

I. RAPPELS :

A. Fonction numérique :

a. Définition :

▪ Toute relation f qui associe chaque élément x de \mathbb{R} par un élément au plus y de \mathbb{R} est appelée

$$f : \mathbb{R} \rightarrow \mathbb{R}$$

fonction numérique de la variable réelle x on note $x \mapsto f(x)$.

▪ Tous les éléments x de \mathbb{R} qui ont images par f constituent un ensemble, on l'appelle ensemble de définition (ou encore domaine de définition) on le note D_f ou D .

B. Fonction paire – fonction impaire :

a. Définition :

f est une fonction numérique de la variable réelle x définie sur D_f .

▪ (f est **paire** sur D_f) $\Leftrightarrow \begin{cases} \forall x \in D_f, -x \in D_f \\ \forall x \in D_f, f(-x) = f(x) \end{cases}$.

▪ (f est **impaire** sur D_f) $\Leftrightarrow \begin{cases} \forall x \in D_f, -x \in D_f \\ \forall x \in D_f, f(-x) = -f(x) \end{cases}$.

C. Monotonie d'une fonction numérique :

a. Définition :

f est une fonction numérique de la variable réelle x définie sur un intervalle I .

▪ f est une fonction croissante (**strictement croissante**) sur $I \Leftrightarrow (\forall x, x' \in I; x < x' \Rightarrow f(x) \leq f(x'))$

($\Leftrightarrow (\forall x, x' \in I; x < x' \Rightarrow f(x) < f(x'))$). (le sens de l'inégalité ne change pas)

▪ f est une fonction décroissante (**strictement décroissante**) sur I

$\Leftrightarrow (\forall x, x' \in I; x < x' \Rightarrow f(x) \geq f(x'))$ ($\Leftrightarrow (\forall x, x' \in I; x < x' \Rightarrow f(x) > f(x'))$). (le sens de l'inégalité change)

▪ f est une fonction constante sur $I \Leftrightarrow (\forall x, x' \in I; f(x) = f(x'))$.

b. Remarque :

▪ $D_f = I \cup I'$ tel que I et I' sont symétrique par rapport à zéro.

▪ Si f est paire ou impaire sur $D_f = I \cup I'$ alors il suffit d'étudier f sur $D_E = D_f \cap \mathbb{R}^+ = I$ on l'appelle ensemble d'étude (ou domaine d'étude).

▪ Si f est paire sur $D_f = I \cup I'$ alors les variations de f sont opposées sur I et I' .

▪ Si f est impaire sur $D_f = I \cup I'$ alors les variations de f sont les même sur I et I' .

D. Extrémums d'une fonction :

a. Définition :

f est une fonction numérique de la variable réelle x définie sur D_f tel que $x_0 \in D_f$.

▪ $f(x_0)$ est valeur maximale absolue de f (f admet valeur maximale absolue au point x_0) si et seulement si : $\forall x \in D_f, f(x) \leq f(x_0)$.

▪ $f(x_0)$ est valeur minimale absolue de f (f admet valeur minimale absolue au point x_0) si et seulement si : $\forall x \in D_f, f(x_0) \leq f(x)$.

COURS N° 2

NIVEAU : 1 Sc. expérimentale

généralités sur les fonctions page - 2 -

E. Applications :

▪ **Application 1 :**

1. Compléter le tableau de variation et la courbe de la fonction f sachant que f set :

a. f est paire sur D_f (cas n° 1)

b. f est impaire sur D_f (cas n° 2)

X	$-\infty$	-3	0	3	$+\infty$
f(x)			0 ↗		↗

X	$-\infty$	-2	0	2	$+\infty$
f(x)			-1 ↘		↘

2. Que représente f(0) pour la fonction pour(cas n° 1) .

▪ **Application 2 :**

On considère la fonction numérique f de la variable réelle définie par $f(x) = \frac{1}{x^2 - 1}$.

- 1.** Déterminer D_f le domaine de définition de f .
- 2.** Etudier la parité de f . On déduit l'ensemble D_E d'étude de f .
- 3.** Etudier la monotonie de f sur $[0,1[$ puis sur $]1, +\infty[$.
- 4.** On déduit la monotonie de f sur $] -1, 0]$ puis sur $] -\infty, -1[$.
- 5.** Dresser le tableau de variation de f sur D_E puis sur D_f .
- 6.** Est-ce que f admet un extremum ? à déterminer .

