

P 262 n° 38 (suite)

2b. $f(x) \geq g(x)$ si $x \in [-4; -3] \cup [4; 6]$

2c. $g(x) > 2$ si $x \in]-3; 4[\cup]6; 8]$

3. tableau de **signe** de f

On cherche les valeurs de x pour les quelles $f(x) \geq 0$

x	-4	-2	2	7	8
Signe de f	+	0	-	0	-

La fonction f est positive sur $[-4; -2] \cup [2; 7]$

p 262 n° 50

1.a $f(x)=3$ si $x=6$; on peut aussi dire $f(-6)=3$;
l'image de -6 par la fonction f est 3 ; un antécédent de
 3 par la fonction f est -6 .

1.b $f(x)=0$ si $x \approx -4,8$ ou $x \approx -2,5$ ou $x=2$ ou
 $x \approx 3,9$

1.d $f(x) \geq 1$ si $x \in [-6; -5] \cup [-2; 0] \cup \{5\}$

2.e $f(x) < -1$ si $x \in]-4,5; -3[\cup]2,5; 3,5[$

2. les valeurs k telles que $f(x)=k$ admette 4 solutions
appartiennent à $] -2; 1[$

p 264 n° 82

Attention aux calculs littéraux !

On ne peut pas multiplier une inégalité par une valeur non
connue !

$3 < 7$ (vrai)

$3 \times 4 < 7 \times 4$ ($\times 4$ de chaque côté)

$12 < 28$: VRAI

$3 < 7$ (vrai)

$3 \times (-5) < 7 \times (-5)$ ($\times (-5)$ de chaque côté)

$-15 < -35$: FAUX

Quand on multiplie une inégalité par un nombre **négatif**,
l'ordre **change** !

Recherche de triplets Pythagoriciens

Par habitude, on nomme les côtés d'un triangle rectangle a , b et c (c est l'hypoténuse).

Si $a=5$ et $b=15$ alors on sait que

$$c^2 = a^2 + b^2 = 25 + 225 = 250$$

donc $c = \sqrt{250} \approx 15,8$

Choisir deux entiers a et b de façon à ce que c soit entier. Est-ce possible ?

a	b	c	Vérification
15	20	25	$15^2 + 20^2 = 625 = 25^2$
3×5	4×5	5×5	
24	32	40	$24^2 + 32^2 = 1600$
3×8	4×8	5×8	
6	8	10	$6^2 + 8^2 = 100$
3×2	4×2	5×2	
36	27	45	$36^2 + 27^2 = 2025$
4×9	3×9	5×9	
3	4	5	

Questions

1. Existe-t-il d'autres triangles que ceux homothétiques à celui de côtés (3 ; 4 ; 5) ?

OUI ! (20 ; 21 ; 29) !

2. Existe-t-il d'autres triplets pythagoriciens composés de trois entiers consécutifs ?