8 sur 8

VARIATIONS D’UNE FONCTION
I. Croissance, décroissance, monotonie d’une fonction
1. Exemple

On a représenté ci-dessous dans un repère la fonction f définie par
[image: image86.png]Pouriallantde 1aN

Affecter a x la valeur x + p
Affecter a y la valeur f(x)
Siy > max

Alors affecter @ max la valeur y
Siy <min

Alors affecter a min la valeur y
Fin Si

.
[image: image1.emf]f(x)=5x-x"

fx

()

=

5

x

-

x

2

Pour des valeurs croissantes choisies pour x dans l’intervalle [0 ; 2,5], les valeurs de f sont également croissantes.
Par exemple : 1 < 2 et A(1) < A(2).

Pour des valeurs croissantes choisies pour x dans l’intervalle [2,5 ; 5], les valeurs de f sont décroissantes.

Par exemple : 3 < 4 et A(3) > A(4).

On dit que la fonction f est croissante sur l’intervalle [0 ; 2,5] et décroissante sur l’intervalle [2,5 ; 5].

Remarque :
- Intuitivement, on dit qu’une fonction est croissante lorsqu’en parcourant la courbe de la gauche vers la droite, on « monte ».
- On dit qu’une fonction est décroissante lorsqu’en parcourant la courbe de la gauche vers la droite, on « descend ».

2. Définitions

Soit f une fonction définie sur un intervalle I.

· Dire que f est croissante sur I signifie que pour tous réels a et b de I :
si a < b alors
[image: image2.emf]f(a)< f(b)

f(a)£f(b)

.

· Dire que f est décroissante sur I signifie que pour tous réels a et b de I :
si a < b alors
[image: image3.emf]f(a)= f(b)

f(a)³f(b)

.

· Dire que f est constante sur I signifie que pour tous réels a et b de I :
[image: image4.emf]f(a)=f(b)

f(a)=f(b)

.
· Dire que f est monotone sur I signifie que f est soit croissante sur I, soit décroissante sur I.
Remarques :

· On dit qu’une fonction croissante conserve l’ordre.

· On dit qu’une fonction décroissante renverse l’ordre.

· Une fonction constante sur I peut être considérée comme croissante et décroissante sur I.

3. Maximum ; minimum

Exemple : On reprend la fonction f définie dans l’exemple du paragraphe 1.
Pour tout nombre réel x de l’intervalle [0 ; 5], on a : f (x) ≤ 6,25.

6,25 est le maximum de la fonction f.

Définitions :
Soit f une fonction de l’intervalle I.

a et b deux nombres réels de I.

· Dire que f admet un maximum M en a de I signifie que pour tout nombre réel x de l’intervalle I,
[image: image5.emf]S(x)sM = f(a)

f(x)£M=f(a)

.
· Dire que f admet un minimum m en b de I signifie que pour tout nombre réel x de l’intervalle I,
[image: image6.emf]S(x)zm= f(b)

f(x)³m=f(b)

.
ALGORITHME

[image: image78.png]

TP avec Python :

Approcher un extremum par la méthode du balayage
https://www.maths-et-tiques.fr/telech/Algo_Extrem.pdf
4. Tableau de variations

Un tableau de variations résume les variations d'une fonction en faisant apparaître les intervalles où elle est monotone.
Exemple : On reprend la fonction f définie dans l’exemple du paragraphe 1.
La fonction f est croissante sur l’intervalle [0 ; 2,5] et décroissante sur l’intervalle [2,5 ; 5].

f (0) = 0

f (2,5) = 6,25

f (5) = 0

	x
	0 2,5 5

	f (x)
	 6,25
 0 0

[image: image79.png]

[image: image80.png]Sx

5 Z 0 5 7
2 35 /—1
\ 4 \‘-2,5

Méthode : Déterminer graphiquement les variations d’une fonction et dresser un tableau de variations
[image: image7.png]

 Vidéo https://youtu.be/yGqqoBMq8Fw
On considère la représentation graphique la fonction f :

[image: image8.png]

1) Donner son ensemble de définition.

2) Donner les variations de la fonction.

3) Donner les extremums de la fonction en précisant où ils sont atteints.
4) Résumer les résultats précédents dans un tableau de variations.
1) La fonction f est définie sur [-5 ; 7].
2) La fonction f est croissante sur les intervalles [-4 ; 0] et [5 ; 7]. Elle est décroissante sur les intervalles [-5 ; -4] et [0 ; 5].

