

DS seconde 504 07/03/2017

Mathématiques

EXERCICE 1

4 points

1. Déterminer la fonction affine f telle que $f(4) = 3$ et $f(2) = 9$

La fonction affine f est de la forme $f(x) = ax + b$.

$f(4) = 3$ et $f(2) = 9$ donc $4a + b = 3$ et $2a + b = 9$ ce qui donne $2a = -6$ donc $a = -3$ et $-6 + b = 9$ i f $b = 15$

Donc $f(x) = -3x + 15$

2. Dans le graphique ci-dessous, on a tracé la représentation graphique d'une fonction affine g . Donner l'expression de g .

$g(x) = -2x + 3$

3. Dans ce même graphique, tracer la représentation graphique de la fonction affine h définie par $h(x) = 3x + 1$

EXERCICE 2

6 points

On donne la fonction f définie par $f(x) = x^2 - 6x - 16$

1. Montrer que $f(x) = (x - 3)^2 - 25$

$$(x - 3)^2 - 25 = x^2 - 6x + 9 - 25 = x^2 - 6x - 16 = f(x)$$

2. Montrer que $f(x) = (x - 8)(x + 2)$

$$(x - 8)(x + 2) = x^2 - 8x + 2x - 16 = x^2 - 6x - 16 = f(x)$$

3. Calculer $f(0)$

$$f(0) = -16$$

4. Résoudre $f(x) \geq 0$

x	$-\infty$	-2	8	$+\infty$
$x-8$	$-$	$-$	0	$+$
$x+2$	$-$	0	$+$	$+$
$f(x)$	$+$	0	$-$	$+$

$$S =]-\infty; -2] \cup [8; +\infty[$$

5. Dresser le tableau de variations de f

x	$-\infty$	3	$+\infty$
$f(x)$	$+\infty$	-25	$+\infty$

6. Tracer la courbe de f .

EXERCICE 3

5 points

On donne dans un repère orthonormé (O, I, J) les points $A(2;5)$, $B(3;4)$ et $C(-1;2)$.

1. Faire un graphique

2. Déterminer par le calcul les coordonnées de D tel que ABCD soit un parallélogramme
 ABCD est un parallélogramme si et seulement si ses diagonales [AC] et [BD] ont même milieu .

$$\frac{1}{2} = \frac{3 + x_D}{2} \text{ donc } x_D = -2$$

$$\text{et } \frac{7}{2} = \frac{y_D + 4}{2} \text{ donc } y_D = 3$$

Donc D(-2;3)

3. Déterminer par le calcul une équation de la droite (BC)

Une équation de la droite (BC) est de la forme $y = mx + p$ avec $m = \frac{2-4}{-1-3} = \frac{1}{2}$ et

$$4 = \frac{3}{2} + p \text{ donc } p = \frac{5}{2}$$

$$(BC) : y = \frac{1}{2}x + \frac{5}{2}$$

4. Placer le point E tel que $\vec{CE} = 2\vec{AB} - \frac{1}{4}\vec{BC}$

EXERCICE 4

5 points

Soit la fonction f définie par $f(x) = x^2 - 8x - 33$

1. Déterminer la forme canonique de f

$$f(x) = (x - 4)^2 - 49$$

2. Résoudre $f(x) < 0$

$$\text{Factorisons : } f(x) = (x - 4 - 7)(x - 4 + 7) = (x - 11)(x + 3)$$

Avec un tableau de signes , on obtient : $S =] - 3 ; 11 [$

3. On considère un carré ABCD de côté x cm . On place sur [AB] un point M tel que $AM = 8$ cm et on construit le rectangle MBCN . Déterminer x pour que l'aire de MBCN soit inférieure à 33 cm^2

L'aire de MBCN est $x(x - 8)$, on doit donc résoudre : $x(x - 8) < 33 \iff x^2 - 8x - 33 < 0 \iff f(x) < 0$ et par ce qui précède , $S =] - 3 ; 11 [$.

Mais , par la construction de M , $x \geq 8$ donc x appartient à $[8 ; 11 [$.