

Compétences évaluées :	Avis du professeur	
	Non maîtrisée	Bien maîtrisée
Connaitre le cours (vocabulaire, définitions, propriétés et remarques)	_____	▶
S'approprier les exercices / les méthodes travaillé(e)s en classe.	_____	▶
Compétences du livret scolaire :		
• (C1) Mener une recherche de façon autonome.	Non évaluée	
• (C2) Modéliser, faire une simulation, valider ou invalider un modèle.	Non évaluée	
• (C3) Représenter, choisir un cadre, changer de registre.	_____	▶
• (C4) Calculer, appliquer des techniques, mettre en œuvre des algorithmes.	_____	▶
• (C5) Reasonner, argumenter en exerçant un regard critique, démontrer.	_____	▶
• (C6) Communiquer à l'écrit en utilisant un langage rigoureux et des outils pertinents.	_____	▶
• (C7) Communiquer à l'oral en utilisant un langage rigoureux et des outils pertinents.	Non évaluée	

La calculatrice est interdite.

Contrôle de la connaissance du cours et du vocabulaire :

... / 5

1. Soit f une fonction affine telle que l'on connaît les $f(x_1)$ et $f(x_2)$ de deux réels x_1 et x_2 .

Pour déterminer l'expression de $f(x)$ en fonction de x on commence par déterminer :

- $m =$
- puis $p =$

2. Le d'une fonction affine f définie par $f(x) = mx + p$ ne dépend que de m .

Si alors f est strictement décroissante sur \mathbb{R} .

Dans ce cas, lorsque les valeurs de x , celles de $f(x)$

3. On appelle de la fonction f l'antécédent de 0.

4. Le d'une fonction affine f dépend aussi du signe de m .

Si $m > 0$ Alors $f(x) > 0 \Leftrightarrow$

.....

On en déduit le tableau suivant :

x	$-\infty$...	$+\infty$
$f(x)$

5. Les 3 identités remarquables sont :

- =
- =
- =

Exercices contrôlés :

... / 5

- Déterminer l'équation de la droite qui passe par A (-2 ; 3) et B (4 ; -1).
- Soit f une fonction définie sur \mathbb{R} par :

$$f(x) = -6(x + 3)^2 + 2(3x - 1)(x + 1)$$

Démontrer que f est une fonction affine.

- Déterminer la racine de la fonction définie par $g(x) = \frac{-3}{4}x + \frac{1}{2}$.
- Dresser le tableau de signes de la fonction définie par $g(x) = -2x + 6$.
- Le taux normal de TVA s'appliquant à la majorité des biens et des prestations de service est de 20 %.
Proposer une fonction Python qui permet de retrouver le prix HT d'un article, connaissant son prix TTC.

Exercice n°2 : Développer puis réduire.

... / 3

$$A = 4(2x - 3)^2 + 2(4x - 3)$$

$$B = (2x - 5)(2x + 5) - (3x + 5)^2$$

$$C = (3 - \sqrt{5})^2$$

Exercice n°3 : f est la fonction définie sur \mathbb{R} par :

... / 7

$$f(x) = 5 - \frac{3(8x - 2)}{6}$$

On note d_f sa représentation graphique dans un repère orthonormé (O;I,J).

- Montrer que pour tout réel x on a $f(x) = -4x + 6$.
 - Déterminer le sens de variations de f .
 - Dresser le tableau des signes de $f(x)$.
- Compléter le tableau des valeurs de $f(x)$ sur $[-5 ; 5]$ avec un pas de 1.
 - En déduire l'image de -2 et l'antécédent de 2 par f .
 - Comparer, sans calcul supplémentaire, les images de $\frac{1}{5}$ et $\frac{4}{5}$ par f . Justifier.
- Tracer la représentation graphique de f dans le repère ci-contre.
 - Le point M ($\frac{9}{4}$; -3) appartient-il à d_f . Justifier.
- Justifier, par lecture graphique, l'équation de la droite Δ .
 - Résoudre l'inéquation $f(x) \leq 3x - 1$.

Exercice Bonus :

... / 2

On étudie, dans un certain milieu, l'évolution d'une population de bactéries. Le nombre de bactéries, en milliers, a été modélisé en fonction du temps écoulé en jours par la fonction N définie par :

$$N(t) = (0,5t + 1)^2$$

où t est un réel compris dans l'intervalle $[0 ; 10]$.

