Études de fonctions

- Études de fonctions $f(x) = (x^2 1) \ln \left(\frac{1+x}{1-x}\right)$ $f(x) = \exp(\tan x) \cdot \cos x$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction logarithme est définie pour x > 0. Il faut que : $\frac{1+x}{1-x} > 0$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

1. Domaine de définition et domaine d'étude :

 $\frac{1+x}{1-x} > 0 \iff (1+x)(1-x) > 0$

1.1 la fonction logarithme est définie pour x > 0. Il faut que :

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction logarithme est définie pour x > 0. Il faut que : $\frac{1+x}{1-y} > 0 \iff (1+x)(1-x) > 0 \iff x \in]-1,1[$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction logarithme est définie pour x > 0. Il faut que :

$$\frac{1+x}{1-x} > 0 \quad \Leftrightarrow \quad (1+x)(1-x) > 0 \quad \Leftrightarrow \quad x \in]-1,1[$$

1.2
$$f(-x) = (x^2 - 1) \ln \left(\frac{1-x}{1+x} \right) = -f(x)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction logarithme est définie pour x > 0. Il faut que : $\frac{1+x}{1-y} > 0 \iff (1+x)(1-x) > 0 \iff x \in]-1,1[$

1.2
$$f(-x) = (x^2 - 1) \ln \left(\frac{1-x}{1+x} \right) = -f(x)$$

La fonction est impaire, l'étude sur [0,1[suffit.

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction logarithme est définie pour x > 0. Il faut que : $\frac{1+x}{1-x} > 0 \iff (1+x)(1-x) > 0 \iff x \in]-1,1[$

1.2
$$f(-x) = (x^2 - 1) \ln \left(\frac{1-x}{1+x} \right) = -f(x)$$

La fonction est impaire, l'étude sur [0, 1[suffit.

1.3 limites aux bornes, calcul de : $\lim_{x\to 1} f(x)$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction logarithme est définie pour x > 0. Il faut que :

$$\frac{1+x}{1-x} > 0 \quad \Leftrightarrow \quad (1+x)(1-x) > 0 \quad \Leftrightarrow \quad x \in]-1,1[$$

1.2 $f(-x) = (x^2 - 1) \ln \left(\frac{1-x}{1+x}\right) = -f(x)$

La fonction est impaire, l'étude sur [0,1[suffit.

1.3 limites aux bornes, calcul de : $\lim_{x\to 1} f(x)$

$$f(x) = (x+1)(x-1)\ln(1+x) - (x+1)(x-1)\ln(1-x)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction logarithme est définie pour x > 0. Il faut que :

$$\frac{1+x}{1-x} > 0 \quad \Longleftrightarrow \quad (1+x)(1-x) > 0 \quad \Longleftrightarrow \quad x \in]-1,1[$$

1.2 $f(-x) = (x^2 - 1) \ln \left(\frac{1-x}{1+x} \right) = -f(x)$

La fonction est impaire, l'étude sur [0, 1[suffit.

- 1.3 limites aux bornes, calcul de : $\lim_{x \to 1} f(x)$
 - $f(x) = (x+1)(x-1)\ln(1+x) (x+1)(x-1)\ln(1-x)$
 - $\lim_{u\to 0} u \ln(u) = 0 \quad \Rightarrow \quad \lim_{x\to 1} \left((x-1) \ln(1-x) \right) = 0$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction logarithme est définie pour x > 0. Il faut que : $\frac{1+x}{1-x} > 0 \iff (1+x)(1-x) > 0 \iff x \in]-1,1[$

1.2
$$f(-x) = (x^2 - 1) \ln \left(\frac{1-x}{1-x} \right) = -f(x)$$

La fonction est impaire, l'étude sur [0, 1[suffit.

- 1.3 limites aux bornes, calcul de : $\lim_{x \to 1} f(x)$
 - $f(x) = (x+1)(x-1)\ln(1+x) (x+1)(x-1)\ln(1-x)$
 - $\lim_{u\to 0} u \ln(u) = 0 \quad \Rightarrow \quad \lim_{x\to 1} \left((x-1) \ln(1-x) \right) = 0$
 - $\lim_{x\to 1} f(x) = 0$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

- Domaine de définition et domaine d'étude :
 - 1.1 la fonction logarithme est définie pour x > 0. Il faut que : $\frac{1+x}{1-x} > 0 \iff (1+x)(1-x) > 0 \iff x \in]-1,1[$

1.2
$$f(-x) = (x^2 - 1) \ln \left(\frac{1-x}{1+x} \right) = -f(x)$$

La fonction est impaire, l'étude sur [0, 1[suffit.

