RAPPELS ET COMPLÉMENTS SUR LES FONCTIONS (JE SAIS FAIRE)

1 VOCABULAIRE USUEL SUR LES FONCTIONS

- Déterminer de tête l'image par la fonction $x \mapsto x^2$ de l'intervalle [-3,2], puis l'image par la fonction $x \mapsto \frac{1}{x}$ de l'ensemble $]-2,4] \setminus \{0\}$.
 - Je sais déterminer l'ensemble de définition d'une fonction composée.
- Déterminer l'ensemble de définition des fonctions : $x \mapsto \sqrt{\ln(2-\sqrt{x})}$ et $x \mapsto \frac{\ln|x|}{\sqrt{3-e^x}}$.

Se sais écrire avec des quantificateurs la définition de la monotonie ou de la monotonie stricte d'une fonction, ainsi que de son caractère majoré, minoré ou borné.

La somme et le produit de deux fonctions croissantes sont-ils des fonctions croissantes? Que peut-on dire de la somme et de la composée d'une fonction croissante et d'une fonction décroissante?

s Je sais tracer, à partir du graphe d'une fonction f, l'allure du graphe des fonctions $x \longmapsto -f(x), x \longmapsto f(-x), x \longmapsto f(x) + y_0, x \longmapsto f(x+x_0), x \longmapsto \lambda f(x)$ et $x \longmapsto f(\lambda x)$.

- Tracer l'allure du graphe des fonctions : $x \mapsto -\frac{1}{2x+4}$ et $x \mapsto \sqrt{3-x}+2$.
- Déterminer une période des fonctions : $x \mapsto \sin \frac{x}{5}$ et $x \mapsto \sin \frac{2x}{3} + \sin(6x)$.

2 RAPPELS SUR LA DÉRIVATION

- 🕲 Je sais expliquer intuitivement l'équation de la tangente en un point d'une fonction dérivable.
- Déterminer une équation de la tangente en 1 de la fonction $x \mapsto e^{4x}$.
 - 🕲 Je sais expliquer intuitivement l'équation de la tangente en un point d'une fonction dérivable.

- Je sais déterminer l'ensemble de dérivabilité d'une fonction.
- Déterminer l'ensemble de dérivabilité des fonctions : $x \mapsto \sqrt{6-x} \times \ln \ln x$ et $x \mapsto \ln (4-\sqrt{1-x})$.
 - Sur Je sais dériver directement sans calculs intermédiaires toute fonction définie par un emboîtement d'additions, produits, quotients et compositions. Je sais qu'une dérivée gagne à être factorisée quand on s'intéresse à son signe.
- 8 Dériver les fonctions : $x \mapsto \sqrt{\ln x}$ et $x \mapsto \frac{e^{\sqrt{x}}}{x+1}$ après avoir précisé leurs ensembles de dérivabilité respectifs.
 - Je sais étudier les variations d'une fonction en étudiant le signe de sa dérivée.
 - Je sais que pour montrer une inégalité, il est souvent conseillé d'étudier les variations d'une fonction. Je sais le faire aussi quand l'inégalité contient deux variables en gelant l'une d'elles. Je sais enfin que j'ai intérêt à choisir des fonctions « simples » avec le moins de quotients et compositions possible.
- Gorriger la phrase : « La fonction $\sin(x^3)$ est dérivable pour tout $x \in \mathbb{R}$. »

3 FONCTIONS USUELLES

- Je sais déterminer l'équation d'une droite à partir de deux de ses points ou à partir d'un de ses points et de son coefficient directeur.
- Déterminer une équation de la droite passant par les points de coordonnées (1,-1) et (2,3), puis une équation de la droite de coefficient directeur 2 passant par le point de coordonnée (2,1).
 - $\$ Je sais calculer de tête la limite en $\pm\infty$ d'un polynôme ou d'une fraction rationnelle.
- Calculer les limites suivantes : $\lim_{x \to -\infty} \left(1 + x^2 2x^3\right)$, $\lim_{x \to +\infty} \frac{3x^2 + 2}{5x^2 + x 7}$ et $\lim_{x \to -\infty} \frac{x^3 + 4x^2 5}{x^2 + 3}$.
 - Se Je sais tracer l'allure du graphe des fonctions exponentielle et logarithme.
- Résoudre l'équation : $\ln(x^2) = \frac{\ln x}{2} + 3$ d'inconnue $x \in \mathbb{R}_+^*$.

