

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**Note liminaire

Programme selon les sections :

- fonctions de références, représentations graphiques, dérivées, tableau de variations : toutes sections
- opérations sur les limites, asymptotes : STI2D, STL, S

Prérequis

Notion de fonction – Signe et variations d'une fonction

Plan du cours

1. Fonctions de référence
2. Fonctions dérivées
3. Tableau de variation
4. Limites et asymptotes

1. Fonctions de référence

Les fonctions de référence sont les fonctions qui permettent de construire par combinaison toutes les autres fonctions.

Fonctions affines :

$$f(x) = ax + b \text{ définie sur } \mathbb{R} \quad (a \in \mathbb{R} \text{ et } b \in \mathbb{R})$$

Une fonction linéaire est une fonction affine avec $b = 0$.

f est croissante si $a > 0$, décroissante si $a < 0$.

Si $a > 0$ f est négative sur $\left] -\infty; \frac{-b}{a} \right]$ et positive sur $\left[\frac{-b}{a}; +\infty \right[$.
Si $a < 0$ f est positive sur $\left] -\infty; \frac{-b}{a} \right]$ et négative sur $\left[\frac{-b}{a}; +\infty \right[$.

LE COURS

MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS

La représentation graphique d'une fonction affine est une droite.

Exemples : $f(x) = 2x - 3$ et $g(x) = -x + 1$

Droite représentative de f

Droite représentative de g

Fonction carrée :

$$f(x) = x^2 \text{ définie sur } \mathbb{R}$$

f est décroissante sur $]-\infty; 0]$ et croissante sur $[0; +\infty[$.

f est positive sur \mathbb{R} .

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**

La **représentation graphique** de la fonction carrée est une **parabole**.

Fonction cube :

$$f(x) = x^3 \text{ définie sur } \mathbb{R}$$

f est **croissante** sur \mathbb{R} .

f est **négative** sur $]-\infty; 0]$ et **positive** sur $[0; +\infty[$.

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**

Représentation graphique :

Fonctions trinômes (ou polynômes du second degré) :

$$f(x) = ax^2 + bx + c \text{ définie sur } \mathbb{R} \quad (a, b \text{ et } c \text{ réels})$$

$$\text{discriminant : } \Delta = b^2 - 4ac$$

$$\text{racines (solutions de l'équation } f(x) = 0) : x_1 = \frac{-b - \sqrt{\Delta}}{2a} \quad x_2 = \frac{-b + \sqrt{\Delta}}{2a}$$

La fonction carrée est une fonction trinôme avec $a = 1$, $b = 0$ et $c = 0$.

Si $a > 0$ f est décroissante sur $\left] -\infty; \frac{-b}{2a} \right]$ et croissante sur $\left[\frac{-b}{2a}; +\infty \right[$.

Si $a < 0$ f est croissante sur $\left] -\infty; \frac{-b}{2a} \right]$ et décroissante sur $\left[\frac{-b}{2a}; +\infty \right[$.

Si $\Delta > 0$ (deux racines) :

- Si $a > 0$ f est positive à l'extérieur des racines et négative à l'intérieur des racines.
- Si $a < 0$ f est négative à l'extérieur des racines et positive à l'intérieur des racines.

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**

Si $\Delta = 0$ (racine double) :

- Si $a > 0$ f est **positive** sur \mathbb{R} et $f\left(\frac{-b}{2a}\right) = 0$.
- Si $a < 0$ f est **négative** sur \mathbb{R} et $f\left(\frac{-b}{2a}\right) = 0$.

Si $\Delta < 0$ (pas de racine) :

- Si $a > 0$ f est **strictement positive** sur \mathbb{R} .
- Si $a < 0$ f est **strictement négative** sur \mathbb{R} .

La **représentation graphique** d'une fonction trinôme est une **parabole**.

Exemple : $f(x) = 2x^2 - 5x + 1$

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**

Fonction inverse :

$$f(x) = \frac{1}{x} \text{ définie sur } \mathbb{R}^*$$

f est décroissante sur $]-\infty; 0[$ et sur $]0; +\infty[$.

f est négative sur $]-\infty; 0[$ et positive sur $]0; +\infty[$.

La représentation graphique de la fonction inverse est une **hyperbole**.

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**

Fonctions homographiques :

$$f(x) = \frac{ax+b}{cx+d} \text{ définie sur } \mathbb{R} \setminus \left\{ \frac{-d}{c} \right\} \quad (a, b, c \text{ et } d \text{ réels})$$

La fonction inverse est une fonction homographique avec $a = 0, b = 1, c = 1$ et $d = 0$.