II. A ajouter complément :

A. Extremums relatives :

a. Définition :

f est une fonction numérique de la variable réelle x définie sur D_f tel que $x_0 \in D_f$.

▪ $f(x_0)$ est valeur maximale relative de f (f admet valeur maximale relative au point x_0) si et seulement si : il existe un intervalle ouvert I_{x_0} de centre x_0 tel que $I_{x_0} \subset D_f$ on a :

$$\forall x \in I_{x_0}, f(x) \leq f(x_0) .$$

▪ $f(x_0)$ est valeur minimale relative de f (f admet valeur minimale relative au point x_0) si et seulement si : il existe un intervalle ouvert I_{x_0} de centre x_0 tel que $I_{x_0} \subset D_f$ on a :

$$\forall x \in I_{x_0}, f(x_0) \leq f(x) .$$

B. Taux d'accroissement d'une fonction f :

a. Définition :

f est une fonction numérique de la variable réelle x définie sur l'intervalle I .

x et x' de I tel que $x \neq x'$ le nombre $\frac{f(x)-f(x')}{x-x'}$ s'appelle le taux d'accroissement de la fonction

f entre x et x' , on note T_f .

b. Application :

Calculer le taux d'accroissement de la fonction f sur \mathbb{R} tel que : $f(x) = 2x$.

c. Propriétés :

T_f est le taux d'accroissement de la fonction f sur l'intervalle I .

- Si $T_f \leq 0$ alors la fonction f est décroissante sur I .
- Si $T_f < 0$ alors la fonction f est strictement décroissante sur I .
- Si $T_f \geq 0$ alors la fonction f est croissante sur I .
- Si $T_f < 0$ alors la fonction f est strictement croissante sur I .
- Si $T_f = 0$ alors la fonction f est constante sur I .

C. Fonction périodique :

a. Activité :

La figure ci-contre présente la courbe d'une fonction f définie sur \mathbb{R} . On prend x de \mathbb{R} .

1. Placer sur l'axe des abscisses x et x + 3 .

2. Déterminer graphiquement f(x) puis f(x + 3) .

3. Quelle remarque peut-on tirer ?

b. Vocabulaire :

On a $\forall x \in \mathbb{R} , f(x+3) = f(x)$ on dit que la fonction f est périodique sur \mathbb{R} et son période est 3 on note : $T = 3$ ou $P = 3$.

c. Définition :

f est une fonction numérique de la variable réelle x définie sur D_f tel que $T \in \mathbb{R}^+ (T > 0)$.

la fonction f est périodique sur D_f et son période est T si et seulement si :

- $x \in D_f \Rightarrow (x+T \in D_f \text{ et } x-T \in D_f) . (1)$
- $\forall x \in D_f : f(x+T) = f(x) . (2)$

d. Remarque :

- T le plus petit réel strictement supérieur à 0 qui vérifie la relation (2) .
- $f(x) = \sin x$ et $f(x) = \cos x$ sont périodique de période $T = 2\pi$.
- $f(x) = \tan x$ est périodique de période $T = \pi$.

e. Application :

- Montrer que $f(x) = \sin ax$ (avec $a \neq 0$) est une fonction périodique de période $T = \frac{2\pi}{|a|}$.
- f est une fonction périodique de période T sur D_f . montrer que :

COURS N° 2

NIVEAU : 1 Sc. expérimentale

généralités sur les fonctions page - 4 -

1. $\forall n \in \mathbb{N} ; \forall x \in D_f : f(x+nT) = f(x) .$

2. $\forall n \in \mathbb{N} ; \forall x \in D_f : f(x-nT) = f(x)$

3. Quel propriété obtenue ?

f. La courbe d'une fonction périodique :

f est une fonction périodique de période T sur D_f .