Calculer les limites suivantes : 13

$$\lim_{x \to +\infty} \frac{\ln x}{1 + x \ln x},$$

$$\lim_{x\to 0}\frac{\ln x}{1+x\ln x},$$

$$\lim_{x \to +\infty} \frac{\ln x}{1 + x \ln x}, \quad \lim_{x \to 0} \frac{\ln x}{1 + x \ln x}, \quad \lim_{x \to +\infty} \frac{e^x}{2e^x + e^{-2x}} \quad \text{et} \quad \lim_{x \to -\infty} \frac{e^x}{2e^x + e^{-2x}}$$

$$\lim_{x \to -\infty} \frac{e^x}{2e^x + e^{-2x}}.$$

- Se Je sais pour quelles valeurs de x et y la puissance x est définie et je sais l'écire sous forme exponentielle.
- \otimes Je sais tracer sur un même dessin l'allure des graphes des fonctions $x \mapsto x^{\alpha}$ en faisant certaines distinctions sur α .
- Se Je sais définir les fonctions sinus, cosinus et tangente hyperboliques, les dériver et tracer l'allure de leurs graphes.
- Rappeler quelle relation lie sh x et ch x pour tout $x \in \mathbb{R}$. Quel moyen mnémotechnique ?

INTRODUCTION AUX BIJECTIONS ET AUX RÉCIPROQUES

- Je sais écrire avec des quantificateurs la définition d'une bijection.
- Je sais expliquer la différence entre les expressions « à valeurs dans » et « sur ».
- Se sais énoncer le théorème des valeurs intermédiaires ainsi que sa version strictement monotone.
- \bigcirc Je sais expliquer pourquoi en général : $f([a,b]) \times [f(a),f(b)], f(]a,b[) \times [f(a),f(b)],$
- Je sais dériver une réciproque et je sais à quelle condition j'ai le droit de le faire.

VRAI OU FAUX?

Vrai ou faux? Justifier. 15

- 1) La dérivée seconde de $x \mapsto \frac{1}{x}$ est $x \mapsto -\frac{2}{x^3}$.
- 2) La fonction $x \mapsto \sin^2\left(\frac{x}{2}\right) + \sin(3x)$ est 2π -périodique sur \mathbb{R} .
- 3) La dérivée $13^{\text{ème}}$ de la fonction $x \mapsto \text{sh } x$ est la fonction $x \mapsto \text{ch } x$.
- 4) La somme de deux fonctions paires est une fonction paire et la somme d'une fonction paire et d'une fonction impaire est une fonction impaire.
- 5) L'inverse d'une fonction bornée est une fonction bornée.

- 6) Le produit de deux fonctions bornées est une fonction bornée.
- 7) Pour toute fonction monotone $f:[0,2] \longrightarrow \mathbb{R}$, la fonction $x \longmapsto f(1-x)$ est définie et monotone sur [0,2].
- **8)** Pour toute fonction $f: \mathbb{R} \longrightarrow \mathbb{R}$, la fonction $x \longmapsto f(x)^2$ est paire.
- 9) Pour tout intervalle I et pour toute fonction $f \in \mathcal{D}(I,\mathbb{R})$: $(f^{-1})' = \frac{1}{f^{-1} \circ f'}$.
- 10) La réciproque d'une fonction 2π -périodique est 2π -périodique.