Si $ad - bc > 0$ alors f est croissante sur $\left] -\infty; \frac{-d}{c} \right[$ et sur $\left] \frac{-d}{c}; +\infty \right[$.

Si $ad - bc < 0$ alors f est décroissante sur $\left] -\infty; \frac{-d}{c} \right[$ et sur $\left] \frac{-d}{c}; +\infty \right[$.

L'étude du signe d'une fonction homographique se fait au cas par cas, en faisant un tableau de signe.

La représentation graphique d'une fonction homographique est une **hyperbole**.

Exemple : $f(x) = \frac{2x-5}{-x+3}$

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**

Fonction racine carrée :

$$f(x) = \sqrt{x} \text{ définie sur } [0; +\infty[$$

f est croissante sur $[0; +\infty[$.

f est positive sur $[0; +\infty[$.

Remarque : $(\sqrt{x})^2 = x$ et $\sqrt{x^2} = x$

On dit que la fonction racine est la fonction **réciproque** de la fonction carrée.

Représentation graphique :

LE COURS

MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS
2. Fonctions dérivées

Récapitulatif des dérivées des fonctions de référence :

f	domaine de définition	f'	domaine de dérивabilité
k (k réel constant)	\mathbb{R}	0	\mathbb{R}
x	\mathbb{R}	1	\mathbb{R}
$ax + b$	\mathbb{R}	a	\mathbb{R}
x^2	\mathbb{R}	$2x$	\mathbb{R}
x^3	\mathbb{R}	$3x^2$	\mathbb{R}
$\frac{1}{x}$	\mathbb{R}^*	$\frac{-1}{x^2}$	\mathbb{R}^*
x^k ($k \in \mathbb{Z}$)	\mathbb{R} ou \mathbb{R}^*	kx^{k-1}	\mathbb{R} ou \mathbb{R}^*
$\frac{ax + b}{cx + d}$	$\mathbb{R} \setminus \left\{ \frac{-d}{c} \right\}$	$\frac{ad - bc}{(cx + d)^2}$	$\mathbb{R} \setminus \left\{ \frac{-d}{c} \right\}$
\sqrt{x}	$[0; +\infty[$	$\frac{1}{2\sqrt{x}}$	$]0; +\infty[$

Dérivées de fonctions composées :

Soient u et v deux fonctions définies et dérivables sur un intervalle I .

f	f'
$k \times u$ (k réel)	$k \times u'$
$u + v$	$u' + v'$
$u \times v$	$u'v + uv'$
$\frac{1}{u}$	$\frac{-u'}{u^2}$
$\frac{u}{v}$	$\frac{u'v - uv'}{v^2}$
u^2	$2u'u$
u^k ($k \in \mathbb{Z}$)	$ku'u^{k-1}$
\sqrt{u}	$\frac{u'}{2\sqrt{u}}$

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**

Tangentes :

Soit f une fonction définie et dérivable sur I , et $a \in I$.

Le **coeffcient directeur de la tangente** à la courbe de la fonction f au point d'abscisse a est le **nombre dérivé** de la fonction en a . D'où l'équation de cette tangente :

$$T_a(x) = f'(a)(x - a) + f(a)$$

3. Tableau de variation

Signe de la dérivée et sens de variation :

Soit f une fonction définie et dérivable sur un intervalle I .

Si $f' > 0$ sur I alors f est **croissante** sur I .

Si $f' < 0$ sur I alors f est **décroissante** sur I .

Si $f(x_0)$ est un extremum de la fonction (minimum ou maximum), alors $f'(x_0) = 0$.

Attention : la réciproque n'est pas vraie.

Contre-exemple : $f(x) = x^3$

$$f'(x) = 3x^2$$

$f'(0) = 0$ et pourtant $f(0)$ n'est pas un extremum de la fonction f .

Pour dresser le tableau de variation d'une fonction, il est donc nécessaire, le plus souvent, de passer par l'étude du signe de sa dérivée.

Exemple d'étude de fonction :

$$f(x) = x + \frac{4}{x} \text{ définie sur } \mathbb{R}^*$$

1) *Calcul de la dérivée*

$$f'(x) = 1 - \frac{4}{x^2}$$

$$f'(x) = \frac{x^2 - 4}{x^2}$$

$$f'(x) = \frac{(x-2)(x+2)}{x^2} \quad (\text{on donne l'expression de } f' \text{ qui facilitera le plus l'étude de son signe})$$

LE COURS

MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS

2) Etude du signe de la dérivée

x	$-\infty$	-2	0	2	$+\infty$
$x-2$	–	–	–	0	+
$x+2$	–	0	+	+	+
x^2	+	+	0	+	+
$\frac{(x-2)(x+2)}{x^2}$	+	0	–	–	0

