4

[image: image89.png]S

~.,

 FONCTIONS POLYNOMES DU SECOND DEGRE
I. Définition

Une fonction polynôme de degré 2 f est définie sur ℝ par
[image: image2.wmf]2

()

fxaxbxc

=++

, où a, b et c sont des nombres réels donnés et a (0.

Exemples :
·
[image: image3.wmf]2

()549

fxxx

=-+

. On a : a = 5, b = -4 et c = 9.
·
[image: image4.wmf]2

()4

gxxx

=-+

. On a : a = -1, b = 4 et c = 0.
· La fonction carré est une fonction polynôme particulière telle que :

a = 1, b = 0 et c = 0.

·
[image: image5.wmf](

)

(

)

()312

hxxx

=+-

.

En effet :
[image: image6.wmf]22

()362352

hxxxxxx

=-+-=--

.

On a : a = 3, b = -5 et c = -2.
On peut tracer la courbe représentative d'une fonction polynôme à l'aide de la calculatrice graphique. Il s'agit d'une parabole.

[image: image1.emf]

« Jesus dit à ses disciples y2 = 2px. Ils ne comprirent pas, c’était une parabole. » Citation apocryphe

Le mot vient du grec « parabolê » qui signifiait l’action de jeter à côté : « para » pour à côté et « bolein » pour jeter.

II. Variations
Propriétés :
Soit f une fonction polynôme de degré 2, telle que
[image: image7.wmf]2

()

fxaxbxc

=++

.
- Si a est positif, f est d’abord décroissante, puis croissante.
- Si a est négatif, f est d’abord croissante, puis décroissante.
a > 0

a < 0
[image: image8.png]| Les ditions Bordas - Mozilla Firefox.

Hcher Eoon fchsse bt Merauepages 0ot 2 ([it fwww,edtons bordes, fSTE2DATR64 edtrat %1 - [$8 progranme seconde mathematiqes

(<) C X & Micood M Gnai [Agenda () Googlovoc 3 Tradive | [l acsi () amusieac 8¢ Lstes “ poifomance [Scostance @ mah ot ties [st () MéteoFrance @t ey

9 | Les éditionsB... £ | 1] Gnoil-Botederé.. || | @ Programme densei.. | | 3 Bienvenue sur Goo.. | | | | Scolestence || @mathsettiges || 8l Serveurdelstesd.. || © Peiform@nceport..| | |+
une hyperhole, dont ['origine O est centre de symétrie.

@] GeoGebra - GeoGebra.ggh

a &J » Travailler avec une fonc

N ENON
a. D&
b ver
cisera
< Dot
tative

Soluti
a or

IMETHODE soit x
Pour demontrer une égalite, B b, Po

o peut partir de nimporte _ (x 4.
quel membre de l2galite Pout

IMETHODE it
ourdemmonter que fadmer B | 29

i mimm o & on e Py
montre que f(x) < f(d) pour il
toute valeur de . Tk

doil

Pour 0>, fadmet un
minimum et pour a <)
Fadmet un maximum.

=4
<
w
>
+4
w
0
w
x
4
w
=
=
3]
w
o
7)

REPRODUCTION ET VIDEO
SPEGFMEN RESERV

© saisie:

=]

ALERALAPAGE

Terming

demarrer Rl Ca e cbra - o programme_math.

 [image: image9.png]@ DEEH&R_9-06) 5_Etude_fonctions.doc [Mode de compatibilité] - Microsoft Word | utit Image | - = x

Accusil Insetion Miseenpage Références Publipostage Révision Affichage MathType

% Luminosité + J3{ Compresser les images | o — & [[=g] ‘u S Bl 5] routewr: fazem
@ Contraste ~ g Rétabli limage u 0%, th = oA o Z

rets 01008 = Epaisseur - | Postion Mettreau Mt 3 Habilage Aligner Grouper Rotation | Rogner 3 Largeur: (7,50 am =
g Recolorer - aombres | B |[rimager — " premier plan - Tarriére-plan + dutexte~ + - - e Larseur: (N

Ajuster ftets dombre Sordwre Organier Tale
] EERRRR A RN R RN KRR
N ax +bx+c.
@ bnte.
ante.

A

@ saisie, = [v]o [v] commande v

Exemples:

ilsurd | Mots:1158 | B Francais (France) |

demarrer

[image: image10.jpg]/ Parabole :
f(x) =ax® +bx +c

Exercices conseillés En devoir

 Exercices conseillés En devoir
	Ex 1 à 3 (page5)
p117 n°1, 3

p120 n°31

Ex 4 à 11 (page5 et 6)
p117 n°12, 14, 13* ;

p118 n°18*

p121 n°40*
	Tableaux de var. de fonctions du second degré données.

