

Chapitre 8 : Variation et courbe représentative de fonctions

• Variations et courbes représentatives des fonctions

Contenus

- Lien entre le sens de variation d'une fonction dérivable sur un intervalle et signe de sa fonction dérivée ; caractérisation des fonctions constantes.
- Nombre dérivé en un extremum, tangente à la courbe représentative.

Capacités attendues

- Étudier les variations d'une fonction. Déterminer les extremums.
- Résoudre un problème d'optimisation.
- Exploiter les variations d'une fonction pour établir une inégalité. Étudier la position relative de deux courbes représentatives.
- Étudier, en lien avec la dérivation, une fonction polynôme du second degré : variations, extremum, allure selon le signe du coefficient de x^2 .

Exemple d'algorithme

- Méthode de Newton, en se limitant à des cas favorables.

I - Rappels des dérivées de fonctions usuelles

	Type d'opération	Fonction à dériver	Fonction dérivée
1	Dérivée d'une somme	$u + v$	$(u + v)' = u' + v'$
2	Dérivée d'un produit par une constante	$k \times u$	$(k \times u)' = k \times u'$
3	Dérivée d'un produit	$u \times v$	$(u \times v)' = u'v + uv'$
4	Dérivée d'un inverse	$\frac{1}{v}$ avec $v(x) \neq 0$ pour tout $x \in I$	$\left(\frac{1}{v}\right)' = -\frac{v'}{v^2}$
5	Dérivée d'un quotient	$\frac{u}{v}$ avec $v(x) \neq 0$ pour tout $x \in I$	$\left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2}$
6	Dérivée de $f(x) = g(ax + b)$: Soit J un intervalle tel que pour tout $x \in J$, $ax + b \in I$. La fonction f est définie et dérivable sur J et $f'(x) = a \times g'(ax + b)$		

Exemple pour le 6 : Soit $f(x) = \sqrt{5x-1}$ définie sur $\left] \frac{1}{5}; +\infty \right[$
 $f(x)$ peut s'écrire $g(ax + b)$ avec $ax + b =$ et $g(x) =$
 $g'(x) =$

On a alors $f'(x) =$

II- Lien entre fonction dérivée et sens de variation d'une fonction

Soit f une fonction monotone sur un intervalle I .

Fonction croissante	Fonction décroissante	Fonction constante
		
<p>Si f est croissante sur I, alors en chaque point de la courbe, le coefficient directeur de la tangente est</p> <p>Pour tout réel a de I, $f'(a) \dots 0$</p>	<p>Si f est décroissante sur I alors, en chaque point de la courbe, le coefficient directeur de la tangente est</p> <p>Pour tout réel a de I, $f'(a) \dots 0$</p>	<p>Si f est constante sur I alors, en chaque point de la courbe, le coefficient directeur de la tangente est</p> <p>Pour tout réel a de I, $f'(a) = \dots$</p>

Théorème : Soit f une fonction dérivable sur un intervalle I

- f est strictement croissante sur I si et seulement si pour tout x de I , $f'(x) > 0$
- f est strictement décroissante sur I si et seulement si pour tout x de I , $f'(x) < 0$
- f est constante sur I si et seulement si pour tout x de I , $f'(x) = 0$

Exemple : Soit f la fonction définie sur \mathbb{R} par $f(x) = 2x^3 - 9x^2 + 12x$.

a) Etudier les variations de f

b) Une nouveauté : Dresser le tableau de variation de f

III- Extremum d'une fonction

Théorème :

Soit f une fonction dérivable sur un intervalle I et a un nombre réel appartenant à I
Si f' s'annule en a en changeant de signe alors f admet un extremum en a

Remarque :

- Si f' passe du signe $-$ au signe $+$ alors f admet un minimum en a
Si f' passe du signe $+$ au signe $-$ alors f admet un maximum en a
- On parle aussi d'**extremum local** lorsque l'on restreint l'étude à un intervalle J de I .
- Dire que f admet un maximum en un réel $a \in I$ signifie que pour tout $x \in I$, $f(x) \leq f(a)$
Dire que f admet un minimum en un réel $a \in I$ signifie que pour tout $x \in I$, $f(x) \geq f(a)$

Préciser les extremums de la fonction étudiée précédemment