}$
 et $\lim_{x \rightarrow -\infty} \sqrt{|f(x)|}$

EXERCICE N2 :

Soit la fonction f définie sur \mathbb{R} par : $\begin{cases} f(x) = \frac{4x+4}{\sqrt{2x^2-1}-1} & \text{si } x < -1 \\ f(x) = 2x + a & \text{si } x \geq -1 \end{cases}$ (où a est un réel)

1) Montrer que $\lim_{x \rightarrow (-1)^-} f(x) = -2$

2) En déduire la valeur de a pour laquelle f admet une limite en (-1) .

EXERCICE N3 :

1) Soit la fonction f définie sur $\mathbb{R} \setminus \{2\}$ par : $f(x) = \frac{x^2 + \sqrt{3x^4 + x^2 + 1}}{x-2}$

Montrer que pour tout $x < 0$ on a : $f(x) = \frac{x \left(1 + \sqrt{3 + \frac{1}{x^2} + \frac{1}{x^4}} \right)}{1 - \frac{2}{x}}$. En déduire $\lim_{x \rightarrow -\infty} f(x)$

2) Calculer $\lim_{x \rightarrow +\infty} \frac{x^2+1}{x\sqrt{x+1}}$

EXERCICE N4 :

Soit la fonction f définie sur $\mathbb{R} \setminus \{1, -1\}$ par : $f(x) = \frac{4x^2+12x-16}{5|1-x^2|}$ et (C) sa courbe représentative selon un repère orthogonal.

1) Etudier la limite de f en 1. Que peut en déduire ?

2) Montrer que la courbe (C) admet trois asymptotes dont on donnera leurs équations.

EXERCICE N5 :

Soit la fonction f définie sur $\mathbb{R}^* \setminus \{1\}$ par : $\begin{cases} f(x) = \frac{x^2 - \sqrt{x^2 - x}}{x} & \text{si } x < 0 \\ f(x) = \frac{2x^2 - 2}{x|x-1|^3} & \text{si } x \in]0,1[\cup]1, +\infty[\end{cases}$

(C) est la courbe représentative de la fonction f dans un repère orthonormé (O, \vec{i}, \vec{j}) .

1) Montrer que l'axe (O, \vec{i}) est une asymptote à (C) au voisinage de $+\infty$

2) Montrer que chacune des droites $D_1: x = 0$ et $D_2: x = 1$ est une asymptote verticale à (C) à droite et à gauche.

3) a) Montrer que pour tout $x < 0$ on a :

$$f(x) = x - \sqrt{1 - \frac{1}{x}}$$

b) Déterminer alors : $\lim_{x \rightarrow -\infty} f(x)$

4) a) Montrer que la droite $\Delta: y = x - 1$ est une asymptote oblique à (C) au voisinage de $-\infty$

b) Etudier la position de (C) par rapport à la droite Δ pour tout $x \in]-\infty, 0[$.

EXERCICE N6 :

Le graphique ci-contre représente la courbe d'une fonction f définie sur $\mathbb{R} \setminus \{1\}$. La droite $(\Delta): y = -2x + 4$ est une asymptote à (C) au voisinage de $+\infty$. Les droites d'équations $x = 1$ et $y = -3$ sont des asymptotes à (C).

1) Déterminer les limites suivantes :

$$\lim_{x \rightarrow 1^+} f(x) ; \lim_{x \rightarrow 1^-} f(x) ; \lim_{x \rightarrow +\infty} f(x) ; \lim_{x \rightarrow -\infty} f(x) ;$$

$$\lim_{x \rightarrow -\infty} \frac{1}{f(x)+3} ; \lim_{x \rightarrow +\infty} [f(x) + 2x - 4] \text{ et } \lim_{x \rightarrow -\infty} [f(x) + 2x - 4]$$

2) Dresser le tableau de variation de la fonction f .

3) Soit α l'unique solution dans D_f de l'équation $f(x) = -2x + 4$

En tenant compte de la position de (C) par rapport à (Δ) , dresser le tableau de signe de l'expression : $g(x) = f(x) + 2x - 4$.

EXERCICE N7 :

Soit la fonction f définie sur \mathbb{R}^* par :

$$\begin{cases} f(x) = \frac{\sqrt{x^2+x+1}-x-1}{x} & \text{si } x < 0 \\ f(x) = \frac{x^2-x}{|x^2-x|+x} & \text{si } x > 0 \end{cases}$$

On désigne par (C) sa courbe représentative selon un repère orthonormé (O, \vec{i}, \vec{j}) .

1) Montrer que $\lim_{x \rightarrow 0} f(x) = -\frac{1}{2}$

2) Montrer que la courbe (C) admet deux asymptotes horizontales dont on donnera leurs équations.

EXERCICE N8 :

Calculer chacune des limites suivantes : $\lim_{x \rightarrow -\infty} \frac{\sqrt{x^4+3x^2-1}}{x-2}$; $\lim_{x \rightarrow +\infty} \frac{\sqrt{x^2+x+1}-3x+1}{x^2-1}$
 $\lim_{x \rightarrow +\infty} [\sqrt{4x^2+x-1} - 2x - 1]$; $\lim_{x \rightarrow -\infty} [\sqrt{2x^4+x^3-1} - \sqrt{x^2+1}]$; $\lim_{x \rightarrow +\infty} [\sqrt{x^2+x-1} - \sqrt{x^3+1}]$

EXERCICE N9 :

Soit la fonction $f : x \mapsto \frac{x^2+x}{x-2}$ (C) étant sa courbe dans un repère orthonormé.

1) Montrer que (C) admet une asymptote verticale dont on donnera une équation

2) a) Déterminer les réels a, b et c tels que $f(x) = ax + b + \frac{c}{x-2} \quad \forall x \in \mathbb{R} \setminus \{2\}$.

b) En déduire que la courbe (C) admet une asymptote oblique (Δ) au voisinage de $(+\infty)$ et au voisinage de $(-\infty)$.

c) Etudier la position relative de la courbe (C) et son asymptote (Δ) .