6 CORRECTION DES EXERCICES

- L'image par la fonction $x \mapsto x^2$ de l'intervalle [-3,2] est : [0,9], et l'image par la fonction $x \mapsto \frac{1}{x}$ de l'ensemble $]-2,4]\setminus\{0\}$ est : $]-\infty,-\frac{1}{2}\Big[\cup\Big[\frac{1}{4},+\infty\Big[$.
- 2 La fonction $x \mapsto \sqrt{\ln(2-\sqrt{x})}$ est définie sur [0,1] et la fonction $x \mapsto \frac{\ln|x|}{\sqrt{3-e^x}}$ sur $]-\infty, \ln 3[\setminus \{0\}]$.
- La somme de deux fonctions croissantes est croissante, mais pas forcément leur produit pensez au produit de la fonction $x \mapsto -\frac{1}{x}$ par elle-même. La composée d'une fonction croissante et d'une fonction décroissante est décroissante, mais pas forcément leur somme pensez à la fonction $x \mapsto \operatorname{ch} x = \frac{\operatorname{e}^x + \operatorname{e}^{-x}}{2}$.
- À partir de $x \mapsto \frac{1}{x}$, translation de vecteur $-2\overrightarrow{\iota}$ pour atteindre $x \mapsto \frac{1}{x+2}$, puis contraction verticale de facteur pour atteindre $x \mapsto \frac{1}{2x+4}$, et enfin symétrie par rapport à (Ox) pour atteindre $x \mapsto -\frac{1}{2x+4}$.

À partir de $x \mapsto \sqrt{x}$, translation de vecteur $-3\overrightarrow{\iota}$ pour atteindre $x \mapsto \sqrt{x+3}$, puis symétrie par rapport à (Oy) pour atteindre $x \mapsto \sqrt{3-x}$, puis translation de vecteur $2\overrightarrow{\jmath}$ pour atteindre $x \mapsto \sqrt{3-x}+2$.

- La fonction $x \mapsto \sin \frac{x}{5}$ est 10π -périodique. La fonction $x \mapsto \sin \frac{2x}{3}$ est 3π -périodique et la fonction $x \mapsto \sin(6x)$ est $\frac{\pi}{3}$ -périodique, donc période commune la fonction $x \mapsto \sin(2x) + \sin(3x)$ est 3π -périodique.
- La fonction $x \mapsto e^{4x}$ a pour tangente en 1 la droite d'équation : $y = 4e^4(x-1) + e^4 = e^4(4x-3)$.
- La fonction $x \mapsto \sqrt{6-x} \times \ln \ln x$ est dérivable sur]1,6[et la fonction $x \mapsto \ln (4-\sqrt{1-x})$ sur]-15,1[.
- La fonction $x \mapsto \sqrt{\ln x}$ est dérivable sur \mathbb{R}_+^* de dérivée $x \mapsto \frac{1}{2x\sqrt{\ln x}}$. La fonction $x \mapsto \frac{\mathrm{e}^{\sqrt{x}}}{x+1}$ est dérivable sur \mathbb{R}_+^* de dérivée $x \mapsto \frac{x-2\sqrt{x}+1}{2(x+1)^2\sqrt{x}}$ e $^{\sqrt{x}} = \frac{\left(\sqrt{x}-1\right)^2}{2(x+1)^2\sqrt{x}}$ e $^{\sqrt{x}}$.
- Deux erreurs de rédaction : « La fonction $x \mapsto \sin(x^3)$ est dérivable sur \mathbb{R} . »
- La droite passant par les points de coordonnées (1,-1) et (2,3) a pour équation : $y = \frac{3-(-1)}{2-1}(x-1)-1 = 4x-5$. La droite de coefficient directeur 2 passant par le point de coordonnée (2,1) a pour équation : y = 2(x-2)+1=2x-3.
- $\lim_{x \to -\infty} \left(1 + x^2 2x^3 \right) = +\infty, \qquad \lim_{x \to +\infty} \frac{3x^2 + 2}{5x^2 + x 7} = \frac{3}{5} \qquad \text{et} \qquad \lim_{x \to -\infty} \frac{x^3 + 4x^2 5}{x^2 + 3} = -\infty.$
- Pour tout $x \in \mathbb{R}_+^*$: $\ln(x^2) = \frac{\ln x}{2} + 3 \iff 2 \ln x \frac{\ln x}{2} = 3 \iff \frac{3}{2} \ln x = 3 \iff x = e^2$.
- $\lim_{x \to +\infty} \frac{\ln x}{1 + x \ln x} = 0, \qquad \lim_{x \to 0} \frac{\ln x}{1 + x \ln x} = -\infty, \qquad \lim_{x \to +\infty} \frac{e^x}{2e^x + e^{-2x}} = \frac{1}{2} \qquad \text{et} \qquad \lim_{x \to -\infty} \frac{e^x}{2e^x + e^{-2x}} = 0.$

