

🌀 **Exercice 1** ✦

1. f est une fonction croissante sur $[1 ; 3]$, donner l'ordre entre $f(1)$ et $f(3)$.
2. g est une fonction décroissante sur $[1 ; 3]$, donner l'ordre entre $g(1)$ et $g(3)$.

🌀 **Exercice 2** ✦

Soit la fonction f définie par :

$$\begin{aligned} f: [-1; 3] &\rightarrow \mathbb{R} \\ x &\mapsto f(x) = x^3 - 3x^2 + 3 \end{aligned}$$

On admet que la fonction f admet quatre et seulement quatre valeurs extrêmes locales en $-1, 0, 2$ et 3 .
Après avoir calculer l'image de chacune de ces quatre valeurs, construire le tableau de variations de f sur \mathbb{R} .
Choisir une fenêtre adaptée pour tracer la courbe de la fonction f sur la calculatrice.

🌀 **Exercice 3** ✦

On donne le tableau de variations d'une fonction f .

x	-5	-1	2	5
f	0	5	-1	0

↗
↘
↗

1. Comparer si possible :
 - (a) $f(-1)$ et $f(1)$
 - (b) $f(0)$ et $f(3)$
 - (c) $f(-3)$ et $f(-2)$
 - (d) $f(-3)$ et $f(4)$
2. On admet que $f(-0,5) = 0$ (l'image de $-0,5$ est 0), à l'aide du tableau de variations de la fonction f , construire le tableau de signe de la fonction f .

Exercice 4 ✧✧

Soit f et g deux fonctions affines

$$\begin{aligned} f: \mathbb{R} &\rightarrow \mathbb{R} \\ x &\mapsto f(x) = 3x - 1 \end{aligned}$$

$$\begin{aligned} g: \mathbb{R} &\rightarrow \mathbb{R} \\ x &\mapsto f(x) = -2x + 5 \end{aligned}$$

1. Pour établir les variations de la fonction f , on choisit deux réels a et b tels que $a < b$ et on souhaite comparer $f(a)$ et $f(b)$ avec l'algorithme de calcul suivant :

Comparer $3a$ et $3b$

Comparer $3a - 1$ et $3b - 1$

Donner l'ordre entre $f(a)$ et $f(b)$.

Appliquer l'algorithme, puis donner le sens de variations de la fonction f .

2. De la même manière que la question précédente, pour déterminer le sens de variations de la fonction g , on choisit deux réels a et b tels que $a < b$.
Donner l'algorithme qui permet de faire les étapes de calculs pour déterminer l'ordre entre $g(a)$ et $g(b)$, appliquer l'algorithme puis déterminer le sens de variations de la fonction g .
3. Représenter dans un repère orthogonal les courbes des fonctions f et g . Vérifier le sens de variation trouvé précédemment.
4. Cas général : démontrer les variations d'une fonction affine suivant les valeurs réels de m telle que $f(x) = mx + p$ avec p réel.

Exercice 5 ✧✧

Soit la fonction f représentée par la courbe \mathcal{C} dans le repère $(O; \vec{i}, \vec{j})$ suivant :

$$\begin{aligned} f: \mathbb{R} &\rightarrow \mathbb{R} \\ x &\mapsto f(x) = -x^2 + 2x + 3 \end{aligned}$$

1. Construire le tableau de variations de la fonction f .
2. Donner le maximum de f sur $[-2; 3]$, puis le minimum de f sur l'intervalle $[-2; 3]$.
3. Calculer l'image de $\alpha = -1$ et l'image de $\beta = 3$ par f .
4. Construire le tableau de signe de la fonction f .

Exercice 6 ✧✧

Soit la fonction f représentée par la courbe \mathcal{C} dans le repère $(O; \vec{i}, \vec{j})$ suivant :

$$\begin{aligned} f: \mathbb{R} &\rightarrow \mathbb{R} \\ x &\mapsto f(x) = x^2 - 2x - 4 \end{aligned}$$

1. Construire le tableau de variations de la fonction f .
2. Donner le maximum de f sur $[-1; 2]$, puis le minimum de f sur l'intervalle $[-1; 2]$.
3. Donner le maximum de f sur $[-2; 3]$, puis le minimum de f sur l'intervalle $[-2; 3]$.
4. Calculer l'image de $\alpha = 1 - \sqrt{5}$ et l'image de $\beta = 1 + \sqrt{5}$ par f .
5. Construire le tableau de signe de la fonction f .

Exercice 7 ✧✧✧

Soit la fonction f définie par

$$\begin{aligned} f: \mathbb{R} &\rightarrow \mathbb{R} \\ x &\mapsto f(x) = x^4 - 4x^2 \end{aligned}$$

On donne la courbe \mathcal{C} de la fonction f dans le repère orthogonal suivant :

Les points A et B ont pour abscisse respective $-\sqrt{2}$ et $\sqrt{2}$, ils sont des sommets locaux de la courbe, la courbe admet aussi un sommet local en 0.

1. Calculer l'image de $-\sqrt{2}$, puis de $\sqrt{2}$ par f .
2. À partir d'une lecture graphique, construire le tableau de variations de la fonction f .
3. Montrer que pour tous réels x , $f(x) = x^2(x-2)(x+2)$.
4. Déterminer le tableau de signe de f , vérifier graphiquement votre résultat, puis donner les solutions de l'équation $f(x) > 0$.