3) Le maximum de f est 3,5. Il est atteint en x = 0.
Le minimum de f est -4. Il est atteint en x = -4.

[image: image81.png]Fonctions référence_1.doc [Mode de compatibilité] - Microsoft Wo.

oy DEH&R9-0)

Mise en page Affichage

Accusil | Insertion Références Publipostage Révision

Mathiype

(B[] szmscer saBbca AaBbc AaBbC AaBbl - A

Format
4 Rechercher -

Couper =
E% u Arial - |12 -[a =) -
Cotlr 3 CoPET ¢ a2 é Wodifier || o erncet

I ceprosite o mise enfome || © 4 8~ abe %, x A2 A BB || et | voma | vrwe | mwes | Moaer HiEC

Presse-papiers 5 Police & & style)| modtication

uelconques positifs tels que a <&

)— f(a) =0 ce qui prouve que f est

;0] est prouvée de maniére analogue
s réels quelconques négatifs tels que

Ren Commande

© saisie: v

1) Letableau de valeurs n'est pas un

tableau de proportionnalité. La fonction

carré n'est donc pas une fonction
linéaire.

demarrer

4)

II. Cas des fonctions affines et fonctions linéaires
1. Définitions
Une fonction affine f est définie sur ℝ par
[image: image9.wmf]()

fxaxb

=+

, où a et b sont deux nombres réels.

Lorsque
[image: image10.wmf]b

 = 0, la fonction f définie par
[image: image11.wmf]()

fxax

=

 est une fonction linéaire.

Exemples :
La fonction f définie sur ℝ par
[image: image12.wmf]()6

fxx

=-+

 est une fonction affine.
La fonction g définie sur ℝ par
[image: image13.wmf]2

()

7

gxx

=-

 est une fonction linéaire.
2. Variations
Propriété :

Soit
[image: image14.wmf]f

 une fonction affine définie sur ℝ par
[image: image15.wmf]()

fxaxb

=+

.

Si
[image: image16.wmf]0

a

>

, alors f est croissante sur ℝ.
Si
[image: image17.wmf]0

a

<

, alors f est décroissante sur ℝ.

Si
[image: image18.wmf]0

a

=

, alors f est constante sur ℝ.

Démonstration :

Soient m et p deux nombres réels tels que m < p.

[image: image19.wmf]()()()()()

fpfmapbambapm

-=+-+=-

On sait que m < p donc p – m > 0.

Le signe de
[image: image20.wmf]()()

fpfm

-

 est le même que celui de a.
· Si
[image: image21.wmf]0

>

a

, alors
[image: image22.wmf]()()

fpfm

-

> 0 soit
[image: image23.wmf]()()

fmfp

<

.
Donc f est croissante sur ℝ.

· Si
[image: image24.wmf]0

=

a

, alors
[image: image25.wmf]()()

fpfm

-

= 0 soit
[image: image26.wmf]()()

fmfp

=

.
· Donc f est constante sur ℝ.

· Si
[image: image27.wmf]0

<

a

, alors
[image: image28.wmf]()()

fpfm

-

< 0 soit
[image: image29.wmf]()()

fmfp

>

.
Donc f est décroissante sur ℝ.
3. Représentation graphique
[image: image30.png]

 Vidéo https://youtu.be/fq2sXpbdJQg
[image: image31.png]

 Vidéo https://youtu.be/q68CLk2CNik
[image: image32.png]

 Vidéo https://youtu.be/OnnrfqztpTY
La représentation graphique d’une fonction affine est une droite qui n’est pas parallèle à l’axe des ordonnées.
Dans le cas d’une fonction linéaire, il s’agit d’une droite passant par l’origine du repère.

Dans le cas d’une fonction constante, il s’agit d’une droite parallèle à l’axe des abscisses.

Exemple

[image: image82.png]

[image: image83.png]DG EH&EQ9-06)+ Fonctions_référence_1.doc [Mode de compatibilité] - Microsoft Word - = x
) ———

Accueil | Insetion Miseenpage Références Publipostage Révision Affichage MathType @

‘ Iy 4 o e MRS 1\\5/‘ = =BT azaces aaBbea

3 Copier
16 7 8§ -abex, X Aa||¥- A (8=~ G o] | Accentuat Eleve

4 Rechercher -

o Rempiacer

AaBbC AaBb(

Titre Titre1 . Modifier
 lesstyles~ | Sélectionner -

Presse-papiers 5 Police 5 Paragraphe 2 style 5| modfication
] \z\x\%\x\z\z\o\5\s\7\x\9\m\u\xZ\B\N\xs\a\ﬂ\lx &)
N | ans un repere, la représentation graphique correspondant a une fonction affine 7

L i NPTy S

Fichier Editer Affichage Options Outils Fenétre Aide

LN

t b,
‘avoir un ordre de grandeur

demarrer e 2 ra br.

