

FONCTION EXPONENTIELLE : exercices

EXERCICE 1 – UNICITÉ DE LA FONCTION EXPONENTIELLE

Le cours indique qu'il existe une unique fonction f définie et dérivable sur \mathbb{R} telle que $f' = f$ et $f(0) = 1$.

Le but de cet exercice est de démontrer que cette fonction (définie comme la fonction exponentielle) est **unique** (l'existence est admise).

On suppose donc qu'il existe une deuxième fonction g définie et dérivable sur \mathbb{R} et vérifiant $g(0) = 1$ et $g' = g$, et on pose la fonction φ définie sur \mathbb{R} par $\varphi(x) = \frac{g(x)}{f(x)}$.

1. Justifier que φ est bien définie sur \mathbb{R} .
2. Justifier que φ est dérivable sur \mathbb{R} et déterminer sa fonction dérivée.
3. En déduire l'expression de $\varphi(x)$ pour tout réel x .
4. Que peut-on en conclure pour les fonctions f et g ?

EXERCICE 2 –

Soit f la fonction définie sur \mathbb{R} par $f(x) = (2x + 1)e^x$.

1. Justifier que pour tout réel x , $f'(x) = (2x + 3)e^x$.
2. En déduire le sens de variation de la fonction f sur \mathbb{R} .

EXERCICE 3 –

Soit g la fonction définie sur \mathbb{R} par $g(x) = e^x - x$.

1. Étudier le sens de variations de la fonction g sur \mathbb{R} .
2. Déterminer l'équation de la tangente T_1 à la courbe représentative de g au point d'abscisse 1.

EXERCICE 4 –

Soit h la fonction définie par $h(x) = \frac{2e^x + 3}{e^x - 1}$.

1. Déterminer l'ensemble de définition de la fonction h .
2. Calculer $h'(x)$ et en déduire les variations de h .
3. Tracer l'allure de la courbe de la fonction h .

EXERCICE 5 –

Étudier les variations de la fonction g définie sur \mathbb{R} par $g(x) = e^{2x} - 2x + 1$.

EXERCICE 6 –

Soit f la fonction définie sur \mathbb{R} par $f(x) = e^{-x^2}$.

1. Calculer $f'(x)$ et en déduire les variations de f .
2. Dresser le tableau de variations de f .