- On considère les ensembles suivants : $I_k = [a+kT, a+(k+1)T] \cap D_f$ avec $k \in \mathbb{Z}$.
($[a+kT, a+(k+1)T]$ est un intervalle de longueur T) .
- C_k les courbes représentative de f sur I_k .
- Pour construire les courbes C_k , on construit d'abord C_0 sur $I_0 = [a, a+T] \cap D_f$.
- Puis on translate la courbe C_0 par des translations de vecteurs $\vec{u} = kT\vec{i}$ avec $k \in \mathbb{Z}$.
- Exemples :

Exemple n° 1

Exemple n° 2

III. Fonction majorée – fonction minorée – fonction bornée - extremums d'une fonction f :

A. Fonction majorée – fonction minorée – fonction bornée :

a. Activité :

La figure ci-contre présente la courbe d'une fonction f définie sur D_f .

Compléter par le symbole qui convient :

- 1. $\forall x \in [-4;11] : f(x) \dots\dots 5 .$
- 2. $\forall x \dots\dots [-4;11] : -4 \dots\dots f(x) .$
- 3. $\forall x \in [\dots, \dots] : -4 \dots\dots f(x) \dots\dots 5 .$

b. Vocabulaire : on dit que :

- La fonction f est majorée par 5 sur $[-4,11]$ (ou par 6) .
- La fonction f est minorée par -4 sur $[-4,11]$ (ou par -7) .
- La fonction f est bornée 5 sur $[-4,11]$.

c. Définitions :

f est une fonction numérique de la variable réelle x définie sur I ($I \subset D_f$). M et m de \mathbb{R} .

- La fonction f est majorée par M sur I si et seulement si : $\forall x \in I ; f(x) \leq M$ (ou $f(x) < M$)
- La fonction f est minorée par m sur I si et seulement si : $\forall x \in I ; m \leq f(x)$ (ou $m < f(x)$)
- La fonction f est bornée par M sur I si et seulement si : f est majorée et minorée sur I .
- **Remarque :** (La fonction f est bornée sur I) $\Leftrightarrow (\exists A \in \mathbb{R}^+ , \forall x \in I : |f(x)| \leq A)$.

d. Applications :

❖ f est une fonction tel que son tableau de variation (ci-contre) :

x	-3	0	5	9	$+\infty$
$f(x)$	-1	7	-14	-6	-12

1. f est elle majorée ? f est elle minorée ?

f est elle bornée ? sur $[-3, +\infty[$.

2. Que représente 7 puis -14 pour la fonction f sur $[-3, 11]$?

3. Que représente 7 puis -6 pour la fonction f ?

❖ f est une fonction définie par $f(x) = \frac{1}{x}$ sur $I = [1; +\infty[$.

1. Montrer que : f est majorée par 1 sur I .

2. Montrer que : f est minorée sur I .

3. Est-ce que f est bornée sur I .

❖ La figure ci-contre représente la courbe d'une fonction f

1. Est-ce que f est majorée ? f est minorée ?

f est bornée ? sur $[-8, 11]$.

IV. Comparaison deux fonctions et interprétation géométrique

A. Fonction positive – fonction négative :

a. Activité :

▪ La figure n° 1 représente une fonction positive sur $[-8, 11]$.

▪ La figure n° 2 représente une fonction négative sur $[-8, 11]$.

1. Quelle remarque peut-on tirer ?

2. Exprimer la remarque on utilise des symboles.

COURS N° 2

b. Définition :

f est une fonction numérique de la variable réelle x définie sur D_f .

- f est une fonction positive sur D_f si et seulement si $\forall x \in D_f : f(x) \geq 0$. la courbe (C_f) de f est située au dessus de l'axe des abscisses.
- f est une fonction strictement négative sur D_f si et seulement si $\forall x \in D_f : f(x) < 0$. la courbe (C_f) de f est située strictement au dessous de l'axe des abscisses.

B. Comparaison de deux fonctions :

a. Activité :

La figure ci-contre n° 3 présente la courbe d'une fonction f définie sur D_f .

- On dit que : la fonction f est inférieure ou égale à la fonction g sur $[-1, +\infty[$.
- On dit que : la fonction f est strictement supérieure à la fonction g sur $]-1, +\infty[$.

1. Exprimer les propositions présidentes par des symboles.

2. Que peut-on dire pour le cas de la fonction f est égale à g

b. Définition :

Soient f et g deux fonctions définies sur I .