[image: image84.png](d)

[image: image85.png]DEEH&Q9-0)+ Fonctions_référence.doc [Mode de compatibilité] - Microsoft Word - = x

Accueil | Insetion Miseenpage Références Publipostage Révision Affichage MathType @
% Couper == . - 4 Rechercher -~
() coper e b CC S ‘\@H = [BUI] sazscer aBbea AaBbC AaBb(2 Remplacer

Coller

Titre trer . Modifier
=" Reproduire la mise en forme it Titre 1

 lesstyles~ | Sélectionner -
5| Modfication

[6 2 8 e x x A |[¥- A [-|(& - E || accentuat, Elevé

Presse-papiers 2 Police 2 Paragraphe 5

[

Outils Fenétre Aide

rse est une hyperbole

rapport a l'origine.

Commande

surs | Mots:a37 | B Frangais France

demarrer

-2 est l’ordonnée à l’origine
(il se lit sur l’axe des ordonnées)

Pour (d) :
Le coefficient directeur est 2

L’ordonnée à l’origine est -2
La fonction f représentée par la droite (d) est définie par f(x) = 2x - 2
Pour (d’) :
Le coefficient directeur est -0,5

L’ordonnée à l’origine est -1

La fonction g représentée par la droite (d’) est définie par g(x) = -0,5x - 1
Pour la fonction f définie sur ℝ par
[image: image33.wmf]()

b

fx

a

x

=+

 :

 a est coefficient directeur et b est l’ordonnée à l’origine de la droite représentative.

Propriété :

Si A(xA ; yA) et B(xB ; yB) sont deux points distincts de la droite (d) représentant la fonction f définie sur ℝ par
[image: image34.wmf]()

fxaxb

=+

 alors :

[image: image35.wmf]BA

BA

yy

a

xx

-

=

-

.
Démonstration :

yB – yA = f(xB) – f(xA) = (axB + b) – (axA + b) = a(xB – xA)

Comme la droite (d) n’est pas verticale, xA ≠ xB, et on a :
[image: image36.emf]

a=

y

B

-y

A

x

B

-x

A

.
Méthode : Déterminer l’expression d’une fonction affine
[image: image37.png]

 Vidéo https://youtu.be/0jX7iPWCWI4
Déterminer par calcul une expression de la fonction f telle que f (-2) = 4 et f (3) = 1.
La représentation graphique correspondant à la fonction affine f passe donc par les points A(-2 ; 4) et B(3 ; 1).

[image: image38.wmf]BA

BA

yy

a

xx

-

=

-

[image: image39.wmf]143

3(2)5

a

-

==-

--

Comme A est un point de la droite, on a : f (-2) = 4
De plus :
[image: image40.wmf]3

()

5

fxxb

=-+

, donc on a :

[image: image41.wmf](

)

3

42

5

b

=-´-+

 donc
[image: image42.wmf]14

5

b

=

.

D’où :
[image: image43.wmf]314

()

55

fxx

=-+

Remarque :

Le graphique permet de
lire des valeurs approchées
de a et b.

Cette méthode graphique
n’est pas précise mais
permet d’avoir un ordre de
grandeur des valeurs
cherchées.
III. Cas des fonctions de référence
1. Variations de la fonction carré
[image: image44.png]

 Vidéo https://youtu.be/B3mM6LYdsF8

Propriété :

La fonction carré f est décroissante sur l’intervalle
[image: image45.wmf]];0]

-¥

 et croissante sur l’intervalle
[image: image46.wmf][0;[

+¥

.

 Démonstration au programme :
· Soient
[image: image47.wmf]a

et
[image: image48.wmf]b

deux nombres réels quelconques positifs tels que
[image: image49.wmf]ab

<

.

[image: image50.wmf]22

()()()()

fbfabababa

-=-=-+

Or
[image: image51.wmf]0

ba

->

,
[image: image52.wmf]0

a

³

et
[image: image53.wmf]0

b

³

 donc
[image: image54.wmf]()()0

fbfa

-³

 ce qui prouve que
[image: image55.wmf]f

 est croissante sur l’intervalle
[image: image56.wmf][

;

0

[

¥

+

.

