

Exercice 1 Soit la fonction f définie sur $\mathbb{R} \setminus \{1\}$ par $f(x) = \frac{2x}{x-1}$.

1. Expliquer pourquoi cette fonction est une fonction homographique.
2. Calculer $f(0)$ et $f(0,5)$
3. Calculer les images de 2 et 3 par la fonction f .
4. Vérifier que $f(2,5) = \frac{10}{3}$.

Exercice 2 On considère l'expression : $A = \frac{2x+1}{x+3}$.

1. Pour quelles valeurs de x cette expression existe-t-elle ?
2. Montrer qu'elle peut s'écrire sous la forme : $A = 2 - \frac{5}{x+3}$.

Exercice 3 Démontrer les égalités suivantes, pour tout réel $x \neq 2$:

1. $\frac{3x+4}{x-2} - 3 = \frac{10}{x-2}$
2. $\frac{x}{x-2} = 1 + \frac{2}{x-2}$

Exercice 4 On considère la fonction f dont l'expression est : $f(x) = \frac{5x-2}{x+4}$.

1. Déterminer son ensemble de définition, noté \mathcal{D} .
2. Calculer l'image de 2 par la fonction f .
Donner le résultat sous forme de fraction irréductible.
3. Démontrer que, pour tout x appartenant à \mathcal{D} , $f(x) = 5 - \frac{22}{x+4}$.

Exercice 5 Soit la fonction f telle que $f(x) = \frac{x-2}{4+x}$.

1. Déterminer l'ensemble de définition \mathcal{D} de f .
2. Résoudre sur \mathcal{D} l'équation $f(x) = 0$.
3. Soit g la fonction définie sur \mathcal{D} par $g(x) = f(x) - 1$.
 - (a) Démontrer que pour tout $x \in \mathcal{D}$, $g(x) = \frac{-6}{4+x}$.
 - (b) Déterminer le signe de $g(x)$.
 - (c) En déduire les solutions de l'inéquation $f(x) \geq 1$.