
2nde : contrôle (1 heure) (sujet A)

I

Factoriser les expressions suivantes :

A(x) = (2x +3)(5x −7)−(2x +3)(3x −5)

= (2x +3)[(5x −7)− (3x −5)]

= (2x +3)(5x −7−3x +5)

= (2x +3)(2x −2)

qu’on peut encore écrire 3(2x +3)(x −1).

B (x)= (2x +3)2
− (3x +5)2

= a2
−b2 avec

{

a = (3x +3)

b = (3x +5)

donc B (x) = (a +b)(a −b)

= [[2x +3]+ (3x +5)] [[2x +3]− (3x +5)]

= (2x +3+3x +5)(2x +3−3x −5)

= (5x +8)(−x −2)

II

Résoudre les équations suivantes :

1. (3x +5)(2x −7) = 0

Un produit de facteurs est nul si, et seulement si, l’un

des facteurs est nul.

• Premier cas : 3x +5 = 0 donc 3x =−5 puis x =−
5

3

• Deuxième cas : 2x −7 = 0 donc 2x = 7 puis x =
7

2
.

L’ensmelbe des solutions est S =

{

−
5

3
;

7

2

}

2. (3x +5)2
= (3x +5)(7x −1) s’écrit

(3x +5)2
− (3x +5)(7x −1) = 0 donc (3x +5)(3x +5)−

(3x +5)(7x −1) = 0

d’où (3x +5[(3x +5)− (7x −1)] = 0 donc

(3x +5)(3x +5−7x +1) = 0 qui donne

(3x +5)(−4x +6) = 0.

• Premier cas : 3x +5 = 0 donc 3x =−5 d’où x =−
5

3
.

• Deuxième cas : −4x + 6 = 0 donc −4x = −6 d’où

x =
−6

−4
=

3

2

L’ensemble des solutions est S =

{

−
5

3
;

3

2

}

III

f1(x) = 3x − 5 ; f1 est affine car 3x − 5 = ax + b avec
{

a = 3

b = 5
.

f2(x) =
2x +7

3
=

2

3
x +

7

3
= ax +b avec











a =
2

3

b =
7

3

donc f2

est affine

f3(x) = x2
−5 6= ax +b donc f3 n’est pas affine.

f4(x) = 3− 7x ; f4 est affine car 3− 7x = −7x + 3 = ax +b

avec

{

a =−7

b = 3
donc f4 est affine

IV

f1(x) = 2x +3 ; f1 est croissante car lecoefficient directeur

est 2 >> 0.

Le tableau de variation est

x −∞ +∞

f1(x) −∞

�✒
�

�

+∞

f2(x) = −7x + 5 ; le coefficient directeur de f2 est négatif,

donc f2 est décroissante ?.

Le tableau de variation est :

x −∞ +∞

f2(x)

+∞

❅
❅
❅❘

−∞

V

Tracer sur le graphique ci-dessous les représentations

graphiques des fonction affines définies par

f1(x) = 3x −2

f2(x) = 4

f3(x) = 5−2x


1

2

3

4

5

−1

−2

−3

1 2 3 4 5−1−2−3−4

-3

-2

-1

0

1

2

3

4

5

0

C f1

C f3

C f2

VI

Ci-dessous est représentée une fonction affine. Les

points marqués sont à coordonnées entières.

Déterminer les coefficient directeur et l’ordonnées l’ori-

gine de cette fonction ; en déduire l’expression de cette

fonction affine

1

2

3

4

5

6

7

−1

−2

−3

−4

1 2 3−1−2

-4

-3

-2

-1

0

1

2

3

4

5

6

7

×

×

×

A

B

C

0

C f

Notons A, B et C les points marqués sur la figure.

Le coefficient directeur vaut :

a =
yC − yB

xC −xB
=

4−1

2−1
= 3.

L’ordonnée à l’origine est yC =−2.