- $(f \leq g \text{ sur } I) \Leftrightarrow (\forall x \in I : f(x) \leq g(x))$.
la courbe (C_f) de f est située au dessous de la courbe de (C_g) de g sur I .
- $(f > g \text{ sur } I) \Leftrightarrow (\forall x \in I : f(x) > g(x))$.
la courbe (C_f) de f est située strictement au dessus de la courbe de (C_g) de g sur I .
- $(f = g \text{ sur } I) \Leftrightarrow (\forall x \in I : f(x) = g(x))$.
la courbe (C_f) de f et la courbe de (C_g) de g sont confondues sur I .

V. Composée de deux fonctions :

a. Activité :

Soient f et g deux fonctions définies sur \mathbb{R} par : $f(x) = 2x + 3$; $g(x) = x^2 + 1$.

1. Déterminer D_f puis D_g .

2. Calculer $f(1)$; $g(5)$; puis écrire $g(5)$ en fonction de f et 1 .

3. Calculer $g(f(3))$ puis $g(f(x))$.

b. Vocabulaire – notation :

- La fonction $h : x \mapsto h(x) = g(f(x))$ on la note par $h = g \circ f$ d'où : $h(x) = g \circ f(x) = g(f(x))$.
- La fonction $g \circ f$ est appelée la composée des fonction f et g dans cet ordre.
- On peut faire le diagramme suivant pour $g \circ f$:

c. Définition :

Soient f et g deux fonctions définies respectivement sur D_f et D_g et $f(D_f) \subset D_g$.

On pose : $D_{g \circ f} = \{x \in \mathbb{R} / x \in D_f \text{ et } f(x) \in D_g\}$.

La fonction h définie sur $D_{g \circ f}$ par $h(x) = g(f(x))$ est appelée la composée des fonction f et g dans cet ordre et on note $h = g \circ f$.

d. Application :

Soient f et g deux fonctions définies respectivement par : $f(x) = 2x^2 + 3x$; $g(x) = 5x - 7$.

1. Déterminer $D_{g \circ f}$ puis $D_{f \circ g}$.

2. Calculer : $g \circ f$ puis $f \circ g$.

3. Calculer : $g \circ f(2)$ puis $f \circ g(2)$. que remarquez-vous ?

VI. Monotonie de : $f+c$ et $c.f$ et $f \circ g$ avec c de \mathbb{R}^* - $g \circ f$:

A. Monotonie de : $f+c$ et $c.f$ et $f \circ g$ avec c de \mathbb{R}^* .

a. Activité :

f est une fonction numérique de la variable réelle x définie sur I .

T_f est le taux d'accroissement de la fonction f sur I .

1. Déterminer T_h le taux d'accroissement de la fonction $h(x) = f(x) + c$ sur I . (avec $c \in \mathbb{R}$).

2. Déterminer T_g le taux d'accroissement de la fonction $g(x) = c \times f(x)$ sur I . (avec $c \in \mathbb{R}$).

3. Donner la propriété obtenue.

Correction :

1. Calculons T_h :

Soient : x et x' de I tel que $x' \neq x$.

$$\text{On a : } T_h = \frac{h(x) - h(x')}{x - x'} = \frac{f(x) + c - (f(x') + c)}{x - x'} = \frac{f(x) - f(x')}{x - x'} = \frac{f(x) - f(x')}{x - x'} = T_f.$$

D'où : $T_h = T_{f+c} = T_f$

Conclusion : f et $f+c$ varient dans le même sens sur I (ont même sens de variation sur I).

2. Calculons T_g :

Soient : x et x' de I tel que $x' \neq x$.

$$\text{On a : } T_g = \frac{g(x) - g(x')}{x - x'} = \frac{c \times f(x) - c \times f(x')}{x - x'} = \frac{c \times (f(x) - f(x'))}{x - x'} = c \times T_f. \text{ D'où } T_g = T_{c \times f} = c \times T_f$$

Conclusion :

- Si $c > 0$ alors f et $c \times f$ varient dans le même sens sur I .
- Si $c < 0$ alors f et $c \times f$ leurs variations sont opposées sur I .

b. Propriété :

T_f est le taux d'accroissement d'une fonction f sur I et $c \in \mathbb{R}$.

- Les fonctions f et $f+c$ varient dans le même sens sur I (ont même sens de variation sur I)
- . Si $c > 0$ alors f et $c \times f$ varient dans le même sens sur I .
- Si $c < 0$ alors f et $c \times f$ leurs variations sont opposées sur I .

