

Exercice 1

Calc. : ✓

Soit f une fonction dont le tableau de variations, incomplet est le suivant ; on désigne par f' la fonction dérivée de la fonction f .

x	$+\infty$	-3	-1	1	$+\infty$	
signe de $f'(x)$	+	0	-	-	0	+
variations de $f(x)$	$-\infty$	-6	\dots	$+\infty$	2	\dots

On admet que f est définie sur $]-\infty; -1[\cup]-1; +\infty[$ par : $f(x) = ax + b + \frac{c}{x+1}$ où a , b et c sont des réels.

1. Calculer $f'(x)$ en fonction de a , b et c .
2. En vous aidant des informations contenues dans le tableau de variations ci-dessus, montrer que l'on a : $a = 1$, $b = -1$, $c = 4$.
3. Déterminer les limites manquantes dans le tableau de variations fourni.
4. Montrer que la courbe représentative C_f de la fonction f admet comme asymptote la droite D d'équation $y = x - 1$ lorsque x tend vers $+\infty$ ou vers $-\infty$.
Étudier la position relative de la courbe C_f et de son asymptote D .
5. Déterminer la valeur exacte de $\int_1^2 [f(x) - (x - 1)] dx$ et interpréter le résultat en terme d'aire.