- 1.3 limites aux bornes, calcul de : $\lim_{x\to 1} f(x)$
 - $f(x) = (x+1)(x-1)\ln(1+x) (x+1)(x-1)\ln(1-x)$
 - $\lim_{u\to 0} u \ln(u) = 0 \quad \Rightarrow \quad \lim_{x\to 1} \left((x-1) \ln(1-x) \right) = 0$
 - $\lim_{x\to 1} f(x) = 0$

On étudiera f sur [0,1] en posant f(1) = 0 et on complètera par symétrie par rapport à (0,0) (fonction impaire).

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x+1)(x-1)\ln(1+x) - (x+1)(x-1)\ln(1-x)$$

$$f'(x) = 2x \ln(1+x) + \frac{x^2 - 1}{1+x} - \left(2x \ln(1-x) + \frac{x^2 - 1}{1-x}(-1)\right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x+1)(x-1)\ln(1+x) - (x+1)(x-1)\ln(1-x)$$

$$f'(x) = 2x \ln(1+x) + \frac{x^2 - 1}{1+x} - \left(2x \ln(1-x) + \frac{x^2 - 1}{1-x}(-1)\right)$$
$$= 2x \ln\left(\frac{1+x}{1-x}\right) - 2$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x+1)(x-1)\ln(1+x) - (x+1)(x-1)\ln(1-x)$$

$$f'(x) = 2x \ln(1+x) + \frac{x^2 - 1}{1+x} - \left(2x \ln(1-x) + \frac{x^2 - 1}{1-x}(-1)\right)$$
$$= 2x \ln\left(\frac{1+x}{1-x}\right) - 2$$
$$= 2x \left(\ln\left(\frac{1+x}{1-x}\right) - \frac{1}{x}\right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x+1)(x-1)\ln(1+x) - (x+1)(x-1)\ln(1-x)$$

$$f'(x) = 2x \ln(1+x) + \frac{x^2 - 1}{1+x} - \left(2x \ln(1-x) + \frac{x^2 - 1}{1-x}(-1)\right)$$
$$= 2x \ln\left(\frac{1+x}{1-x}\right) - 2$$
$$= 2x \left(\ln\left(\frac{1+x}{1-x}\right) - \frac{1}{x}\right)$$

Sur]0, 1[, f'(x) est donc du signe de $g(x) = \ln\left(\frac{1+x}{1-x}\right) - \frac{1}{x}$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

Étude du signe de : 1 + x

$$g(x) = \ln\left(\frac{1+x}{1-x}\right) - \frac{1}{x}$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$g(x) = \ln\left(\frac{1+x}{1-x}\right) - \frac{1}{x} = \ln(1+x) - \ln(1-x) - \frac{1}{x}$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$g(x) = \ln\left(\frac{1+x}{1-x}\right) - \frac{1}{x} = \ln(1+x) - \ln(1-x) - \frac{1}{x}$$

$$g'(x) = \frac{1}{1+x} + \frac{1}{1-x} + \frac{1}{x^2}$$
$$= \frac{1+x^2}{x^2(1-x^2)}$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$g(x) = \ln\left(\frac{1+x}{1-x}\right) - \frac{1}{x} = \ln(1+x) - \ln(1-x) - \frac{1}{x}$$

$$g'(x) = \frac{1}{1+x} + \frac{1}{1-x} + \frac{1}{x^2}$$
$$= \frac{1+x^2}{x^2(1-x^2)}$$

g est donc strictement croissante sur]0,1[.

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$g(x) = \ln\left(\frac{1+x}{1-x}\right) - \frac{1}{x} = \ln(1+x) - \ln(1-x) - \frac{1}{x}$$

$$g'(x) = \frac{1}{1+x} + \frac{1}{1-x} + \frac{1}{x^2}$$
$$= \frac{1+x^2}{x^2(1-x^2)}$$

g est donc strictement croissante sur]0,1[.

$$\lim_{x\to 0^+}g(x)=-\infty \text{ et } \lim_{x\to 1^-}g(x)=+\infty$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$g(x) = \ln\left(\frac{1+x}{1-x}\right) - \frac{1}{x} = \ln(1+x) - \ln(1-x) - \frac{1}{x}$$

$$g'(x) = \frac{1}{1+x} + \frac{1}{1-x} + \frac{1}{x^2}$$
$$= \frac{1+x^2}{x^2(1-x^2)}$$

g est donc strictement croissante sur]0, 1[.

