FONCTION EXPONENTIELLE

I. Définition

<u>Théorème</u>: Il existe une unique fonction f dérivable sur \mathbb{R} telle que f' = f et f(0) = 1.

<u>Démonstration de l'unicité (exigible BAC) :</u>

L'existence est admise

- Démontrons que f ne s'annule pas sur \mathbb{R} .

Soit la fonction h définie sur \mathbb{R} par h(x) = f(x) f(-x).

Pour tout réel x, on a :

$$h'(x) = f'(x)f(-x) + f(x)(-f'(-x))$$
= $f'(x)f(-x) - f(x)f'(-x)$
= $f(x)f(-x) - f(x)f(-x)$
= $f(x)f(-x) - f(x)f(-x)$

La fonction h est donc constante.

Comme h(0) = f(0) f(0) = 1, on a pour tout réel x : f(x) f(-x) = 1.

La fonction f ne peut donc pas s'annuler.

- Supposons qu'il existe une fonction g telle que g' = g et g(0) = 1.

Comme *f* ne s'annule pas, on pose $k(x) = \frac{g(x)}{f(x)}$.

$$k'(x) = \frac{g'(x)f(x) - g(x)f'(x)}{\left(f(x)\right)^2} = \frac{g(x)f(x) - g(x)f(x)}{\left(f(x)\right)^2} = 0.$$

k est donc une fonction constante.

Or
$$k(0) = \frac{g(0)}{f(0)} = \frac{1}{1} = 1$$
 donc pour tout $x : k(x) = 1$.

Et donc f(x) = g(x). L'unicité de f est donc vérifiée.

<u>Définition</u>: On appelle <u>fonction exponentielle</u> l'unique fonction dérivable sur \mathbb{R} telle que f' = f et f(0) = 1.

On note cette fonction exp.

Conséquence : exp(0) = 1

Avec la calculatrice, il est possible d'observer l'allure de la courbe représentative de la fonction exponentielle :

Remarque : On prouvera dans le paragraphe II. que la fonction exponentielle est croissante. Mais sa croissance est très rapide, ainsi exp(21) dépasse le milliard.

II. Etude de la fonction exponentielle

1) Dérivabilité

<u>Propriété</u>: La fonction exponentielle est continue et dérivable sur \mathbb{R} et $(\exp x)' = \exp x$

<u>Démonstration</u>: Conséquence immédiate de sa définition

2) Variations

<u>Propriété</u>: La fonction exponentielle est strictement croissante sur \mathbb{R} .

<u>Démonstration</u>: On a démontré dans le paragraphe I. que la fonction exponentielle ne s'annule jamais.

Or, par définition, $\exp(0) = 1$ donc pour tout x, $\exp x > 0$.

Comme $(\exp x)' = \exp x > 0$, la fonction exponentielle est strictement croissante.

3) Limites en l'infini

Propriété:
$$\lim_{x \to -\infty} \exp x = 0$$
 et $\lim_{x \to +\infty} \exp x = +\infty$

- Propriété démontrée au paragraphe III. -

4) Courbe représentative

On dresse le tableau de variations de la fonction exponentielle :

X	-∞ +∞	
$(\exp x)'$	+	
expx	0 +∞	

III. Propriété de la fonction exponentielle

1) Relation fonctionnelle

<u>Théorème</u>: Pour tous réels x et y, on a : $\exp(x+y) = \exp x \exp y$

Remarque : Cette formule permet de transformer une somme en produit et réciproquement.

Démonstration:

Comme $\exp x \neq 0$, on pose $f(x) = \frac{\exp(x+y)}{\exp x}$ avec y un nombre réel.

Pour tout x, on a
$$f'(x) = \frac{\exp(x+y)\exp x - \exp(x+y)\exp x}{\left(\exp x\right)^2} = 0$$
.

Donc la fonction f est constante.

Comme
$$f(0) = \frac{\exp(y)}{\exp(0)} = \exp y$$
, on en déduit que $\frac{\exp(x+y)}{\exp x} = \exp y$.

<u>Corollaires</u>: Pour tous réels x et y, on a :

a)
$$\exp(-x) = \frac{1}{\exp x}$$

b)
$$\exp(x-y) = \frac{\exp x}{\exp y}$$

c)
$$\exp(nx) = (\exp x)^n$$
 avec $n \in \mathbb{N}$

Démonstration :

a)
$$\exp x \exp(-x) = \exp(x-x) = \exp(0) = 1$$

b)
$$\exp(x - y) = \exp(x + (-y))$$

= $\exp x \exp(-y)$
= $\exp x \frac{1}{\exp y} = \frac{\exp x}{\exp y}$

c) La démonstration s'effectue par récurrence.

L'initialisation est triviale.