· La décroissance sur l’intervalle
[image: image57.wmf]];0]

-¥

 est prouvée de manière analogue en choisissant
[image: image58.wmf]a

et
[image: image59.wmf]b

deux nombres réels quelconques négatifs tels que
[image: image60.wmf]ab

<

.
2. Variations de la fonction inverse

[image: image61.png]

 Vidéo https://youtu.be/Vl2rlbFF22Y

Propriété :

La fonction inverse est décroissante sur l’intervalle
[image: image62.wmf]];0[

-¥

 et décroissante sur l’intervalle
[image: image63.wmf]]0;[

+¥

.

Remarque :

La variation d’une fonction ne peut s’étudier que sur un intervalle.
On ne peut donc pas évoquer de décroissance sur]-∞ ; 0[U]0 ; +∞[qui n’est pas un intervalle mais conclure de manière séparée que la fonction inverse est décroissante sur l’intervalle
[image: image64.wmf][

0

;

]

¥

-

 et décroissante sur l’intervalle
[image: image65.wmf][

;

0

]

¥

+

.

Démonstration au programme :

· Soient a et b deux nombres réels strictement positifs avec a < b.
[image: image66.wmf]11

()()

ab

fbfa

baab

-

-=-=

.

Or a > 0, b > 0 et a – b < 0. Donc
[image: image67.wmf]()()0

fbfa

-£

.

[image: image68.wmf]f

 est ainsi décroissante sur l’intervalle
[image: image69.wmf][

;

0

]

¥

+

.
- La décroissance sur l’intervalle
[image: image70.emf]

-¥

;0

] [

 est prouvée de manière analogue.

3. Variations de la fonction racine carrée

[image: image71.png]

 Vidéo https://youtu.be/qJ-Iiz8TvZ4
Propriété : La fonction racine carrée est strictement croissante sur l’intervalle
[image: image72.emf][05eo[

0;

+¥

é

ë

é

ë

.
Démonstration au programme :
Soit a et b deux nombres réels positifs tels que a < b.

[image: image73.emf]f(@) - f(b)y=la—b=

(Va~b)(va +)

N

f

(

a

)

-

f

(

b

)

=

a

-

b

=

a

-

b

()

a

+

b

()

a

+

b

=

a

-

b

a

+

b

<

0

Donc
[image: image74.emf]f(a)< f(b)

f(a)<f(b)

.
[image: image75.png]

4. Variations de la fonction cube

[image: image76.png]

 Vidéo https://youtu.be/PRSDu_PgCZA
Propriété : La fonction cube est strictement croissante sur
[image: image77.emf]



.
- admis -

A(1)

A(2)

2 est le coefficient directeur

(si on « avance en abscisse » de 1, on « monte en ordonnée » de 2)

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

_1333133271.unknown

_1333196226.unknown

_1333197437.unknown

_1333198891.unknown

_1408633376.unknown

_1484334545.unknown

_1490725283.unknown

_1484335007.unknown

_1449571420.unknown

_1402561788.unknown

_1333198950.unknown

_1333198769.unknown

_1333198778.unknown

_1333197447.unknown

_1333197069.unknown

_1333197306.unknown

_1333197333.unknown

_1333197379.unknown

_1333197395.unknown

_1333197176.unknown

_1333197190.unknown

_1333197133.unknown

_1333196686.unknown

_1333197059.unknown

_1333196677.unknown

_1333135511.unknown

_1333195600.unknown

_1333195644.unknown

_1333195859.unknown

_1333135589.unknown

_1333133314.unknown

_1333134948.unknown

_1333133300.unknown

_1333131596.unknown

_1333132147.unknown

_1333132850.unknown

_1333132918.unknown

_1333132932.unknown

_1333132160.unknown

_1333132119.unknown

_1333132135.unknown

_1333132085.unknown

_1280042139.unknown

_1333131310.unknown

_1333131370.unknown

_1333131579.unknown

_1333131341.unknown

_1280042154.unknown

_1280065640.unknown

_1312720197.unknown

_1280065636.unknown

_1280065639.unknown

_1280065528.unknown

_1280042140.unknown

_1280042153.unknown

_1280042104.unknown

_1280042108.unknown

_1280042106.unknown

_1279983496.unknown

_1279983513.unknown

_1279983363.unknown