Pour tout $x \in \mathbb{R}$: $\mathrm{ch}^2 x - \mathrm{sh}^2 x = 1$. Pour éviter d'échanger les rôles de sh et ch dans cette relation, on peut observer que le graphe de ch est situé au-dessus du graphe de sh.

15

- 1) Faux. Dérivée première : $x \mapsto -\frac{1}{x^2}$, dérivée seconde : $x \mapsto \frac{2}{x^3}$.
- 2) Vrai. Si on note f la fonction $x \mapsto \sin^2\left(\frac{x}{2}\right) + \sin(3x)$, alors pour tout $x \in \mathbb{R}$:

$$f(x+2\pi) = \sin^2\left(\frac{x+2\pi}{2}\right) + \sin\left(3(x+2\pi)\right) = \sin^2\left(\frac{x}{2} + \pi\right) + \sin(3x+6\pi) = \left(-\sin\frac{x}{2}\right)^2 + \sin(3x) = \sin^2\left(\frac{x}{2}\right) + \sin(3x) = f(x).$$

- 3) Vrai, la fonction $x \mapsto \operatorname{sh} x$ a pour dérivées d'ordre pair elle-même et pour dérivées d'ordre impair la fonction $x \mapsto \operatorname{ch} x$.
- 4) La première partie de la proposition est vraie, mais pas la deuxième. En effet, si f et g sont deux fonctions paires définies par exemple sur \mathbb{R} , alors pour tout $x \in \mathbb{R}$: (f+g)(-x) = f(-x) + g(-x) = f(x) + g(x) = (f+g)(x), mais en revanche, la somme de la fonction paire $x \mapsto x^2$ et de la fonction impaire $x \mapsto x$ n'est ni paire ni impaire comme on s'en convainc aisément.
- 5) Faux, la fonction $x \mapsto \frac{1}{x^2 + 1}$ est bornée entre 0 et 1 sur \mathbb{R} , mais son inverse $x \mapsto x^2 + 1$ n'est clairement par bornée puisque : $\lim_{x \to +\infty} (x^2 + 1) = +\infty$.
- 6) Vrai. Si f et g sont deux fonctions bornées définies par exemple sur \mathbb{R} , on peut se donner deux réels K et K' tels que pour tout $x \in \mathbb{R}$: $|f(x)| \le K$ et $|g(x)| \le K'$, et donc: $|(fg)(x)| \le |f(x)| \times |g(x)| \le KK'$, ce qui montre bien que fg est bornée sur \mathbb{R} .
- 7) Faux, la fonction $x \mapsto f(1-x)$ est définie sur [-1,1] et non pas [0,2] à cause de la composition par $x \mapsto 1-x$. Il est bien vrai en revanche qu'elle monotone sur [-1,1] comme composée de deux fonctions monotones.
- 8) Faux, par exemple la fonction $x \mapsto e^{2x} = (e^x)^2$ n'est pas paire. On peut rendre vraie l'assertion proposée à condition de la modifier comme suit : « Pour toute fonction $f : \mathbb{R} \longrightarrow \mathbb{R}$, la fonction $x \mapsto f(x^2)$ est paire. »
- 9) Faux pour deux raisons, d'une part parce que la formule correcte est : $(f^{-1})' = \frac{1}{f' \circ f^{-1}}$, mais aussi parce que le théorème de dérivabilité d'une réciproque requiert une hypothèse il exige que f' NE S'ANNULE PAR SUR I. Pourquoi ? Les tangentes horizontales de f donnent à f^{-1} des tangentes verticales, qui sont le signe d'un défaut de dérivabilité.
- 10) Faux, car une fonction périodique n'est jamais bijective, elle prend une infinité de fois chacune de ses valeurs!