La démonstration de l'hérédité passe par la décomposition :

$$\exp((n+1)x) = \exp(nx+x) = \exp(nx)\exp x = (\exp x)^n \exp x = (\exp x)^{n+1}.$$

2) Le nombre e

<u>Définition</u>: L'image de 1 par la fonction exponentielle est notée e. On a ainsi exp1 = e

Remarque : Avec la calculatrice, on peut obtenir une valeur approchée de e.

e1

2.718281828

Notation nouvelle:

$$\exp x = \exp(x \times 1) = (\exp(1))^{x} = e^{x}$$

On note pour tout x réel, $\exp x = e^x$

Comme π , le nombre e est un nombre irrationnel, c'est à dire qu'il s'écrit avec un nombre infini de décimales sans suite logique. Ses premières décimales sont :

 $e \approx 2,7182818284590452353602874713526624977572470936999595749669676277240766303535475945713821785251664274...$

Le nombre *e* est également un nombre transcendant. On dit qu'un nombre est transcendant s'il n'est solution d'aucune équation à coefficients entiers.

Le nombre $\sqrt{2}$ par exemple, est irrationnel mais n'est pas transcendant puisqu'il est solution de l'équation $x^2 = 2$. Un tel

nombre est dit «algébrique».

Le premier à s'intéresser de façon sérieuse au nombre *e* est le mathématicien suisse *Leonhard Euler* (1707 ; 1783), ci-dessus. C'est à lui que nous devons le nom de ce nombre. Non pas qu'il s'agisse de l'initiale de son nom mais peut être car *e* est la première lettre du mot exponentiel.

Dans « Introductio in Analysin infinitorum » publié en 1748, Euler explique que :

$$e = 1 + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \dots$$

Rappelons que par exemple 5! se lit "factorielle 5" et est égal à 1 x 2 x 3 x 4 x 5. Par cette formule, il obtient une estimation de *e* avec 18 décimales exactes.

Nous devons aussi à Euler la démonstration de l'irrationalité de e.

Avec cette nouvelle notation, on peut ainsi résumer l'ensemble des propriétés de la fonction exponentielle :

Propriétés : Pour tous réels x et y, on a :

a)
$$e^0 = 1$$
 et $e^1 = e$

b)
$$e^x > 0$$
 et $(e^x)' = e^x$

c)
$$e^{x+y} = e^x e^y$$
, $e^{x-y} = \frac{e^x}{e^y}$, $e^{-x} = \frac{1}{e^x}$, $(e^x)^n = e^{nx}$, avec $n \in \mathbb{N}$.

d)
$$\lim_{x \to -\infty} e^x = 0$$
 et $\lim_{x \to +\infty} e^x = +\infty$

Remarque: On retrouve les propriétés des puissances.

Démonstration de d) (exigible BAC) :

- Soit la fonction g définie par $g(x) = e^x - x$.

Pour *x* positif, $g'(x) = e^x - 1 \ge e^0 - 1 = 0$ car la fonction exponentielle est croissante.

Donc la fonction g est croissante sur $[0;+\infty]$.

On dresse ainsi le tableau de variations :

X	0		+∞
g'(x)	0	+	
g(x)	1		→

Comme g(0) = 1, on a pour tout x, $g(x) \ge 1$.

Et donc $g(x) = e^x - x \ge 0$, soit $e^x \ge x$.

D'après le théorème de comparaison des limites, on en déduit que $\lim_{x\to +\infty} e^x = +\infty$ car

$$\lim_{x \to +\infty} x = +\infty.$$

$$-\lim_{x\to\infty}e^x=\lim_{X\to+\infty}e^{-X}=\lim_{X\to+\infty}\frac{1}{e^X}=0.$$

Dériver une fonction exponentielle :

Vidéo https://youtu.be/XcMePHk6llk

Méthode: Simplifier les écritures

Vidéo https://youtu.be/qDFjeFyA OY

Simplifier l'écriture des nombres suivants :

$$A = \frac{e^7 \times e^{-4}}{e^{-5}} \qquad B = \left(e^5\right)^{-6} \times e^{-3} \qquad C = \frac{1}{\left(e^{-3}\right)^2} + \frac{\left(e^4\right)^{-1}}{e^2 \times e^{-6}}$$

$$A = \frac{e^{7} \times e^{-4}}{e^{-5}}$$

$$B = (e^{5})^{-6} \times e^{-3}$$

$$= \frac{e^{7-4}}{e^{-5}}$$

$$= e^{5 \times (-6)} \times e^{-3}$$

$$= e^{-30} \times e^{-3}$$

$$= e^{-30-3}$$

$$= e^{3}$$

$$= e^{3-(-5)}$$

$$= e^{3}$$

$$= e^{3}$$

$$= e^{-33}$$

$$= e^{6} + 1$$

$$= e^{8}$$

$$C = \frac{1}{(e^{-3})^{2}} + \frac{(e^{4})^{-1}}{e^{2} \times e^{-6}}$$

$$= \frac{1}{e^{-3 \times 2}} + \frac{e^{4 \times (-1)}}{e^{2-6}}$$

$$= \frac{1}{e^{-6}} + \frac{e^{-4}}{e^{-4}}$$

$$= e^{6} + 1$$

Propriétés : Pour tous réels a et b, on a :