	
	Ex 1 à 3 (page5)
p134 n°1 à 3

p136 n°32

Ex 4 à 11 (page5 et 6)
p138 n°42, 44, 43*

p138 n°48*

p140 n°63*
	Tableaux de var. de fonctions du second degré données.

ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014

III. Extremum
La courbe représentative de f est une parabole qui admet un axe de symétrie parallèle à l’axe des ordonnées.
Définition :

Le point de la courbe qui correspond au maximum ou au minimum est appelé le sommet de la parabole.

Exemple :

La fonction f définie sur ℝ par
[image: image11.wmf]2

()4

fxxx

=-+

 admet un maximum.

En effet, le coefficient devant x2 est négatif, f est d’abord croissante, puis décroissante.
Propriété :

Soit f une fonction polynôme de degré 2, telle que
[image: image12.wmf]2

()

fxaxbxc

=++

.
Alors f admet un extremum pour
[image: image13.wmf]2

b

x

a

=-

.
Méthode : Déterminer les coordonnées de l’extremum d’une fonction polynôme de degré 2
[image: image14.png]

 Vidéo https://youtu.be/KgsQI1ksdbA
Soit la fonction f définie sur ℝ par
[image: image15.wmf]2

()21223

fxxx

=-+

.
a) Quelle est la nature de l’extremum de la fonction f ?
b) Déterminer les coordonnées de cet extremum.
c) Construire le tableau de variations de f, puis vérifier en traçant sa courbe représentative à l'aide de la calculatrice.
a) Le coefficient devant x2 est positif, f admet donc un minimum.
b) Le minimum est atteint en
[image: image16.wmf]12

3

222

b

x

a

-

=-=-=

´

Or
[image: image17.wmf]2

(3)23123235

f

=´-´+=

 donc f admet un minimum égal à 5 pour
[image: image18.wmf]3

x

=

. Les coordonnées du minimum sont (3 ; 5).
[image: image84.png]

c)

[image: image85.png]— oo

+ oo

f(x)

7 3~

On pourra tracer la parabole
à l’aide d’une calculatrice
graphique pour vérifier.

Exercices conseillés En devoir

 Exercices conseillés En devoir
	Ex 12 à 18 (page6)
p117 n°5*
	Ex 19 et 20 (page6)
	
	Ex 12 à 18 (page6)
p136 n°33

p138 n°39*
	Ex 19 et 20 (page6)

ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014

TP conseillé

TP conseillé
	TP Tice1 p110 : Différentes paraboles
	
	p129 TP1 : Différentes paraboles

ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014

[image: image86.png]

Exercice 1

Parmi les fonctions suivantes, lesquelles sont des fonctions du second degré ?

[image: image19.wmf]2

3

3

)

(

2

+

-

=

x

x

x

f

[image: image20.wmf]1

4

)

(

2

+

-

=

x

x

g

[image: image21.wmf]9

3

)

(

+

-

=

x

x

h

[image: image22.wmf](

)

(

)

2

3

)

(

+

-

=

x

x

x

i

[image: image23.wmf]8

5

)

(

2

-

-

=

x

x

x

j

[image: image24.wmf]2

9

)

(

x

x

k

=

[image: image25.wmf]2

3

1

)

(

2

+

-

=

x

x

x

l

[image: image26.wmf](

)

6

3

)

(

-

=

x

x

x

m

Exercice 2

Justifier que chacune des fonctions suivantes est une fonction du second degré :

[image: image27.wmf](

)

(

)

x

x

x

f

-

-

=

5

1

2

)

(

[image: image28.wmf](

)

3

5

3

)

(

+

-

=

x

x

x

g

[image: image29.wmf](

)

(

)

x

x

x

h

+

-

=

3

1

)

(

[image: image30.wmf](

)

2

2

)

(

x

x

i

-

=

Exercice 3

A l'aide de la calculatrice, tracer dans un repère chaque fonction de l'exercice 2.

Exercice 4

Parmi les fonctions suivantes, lesquelles sont d’abord croissantes puis décroissantes ?

[image: image31.wmf]4

2

)

(

2

+

-

=

x

x

x

f

[image: image32.wmf]2

7

)

(

2

+

-

-

=

x

x

x

g

[image: image33.wmf]9

3

5

)

(

2

+

-

=

x

x

x

h

[image: image34.wmf]1

3

)

(

2

+

-

=

x

x

x

i

[image: image35.wmf]2

9

)

(

2

+

-

=

x

x

j

[image: image36.wmf](

)

(

)

2

3

)

(

+

-

+

=

x

x

x

k

[image: image37.wmf](

)

x

x

x

l

2

1

2

)

(

-

-

=

[image: image38.wmf](

)

2

1

)

(

+

-

=

x

x

m

Exercice 5
Soit f la fonction définie sur ℝ par
[image: image39.wmf]5

4

2

)

(

2

+

-

=

x

x

x

f

.

