

Terminale ES – Exercice 2 du sujet de bac LIBAN de juin 2012

Énoncé :

Partie A :

On considère la fonction f définie sur $[0;5]$ par $f(x) = xe^x - e^x - 8$.

- 1) Montrer que $f'(x) = xe^x$, où f' désigne la fonction dérivée de f sur $[0;5]$.
- 2) Calculer $f''(x)$ pour tout réel x de $[0;5]$. En déduire la convexité de f .
- 3) Dresser le tableau de variations complet de f sur $[0;5]$.
- 4) a) Montrer que l'équation $f(x) = 0$ admet sur $[0;5]$ une unique solution α .
b) Vérifier que $2,040 < \alpha < 2,041$.
c) En utilisant les questions précédentes, déduire le signe de $f(x)$ en fonction des valeurs de x sur $[0;5]$.
- 5) a) Montrer que la fonction g définie sur $[0;5]$ par $g(x) = xe^x - 2e^x - 8x$ est une primitive de f sur $[0;5]$.
b) Calculer la valeur exacte de $\int_3^5 f(x) dx$.²

Partie B : Application à une situation économique.

Une entreprise fabrique x milliers d'objets avec x appartenant à $[0;5]$.

La fonction f de la partie A modélise les bénéfices ou les pertes de l'entreprise en centaines d'euros.

Pour une quantité x donnée, si $f(x)$ est positif, l'entreprise subit une perte.

En utilisant les résultats de la partie A, répondre aux questions suivantes en justifiant :

- 1) À partir de combien d'objets produits l'entreprise commence-t-elle à réaliser des bénéfices ?
- 2) L'entreprise pense produire régulièrement entre 3 et 5 milliers d'objets. Déterminer la valeur moyenne³ du bénéfice sur $[3;5]$ (on donnera le résultat arrondi à l'euro près)

¹ Cela revient à prouver que la dérivée de g est f .

² Cette intégrale est égale à $g(5) - g(3)$.

³ Il s'agit de l'intégrale calculée à la partie A divisée par l'étendue de l'intervalle $[3;5]$ sur lequel elle est calculée, c'est-à-dire par $5 - 3$.

Corrigé

Partie A :

f est définie sur $[0;5]$ par $f(x) = xe^x - e^x - 8$.

1) f est dérivable sur $[0;5]$ (l'énoncé semble l'admettre, mais on peut aussi dire que f l'est en tant que somme de fonctions qui sont dérivables sur \mathbb{R} , le premier terme étant un produit de deux fonctions dérivables sur \mathbb{R})

$f(x)$ est de la forme $u(x) \times v(x) - e^x - 8$ avec $u(x) = x$, $u'(x) = 1$ et $v(x) = v'(x) = e^x$
Donc pour tout x de $[0;5]$, $f'(x) = u'(x)v(x) + u(x)v'(x) - e^x$,
Soit $f'(x) = 1 \times e^x + x \times e^x - e^x = e^x + xe^x - e^x$, soit $f'(x) = xe^x$.

2) $f'(x)$ est le produit de deux fonctions dérivables sur $[0;5]$, donc elle est dérivable sur $[0;5]$.
 $f'(x)$ est de la forme $u(x) \times v(x)$ avec $u(x) = x$, $u'(x) = 1$ et $v(x) = v'(x) = e^x$.
Donc pour tout x de $[0;5]$, $f''(x) = u'(x)v(x) + u(x)v'(x)$, soit $f''(x) = 1 \times e^x + x \times e^x$,
soit $f''(x) = (1+x)e^x$.

Comme $x \in [0;6]$, $1+x \in [1;7]$, donc $1+x > 0$.

De plus, pour tout x de \mathbb{R} , donc de $[0;6]$, $e^x > 0$.

Donc, d'après la règle des signes, pour tout x de $[0;6]$, $f''(x) > 0$.

f est donc convexe sur $[0;5]$.

3) $f(0) = 0 \times e^0 - e^0 - 8 = 0 - 1 - 8 = -9$

$f(5) = 5e^5 - e^5 - 8 = 4e^5 - 8$.

x	0	α	5
x	0	+	
e^x		+	
$f'(x)$	0	+	
f	-9	0	$4e^5 - 8$

4) a) $f(0) = -9$ donc $f(0) < 0$. La calculatrice donne : $4e^5 - 8 \approx 586$, donc $f(5) > 0$.

La fonction f est continue car dérivable et strictement croissante sur $[0;5]$, donc, d'après le théorème des valeurs intermédiaires, il existe un unique réel α dans $[0;5]$ tel que $f(\alpha) = 0$.

b) D'après la calculatrice, $f(2,040) < 0$ et $f(2,041) > 0$, donc $2,040 < \alpha < 2,041$.

c) Comme f est strictement croissante sur $[0;5]$ et comme l'équation $f(x) = 0$ admet une unique solution, α , sur cet intervalle, $f(x)$ sera négatif pour $x \in [0; \alpha[$, $f(x)$ est nul pour $x = \alpha$, et $f(x)$ sera positif pour $x \in]\alpha; 5]$.

5) a) g définie sur $[0;5]$ par $g(x) = xe^x - 2e^x - 8x$. $g(x)$ est de la forme $u(x) \times v(x) - 2e^x - 8x$.

Avec $u(x) = x$, $u'(x) = 1$ et $v(x) = v'(x) = e^x$. Donc g est dérivable sur $[0;5]$ et, pour tout x de $[0;5]$,

$g'(x) = u'(x)v(x) + u(x)v'(x) - 2e^x - 8 = 1 \times e^x + xe^x - 2e^x - 8$, soit $g'(x) = xe^x - e^x - 8 = f(x)$.

g est donc bien une primitive de f sur $[0;5]$.

$$\text{b) } \int_3^5 f(x) dx = g(5) - g(3) = (5e^5 - 2e^5 - 8 \times 5) - (3e^3 - 2e^3 - 8 \times 3) = 3e^5 - 40 - (e^3 - 24) = 3e^5 - 40 - e^3 + 24$$

$$\int_3^5 f(x) dx = 3e^5 - e^3 - 16$$

Partie B : Application à une situation économique.

1) On a vu dans la partie A que $f(x) < 0$ pour $x \in [0; \alpha[$, que $f(x) = 0$ pour $x = \alpha$, et que $f(x) > 0$ pour $x \in]\alpha; 5]$, avec $2,040 < \alpha < 2,041$. Comme x est un nombre de milliers d'objets, c'est à partir de la production de 2 041 objets que l'entreprise commence à réaliser des bénéfices.

2) La valeur moyenne de f sur $[3; 5]$ est :
$$\frac{\int_3^5 f(x) dx}{5-3} = \frac{\int_3^5 f(x) dx}{2} = \frac{3e^5 - e^3 - 16}{2} \approx 204,58.$$

La valeur moyenne du bénéfice pour une production de 3000 à 5000 objets est de **20 458 €**.