
Fonctions - 1ère partie - Exercices 1èreSTI2D

Exercice 1 On considère la fonction f définie sur [−10; 10] par f(x) = 2x2 − 3.

1. Donner les images de 3 ; 5 ; 0 ; −1 et −3.

2. Quels sont les antécédents de 1 ?

Exercice 2 ABCD est un trapèze rectangle tel que AB = 5, AD = 10 et BC = 22. M est un point du
segment [BC]. A

B C

D

x M

On pose x = BM . Soit f la fonction telle que f(x) = DM .
On ne cherche pas ici à donner l’expression algébrique f(x) de la fonction f en fonction de x.

1. Quel est l’ensemble de définition de la fonction f ?

2. Déterminer f(0), f(10) et f(22).

3. Détailler comment varie f(x) lorsque x augmente.

Représenter graphiquement ces détails à l’aide d’un graphique et/ou d’un tableau représentant les
variations.

4. 7 a-t-il un antécédent par f ?

Exercice 3 Soit f la fonction définie sur IR par f(x) = x2 − 12x+ 11.

1. Montrer que, pour tout réel x, f(x) = (x− 11)(x− 1).

2. Déterminer l’image de 3 par la fonction f .

Déterminer de même l’image de −2 par f .

3. Déterminer les antécédents éventuels de 0 par f .

Déterminer de même les antécédents éventuels de 11 par f .

Exercice 4 Soit f la fonction définie sur IR par f(x) = 2x2 − 6x− 20.

1. Montrer que, pour tout réel x, f(x) = 2(x+ 2)(x− 5).

2. Déterminer l’image de −2 par la fonction f .

Déterminer de même l’image de −3 par f .

3. Déterminer les antécédents éventuels de −20 par f .

Déterminer de même les antécédents éventuels de 0 par f .

Exercice 5 Soit la fonction f définie par l’expression f(x) = 2x2 − 3x+ 2.
Indiquer les points qui appartiennent à Cf :
A(0; 2) ; B(1; 1) ; C(−2; 4) ; D(−3; 29) ; E(10; 172) ; F (125; 30 877) .

Placer ces points dans un repère et tracer une courbe Cf possible.

Exercice 6 Soit la fonction g définie par l’expression g(x) =
x+ 6

x− 2
.

Indiquer les points qui appartiennent à Cf :
A(0;−3) ; B(1;−7) ; C(−1;−2, 5) ; D(2; 8) ; E(−2;−1) ; F (6; 3) ; G(3; 10) ; H(4; 5)

Placer ces points dans un repère et tracer une courbe Cg possible.

Exercice 7 Soit g la fonction définie sur [−10; 10] par l’expression g(x) = 2x− 3.
Tracer l’allure de la courbe Cg à l’aide d’une calculatrice (ou ordinateur. . .) et donner le tableau de variation
correspondant.

Y. Morel - https://xymaths.fr/Lycee/1STI/ Fonctions (1) - Exercices - 1STI2D - 1/3

https://xymaths.fr/Lycee/1STI/


Exercice 8 Soit h la fonction définie sur [0; 15] par l’expression h(x) = x2 + 6x− 3
Tracer l’allure de la courbe Ch à l’aide d’une calculatrice (ou ordinateur. . .) et donner le tableau de variation
correspondant.

Exercice 9 Soit k la fonction définie sur [−4; 7] par l’expression k(x) = x3 − 3x2 + 2
Tracer l’allure de la courbe Ck à l’aide d’une calculatrice (ou ordinateur. . .) et donner le tableau de variation
correspondant.

Exercice 10 On considère la fonction carré f : x 7→ x2.

a) Quelle est la variation de f entre x = 1 et x = 2 ?

b) Quelle est la variation de f entre x = 1 et x = 3 ?

c) Quelle est la variation de f entre x = 1 et x = 1.5 ?

d) Comparer ces trois variations.

Exercice 11 On considère la fonction carré f : x 7→ x2 et la fonction cube, g : x 7→ x3, définies sur IR.
Calculer les taux de variation de f et de g, puis les comparer,

a) entre 0 et 1 b) entre 0 et 2 c) entre 0 et 4 d) entre −1 et 0 e) entre −2 et −1

Exercice 12 Tracer les courbes représentatives des fonctions f1 : x 7→ 2x+1, f2 : x 7→ 2x−3, f3 : x 7→ 2x
et f4 : x 7→ −x + 1.
Donner pour chacune le tableau de variation et le tableau de signes.

