$$|x| = \begin{cases} x, si \ x \ge 0 \\ -x, si \ x \le 0 \end{cases}$$

$$\forall x \in \mathbb{R}$$
 , $\sqrt{x^2} = |x|$.

INEGALITE TRIANGULAIRE

Soient a et b des réels $|a+b| \le |a| + |b|$.

Démonstration : Si $a \ge 0$ on $a |a|^2 = a^2$ et si a < 0 , on $a |a|^2 = (-a)^2 = a^2$

Dans tous les cas , $|a|^2 = a^2$.

Soient deux nombres réels a et b :

Si a et b sont positifs , alors ab est positif , on a donc $|ab| = ab = |a| \times |b|$;

Si a et b sont négatifs on a |a| = -a et |b| = -b donc $|ab| = ab = |a| \times |b|$

Soient a et b deux nombres réels.

$$|a + b|^2 = a^2 + b^2 + 2ab$$

$$(|a| + |b|)^2 = |a|^2 + |b|^2 + 2 \times |ab|$$

De plus , on sait que |ab| est le plus des deux nombres ab et -ab donc $|ab| \ge ab$

Nous en déduisons que $2|ab| + a^2 + b^2 \ge 2ab + a^2 + b^2 \Leftrightarrow |a|^2 + |b|^2 + 2|ab| \ge (a+b)^2$

$$\Leftrightarrow (|a| + |b|)^2 \ge (a+b)^2$$

$$\Leftrightarrow \sqrt{(|a|+|b|)^2} = |a|+|b| \ge |a+b|$$

$$f(x) = x^2 + x \ sur \ D_f = \mathbb{R}$$

f est définie et dérivable sur $\mathbb R$ comme somme de fonctions dérivables :

$$\forall x \in D_f, f'(x) = 2x + 1$$

(u+v)'=u'+v' avec u et v des fonctions quelconques définies et dérivables;

 $f(x) = x^2 + x^4$ est définie et dérivable sur \mathbb{R} comme somme de fonctions dérivables;

$$u(x) = x^2$$
 $u'(x) = 2x$

$$v(x) = x^4 \quad v'(x) = 4x^3 \ \forall x \in \mathbb{R} \ , f'(x) = 2x + 4x^3 = 2x(2x^2 + 1)$$

Propriété : $(k \times U)' = k \times U'$

$$f(x) = 3x^2 - 2x + 5$$
 $f'(x) = 3 \times 2x - 2 = 6x - 2$

Propriété:

$$(u \times v)' = u' \times v + v' \times u$$

Démonstration : posons $g(x) = u(x) \times v(x)$

$$\tau = \frac{g(a+h)-g(a)}{h} = \frac{u(a+h)\times v(a+h)-u(a)\times v(a)}{h}$$

$$=\frac{u(a+h)\times v(a+h)-u(a)\times v(a+h)+u(a)\times v(a+h)-u(a)\times v(a)}{v(a+h)+u(a)\times v(a+h)-u(a)\times v(a)}$$

 $=\frac{v(a+h)(u(a+h)-u(a))+u(a)(v(a+h)-v(a))}{h}$

$$= v(a+h) \times \frac{u(a+h-u(a))}{h} + u(a) \times \frac{v(a+h)-v(a)}{h}$$

Or u et v sont dérivables sur I donc $\lim_{h\to 0}\frac{u(a+h)-u(a)}{h}=u'(a)$ et $\lim_{h\to 0}\frac{v(a+h)-v(a)}{h}=v'(a)$;

De plus
$$\lim_{h\to 0} v(a+h) = v(a)$$
 et $\lim_{h\to 0} u(a) = u(a)$

Par conséquent , $\lim_{h\to 0} \tau = v(a) \times u'(a) + u(a) \times v'(a)$

$$pour \ a = x : (u(x) \times v(x))' = u'(x) \times v(x) + v'(x) \times u(x).$$

Propriétés :
$$\left(\frac{1}{u}\right)' = \frac{-u'}{u^2}$$

$$f(x) = \frac{1}{3x^2 + 1}$$
 $u(x) = 3x^2 + 1$ $u'(x) = 6x$ $donc f'(x) = \frac{-6x}{(3x^2 + 1)^2}$

Exercice 37 page 104:

$$f(x) = \frac{1}{x^2+9}$$
 f est définie sur \mathbb{R} car $x^2+9>0$ et $u(x)=x^2+9$, $u'(x)=2x$ donc pour

Tout $x \in \mathbb{R}$ $f'(x) = \frac{-2x}{(x^2+9)^2}$ or $(x^2+9)^2 > 0$ donc le signe de f'(x) dépendra du signe de -2x

 $f'(x) \ge 0 \Leftrightarrow -2x \ge 0 \Leftrightarrow x \le 0$ par conséquent f est décroissante sur $]-\infty; o]$ et croissante sur $[0; +\infty[$.

$$h(x) = \frac{2-x}{3x+5}$$
 h est définie si , et seulement si $3x+5 \neq 0 \Leftrightarrow x \neq -\frac{5}{3}$

$$u(x) = 2 - x \text{ et } u'(x) = -1$$

$$v(x) = 3x + 5$$
 $v'(x) = 3$

h est dérivable dur $D_h comme$ quotient de fonctions dérivables et pour tout $x \in D_h, on$ a :

$$h'(x) = \frac{-1 \times (3x+5) - 3 \times (2-x)}{(3x+5)^2} = \frac{-3x - 5 - 6 + 3x}{(3x+5)^2} = \frac{-11}{(3x+5)^2} < 0$$

Par conséquent la fonction h est strictement décroissante sur Dh.

$${f x}g(x)=\sqrt{x}+rac{1}{\sqrt{x}}$$
 g est définie si , et seulement si $x>0$ $donc$ $D_g=]0;+\infty[$.

g est dérivable sur D_g comme somme de fonctions dérivables et on a:

$$\forall x > 0$$
, $g'(x) = \frac{1}{2\sqrt{x}} + \frac{-\frac{1}{2\sqrt{x}}}{(\sqrt{x})^2} = \frac{1}{2\sqrt{x}} - \frac{1}{2\sqrt{x} \times x} = \frac{x-1}{2\sqrt{x} \times x}$ or $2\sqrt{x} \times x > 0$

$$g'(x) \ge 0 \Leftrightarrow x - 1 \ge 0 \Leftrightarrow x \ge 1$$

Par conséquent, $\forall x \in [1; +\infty[g \ est \ croissante \ et \ décroissante \ sur \]0; 1]$.

$$i(x) = \frac{3x-1}{2x+1} \ i \ est \ d\'efinie \ si, et \ seulement \ si \ 2x+1 \neq 0 \ \Leftrightarrow x \neq -0.5 \ donc \ D_i = \mathbb{R} \setminus \{-0.5\}$$

$$u(x) = 3x - 1$$
 et $u'(x) = 3$

$$v(x) = 2x + 1$$
 et $v'(x) = 2$

i est dérivable sur D_i comme quotient de fonctions dérivables et on a:

$$\forall x \in D_i \ , i'(x) = \frac{3(2x+1)-2(3x-1)}{(2x+1)^2} = \frac{6x+3-6x+2}{(2x+1)^2} = \frac{5}{(2x+1)^2} > 0 \ donc \ i \ est$$

Strictement croissante sur D_i .

Pour le 17/06/2020 : Lire le cours et traiter tous les savoir faire ;Etudier la position relative de deux courbes ; Faire les exercices 39,40, 45 ,et 48 page 104 à106.