1) À l’aide de la calculatrice, tracer dans un repère la représentation graphique de la fonction f.

2) En déduire le tableau de variations de f.

Exercice 6
Soit f la fonction définie sur ℝ par
[image: image40.wmf]1

12

3

)

(

2

+

-

-

=

x

x

x

f

.

1) À l’aide de la calculatrice, tracer dans un repère la représentation graphique de la fonction f.

2) En déduire le tableau de variations de f.

Exercice 7
[image: image87.png]*Non enregistré w

fl)=2x%-12+23

feuse .| (F) Clavier [es fic.. [eof Uteaves] <rm
1~ Aucune unité sélectionnée: (0 disponible) 1.1 | Réglages Vue du classeur : [IF] 00 | Echele: —) 1s0%
demarrer

Parmi les fonctions suivantes, quelles sont celles dont les variations correspondent au tableau de variations ci-contre :

[image: image41.wmf]2

2

)

(

2

+

+

-

=

x

x

x

f

[image: image42.wmf]5

3

)

(

2

+

-

=

x

x

x

g

[image: image43.wmf]2

2

)

(

2

+

+

-

=

x

x

x

h

[image: image44.wmf]2

()241

ixxx

=-++

[image: image45.wmf](

)

(

)

()12

jxxx

=--

[image: image46.wmf](

)

(

)

()214

kxxx

=-+

Exercice 8
[image: image88.png]Classeurt

(iTrieusedepages . & R X

v hctivié 1

AN
/N

feuse .| (F) Clavier [es fic.. [eof Uteaves] <rm
1~ Aucune unité sélectionnée: (0 disponible) 11 Vue du classeur : [[] 00 | Echelle: —) 1s0%
demarrer

Parmi les fonctions suivantes, quelles sont celles dont les variations correspondent au tableau de variations suivant :

[image: image47.wmf]2

2

)

(

2

-

+

=

x

x

x

f

[image: image48.wmf]3

5

)

(

2

-

+

-

=

x

x

x

g

[image: image49.wmf]2

()25

hxxx

=-+

[image: image50.wmf]2

()817

ixxx

=-+

[image: image51.wmf](

)

2

()41

jxx

=-+

[image: image52.wmf](

)

(

)

()273

kxxx

=-+

Exercice 9
Soit f la fonction définie sur ℝ par
[image: image53.wmf]2

3

3

)

(

2

-

-

=

x

x

x

f

.
1) À l’aide de la calculatrice, tracer dans un repère la représentation graphique de la fonction f.

2) Conjecturer le nombre de solutions de l’équation
[image: image54.wmf]0

2

3

3

2

=

-

-

x

x

 et une valeur approchée des solutions éventuelles.

Exercice 10
Soit f la fonction définie sur ℝ par
[image: image55.wmf]4

3

2

)

(

2

+

+

-

=

x

x

x

f

.
1) À l’aide de la calculatrice, tracer dans un repère la représentation graphique de la fonction f.

2) Conjecturer le nombre de solutions de l’équation
[image: image56.wmf]0

4

3

2

2

=

+

+

-

x

x

 et une valeur approchée des solutions éventuelles.

Exercice 11
Conjecturer le nombre de solutions de l’équation
[image: image57.wmf]2

250

xx

-+-=

 et une valeur approchée des solutions éventuelles.

Exercice 12
Parmi les fonctions suivantes, lesquelles admettent un minimum ?

[image: image58.wmf]2

2

)

(

2

+

+

-

=

x

x

x

f

[image: image59.wmf]1

4

)

(

2

+

-

-

=

x

x

x

g

[image: image60.wmf]9

7

)

(

2

+

+

-

=

x

x

x

h

[image: image61.wmf]6

2

3

)

(

2

+

-

=

x

x

x

i

[image: image62.wmf](

)

(

)

x

x

x

j

-

-

=

4

5

)

(

[image: image63.wmf]5

3

)

(

-

=

x

x

k

Exercice 13
Parmi les fonctions suivantes, lesquelles admettent un maximum ?