$$\lim_{x \to 0^{+}} g(x) = -\infty \text{ et } \lim_{x \to 1^{-}} g(x) = +\infty \implies \exists x_0 \in]0, 1[: g(x_0) = 0]$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x+1)(x-1)\ln(1+x) - (x+1)(x-1)\ln(1-x)$$

2. La dérivée
$$f'(x) = 2x \left(\ln \left(\frac{1+x}{1-x} \right) - \frac{1}{x} \right) = 2x g(x)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x+1)(x-1)\ln(1+x) - (x+1)(x-1)\ln(1-x)$$

- 2. La dérivée $f'(x) = 2x \left(\ln \left(\frac{1+x}{1-x} \right) \frac{1}{x} \right) = 2x g(x)$
 - ▶ s'annule donc une seule fois en $x_0 \in]0,1[$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x+1)(x-1)\ln(1+x) - (x+1)(x-1)\ln(1-x)$$

- 2. La dérivée $f'(x) = 2x \left(\ln \left(\frac{1+x}{1-x} \right) \frac{1}{x} \right) = 2x g(x)$
 - ▶ s'annule donc une seule fois en $x_0 \in]0,1[$
 - si $0 < x < x_0$, f'(x) < 0 et si $x_0 < x < 1$, f'(x) > 0

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x+1)(x-1)\ln(1+x) - (x+1)(x-1)\ln(1-x)$$

- 2. La dérivée $f'(x) = 2x \left(\ln \left(\frac{1+x}{1-x} \right) \frac{1}{x} \right) = 2x g(x)$
 - ▶ s'annule donc une seule fois en $x_0 \in]0,1[$
 - si $0 < x < x_0$, f'(x) < 0 et si $x_0 < x < 1$, f'(x) > 0
 - ► On a prolongé par continuité f en 1 : il faut étudier la dérivabilité au point de prolongement :

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x+1)(x-1)\ln(1+x) - (x+1)(x-1)\ln(1-x)$$

- 2. La dérivée $f'(x) = 2x \left(\ln \left(\frac{1+x}{1-x} \right) \frac{1}{x} \right) = 2x g(x)$
 - ▶ s'annule donc une seule fois en $x_0 \in]0,1[$
 - si $0 < x < x_0$, f'(x) < 0 et si $x_0 < x < 1$, f'(x) > 0
 - On a prolongé par continuité f en 1 : il faut étudier la dérivabilité au point de prolongement :

$$\lim_{x \to 1^{-}} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1^{-}} (x + 1) \Big(\ln(1 + x) - \ln(1 - x) \Big) = +\infty$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

3. Tableau des variations.

x	0		<i>x</i> ₀		1
f'(x)	-2	_	0	+	+∞
f(x)	0				, 0
	$\rightarrow f(x_0)$				

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$$f(x) = (x^2 - 1) \ln \left(\frac{1+x}{1-x} \right)$$

$f(x) = \exp(\tan x) \cdot \cos x$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction tangente n'est définie que pour $x \neq \frac{\pi}{2} + k\pi$, $k \in \mathbb{R}$; donc f est définie pour $x \neq \frac{\pi}{2} + k\pi$, $k \in \mathbb{R}$.

$f(x) = \exp(\tan x).\cos x$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction tangente n'est définie que pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$; donc f est définie pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$.
 - 1.2 $f(x+2\pi) = \exp(\tan(x+2\pi)) \cdot \cos(x+2\pi) = f(x)$ puisque la tangente est π -périodique et le cosinus 2π -périodique.

$f(x) = \exp(\tan x).\cos x$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction tangente n'est définie que pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$; donc f est définie pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$.
 - 1.2 $f(x+2\pi) = \exp(\tan(x+2\pi)) \cdot \cos(x+2\pi) = f(x)$ puisque la tangente est π -périodique et le cosinus 2π -périodique.

On fera l'étude sur :] $-\frac{\pi}{2}$, $\frac{3\pi}{2}$ [

$f(x) = \exp(\tan x).\cos x$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction tangente n'est définie que pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$; donc f est définie pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$.
 - 1.2 $f(x+2\pi) = \exp(\tan(x+2\pi)) \cdot \cos(x+2\pi) = f(x)$ puisque la tangente est π -périodique et le cosinus 2π -périodique.