- Donner une estimation du nombre de bactéries au bout de 4 jours.
- Déterminer au bout de combien de temps le nombre de bactéries aura atteint 25 000.

Correction du DS n°5

Contrôle de la connaissance du cours et du vocabulaire :

1. Soit f une fonction affine telle que l'on connaît les images $f(x_1)$ et $f(x_2)$ de deux réels x_1 et x_2 .

Pour déterminer l'expression de $f(x)$ en fonction de x on commence par déterminer :

$$\circ \quad m = \frac{f(x_1) - f(x_2)}{x_1 - x_2}$$

$$\circ \quad \text{puis } p = f(x_1) - m x_1$$

2. Le sens de variations d'une fonction affine f définie par $f(x) = mx + p$ ne dépend que de m .

Si $m < 0$ alors f est strictement décroissante sur \mathbb{R} .

Dans ce cas, lorsque les valeurs de x augmentent, celles de $f(x)$ diminuent.

3. On appelle racine de la fonction f l'antécédent de 0.

4. Le signe d'une fonction affine f dépend aussi du signe de m .

Si $m > 0$ Alors $f(x) > 0 \Leftrightarrow mx + p > 0$

$$mx > -p$$

$$x > \frac{-p}{m}$$

On en déduit le tableau suivant :

x	$-\infty$	$\frac{-p}{m}$	$+\infty$
$f(x)$	-	0	+

5. Les 3 identités remarquables sont :

$$\blacksquare (a + b)^2 = a^2 + 2ab + b^2$$

$$\blacksquare (a - b)^2 = a^2 - 2ab + b^2$$

$$\blacksquare (a + b)(a - b) = a^2 - b^2$$

Exercices contrôlés :

1. Voir la correction de l'exercice 4 du cours.
2. Voir la correction de l'exercice 4 du TD5.
3. Voir la correction de l'exemple #2 du cours.
4. Voir la correction de l'exercice 12 du cours.
5. Voir la correction de l'exercice 13 du cours.

Exercice n°2 : Développer puis réduire.

$$\begin{array}{l}
 A = 4(2x - 3)^2 + 2(4x - 3) \\
 A = 4(4x^2 - 12x + 9) + 8x - 6 \\
 A = 16x^2 - 48x + 36 + 8x - 6 \\
 A = 16x^2 - 40x + 30
 \end{array}
 \quad
 \begin{array}{l}
 B = (2x - 5)(2x + 5) - (3x + 5)^2 \\
 B = (2x)^2 - 5^2 - (9x^2 + 30x + 25) \\
 B = 4x^2 - 25 - 9x^2 - 30x - 25 \\
 B = -5x^2 - 30x - 50
 \end{array}
 \quad
 \begin{array}{l}
 C = (3 - \sqrt{5})^2 \\
 C = 3^2 - 2 \times 3\sqrt{5} + (\sqrt{5})^2 \\
 C = 9 - 6\sqrt{5} + 5 \\
 C = 14 - 6\sqrt{5}
 \end{array}$$

Exercice n°3 : f est la fonction définie sur \mathbb{R} par :

$$f(x) = 5 - \frac{3(8x - 2)}{6}$$

On note d_f sa représentation graphique dans un repère orthonormé $(O; I, J)$.

1. a) Montrer que pour tout réel x on a $f(x) = -4x + 6$.

$$\forall x \in \mathbb{R}, f(x) = 5 - \frac{3(8x - 2)}{6} = \frac{5 \times 6 - 3(8x - 2)}{6} = \frac{30 - 24x + 6}{6} = \frac{-24x + 36}{6} = -4x + 6$$

b) Déterminer le sens de variations de f .

