

Plan à suivre lors de l'étude d'une fonction :

- ✓ Détermination du domaine de définition.
- ✓ Etude de la parité.
- ✓ Etude de $f(x)$ aux bornes du domaine de définition.
- ✓ Sens de variation de la fonction.
- ✓ Tableau de variation.
- ✓ Tableau de valeurs.
- ✓ Représentation graphique.

I. LA FONCTION «CARRE ».

1. La fonction $f : x \longrightarrow x^2$.

La fonction f est définie sur \mathbb{R} .

f est une fonction paire. En effet, on a : $f(-x) = (-x)^2 = x^2 = f(x)$. Ainsi, (Oy) est axe de symétrie de C_f , la courbe représentative de la fonction f .

f est croissante sur $[0; +\infty[$. En effet, si $0 < a < b$, $f(b) - f(a) = b^2 - a^2 = (b-a)(b+a) > 0$ puisque $b-a > 0$ et $b+a > 0$.

La courbe représentative de la fonction f est une parabole.

Et en ce qui concerne les grandes valeurs de x ?

x	10^5	10^{10}	10^{20}	10^{50}	10^{100}
$f(x)$	10^{10}	10^{20}	10^{40}	10^{100}	10^{200}

On pressent que l'on peut rendre $f(x)$ aussi grand que l'on veut, il suffit de prendre x assez grand. Nous dirons que $f(x)$ tend vers $+\infty$ lorsque x tend vers $+\infty$, et de même, par symétrie, lorsque x tend vers $-\infty$.

f admet 0 comme minimum, en 0, sur \mathbb{R} .

Définition:

Soit f une fonction définie sur un intervalle $[a;b]$.

- ✓ Dire que f admet, sur $[a;b]$, un minimum, noté m , signifie qu'il existe $x_0 \in [a;b]$ tel que $f(x_0)=m$ et, pour tout $x \in [a;b]$, $f(x) \geq m$.
- ✓ Dire que f admet, sur $[a;b]$, un maximum, noté M , signifie qu'il existe $x_1 \in [a;b]$ tel que $f(x_1)=M$ et, pour tout $x \in [a;b]$, $f(x) \leq M$.

f admet un minimum en x_0 .

f admet un maximum en x_1 .

Application :

A partir des représentations graphiques de l'exercice 6 page 187, dire quels sont les minimum et maximum pris par la fonction f dans chaque cas.

2. Les fonctions $x \longrightarrow ax^2$ (a réel fixé).

La fonction f est définie sur \mathbb{R} , elle est paire donc sa représentation graphique est symétrique par rapport à l'axe (Oy) .

C'est le signe de a qui commande l'allure des courbes, ainsi :

Si $a > 0$, f est croissante sur $[0 ; +\infty[$, la courbe représentative de la fonction f est une parabole « tournée vers le haut ».

Si $a < 0$, f est décroissante sur $[0 ; +\infty[$, la courbe représentative de la fonction f est une parabole « tournée vers le bas ».

II. LA FONCTION «RACINE CARREE ».

3. La fonction $f : x \longrightarrow \sqrt{x}$.

La fonction f est définie sur $[0 ; +\infty[$ et nulle part ailleurs.

Elle est croissante sur $[0 ; +\infty[$, en effet lorsque $0 \leq a < b$, on a $\sqrt{a} < \sqrt{b}$.

Grandes valeurs de x :

x	10^6	10^{20}	10^{80}	10^{200}
$f(x)$				

Le tableau de valeurs ci-dessus montre que lorsque x est grand $f(x)$ l'est aussi, mais un peu moins tout de même. En fait, et c'est mieux de le dire ainsi: *nous pouvons rendre $f(x)$ aussi grand que nous le voulons pourvu que x soit assez grand.* En effet, $f(x)$ dépasse une valeur fixée M dès lors que x dépasse M^2 . En bref, **$f(x)$ tend vers $+\infty$ lorsque x tend vers $+\infty$.**

x	0	1	4	9
$f(x)$				

2. Fonctions "carré" et "racine carrée".

Les courbes représentatives sur $[0 ; +\infty[$ des fonctions "carré" et "racine carrée" sont symétriques par rapport à la droite d'équation $y=x$.

III. LA FONCTION "INVERSE".

1. La fonction $f : x \longrightarrow 1/x$

f est définie sur $]-\infty; 0[\cup]0; +\infty[$, car zéro n'a pas d'inverse.

f est une fonction impaire puisque $f(-x) = \frac{1}{-x} = -\frac{1}{x} = -f(x)$.

Ainsi l'origine O du repère est centre de symétrie de la courbe C_f .

f est décroissante sur $]0; +\infty[$ puisque si $0 < a < b$ alors $\frac{1}{a} > \frac{1}{b}$.

Asymptotes:

Grandes valeurs de x : On peut rendre $f(x)$ aussi proche de zéro que l'on veut, pour x assez grand donc $f(x)$ tend vers 0 lorsque x tend vers $+\infty$.

x	1000	10^6	10^{20}	10^{100}
$f(x)$				

Petites valeurs de x : On peut rendre $f(x)$ aussi grand que l'on veut pourvu que x soit assez proche de 0 et positif donc $f(x)$ tend vers $+\infty$ lorsque x tend vers 0 (en restant positif).

Interprétation graphique :

La courbe C_f se rapproche de l'axe (Ox) lorsque x tend vers $+\infty$, et de l'axe (Oy) lorsque x tend vers 0 (en restant positif).

Nous dirons que (Ox) et (Oy) sont des droites asymptotes à la courbe C_f .

La courbe C_f est une hyperbole de centre O et d'asymptotes (Ox) et (Oy).

2. Fonctions $x \propto \frac{a}{x}$ (a réel fixé).

$a > 0$

$a < 0$

IV LA FONCTION « CUBE ».

La fonction $f : x \rightarrow x^3$ est définie sur \mathbb{R} . f est une fonction impaire, en effet : $f(-x) = (-x)^3 = -x^3 = -f(x)$. Ainsi, f admet O pour centre de symétrie.

Sens de variation : Si $0 \leq a < b$, alors $a^3 < b^3$, en effet $b^3 - a^3 = (b - a)(b^2 + ba + a^2)$ donc puisque $b - a > 0$ et

$b^2 + ba + a^2 > 0$ on en déduit que $b^3 - a^3 > 0$. La fonction est donc croissante sur $[0 ; +\infty[$ et, par symétrie sur, \mathbb{R} tout entier.

Grandes valeurs de x :

$f(x)$ tend vers $+\infty$ quand x tend vers $+\infty$.