On fera l'étude sur :] $-\frac{\pi}{2}$, $\frac{3\pi}{2}$ [

De plus : $f(x + \pi) = -f(x)$: on fera l'étude sur $] - \frac{\pi}{2}$, $\frac{\pi}{2}$ [et on complètera par une symétrie par rapport au point : $(\frac{\pi}{2}, 0)$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction tangente n'est définie que pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$; donc f est définie pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$.
 - 1.2 $f(x+2\pi) = \exp(\tan(x+2\pi)) \cdot \cos(x+2\pi) = f(x)$ puisque la tangente est π -périodique et le cosinus 2π -périodique.

On fera l'étude sur :] $-\frac{\pi}{2}$, $\frac{3\pi}{2}$ [

De plus : $f(x + \pi) = -f(x)$: on fera l'étude sur] $-\frac{\pi}{2}$, $\frac{\pi}{2}$ [et on complètera par une symétrie par rapport au point : $(\frac{\pi}{2}, 0)$

1.3 limites aux bornes:

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction tangente n'est définie que pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$; donc f est définie pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$.
 - 1.2 $f(x+2\pi) = \exp(\tan(x+2\pi)) \cdot \cos(x+2\pi) = f(x)$ puisque la tangente est π -périodique et le cosinus 2π -périodique.

On fera l'étude sur :] $-\frac{\pi}{2}$, $\frac{3\pi}{2}$ [

De plus : $f(x + \pi) = -f(x)$: on fera l'étude sur] $-\frac{\pi}{2}$, $\frac{\pi}{2}$ [et on complètera par une symétrie par rapport au point : $(\frac{\pi}{2}, 0)$

1.3 limites aux bornes:

$$\lim_{x \to -\frac{\pi}{2}^+} \tan x = -\infty \implies \lim_{x \to -\frac{\pi}{2}^+} f(x) = 0$$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction tangente n'est définie que pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$; donc f est définie pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$.
 - 1.2 $f(x+2\pi) = \exp(\tan(x+2\pi)) \cdot \cos(x+2\pi) = f(x)$ puisque la tangente est π -périodique et le cosinus 2π -périodique.

On fera l'étude sur :] $-\frac{\pi}{2}$, $\frac{3\pi}{2}$ [

De plus : $f(x + \pi) = -f(x)$: on fera l'étude sur] $-\frac{\pi}{2}$, $\frac{\pi}{2}$ [et on complètera par une symétrie par rapport au point : $(\frac{\pi}{2}, 0)$

- 1.3 limites aux bornes :
 - $\lim_{x \to -\frac{\pi}{2}^+} \tan x = -\infty \implies \lim_{x \to -\frac{\pi}{2}^+} f(x) = 0$
 - $\lim_{x \to \frac{\pi}{2}^{-}}^{2} \tan x = +\infty \implies \lim_{x \to \frac{\pi}{2}^{-}}^{2} f(x) = +\infty$

- 1. Domaine de définition et domaine d'étude :
 - 1.1 la fonction tangente n'est définie que pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$; donc f est définie pour $x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{R}$.
 - 1.2 $f(x+2\pi) = \exp(\tan(x+2\pi)) \cdot \cos(x+2\pi) = f(x)$ puisque la tangente est π -périodique et le cosinus 2π -périodique.

On fera l'étude sur :] $-\frac{\pi}{2}$, $\frac{3\pi}{2}$ [

De plus : $f(x + \pi) = -f(x)$: on fera l'étude sur] $-\frac{\pi}{2}$, $\frac{\pi}{2}$ [et on complètera par une symétrie par rapport au point : $(\frac{\pi}{2}, 0)$

- 1.3 limites aux bornes :
 - $\lim_{x \to -\frac{\pi}{2}^+} \tan x = -\infty \implies \lim_{x \to -\frac{\pi}{2}^+} f(x) = 0$
 - $\lim_{x \to \frac{\pi}{2}^{-}} \tan x = +\infty \implies \lim_{x \to \frac{\pi}{2}^{-}} f(x) = +\infty$

On prolongera f par continuité en $-\frac{\pi}{2}$ en posant : $f(-\frac{\pi}{2})=0$.

$$f(x) = \exp(\tan x).\cos x$$

$$f'(x) = \frac{\exp(\tan x)}{\cos^2 x} \cos x + \exp(\tan x).(-\sin x)$$

$$f(x) = \exp(\tan x) \cdot \cos x$$

$$f'(x) = \frac{\exp(\tan x)}{\cos^2 x} \cos x + \exp(\tan x) \cdot (-\sin x)$$
$$= \exp(\tan x) \left(\frac{1 - \cos x \cdot \sin x}{\cos x}\right)$$

$$f'(x) = \frac{\exp(\tan x)}{\cos^2 x} \cos x + \exp(\tan x) \cdot (-\sin x)$$
$$= \exp(\tan x) \left(\frac{1 - \cos x \cdot \sin x}{\cos x}\right)$$
$$= \exp(\tan x) \left(\frac{2 - \sin 2x}{2\cos x}\right)$$