On a $f(x) = -4x + 6 = mx + p$ avec $m = -4$ et $p = 6$
 Donc f est une fonction affine.
 $m = -4 < 0$ donc f est strictement décroissante sur \mathbb{R} .

c) Dresser le tableau des signes de $f(x)$.

$$f(x) > 0 \Leftrightarrow -4x + 6 > 0 \Leftrightarrow 6 > 4x \Leftrightarrow x < \frac{6}{4} \Leftrightarrow x < \frac{3}{2}$$

On en déduit le tableau des signes de $f(x)$:

x	$-\infty$	$\frac{3}{2}$	$+\infty$
$f(x)$	+	0	-

2. a) Compléter, à l'aide de la calculatrice, le tableau des valeurs de $f(x)$ sur $[-5 ; 5]$ avec un pas de 1.

x	-5	-4	-3	-2	-1	0	1	2	3	4	5
$f(x)$	26	22	18	14	10	6	2	-2	-6	-10	-14

b) En déduire l'image de -2 par la fonction f et l'antécédent de 2.

L'image de -2 par la fonction f est 14.
 L'antécédent de 2 par f est 1.

c) Comparer, sans calcul supplémentaire, les images de $\frac{1}{5}$ et $\frac{4}{5}$ par f . Justifier.

On sait que $\frac{1}{5} < \frac{4}{5}$ et que la fonction f est strictement décroissante sur \mathbb{R} .

On en déduit : $f(\frac{1}{5}) > f(\frac{4}{5})$

3. a) Tracer la représentation graphique de f dans le repère ci-dessous.

A la lecture du tableau de valeurs, les points A(0 ; 6) et B(2 ; -2) appartiennent à d_f .
 On en déduit le tracé de la droite.

b) Le point M ($\frac{9}{4}$; -3) appartient-il à d_f . Justifier.

$$f\left(\frac{9}{4}\right) = -4 \times \frac{9}{4} + 6 = -9 + 6 = -3$$

Donc M ($\frac{9}{4}$; -3) $\in d_f$

4. a) Justifier, par lecture graphique, l'équation de la droite Δ .

Graphiquement, l'ordonnée à l'origine de Δ est $p_{\Delta} = -1$.

De plus, pour passer de C à D on « monte » de 3 graduations quand on « avance » de 1.

Le coefficient directeur de Δ est donc : $m_{\Delta} = \frac{3}{1} = 3$

Ainsi, la droite Δ a pour équation $y = 3x - 1$

b) Résoudre l'inéquation $f(x) \leq 3x - 1$.

$$f(x) \leq 3x - 1 \Leftrightarrow -4x + 6 \leq 3x - 1 \Leftrightarrow 6 + 1 \leq 3x + 4x \Leftrightarrow 7 \leq 7x \Leftrightarrow x \geq \frac{7}{7} \Leftrightarrow x \geq 1$$

$$S = [1; +\infty[$$

Exercice n°4 (Bonus) : On étudie, dans un certain milieu, l'évolution d'une population de bactéries.

Le nombre de bactéries, en milliers, a été modélisé en fonction du temps écoulé en jours par la fonction N définie par $N(t) = (0,5t + 1)^2$ où t est un réel compris dans l'intervalle $[0; 10]$.

1. Donner une estimation du nombre de bactéries au bout de 4 jours.

$$N(4) = (0,5 \times 4 + 1)^2 = (2 + 1)^2 = 3^2 = 9$$

Au bout de 4 jours il y aura 9 milliers de bactéries, c'est-à-dire 9 000.

2. Déterminer au bout de combien de temps le nombre de bactéries aura atteint 25 000.

$$N(t) = 25 \Leftrightarrow (0,5t + 1)^2 = 25 \Leftrightarrow (0,5t + 1)^2 - 5^2 = 0 \Leftrightarrow (0,5t + 1 - 5)(0,5t + 1 + 5) = 0$$

$$N(t) = 25 \Leftrightarrow (0,5t - 4)(0,5t + 6) = 0$$

Un produit est nul si et seulement si l'un des facteurs est nul. On en déduit :

$$\bullet \quad 0,5t - 4 = 0 \Leftrightarrow 0,5t = 4 \Leftrightarrow t = \frac{4}{0,5} = \frac{8}{1} = 8$$

$$\bullet \quad \text{ou } 0,5t + 6 = 0 \Leftrightarrow 0,5t = -6 \Leftrightarrow t = \frac{-6}{0,5} = -12$$

Un nombre de jour négatif ($t = -12$) est impossible.

On en déduit que le nombre de bactéries aura atteint 25 000 au bout de 8 jours.