

EXERCICE 1

On considère la fonction définie sur $]-\infty ; +\infty[$ par $f : x \mapsto 3x - 2$

1. a. Compléter ce tableau des valeurs (à l'aide de la calculatrice) :

x	-5	-4	-3	-2	-1	0	1	2	3	4	5
$f(x)$											

b. Ce tableau est-il un tableau de proportionnalité ?

2. Calculer :

$$\frac{f(5) - f(4)}{5 - 4} =$$

$$\frac{f(3) - f(1)}{3 - 1} =$$

$$\frac{f(4) - f(-1)}{4 - (-1)} =$$

$$\frac{f(-2) - f(-5)}{-2 - (-5)} =$$

3. a. Soit u et v appartenant à $]-\infty ; +\infty[$. Montrer que $f(u) - f(v) = 3(u - v)$.

b. En déduire que pour tout u et v appartenant à $]-\infty ; +\infty[$. Montrer que $\frac{f(u) - f(v)}{u - v}$ est constant.

c. En déduire le sens de variation de f sur $]-\infty ; +\infty[$

4. Représenter f dans ce repère.

EXERCICE 2

On considère la fonction définie sur $]-\infty ; +\infty[$ par $g : x \mapsto -4x + 7$

1. a. Compléter ce tableau des valeurs (à l'aide de la calculatrice) :

x	-5	-4	-3	-2	-1	0	1	2	3	4	5
$g(x)$											

b. Ce tableau est-il un tableau de proportionnalité ?

2. Calculer :

$$\frac{g(5) - g(3)}{5 - 3} =$$

$$\frac{g(3) - g(0)}{3 - 0} =$$

$$\frac{g(4) - g(-3)}{4 - (-3)} =$$

$$\frac{g(-2) - g(1)}{-2 - (1)} =$$

3. a. Soit u et v appartenant à $]-\infty ; +\infty[$. Montrer que $g(u) - g(v) = 3(u - v)$.

b. En déduire que pour tout u et v appartenant à $]-\infty ; +\infty[$. Montrer que $\frac{g(u) - g(v)}{u - v}$ est constant.

c. En déduire le sens de variation de g sur $]-\infty ; +\infty[$

4. Représenter g dans ce repère.

