

Série nº 8 d'exercices « Généralités sur les fonctions »

Exercice 1:

Déterminer le domaine de définition des fonctions suivantes

$$I) g(x) = \frac{1}{2x+4}$$

2)
$$g(x) = \frac{3x+5}{4(x-3)(6x+18)}$$

3)
$$g(x) = \sqrt{\frac{(5x-15)(3x+4)}{-2(x^2+2x+1)}}$$

4)
$$h(x) = \sqrt{3x-15}$$

5)
$$h(x) = \sqrt{-3(x-1)(3-x)}$$

6)
$$f(x) = x^2 - 3x + 4$$

TC BIOF

7)
$$f(x) = 4x^3 - \frac{5}{x} + 3$$

8)
$$f(x) = 4 - \frac{1}{x-7} + \frac{3}{2x-4}$$

Exercice 2:

1) On note:
$$f(x) = (x+2)^2 - 4$$
.

a. Démontrer que
$$f$$
 est strictement croissante sur $]-2;+\infty[$.

b. Démontrer que
$$f$$
 est strictement décroissante sur $]-\infty;-2[$.

2) On note:
$$g(x) = -3(x-4)^2 + 5$$

a. Démontrer que g est strictement décroissante sur
$$4;+\infty$$

3) On note:
$$h(x) = -\frac{3}{x-5} + 10$$

a. Déterminer
$$D_h$$

b. Démontrer que
$$h$$
 est strictement croissante sur $[5;+\infty[$.

4) On note:
$$w(x) = -3 + \sqrt{x-2}$$

5) On note:
$$k(x) = -\frac{1}{x+1} + (x+1)^2$$

a. Déterminer
$$D_k$$

b. Démontrer que
$$k$$
 est strictement croissante sur $]-1;+\infty[$

Exercice 3:

Etudier la parité des fonctions ci-dessous :

$$I) g(x) = \frac{4x^3}{2x^2 + 4}$$

2)
$$g(x) = \frac{3x+5}{4(x-3)(6x+18)}$$

3)
$$h(x) = \cos x$$

4)
$$h(x) = 5x^3 + 2x^2 - 3x + 5$$

5)
$$f(x) = 4x^3 - \frac{5}{x}$$

6)
$$f(x) = x^4 - 3x^2 + 4$$

www.guessmaths.co

<u>E-mail</u>: <u>abdelaliguessouma@gmail.com</u>

whatsapp: 0604488896