

1. Décrire le sens de variation de f

2. Dresser le tableau de variations de f

3. Dresser le tableau de variations de f

4. Tracer une courbe pouvant représenter f

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

The table shows the following data points and connections:

- $x = -2$ maps to $f(x) = -3$
- $x = 0$ maps to $f(x) = 1$
- $x = 2$ maps to $f(x) = -1$
- $x = 3$ maps to $f(x) = 1$

Arrows indicate the following sequence of points: $(-2, -3) \rightarrow (0, 1) \rightarrow (2, -1) \rightarrow (3, 1)$.

5. Donner le sens de variation de f

(A) $f(x) = 2x - 1$

(B) $f(x) = -3x + 4$

(C) $f(x) = x - 3$

(D) $f(x) = -x + 6$

6. Vrai ? Faux ? On ne sait pas ?

(A) $f(-2) < f(0)$

(B) $f(2) < f(2,5)$

(C) $f(-4) > f(4)$

(D) $f(4)$ est négatif

x	-6	0	3	5
$f(x)$	-4	1	-5	-2

7. Vrai ? Faux ? On ne sait pas ?

(A) Si f est strictement décroissante sur \mathbb{R} et $f(2) = 0$, alors $f(5) < 0$.

(B) Si f est strictement croissante sur \mathbb{R} et $f(-1) = 3$, alors $f(-4) > 3$

8. Lire graphiquement :

(A) Le maximum de f sur $[-3 ; 5]$

(B) Le minimum de f sur $[-3 ; 5]$

(C) Le minimum de f sur $[-3 ; 3]$

9. Donner le maximum et le minimum de f sur $[-4 ; 8]$

x	-4	2	4	8
$f(x)$	5	-3	1	-1

The table displays the function values at the endpoints and critical points of the interval $[-4; 8]$. The values are: $f(-4) = 5$, $f(2) = -3$, $f(4) = 1$, and $f(8) = -1$. Arrows indicate the sequence of values: from 5 down to -3, up to 1, and down to -1.

10. Déduire de l'expression algébrique un maximum ou minimum de f sur \mathbb{R}

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

(B) $f(x) = 6 - (x - 1)^2$

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

(D) $f(x) = (x + 1)^2 - 2$

Solutions

1. Décrire le sens de variation de f

f est strictement
décroissante sur $[-2 ; 2]$

f est strictement
croissante sur $[2 ; 4]$

2. Dresser le tableau de variations de f

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

Arrows indicate the variation of the function: from $x = -2$ to $x = 2$, the function decreases from 5 to -3; from $x = 2$ to $x = 4$, the function increases from -3 to -1.

3. Dresser le tableau de variations de f

x	-3	-1	3	$+\infty$
$f(x)$	-1	2	-1	

The table shows the variation of the function $f(x)$ over the intervals defined by the critical points $x = -3, -1, 3$ and $+\infty$. The values of $f(x)$ at these points are $-1, 2, -1$ respectively. Arrows indicate the direction of the function: increasing from $x = -3$ to $x = -1$, decreasing from $x = -1$ to $x = 3$, and increasing from $x = 3$ to $+\infty$.

4. Tracer une courbe pouvant représenter f

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

Diagram illustrating the function values and their connections:

- At $x = -2$, $f(x) = -3$.
- At $x = 0$, $f(x) = 1$.
- At $x = 2$, $f(x) = -1$.
- At $x = 3$, $f(x) = 1$.

Arrows indicate the path from $(-2, -3)$ to $(0, 1)$, from $(0, 1)$ to $(2, -1)$, and from $(2, -1)$ to $(3, 1)$.

5. Donner le sens de variation de f

(A) $f(x) = 2x - 1$ strictement croissante sur \mathbb{R}

(B) $f(x) = -3x + 4$ strictement décroissante sur \mathbb{R}

(C) $f(x) = x - 3$ strictement croissante sur \mathbb{R}

(D) $f(x) = -x + 6$ strictement décroissante sur \mathbb{R}

6. Vrai ? Faux ? On ne sait pas ?

(A) $f(-2) < f(0)$ **VRAI** (B) $f(2) < f(2,5)$ **FAUX**

(C) $f(-4) > f(4)$ **?** (D) $f(4)$ est négatif **VRAI**

x	-6	0	3	5
$f(x)$	-4	1	-5	-2

The table shows the following mappings:

- $x = -6 \rightarrow f(x) = -4$
- $x = 0 \rightarrow f(x) = 1$
- $x = 3 \rightarrow f(x) = -5$
- $x = 5 \rightarrow f(x) = -2$

Arrows in the table indicate the following relationships:

- An arrow from -4 to 1 .
- An arrow from 1 to -5 .
- An arrow from -5 to -2 .

7. Vrai ? Faux ? On ne sait pas ?

(A) Si f est strictement décroissante sur \mathbb{R} et $f(2) = 0$, alors $f(5) < 0$.

VRAI

(B) Si f est strictement croissante sur \mathbb{R} et $f(-1) = 3$, alors $f(-4) > 3$

FAUX

8. Lire graphiquement :

(A) Le maximum de f sur
 $[-3 ; 5]$ **4**

(B) Le minimum de f sur
 $[-3 ; 5]$ **-3**

(C) Le minimum de f sur
 $[-3 ; 3]$ **-2**

9. Donner le maximum et le minimum de f sur $[-4 ; 8]$

le maximum : 5

x	-4	2	4	8
$f(x)$	5	-3	1	-1

le minimum : -3

10. Déduire de l'expression algébrique un maximum ou minimum de f sur \mathbb{R}

(A) $f(x) = -3 + x^2$ Minimum : -3

(B) $f(x) = 6 - (x - 1)^2$ Maximum : 6

(C) $f(x) = 3 - 2(x + 1)^2$ Maximum : 3

(D) $f(x) = (x + 1)^2 - 2$ Minimum : -2