Exercice 13 Soit les fonctions affines f : x 7→ 3x+ 2 et g : x 7→ −2x+ 1.

1. Tracer Cf et Cg dans un repère.

2. Donner les tableaux de variations et de signes de f et g.

3. Calculer les taux de variation de f et g : a) entre 0 et 1 b) entre 0 et 5 c) entre −1 et 1

Exercice 14 Déterminer l’équation de la droite (AB) avec A(2;−1) et B(6; 7).
Tracer alors cette droite.

Exercice 15 Déterminer l’expression de la fonction affine dont la courbe passe par les points A(−2;−2)
et B(1; 7).

Exercice 16 Donner les tableaux de signes des expressions affines :

a) 3x+ 6 b) 2x+ 8 c) −2x+ 4 d) −6x− 3 e) x+ 2 f) −x+ 7

g) 2x h) x i) −x j) 3− 6x k) 2 + 3x l) −8− 3x

Exercice 17 En utilisant la règle des signes, donner les tableaux de signes des expressions suivantes :

a) A(x) = (3x+ 6)(2x+ 8) b) B(x) = (−2x+ 4)(x+ 3) c) C(x) = (−6x− 3)(8− 2x)

d) D(x) = 2x(x+ 3) g) E(x) =
2x− 4

x+ 5
h) F (x) =

2x+ 1

3− x

Exercice 18 Après avoir factorisé ou mis sur le même dénominateur, donner les tableaux de signes de :

a) A(x) = 3x(2x+ 1) + 6(2x+ 1) b) B(x) = (x+ 3)(x+ 2)− (x+ 2)(2x+ 1)

c) C(x) =
3

2x+ 1
+

2

x+ 2
d) D(x) = 2 +

1

x+ 2
g) E(x) =

2x− 4

x− 5
− 3

h) F (x) =
2x+ 1

3− x
+ 2 i) G(x) = (x+2)−3x(x+2) j) H(x) =

2

4− 2x
− 3

Y. Morel - https://xymaths.fr/Lycee/1STI/ Fonctions (1) - Exercices - 1STI2D - 2/3

https://xymaths.fr/Lycee/1STI/


Exercice 19 On cherche à résoudre l’équation E : 2x2 − 6 = 1.
On introduit la fonction f : x 7→ 2x2

− 6.

a) Tracer l’allure de Cf et résoudre approximativement l’équation E.

b) Résoudre algébriquement E, en isolant tout d’abord le terme x2.

Exercice 20 On cherche à résoudre l’équation E : 2x3 − 6 = 1.
On introduit la fonction f : x 7→ 2x3

− 6.

a) Tracer l’allure de Cf et résoudre approximativement l’équation E.

b) Résoudre algébriquement E, en isolant tout d’abord le terme x3.

Exercice 21 Résoudre les équations :

a) x2 = 7 b) x2 = −3 c) 3x2 = 6 d) 2x2 + 4 = 8 e) 3x2 + 6 = 3

f) x3 = 7 g) x3 = −8 h) 2x3 + 3 = 7 i) −3x3 = 9 j) 2x3+3 = x3+2

Exercice 22 Soit f(x) = 3x2 − 2x− 2 et g(x) = 6x− 2

a) Représenter graphiquement les courbes C et Cg et étudier graphiquement leur position relative.

b) Étudier précisément, algébriquement, leur position relative.

Exercice 23 Même exercice avec les fonctions

a) f(x) = 2x− 3 et g(x) = −3x+ 1

b) f(x) = 3x2
− 4 et g(x) = x2

− x+ 2.
(montrer pour cela que, pour tout réel x, on a (2x− 3)(x+ 2) = 2x2 + x− 6)

Exercice 24 Résoudre les inéquations : I1 : (2x+ 3)(x+ 2) < (2x+ 1)(2x+ 3) ,

I2 : (−3x+1) < (−3x+1)(2x−5) , I3 : (x+2)(2x−3) > (2x−3) , I4 :
1

2x− 3
< 2 , I5 :

2

3x+ 2
6

3

2x+ 3

I6 :
x

−2x+ 1
>

2x

−3x+ 1
, I7 : 2 6

5x+ 1

3x+ 1
, I8 :

4

2x+ 2
−

3

3x+ 3
> 1

Y. Morel - https://xymaths.fr/Lycee/1STI/ Fonctions (1) - Exercices - 1STI2D - 3/3

https://xymaths.fr/Lycee/1STI/