On a donc : $f'(x) > 0$ sur $]-\infty; -2[$ et sur $]2; +\infty[$
 $f'(x) < 0$ sur $]-2; 0[$ et sur $]0; 2[$

3) Tableau de variation

$f'(x) > 0$ sur $]-\infty; -2[$ et sur $]2; +\infty[$ donc f est croissante sur $]-\infty; -2[$ et sur $]2; +\infty[$.
 $f'(x) < 0$ sur $]-2; 0[$ et sur $]0; 2[$ donc f est décroissante sur $]-2; 0[$ et sur $]0; 2[$.

x	$-\infty$	-2	0	2	$+\infty$
$f'(x)$	+	0	–	–	0
$f(x)$		–4			4

Calcul des extrema :

$$f(-2) = -2 + \frac{4}{(-2)} = -4$$

$$f(2) = 2 + \frac{4}{2} = 4$$

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**4) *Représentation graphique de f*

Tracer la courbe sur la calculatrice ou par le biais d'un logiciel permet de vérifier ses résultats.

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**

4. Limites et asymptotes

Les définitions exactes des limites d'une fonction ne sont pas strictement au programme. Les voici néanmoins :

Définitions :

- *Limite finie en x_0*

Soit une fonction f définie sur un intervalle I . On dit que $f(x)$ tend vers l en x_0 quand :

Pour tout réel $\varepsilon > 0$, il existe un réel $\delta > 0$ tel que, pour tout $x \in I$, $x_0 - \delta < x < x_0 + \delta$ implique $|l - f(x)| < \varepsilon$.

On note : $\lim_{x \rightarrow x_0} f(x) = l$

- *Limite finie en $+\infty$*

Soit une fonction f définie sur un intervalle $[\alpha; +\infty[$. On dit que $f(x)$ tend vers l en $+\infty$ quand :

Pour tout réel $\varepsilon > 0$, il existe un réel $k > 0$ tel que, pour tout $x \in [\alpha; +\infty[$, $x > k$ implique $|l - f(x)| < \varepsilon$.

On note : $\lim_{x \rightarrow +\infty} f(x) = l$

- *Limite finie en $-\infty$*

Soit une fonction f définie sur un intervalle $]-\infty; \alpha[$. On dit que $f(x)$ tend vers l en $-\infty$ quand :

Pour tout réel $\varepsilon > 0$, il existe un réel $k < 0$ tel que, pour tout $x \in]-\infty; \alpha[$, $x < k$ implique $|l - f(x)| < \varepsilon$.

On note : $\lim_{x \rightarrow -\infty} f(x) = l$

- *Limite infinie en $+\infty$*

Soit une fonction f définie sur un intervalle $[\alpha; +\infty[$. On dit que $f(x)$ tend vers $+\infty$ (ou $-\infty$) en $+\infty$ quand :

Pour tout réel $M > 0$ (pour tout réel $m < 0$), il existe un réel $k > 0$ tel que, pour tout $x \in [\alpha; +\infty[$, $x > k$ implique $f(x) > M$ ($f(x) < m$).

On note : $\lim_{x \rightarrow +\infty} f(x) = +\infty$ (ou $\lim_{x \rightarrow +\infty} f(x) = -\infty$)

- *Limite infinie en $-\infty$*

Soit une fonction f définie sur un intervalle $]-\infty; \alpha[$. On dit que $f(x)$ tend $+\infty$ (ou $-\infty$) en $-\infty$ quand :

Pour tout réel $M > 0$ (pour tout réel $m < 0$), il existe un réel $k < 0$ tel que, pour tout $x \in]-\infty; \alpha[$, $x < k$ implique $f(x) > M$ ($f(x) < m$).

On note : $\lim_{x \rightarrow -\infty} f(x) = +\infty$ (ou $\lim_{x \rightarrow -\infty} f(x) = -\infty$)

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**
- Limite à gauche

Soit une fonction f définie sur un intervalle I . On dit que $f(x)$ admet une limite à gauche en x_0 quand :

Pour tout réel $\varepsilon > 0$, il existe un réel $\delta > 0$ tel que, pour tout $x \in I$, $0 < x_0 - x < \delta$ implique $|l - \varepsilon| < f(x) < l + \varepsilon$.

On note : $\lim_{x \rightarrow x_0^-} f(x) = l$

- Limite à droite

Soit une fonction f définie sur un intervalle I . On dit que $f(x)$ admet une limite à droite en x_0 quand :

Pour tout réel $\varepsilon > 0$, il existe un réel $\delta > 0$ tel que, pour tout $x \in I$, $0 < x - x_0 < \delta$ implique $|l - \varepsilon| < f(x) < l + \varepsilon$.