[image: image64.wmf]x

x

x

f

6

)

(

2

+

-

=

[image: image65.wmf]9

2

5

)

(

2

+

-

=

x

x

x

g

[image: image66.wmf]1

4

)

(

2

+

+

-

=

x

x

x

h

[image: image67.wmf]7

)

(

2

+

=

x

x

i

[image: image68.wmf](

)

(

)

x

x

x

j

4

8

1

)

(

-

-

=

[image: image69.wmf]2

)

(

-

-

=

x

x

k

Exercice 14
À l’aide de la calculatrice, donner une valeur approchée de l’extremum de chaque fonction en précisant s’il s’agit d’un minimum ou d’un maximum.

[image: image70.wmf]1

2

)

(

2

+

+

=

x

x

x

f

[image: image71.wmf]2

8

2

)

(

2

-

+

-

=

x

x

x

g

[image: image72.wmf]3

2

)

(

2

+

-

=

x

x

x

h

[image: image73.wmf]5

6

)

(

2

+

+

-

=

x

x

x

i

[image: image74.wmf]x

x

x

j

3

3

)

(

2

+

=

[image: image75.wmf]2

3

)

(

2

-

-

-

=

x

x

x

k

Exercice 15
À l’aide de la calculatrice, donner une valeur approchée de l’extremum de chaque fonction en précisant s’il s’agit d’un minimum ou d’un maximum.

[image: image76.wmf]1

3

10

)

(

2

+

+

=

x

x

x

f

[image: image77.wmf]5

8

)

(

2

-

+

-

=

x

x

x

g

[image: image78.wmf]6

50

)

(

2

-

=

x

x

h

Exercice 16
Soit f la fonction définie sur ℝ par
[image: image79.wmf]4

2

)

(

2

+

-

=

x

x

x

f

.

1) Quelle est la nature de l’extremum de f (minimum ou maximum) ? Justifier.
2) Pour quelle valeur de x est-il atteint ? Calculer cet extremum.

3) Construire le tableau de variations de f, puis vérifier en traçant sa courbe représentative à l'aide de la calculatrice.
4) Reproduire la courbe dans un repère.

Exercice 17
Même exercice avec la fonction f définie sur ℝ par
[image: image80.wmf]1

4

)

(

2

-

-

=

x

x

x

f

.

Exercice 18
Même exercice avec la fonction f définie sur ℝ par
[image: image81.wmf]8

6

)

(

2

-

+

-

=

x

x

x

f

.

Exercice 19
Même exercice avec la fonction f définie sur ℝ par
[image: image82.wmf]4

4

4

)

(

2

-

+

-

=

x

x

x

f

.

Exercice 20
Même exercice avec la fonction f définie sur ℝ par
[image: image83.wmf]32

36

9

)

(

2

+

-

=

x

x

x

f

.

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.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

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.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

_1436881285.unknown

_1462535379.unknown

_1462536184.unknown

_1476392170.unknown

_1476436341.unknown

_1476436572.unknown

_1561132610.unknown

_1476436479.unknown

_1476392203.unknown

_1476392223.unknown

_1476392158.unknown

_1462535837.unknown

_1462536143.unknown

_1462535425.unknown

_1436881383.unknown

_1436881429.unknown

_1436881497.unknown

_1436881579.unknown

_1436881466.unknown

_1436881404.unknown

_1436881348.unknown

_1436881364.unknown

_1436881309.unknown

_1436880541.unknown

_1436881034.unknown

_1436881137.unknown

_1436881225.unknown

_1436881272.unknown

_1436881175.unknown

_1436881089.unknown

_1436881114.unknown

_1436881077.unknown

_1436880887.unknown

_1436880991.unknown

_1436881011.unknown

_1436880908.unknown

_1436880848.unknown

_1436880869.unknown

_1436880793.unknown

_1436880822.unknown

_1436880482.unknown

_1436880510.unknown

_1436880533.unknown

_1436880536.unknown

_1436880522.unknown

_1436880488.unknown

_1436880493.unknown

_1436880496.unknown

_1436880491.unknown

_1436880485.unknown

_1436880438.unknown

_1436880459.unknown

_1436880472.unknown

_1436880478.unknown

_1436880475.unknown

_1436880462.unknown

_1436880453.unknown

_1436880457.unknown

_1436880445.unknown

_1436880450.unknown

_1436880441.unknown

_1436726703.unknown

_1436880424.unknown

_1436880431.unknown

_1436880435.unknown

_1436880428.unknown

_1436880413.unknown

_1436880421.unknown

_1436880374.unknown

_1436880407.unknown

_1436732094.unknown

_1436880368.unknown

_1333201497.unknown

_1333201913.unknown

_1333207548.unknown

_1333208195.unknown

_1333201651.unknown

_1310660512.unknown