COURS N° 2

NIVEAU : 1 Sc. expérimentale

généralités sur les fonctions page - 8 -

B. Monotonie de : $g \circ f$ **a. Activité :**Soient f et g deux fonctions définies respectivement sur D_f et D_g et $f(D_f) \subset D_g$ (c.à.d.

$$\forall x \in D_f ; f(x) \in D_g)$$

1. Montrer que si f et g varient dans le même sens respectivement sur D_f et $f(D_f) \subset D_g$ alors $g \circ f$ est croissante sur D_f .**2.** Montrer que si f et g leurs variations sont opposées respectivement sur D_f et $f(D_f) \subset D_g$ alors $g \circ f$ est strictement décroissante sur D_f .**3.** Donner la propriété obtenue.**b. Propriété :**Soient f et g deux fonctions définies respectivement sur D_f et D_g et $f(D_f) \subset D_g$.

- si f et g ont même monotonie (**strictement monotone**) respectivement sur D_f et $f(D_f) \subset D_g$ alors $g \circ f$ est croissante sur D_f (**$g \circ f$ est strictement croissante sur D_f**).
- si f et g ont monotonie (**strictement monotone**) opposées respectivement sur D_f et $f(D_f) \subset D_g$ alors $g \circ f$ est décroissante sur D_f (**$g \circ f$ est strictement décroissante sur D_f**).

c. Application :Soient f et g deux fonctions définies respectivement par : $f(x) = |x| + 5$ et $g(x) = x^2$.**1.** Déterminer D_f puis D_g .**2.** Etudier la monotonie de f et g .**3.** Déterminer la monotonie de $g \circ f$ sur \mathbb{R} à travers un tableau.**VII. Etude et représentation graphique de certain fonctions :****A. Etude et représentation graphique de $x \mapsto ax^2 + bx + c$ (polynôme du deuxième degré).****a. Activité :** f est une fonction définie par : $f(x) = ax^2 + bx + c$ avec a et b et c de \mathbb{R} et $a \neq 0$.

$$\text{On a : (1) : } f(x) = ax^2 + bx + c = a \left(x + \frac{b}{2a} \right)^2 - \frac{\Delta}{4a}.$$

$$\text{D'où : } f \left(-\frac{b}{2a} \right) = -\frac{\Delta}{4a}.$$

$$\begin{aligned} \text{Par suite : (1) } &\Leftrightarrow f(x) = a \left(x + \frac{b}{2a} \right)^2 + f \left(-\frac{b}{2a} \right) \\ &\Leftrightarrow f(x) - f \left(-\frac{b}{2a} \right) = a \left(x + \frac{b}{2a} \right)^2 ; \text{ (2) .} \end{aligned}$$

1^{er} cas $a > 0$:

$$\text{(2) } \Rightarrow f(x) - f \left(-\frac{b}{2a} \right) = a \left(x + \frac{b}{2a} \right)^2 \geq 0$$

COURS N° 2

NIVEAU : 1 Sc. expérimentale

généralités sur les fonctions page - 9 -

$$\Rightarrow f(x) - f\left(-\frac{b}{2a}\right) \geq 0$$

$$\Rightarrow f(x) \geq f\left(-\frac{b}{2a}\right)$$

$$\Rightarrow f\left(-\frac{b}{2a}\right) \leq f(x)$$

▪ Donc : $f\left(-\frac{b}{2a}\right)$ est la valeur minimale absolue pour f sur \mathbb{R} .

▪ Tableau de variation de f est :

x	$-\infty$	$-\frac{b}{2a}$	$+\infty$
f(x)	\swarrow $f\left(-\frac{b}{2a}\right)$ \searrow		

▪ La courbe représentative de f est :

❖ **Vocabulaire :**

- $f(x) = ax^2 + bx + c$; $a > 0$
- La courbe obtenue est appelée **parabole**, orienté vers le haut de **sommet** $S\left(-\frac{b}{2a}, f\left(-\frac{b}{2a}\right)\right)$.
- Son axe de symétrie est la droite (D) d'équation : (D) : $y = -\frac{b}{2a}$

2^{ème} cas $a < 0$:

$$(2) \Rightarrow f(x) - f\left(-\frac{b}{2a}\right) = a\left(x - \frac{b}{2a}\right)^2 \leq 0$$

$$\Rightarrow f(x) \leq f\left(-\frac{b}{2a}\right)$$

▪ Donc : $f\left(-\frac{b}{2a}\right)$ est la valeur maximale absolue pour f sur \mathbb{R} .