2. La dérivée :

$$f'(x) = \frac{\exp(\tan x)}{\cos^2 x} \cos x + \exp(\tan x) \cdot (-\sin x)$$
$$= \exp(\tan x) \left(\frac{1 - \cos x \cdot \sin x}{\cos x}\right)$$
$$= \exp(\tan x) \left(\frac{2 - \sin 2x}{2\cos x}\right)$$

f'(x) est donc du signe de $\cos x$

$$f(x) = \exp(\tan x) \cdot \cos x$$

2. La dérivée :

$$f'(x) = \frac{\exp(\tan x)}{\cos^2 x} \cos x + \exp(\tan x) \cdot (-\sin x)$$
$$= \exp(\tan x) \left(\frac{1 - \cos x \cdot \sin x}{\cos x}\right)$$
$$= \exp(\tan x) \left(\frac{2 - \sin 2x}{2\cos x}\right)$$

f'(x) est donc du signe de $\cos x$: sur] $-\frac{\pi}{2}$, $\frac{\pi}{2}$ [, f'(x) > 0;

2. La dérivée :

$$f'(x) = \frac{\exp(\tan x)}{\cos^2 x} \cos x + \exp(\tan x) \cdot (-\sin x)$$
$$= \exp(\tan x) \left(\frac{1 - \cos x \cdot \sin x}{\cos x}\right)$$
$$= \exp(\tan x) \left(\frac{2 - \sin 2x}{2\cos x}\right)$$

f'(x) est donc du signe de $\cos x$: sur $]-\frac{\pi}{2},\frac{\pi}{2}[, f'(x) > 0;$ f est donc strictement croissante.

2. La dérivée

• On a prolongé par continuité f en $-\frac{\pi}{2}$; étude de la dérivabilité en $-\frac{\pi}{2}$:

2. La dérivée

► On a prolongé par continuité f en $-\frac{\pi}{2}$; étude de la dérivabilité en $-\frac{\pi}{2}$:

$$f'(-\frac{\pi}{2}) = \lim_{x \to -\frac{\pi}{2}^+} \frac{f(x) - f(-\frac{\pi}{2})}{x - (-\frac{\pi}{2})} = \lim_{x \to -\frac{\pi}{2}^+} \exp(\tan x) \frac{\cos x}{x + \frac{\pi}{2}}$$

2. La dérivée

► On a prolongé par continuité f en $-\frac{\pi}{2}$; étude de la dérivabilité en $-\frac{\pi}{2}$:

$$f'(-\frac{\pi}{2}) = \lim_{x \to -\frac{\pi}{2}^+} \frac{f(x) - f(-\frac{\pi}{2})}{x - (-\frac{\pi}{2})} = \lim_{x \to -\frac{\pi}{2}^+} \exp(\tan x) \frac{\cos x}{x + \frac{\pi}{2}}$$

$$\lim_{x \to -\frac{\pi}{2}^+} \exp(\tan x) = 0 \qquad \lim_{x \to -\frac{\pi}{2}^+} \frac{\cos x}{x + \frac{\pi}{2}} = -\sin\left(-\frac{\pi}{2}\right) = 1$$

2. La dérivée

► On a prolongé par continuité f en $-\frac{\pi}{2}$; étude de la dérivabilité en $-\frac{\pi}{2}$:

$$f'(-\frac{\pi}{2}) = \lim_{x \to -\frac{\pi}{2}^+} \frac{f(x) - f(-\frac{\pi}{2})}{x - (-\frac{\pi}{2})} = \lim_{x \to -\frac{\pi}{2}^+} \exp(\tan x) \frac{\cos x}{x + \frac{\pi}{2}}$$

$$\lim_{x \to -\frac{\pi}{2}^+} \exp(\tan x) = 0 \qquad \lim_{x \to -\frac{\pi}{2}^+} \frac{\cos x}{x + \frac{\pi}{2}} = -\sin\left(-\frac{\pi}{2}\right) = 1$$

La tangente en $\left(-\frac{\pi}{2},0\right)$ est donc horizontale.

3. Tableau des variations.

X	$-\frac{\pi}{2}$		$\frac{\pi}{2}$
f'(x)	0	+	
f(x)	0	<i>y</i> +	-∞