- a) $e^a = e^b \Leftrightarrow a = b$
- b) $e^a < e^b \iff a < b$

Méthode: Résoudre une équation ou une inéquation

- Vidéo https://youtu.be/dA73-HT-I Y
- Vidéo https://youtu.be/d28Fb-zBe4Y
- a) Résoudre dans \mathbb{R} l'équation $e^{x^2-3}-e^{-2x}=0$.
- b) Résoudre dans \mathbb{R} l'inéquation $e^{4x-1} \ge 1$.

a)
$$e^{x^2-3}-e^{-2x}=0$$

$$\Leftrightarrow e^{x^2-3} = e^{-2x}$$

$$\Leftrightarrow x^2 - 3 = -2x$$

$$\Leftrightarrow x^2 + 2x - 3 = 0$$

$$\Leftrightarrow x = -3$$
 ou $x = 1$

Les solutions sont -3 et 1.

b)
$$e^{4x-1} \ge 1$$

$$\Leftrightarrow e^{4x-1} \ge e^0$$

$$\Leftrightarrow 4x - 1 \ge 0$$

$$\Leftrightarrow x \ge \frac{1}{4}$$

L'ensemble des solutions est l'intervalle $\left\lceil \frac{1}{4}; +\infty \right\rceil$.

IV. Limites et croissances comparées

Propriétés (croissances comparées) :

- a) $\lim_{x\to +\infty} \frac{e^x}{x} = +\infty$ et pour tout entier n, $\lim_{x\to +\infty} \frac{e^x}{x^n} = +\infty$
- b) $\lim_{x \to -\infty} xe^x = 0$ et pour tout entier n, $\lim_{x \to -\infty} x^n e^x = 0$

<u>Démonstration</u>:

a) - On pose
$$f(x) = e^x - \frac{x^2}{2}$$
.

On a:
$$f'(x) = e^x - x$$
 et $f''(x) = e^x - 1$.

Pour tout *x* strictement positif, $f''(x) = e^x - 1 \ge 0$.

On dresse alors le tableau de variations :

X	0		+∞
f"(x)		+	
f'(x)	1		
Signe de $f'(x)$		+	
f(x)	1		

On en déduit que pour tout x strictement positif f(x) > 0 et donc $e^x > \frac{x^2}{2}$.

Et donc
$$\frac{e^x}{x} > \frac{x}{2}$$
.

Comme $\lim_{x\to +\infty} \frac{x}{2} = +\infty$, on en déduit par comparaison de limites que $\lim_{x\to +\infty} \frac{e^x}{x} = +\infty$.

- Dans le cas général, il faut montrer que :

$$\frac{e^{x}}{x^{n}} = \left(\frac{1}{n} \times \frac{e^{\frac{x}{n}}}{\frac{x}{n}}\right)^{n}$$
 et appliquer le résultat précédent.

b)
$$-\lim_{x\to-\infty} xe^x = \lim_{X\to+\infty} \left(-Xe^{-X}\right) = \lim_{X\to+\infty} \left(-\frac{X}{e^X}\right) = \lim_{X\to+\infty} \left(-\frac{1}{\frac{e^X}{X}}\right) = 0$$
.

- Dans le cas général, il faut montrer que :

$$\lim_{X \to +\infty} \left(-\frac{1}{\frac{e^X}{X^n}} \right) \leq \lim_{X \to -\infty} x^n e^X \leq \lim_{X \to +\infty} \left(\frac{1}{\frac{e^X}{X^n}} \right) \text{ et appliquer le résultat précédent.}$$

<u>Remarque</u>: Dans le cas de limites infinies, la fonction exponentielle impose sa limite devant les fonctions puissances. Sa croissance est plus rapide.

<u>Exemple</u>: Comparaison de la fonction exponentielle et de la fonction $x \mapsto x^4$ dans différentes fenêtres graphiques.

On constate que pour x suffisamment grand, la fonction exponentielle dépasse la fonction $x \mapsto x^4$.

Propriété:

$$\lim_{x\to 0}\frac{e^x-1}{x}=1$$

<u>Démonstration</u>: Il s'agit de la définition du nombre dérivé de la fonction exponentielle en 0.