▪ Tableau de variation de f est :

x	$-\infty$	$-\frac{b}{2a}$	$+\infty$
f(x)	\nearrow $f\left(-\frac{b}{2a}\right)$ \searrow		

COURS N° 2

NIVEAU : 1 Sc. expérimentale

généralités sur les fonctions page - 10 -

La courbe représentative de f est :

Vocabulaire :

- $f(x) = ax^2 + bx + c$; $a < 0$
 - La courbe obtenue est appelée parabole , orienté vers le bas de sommet $S\left(-\frac{b}{2a}, f\left(-\frac{b}{2a}\right)\right)$.
 - Son axe de symétrie est la droite (D)
- d'équation : (D) : $y = -\frac{b}{2a}$

b. Application :

❖ f est une fonction définie par : $f(x) = 2x^2 + 4x + 3$.

1. Déterminer les éléments caractéristiques de la courbe (C_f) de f .
2. Dresser le tableau de variation de f .
3. Construire la courbe de f dans un repère orthonormé (O, \vec{i}, \vec{j}) .

Correction :

1. Les éléments caractéristiques de la courbe (C_f) de f .

- La courbe de f est appelée parabole , orienté vers le haut de sommet $S(-1,1)$.
- Son axe de symétrie est la droite (D) d'équation : (D) : $y = 2$.

2. Le tableau de variation de f .

x	$-\infty$	-1	$+\infty$
f(x)	↘	$f\left(-\frac{b}{2a}\right) = f(-1) = 1$	↗

3. On construit la courbe de f dans un repère orthonormé (O, \vec{i}, \vec{j}) .

COURS N° 2

NIVEAU : 1 Sc. expérimentale

généralités sur les fonctions page - II -

❖ f est une fonction définie par : $f(x) = -x^2 + 4x$.

- 1.** Déterminer les éléments caractéristiques de la courbe (C_f) de f .
- 2.** Dresser le tableau de variation de f et Construire la courbe de f dans un repère orthonormé (O, \vec{i}, \vec{j}) .

Correction :

- 1.** Les éléments caractéristiques de la courbe (C_f) de f .
 - La courbe de f est appelée parabole , orienté vers le bas de sommet $S(2,4)$.
 - Son axe de symétrie est la droite (D) d'équation : $(D) : y = -1$.

2. Le tableau de variation de f et On construit la courbe de f dans un repère orthonormé (O, \vec{i}, \vec{j})

x	$-\infty$ 2 $+\infty$
f(x)	$f\left(-\frac{b}{2a}\right) = f(2) = 4$
	↗ ↘

B. Etude et représentation graphique de $(a \neq 0)$; $f(x) = ax^3$.

a. Activité :

f est une fonction définie par : $f(x) = ax^3$ avec et $a \neq 0$.

- Ensemble de définition est $D_f = \mathbb{R}$.(car f est une fonction polynomiale) .
- f est une fonction impaire car $\forall x \in \mathbb{R}, f(-x) = a(-x)^3 = -ax^3 = -f(x)$.
- Ensemble de d'étude est : $D_E = \mathbb{R} \cap \mathbb{R}^+ = \mathbb{R}^+$.
- La monotonie de f : soient x et x' de D_E tel que $x < x'$ on a (1) : $x < x' \Rightarrow x^3 < (x')^3$

1^{er} cas $a > 0$:

$$(1) \Rightarrow ax^3 < a(x')^3$$

$$\Rightarrow f(x) < f(x')$$

D'où f est strictement croissante sur $D_E = \mathbb{R}^*$

et aussi sur \mathbb{R}^- car la fonction est impaire .

- Le tableau de variation de f et La courbe représentative de f est

x	$-\infty$ 0 $+\infty$
f(x)	↗ ↘
	↗ ↘

COURS N° 2

1^{er} cas $a < 0$:

$$(1) \Rightarrow ax^3 > a(x')^3$$

$$\Rightarrow f(x) > f(x')$$

D'où f est strictement décroissante sur $D_E = \mathbb{R}^*$ et aussi sur \mathbb{R}^- car la fonction est impaire .