L’expression de la fonction affine est donc f (x) = 3x −2


2nde : contrôle (1 heure) (sujet B)

I

Factoriser les expressions suivantes :

A(x) = (3x +2)(5x −7)− (3x +2)(3x −5)

= (3x +2)[(5x −7)− (3x −5)]

= (3x +2)(5x −7−3x +5)

= (3x +2)(2x −2)

Qu’on peut écrire 2(3x +2)(x −1)

B (x)= (3x +2)2
− (3x +5)2

= a2
−b2 avec

{

a = (3x +2)

b = (3x +5)
.

On en déduit :

B (x)= [(3x +2)+ (3x −5)]][3x +2− (3x −5)]

= (3x +2+3x −5)(3x +2−3x +5) = (6x −3)(7)

= 7(6x −3) .

On peut améliorer en écrivant :

B (x)= 7×3(2x −21) = 21(2x −3)

II

Résoudre les équations suivantes :

1. (5x −3)(3x +7) = 0

Un produit de facteurs est nul si, et seulement si, l’un

des facteurs est nul.

• Premier cas : 5x −3 = 0 donc 5x=3 donc x =
3

5
.

• Deuxième cas : 2x +7 = 0 donc 3x =−7

d’où x =−
7

3
.

L’ensemble des solutions est S = {−
7

3
;

3

5
}

2. (5x +3)2
= (5x +3)(7x −1) s’écrit :

(5x +3)2
− (5x +3)(7x −1) = 0

donc (5x +3)(5x +3)− (5x +3)(7x −1) = 0

d’où (5x +3)[(5x +3)− (7x −1)] = 0

donc (5x +3)(5x +3−7x +1) = 0

d’où (5x +3)(−2x +4) = 0

III

Parmi les fonctions suivantes, indiquer en expliquant,

celles qui sont des fonctions affines :

f1(x) = 5x −3 = ax +b avec

{

a = 5

b =−3
dnc f1 est affine.

f2(x) =
3x +8

7
=

3

7
+

8

7
= ax+b avec











a =
3

7

b =
8

7

donc f2 est

affine.

f3(x) = x2
−7 n’est pas de la forme ax+b donc f3 n’est pas

affine.

f4(x) = 3−5x =−5x +3 = ax +b avec a =−5

b = 3 do,nc f4 est affine.

IV

Donner le tableau de variation des fonctions affines

suivantes, définies par :

f1(x) = 3x + 2 ; le coefficient directeur est 3, positif, donc

la fonction f1 est croissante :

Tableau de variation :

x −∞ +∞

f (x)

−∞

�✒
�

�

+∞

f2(x) = −5x + 7 ; le coefficient directeur est -5, négatif,

donc la fonction f1 est décroissante :

Tableau de variation :

x −∞ +∞

f (x)

+∞

❅
❅
❅❘

−∞

V

Tracer sur le graphique ci-dessous les représentations

graphiques des fonction affines définies par

f1(x) = 3x −1

f2(x) = 3

f3(x) = 6−2x


1

2

3

4

5

6

−1

−2

−3

−4

1 2 3 4 5−1−2−3−4

-4

-3

-2

-1

0

1

2

3

4

5

6

C f1

C f2

C f3

0

VI

Ci-dessous est représentée une fonction affine. Les

points marqués sont à coordonnées entières.

Déterminer les coefficient directeur et l’ordonnées l’ori-

gine de cette fonction ; en déduire l’expression de cette

fonction affine

1

2

3

4

5

6

7

8

9

−1

−2

1 2 3−1−2

-2

-1

0

1

2

3

4

5

6

7

8

9

×

×

×

0

C f

Notons A, B et C les points de coordonnées respectives

(1,4), (2,7) et (0,1).

Le coefficient directeur vaut :

a =
yC − yB

xC −xB
=

7−4

2−1
= 3.

L’ordonnée à l’origine est yC =−2.

L’expression de la fonction affine est donc f (x) = 3x −1