On note : $\lim_{x \rightarrow x_0^+} f(x) = l$

Ces définitions de limites à gauche et à droite sont données pour des limites finies. On peut les étendre à partir de ce qui précède à des limites infinies.

Remarques :

- Définition « intuitive » : dire qu'une fonction admet une limite l en x_0 , c'est dire que plus les valeurs de x se rapprochent de x_0 , plus celles de $f(x)$ vont se rapprocher de l . Dire qu'une fonction tend vers $+\infty$ en x_0 , c'est dire que plus les valeurs de x se rapprochent de x_0 , plus les valeurs de $f(x)$ seront grandes.

- On peut étendre la notion de limite aux suites, en considérant qu'une suite est une fonction définie sur \mathbb{N} .

Limites usuelles :

$$\lim_{x \rightarrow +\infty} x^2 = +\infty \quad \lim_{x \rightarrow -\infty} x^2 = +\infty \quad \lim_{x \rightarrow +\infty} x^3 = +\infty \quad \lim_{x \rightarrow -\infty} x^3 = -\infty$$

$$\lim_{x \rightarrow +\infty} \sqrt{x} = +\infty$$

$$\lim_{x \rightarrow +\infty} x^k = +\infty \quad (k \in \mathbb{N}^*) \quad \lim_{x \rightarrow -\infty} x^k = +\infty \quad \text{si } k \text{ pair} \quad \lim_{x \rightarrow -\infty} x^k = -\infty \quad \text{si } k \text{ impair}$$

$$\lim_{x \rightarrow -\infty} \frac{1}{x} = 0 \quad \lim_{x \rightarrow 0^-} \frac{1}{x} = -\infty \quad \lim_{x \rightarrow 0^+} \frac{1}{x} = +\infty \quad \lim_{x \rightarrow +\infty} \frac{1}{x} = 0 \quad \lim_{x \rightarrow +\infty} a = a$$

$$\lim_{x \rightarrow -\infty} a = a \quad (a \text{ réel})$$

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**
Opérations sur les limites :

Soient u et v deux fonctions définies sur un intervalle, admettant une limite finie ou infinie en α (α peut être un réel, $+\infty$ ou $-\infty$)

- Limite de $u + v$

$\lim_{x \rightarrow \alpha} u(x)$	l	$+\infty$	$-\infty$
$\lim_{x \rightarrow \alpha} v(x)$			
l'	$l + l'$	$+\infty$	$-\infty$
$+\infty$	$+\infty$	$+\infty$	X
$-\infty$	$-\infty$	X	$-\infty$

- Limite de $u \times v$

$\lim_{x \rightarrow \alpha} u(x)$	l $l > 0$	l $l < 0$	0	$+\infty$	$-\infty$
$\lim_{x \rightarrow \alpha} v(x)$					
l' $l' > 0$	$l \times l'$	$l \times l'$	0	$+\infty$	$-\infty$
l' $l' < 0$	$l \times l'$	$l \times l'$	0	$-\infty$	$+\infty$
0	0	0	0	X	X
$+\infty$	$+\infty$	$-\infty$	X	$+\infty$	$-\infty$
$-\infty$	$-\infty$	$+\infty$	X	$-\infty$	$+\infty$

- Limite de $\frac{1}{u}$

$\lim_{x \rightarrow \alpha} u(x)$	$\lim_{x \rightarrow \alpha} \frac{1}{u(x)}$
l ($l \neq 0$)	$\frac{1}{l}$
$+\infty$	0
$-\infty$	0
0_+	$+\infty$
0_-	$-\infty$

- Limite de $\frac{u}{v}$

$\lim_{x \rightarrow \alpha} u(x)$	l $l > 0$	l $l < 0$	0	$+\infty$	$-\infty$
$\lim_{x \rightarrow \alpha} v(x)$					
l' $l' > 0$	$\frac{l}{l'}$	$\frac{l}{l'}$	0	$+\infty$	$-\infty$
l' $l' < 0$	$\frac{l}{l'}$	$\frac{l}{l'}$	0	$-\infty$	$+\infty$
0_+	$+\infty$	$-\infty$	X	$+\infty$	$-\infty$
0_-	$-\infty$	$+\infty$	X	$-\infty$	$+\infty$
$+\infty$	0	0	0	X	X
$-\infty$	0	0	0	X	X

LE COURS

MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS
Limite de fonction composée :

Soit f la fonction définie sur un intervalle I telle que pour tout $x \in I$ $f(x) = u(v(x))$ (on dit que f est une **fonction composée** de u et v , et on peut l'écrire aussi : $f = u \circ v$).