Le tableau de variation de f et La courbe représentative de f est :

x	$-\infty$	0	$+\infty$
f(x)		0	

b. Application :

\diamond f est une fonction définie par : $f(x) = \frac{1}{2}x^3$.

1. Dresser le tableau de variation de f .
2. Construire la courbe de f dans un repère orthonormé (O, \vec{i}, \vec{j}) .

Correction :

1. Le tableau de variation de f est :

x	$-\infty$	0	$+\infty$
f(x)		0	

2. On construit la courbe de f dans un repère orthonormé (O, \vec{i}, \vec{j}) .

\diamond f est une fonction définie par : $f(x) = -\frac{2}{3}x^3$.

1. Dresser le tableau de variation de f .

2. Construire la courbe de f dans un repère orthonormé (O, \vec{i}, \vec{j}) .

Correction :

1. Le tableau de variation de f est :

x	$-\infty$	0	$+\infty$
$f(x)$	\swarrow 0 \searrow		

2. On construit la courbe de f dans un repère orthonormé (O, \vec{i}, \vec{j}) .

C. Etude et représentation graphique de la fonction homographique : $f(x) = \frac{ax+b}{cx+d}$; $(c \neq 0)$.

▪ Ensemble de définition :

On a :

$$x \in D_f \Leftrightarrow cx + d \neq 0$$

$$\Leftrightarrow x \neq -\frac{d}{c}$$

$$D'ou : D_f = \mathbb{R} \setminus \left\{ -\frac{d}{c} \right\} =]-\infty, -\frac{d}{c}[\cup]-\frac{d}{c}, +\infty[.$$

▪ La monotonie de f : soient x et x' de D_E tel que $x \neq x'$.

on a :

$$T_f = \frac{f(x) - f(x')}{x - x'} ; (x \neq x')$$

$$= \frac{ax+b}{cx+d} - \frac{ax'+b}{cx'+d}$$

$$= \frac{(ax+b)(cx'+d) - (ax'+b)(cx+d)}{(cx+d)(cx'+d)}$$

$$= \frac{adx + bcx' - adx' - bcx}{(cx+d)(cx'+d)(x-x')}$$

$$\begin{aligned} &= \frac{x(ad - bc) - x'(ad - bc)}{(cx + d)(cx' + d)(x - x')} \\ &= \frac{(ad - bc)(x - x')}{(cx + d)(cx' + d)(x - x')} = \frac{(ad - bc)}{(cx + d)(cx' + d)} = \frac{\Delta}{(cx + d)(cx' + d)} ; \left(\Delta = ad - bc = \begin{vmatrix} a & b \\ c & d \end{vmatrix} \right) \end{aligned}$$

- On a le signe de $(cx + d)(cx' + d) > 0$ sur $\left] -\frac{d}{c}, +\infty \right[$ et de même sur $\left] -\infty, -\frac{d}{c} \right[$.

D'où le signe de T_f est le signe de $\Delta = ad - bc$ donc la monotonie de f sur $\left] -\frac{d}{c}, +\infty \right[$ et de même sur

$\left] -\infty, -\frac{d}{c} \right[$ dépend du signe de $\Delta = ad - bc$.

1^{er} cas $\Delta = ad - bc > 0$: donc $T_f > 0$.

- D'où f est strictement croissante sur $\left] -\frac{d}{c}, +\infty \right[$ et aussi sur $\left] -\infty, -\frac{d}{c} \right[$.

Le tableau de variation de f est :

x	$-\infty$	$-\frac{d}{c}$	$+\infty$
f	↗		↗

$\Delta > 0$

La courbe représentative de f est :

❖ **Vocabulaire :**

$f(x) = \frac{ax+b}{cx+d}$; $(c \neq 0)$; $\Delta = ad - bc > 0$

La courbe obtenue est appelée hyperbole.

Son centre de symétrie est $\Omega\left(-\frac{d}{c}, \frac{a}{c}\right)$.

Asymptote verticale est la droite (D)

d'équation : $D_v : x = -\frac{d}{c}$.

