DS n°9 – 2nde5 - Correction
[image: image1.png]

Exercice 1
1) a = -2[image: image2.png]

0, α = 1, β = 7.

	x
	-∞ 1 +∞

	f

	7

2)
	x
	-2,5
	-2
	-1,5
	-1
	-0,5
	0
	0,5

	f(x)
	-17,5
	-11
	-5,5
	-1
	2,5
	5
	6,5

	1
	1,5
	2
	2,5
	3
	3,5
	4
	4,5

	7
	6,5
	5
	2,5
	-1
	-5,5
	-11
	-17,5

3) a) 5,56 [image: image4.png]

 3,47 [image: image6.png]

 1 et f est strictement décroissante sur [1 ; +∞[, donc f(5,26) [image: image8.png]

 f(3,47).
b) -2,4 [image: image10.png]

 -2,1 [image: image12.png]

 1 et f est strictement croissante sur]-∞ ; 1], donc f(-2,4) [image: image14.png]

 f(-2,1).
Exercice 2
1) Valeur interdite : 3x+6 = 0 [image: image16.png]

 x = -2.

Donc [image: image18.png]

[image: image19.png]2x-3 _ 2(3x+6) 2x3 6x+12-2x43 4xt15
3x+6 3%x46 3x+6 3x+6 3x16

2) g(x)=2-

Donc g est bien une fonction homographique.
3) Les valeurs du tableau sont arrondies au dixième.
	x
	-5
	-4
	-3,5
	-3
	-2,7
	-2,5
	-2,3
	-2,2
	-1,8
	-1,7
	-1,5
	-1,3
	-1
	-0,5
	0
	1

	g(x)
	0,6
	0,2
	-0,2
	-1
	-2
	-3,3
	-6,4
	-10,3
	13
	9,1
	6
	4,7
	3,7
	2,9
	2,5
	2,1

4)

[image: image20.emf]
5) Graphiquement g(x) = 3 a pour solution x [image: image22.png]

 -0,6.

[image: image23.png]15
o S =3 Saxt15=3(3x+6) S =

Exercice 3
1) 2(x-9)(x-5) = (2x-18)(x-5) = 2x²-10x-18x+90 = 2x²-28x+90.
Les expressions (1) et (2) sont donc égales.
2(x-7)²-8 = 2(x²-14x+49)-8 = 2x²-28x+98-8 = 2x²-28x+90.
Les expressions (2) et (3) sont donc égales.
2)
a. f(0) = 90 (avec la forme développée(2)).
b. f(7) = -8 (avec la forme canonique (3)).

c. f(9) = 0 (avec la forme factorisée (1)).

d. f(x) = 0 [image: image25.png]

 x = 9 ou x = 5 (avec la forme factorisée (1)).
e. f(x) = 90 [image: image27.png]

 2x²-28x+90 = 90 [image: image29.png]

 2x²-28x = 0 [image: image31.png]

 x(2x-28) = 0 [image: image33.png]

 x = 0 ou x = 14. Donc les antécédents de 90 par f sont 0 et 14.
Exercice 4
1. f est définie sur [0 ; 4].
2. f(x) = AM×AN = x(4-x) = -x²+4x.

3. -(x-2)²+4 = -(x²-4x+4)+4 = -x²+4x-4+4 = -x²+4x = f(x).
4. On reconnait la forme canonique de f et d’après le cours, on sait que la fonction f admet un maximum pour x = 2, qui vaut 4. La position du point M qui permet d’obtenir l’aire maximale est le milieu de [AB].