Si $\lim_{x \rightarrow \alpha} v(x) = \beta$ et que $\lim_{x \rightarrow \beta} u(x) = \gamma$ alors $\lim_{x \rightarrow \alpha} f(x) = \lim_{x \rightarrow \alpha} u(v(x)) = \gamma$
 (α, β et γ peuvent être un réel, $+\infty$ ou $-\infty$)

Ex : $f(x) = \sqrt{x^3}$ sur $[0; +\infty[$

$$u(x) = \sqrt{x} \quad v(x) = x^3$$

$$\lim_{x \rightarrow +\infty} x^3 = +\infty \text{ et } \lim_{x \rightarrow +\infty} \sqrt{x} = +\infty \text{ donc } \lim_{x \rightarrow +\infty} f(x) = \lim_{x \rightarrow +\infty} \sqrt{x^3} = +\infty$$

Comparaison de limites :

- Soient deux fonctions u et v définies sur un intervalle I de limites respectives l et l' en α (α peut être un réel, $+\infty$ ou $-\infty$).

Si pour tout $x \in I$ $u(x) \geq v(x)$ alors $l \geq l'$.

- Soient deux fonctions u et v définies sur un intervalle I telles que pour tout $x \in I$ $u(x) \geq v(x)$.

Si $\lim_{x \rightarrow \alpha} v(x) = +\infty$ alors $\lim_{x \rightarrow \alpha} u(x) = +\infty$ (α peut être un réel, $+\infty$ ou $-\infty$)

Si $\lim_{x \rightarrow \alpha} u(x) = -\infty$ alors $\lim_{x \rightarrow \alpha} v(x) = -\infty$

Théorème des gendarmes :

Soient un réel l et trois fonctions u , v et w définies sur un intervalle I telles que pour tout $x \in I$ $u(x) \leq v(x) \leq w(x)$.

Si $\lim_{x \rightarrow \alpha} u(x) = l$ et $\lim_{x \rightarrow \alpha} w(x) = l$ alors $\lim_{x \rightarrow \alpha} v(x) = l$. (α peut être un réel, $+\infty$ ou $-\infty$)

Remarque : l'intervalle I sur lequel ces propriétés s'appliquent n'est pas forcément l'ensemble de définition des fonctions. Il peut être judicieusement choisi en fonction des inégalités nécessaires.

Asymptote horizontale :

Soient un réel l , et une fonction f définie sur un intervalle $]\alpha; +\infty[$ (ou $]-\infty; \alpha[$), tels que $\lim_{x \rightarrow +\infty} f(x) = l$ (ou $\lim_{x \rightarrow -\infty} f(x) = l$).

On dit que la droite d'équation $y = l$ est **asymptote horizontale** à la courbe représentative de f .

Plus les valeurs de x sont grandes (ou plus elles sont petites, dans le cas d'une asymptote en $-\infty$), plus la courbe se rapproche de la droite (sans jamais cependant se confondre avec elle).

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**
Exemple :

La droite d'équation $y = 3$ est asymptote horizontale de la courbe représentative de $f(x) = 3 - \frac{8}{4x+5}$ ($\lim_{x \rightarrow \infty} (3 - \frac{8}{4x+5}) = 3$)

Asymptote verticale :

Soient une fonction f définie sur un intervalle I , et a un réel appartenant à I , tels que $\lim_{x \rightarrow a} f(x) = +\infty$ (ou $\lim_{x \rightarrow a} f(x) = -\infty$).

On dit que la droite d'équation $x = a$ est **asymptote verticale** à la courbe représentative de f .

Plus les valeurs de x se rapprochent de a , plus la courbe se rapproche de la droite (sans jamais cependant se confondre avec elle).

S'il s'agit d'une limite à gauche ($\lim_{x \rightarrow a^-} f(x) = +\infty$ ou $\lim_{x \rightarrow a^-} f(x) = -\infty$), la courbe s'approchera de la droite par la gauche, s'il s'agit d'une limite à droite ($\lim_{x \rightarrow a^+} f(x) = +\infty$ ou $\lim_{x \rightarrow a^+} f(x) = -\infty$), la courbe s'approchera de la droite par la droite.

LE COURS

**MATHÉMATIQUES – TOUTES SÉRIES
ÉTUDES DE FONCTIONS**

Exemple :

La droite d'équation $x = 1$ est asymptote verticale de la courbe représentative de

$$f(x) = \sqrt{\frac{4}{x-1}} \quad (\lim_{x \rightarrow 1^+} \sqrt{\frac{4}{x-1}} = +\infty)$$