Asymptote horizontale est la droite (D)

d'équation : $D_h : y = \frac{a}{c}$

2^{ème} cas $\Delta = ad - bc < 0$: donc $T_f < 0$.

- D'où f est strictement décroissante sur $\left] -\frac{d}{c}, +\infty \right[$

et aussi sur $\left] -\infty, -\frac{d}{c} \right[$.

Le tableau de variation de f est :

	x	$-\infty$	$-\frac{d}{c}$	$+\infty$
$\Delta < 0$	$f(x)$	↘		↘

COURS N° 2

NIVEAU : 1 Sc. expérimentale

généralités sur les fonctions page - 15 -

La courbe représentative de f est

Vocabulaire :

- $f(x) = \frac{ax+b}{cx+d}$; $(c \neq 0)$; $\Delta = ad - bc < 0$
- La courbe obtenue est appelée hyperbole .
- Son centre de symétrie de la courbe est $\Omega\left(-\frac{d}{c}, \frac{a}{c}\right)$.
- Asymptote verticale est la droite (D) d'équation : $D_v : x = -\frac{d}{c}$.
- Asymptote horizontale est la droite (D) d'équation : $D_h : y = \frac{a}{c}$.

c. Application :

f est une fonction définie par : $f(x) = \frac{2x+1}{x+1}$.

1. Déterminer les éléments caractéristiques de la courbe (C_f) de f .
2. Dresser le tableau de variation de f .
3. Construire la courbe de f dans un repère orthonormé (O, \vec{i}, \vec{j}) .

Correction :

1. Les éléments caractéristiques de la courbe (C_f) de f .

- On a $\Delta = \begin{vmatrix} 2 & 1 \\ 1 & 1 \end{vmatrix} = 2 \times 1 - 1 \times 1 = 1 > 0$
- La courbe de f est un hyperbole .
- Centre de symétrie est $\Omega\left(-\frac{d}{c}, \frac{a}{c}\right) = \Omega(-1, 2)$.
- Asymptote verticale est la droite (D_v) d'équation : $D_v : x = -\frac{d}{c} = -1$.
- Asymptote horizontale est la droite (D_h) d'équation : $D_h : y = \frac{a}{c} = 2$.

2. Le tableau de variation de f .

x	$-\infty$	$-\frac{d}{c} = -1$	$+\infty$
f	↗		↗

$\Delta > 0$

3. On construit la courbe de f dans un repère orthonormé (O, \vec{i}, \vec{j}) .

- f est une fonction définie par : $f(x) = \frac{2x+1}{x-1}$.

x	$-\infty$	$-\frac{d}{c} = 1$	$+\infty$
f(x)	↘		↘

$\Delta < 0$

D. Etude et représentation graphique de la fonction $f(x) = \sqrt{x+a}$:

- f est définie sur $D_f = [-a, +\infty[$.
- Monotonie de f sur $D_f = [-a, +\infty[$.
soient x et x' de $D_f = [-a, +\infty[$ tel que $x < x'$.

on a :

$$\begin{aligned} x < x' &\Rightarrow 0 \leq x+a < x'+a \\ &\Rightarrow 0 \leq \sqrt{x+a} < \sqrt{x'+a} \\ &\Rightarrow 0 \leq f(x) < f(x') \end{aligned}$$

D'où f est strictement croissante sur $D_f = [-a, +\infty[$.

- Le tableau de variation de f .

x	$-a$	$+\infty$
f(x)	0	↗

- La courbe représentative de f est :

Cas : $f(x) = \sqrt{a-x}$

- f est définie sur $D_f =]-\infty, a]$.
- Monotonie de f sur $D_f =]-\infty, a]$.
soient x et x' de $D_f =]-\infty, a]$ tel que $x < x'$.

on a :

$$\begin{aligned} x < x' \leq a &\Rightarrow -a \leq -x < -x' \\ &\Rightarrow 0 \leq -x+a < -x'+a \\ &\Rightarrow 0 \leq \sqrt{-x+a} < \sqrt{-x'+a} \\ &\Rightarrow 0 \leq f(x) < f(x') \end{aligned}$$

D'où f est strictement décroissante sur $D_f =]-\infty, a]$.

- Le tableau de variation de f .
- La courbe représentative de f est :

x	$-\infty$	a
f(x)	0	↘