Méthode: Calculer des limites

Vidéo https://youtu.be/f5i_u8XVMfc

Vidéo https://youtu.be/GoLYLTZFaz0

Calculer les limites suivantes :

a)
$$\lim_{x \to +\infty} \left(x + e^{-3x} \right)$$

b)
$$\lim_{x \to -\infty} e^{1 - \frac{1}{x}}$$

a)
$$\lim_{x \to +\infty} \left(x + e^{-3x} \right)$$
 b) $\lim_{x \to -\infty} e^{1 - \frac{1}{x}}$ c) $\lim_{x \to +\infty} \frac{e^x + x}{e^x - x^2}$

a)
$$\lim_{x \to +\infty} e^{-3x} = 0$$
 donc $\lim_{x \to +\infty} \left(x + e^{-3x} \right) = +\infty$

b)
$$\lim_{x \to -\infty} \left(1 - \frac{1}{x} \right) = 1$$
 donc $\lim_{x \to -\infty} e^{1 - \frac{1}{x}} = e^1 = e$

c) Le dénominateur comprend une forme indéterminée de type " $\infty - \infty$ ". Levons l'indétermination :

$$\frac{e^{x} + x}{e^{x} - x^{2}} = \frac{e^{x}}{e^{x}} \times \frac{1 + \frac{x}{e^{x}}}{1 - \frac{x^{2}}{e^{x}}} = \frac{1 + \frac{x}{e^{x}}}{1 - \frac{x^{2}}{e^{x}}}$$

Comme
$$\lim_{x \to +\infty} \frac{e^x}{x} = \lim_{x \to +\infty} \frac{e^x}{x^2} = +\infty$$
, on a $\lim_{x \to +\infty} \frac{x}{e^x} = \lim_{x \to +\infty} \frac{x^2}{e^x} = 0$

Donc
$$\lim_{x \to +\infty} \frac{1 + \frac{x}{e^x}}{1 - \frac{x^2}{e^x}} = \frac{1}{1} = 1$$
 et donc $\lim_{x \to +\infty} \frac{e^x + x}{e^x - x^2} = 1$.

V. Fonctions de la forme e^u

Propriété : Soit u une fonction dérivable sur un intervalle I. La fonction $x \mapsto e^u$ est dérivable sur I. Sa dérivée est la fonction $x \mapsto u'(x)e^{u(x)}$.

- Admis -

Exemple:

■ Vidéo https://youtu.be/5G4Aa8gKH o

Soit
$$f(x) = e^{4x+3}$$
 alors $f'(x) = 4e^{4x+3}$

Propriété : Soit u une fonction dérivable sur un intervalle I. Les fonctions $x \mapsto u(x)$ et $x \mapsto e^{u(x)}$ ont le même sens de variation.

Démonstration :

On a
$$(e^u)' = u'e^u$$

Comme $e^u > 0$, u' et $(e^u)'$ sont de même signe.

Exemple:

La fonction $x\mapsto \frac{1}{\cdot}$ est décroissante sur $]-\infty;0[$ et sur $]0;+\infty[$ donc la fonction $x \mapsto e^{\frac{1}{x}}$ est également décroissante sur $]-\infty;0[$ et sur $]0;+\infty[$.

Méthode: Etudier une fonction

- Vidéo https://youtu.be/l4HkvkpgjNw
- Vidéo https://youtu.be/Vx0H1DV3Yqc
- Vidéo https://youtu.be/2RIBQ1LiNYU

Soit f la fonction définie sur \mathbb{R} par $f(x) = xe^{-\frac{x}{2}}$.

- a) Etudier les limites de f à l'infini.
- b) Calculer la dérivée de la fonction f.
- c) Dresser le tableau de variation de la fonction f.
- d) Tracer la courbe représentative de la fonction f.

a)
$$\lim_{x \to -\infty} x = -\infty$$
 et $\lim_{x \to -\infty} e^{-\frac{x}{2}} = +\infty$ donc $\lim_{x \to -\infty} x e^{-\frac{x}{2}} = -\infty$

a)
$$\lim_{x \to -\infty} x = -\infty$$
 et $\lim_{x \to -\infty} e^{-\frac{x}{2}} = +\infty$ donc $\lim_{x \to -\infty} x e^{-\frac{x}{2}} = -\infty$

$$\lim_{x \to +\infty} x e^{-\frac{x}{2}} = \lim_{x \to +\infty} \frac{x}{e^{\frac{x}{2}}} = \lim_{x \to +\infty} \left(2 \times \frac{\frac{x}{2}}{e^{\frac{x}{2}}} \right) = 0$$

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

c) Comme $e^{-\frac{x}{2}} > 0$, f'(x) est du signe de $1 - \frac{x}{2}$.

f est donc croissante sur l'intervalle $\left]-\infty;2\right]$ et décroissante sur l'intervalle $\left[2;+\infty\right[$.

On dresse le tableau de variations :

\boldsymbol{x}	-∞		2	4	-∞		
f'(x)		+	0	-			
f(x)			$\frac{2}{e}$		0		

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

<u>www.maths-et-tiques.fr/index.php/mentions-legales</u>