2
Fonction dérivée et étude des variations d’une fonction

Le programme

L’objectif de ce module est d’étudier les variations de fonctions dérivables afin de résoudre des problèmes issus des sciences, du domaine professionnel ou de la vie courante.
L’utilisation des TIC est nécessaire.
Capacités	Connaissances	Commentaires
Étant donnée une fonction f dérivable sur un inter- valle I, la fonction qui à tout nombre x de I associe

Utiliser les formules et les règles de dérivation pour

Fonction dérivée d’une fonction dérivable sur un intervalle I. Fonctions dérivées des fonctions de ré- férence x ›→ ax + b (a et b réels), x ›→ x2,
x ›→ 1 ,x ›→ √x et x ›→ x3.

 (
x
)

le nombre dérivé de la fonction f en x est appelée fonction dérivée de la fonction f sur I et est notée f ′.
Dans les énoncés de problèmes ou d’exercices, les
formules, admises, sont à choisir dans un formulaire

déterminer la dérivée d’une fonction.
′

spécifique donné en annexe.

Étudier, sur un intervalle donné, les variations d’une fonction à partir du calcul et de l’étude du signe de sa dérivée. Dresser son tableau de variation.
Déterminer un extremum d’une fonction sur un in- tervalle donné à partir de son sens de variation.

Notation f (x).
Dérivée du produit d’une fonction par une constante, de la somme de deux fonctions.

Théorème liant, sur un intervalle, le signe de la dé- rivée d’une fonction au sens de variation de cette fonction.

Appliquer ces formules à des exemples ne nécessi- tant aucune virtuosité de calcul. Les formules sont progressivement mises en œuvre pour déterminer les dérivées de fonctions polynômes de degré infé- rieur ou égal à 3.
Les théorèmes liant le sens de variation d’une fonc- tion et le signe de sa dérivée sont admis.
Le tableau de variation est un outil d’analyse, de réflexion voire de preuve.
Constater, à l’aide de la fonction cube, que le seul fait que sa dérivée s’annule ne suffit pas pour conclure qu’une fonction possède un extremum.

Auto-évaluation

Activité 1

,
 (
,
,,
,,
,,
x
⋆
:Non maitrisée
⋆⋆
:Insuffisament maitrisée
⋆⋆⋆
:Maitrisée
⋆⋆⋆⋆
:Bien maitrisée
vx
vx
vx
)Compétence :
v

· J’ai su associer aux grandeurs mathématiques, les grandeurs réelles Approprier : QQQQ
· J’ai su m’exprimer en termes clairs et en utilisant correctement le vocabulaire des statistiques : Communiquer : QQQQ
· J’ai su m’exprimer en termes clairs et en utilisant correctement le vocabulaire des fonctions : Communiquer : QQQQ
· J’ai su utiliser le tableau des fonctions dérivées : Approprier : QQQQ
· J’ai su utiliser les logiciels pour conjecturer : TICE : QQQQ
· J’ai su établir le lien entre la variation d’une courbe et le signe de sa dérivée : Raisonner : QQQQ
· J’ai su être autonome et faire preuve d’initiative :QQQQ

Activité 2
· J’ai su identifier le tableau de signe correspondant au tracé d’une fonction Approprier : QQQQ
· J’ai su réaliser correctement des tableaux de variations Réaliser : QQQQ
· J’ai su m’exprimer en termes clairs et en utilisant correctement le vocabulaire des fonctions dérivées : Communiquer : QQQQ
· J’ai su par raisonnement déterminer des tableaux de variations : Raisonner : QQQQ
· J’ai su par raisonnement déterminer des extrema : Raisonner : QQQQ
· J’ai su utiliser ma calculatrice graphique pour conjecturer le signe d’une dérivée : TICE : QQQQ
· J’ai su être autonome et faire preuve d’initiative :QQQQ

Activité 3
· J’ai su identifier le tableau de variations correspondant à une fonction Approprier : QQQQ
· J’ai su réaliser les calculs permettant de déterminer les variations d’une fonction Réaliser : QQQQ
· J’ai su être autonome et faire preuve d’initiative :QQQQ

[image:]
Exercices
Tous les exercices sont à faire à la fin des activités indiquées pour le cours suivant. Ils sont faits proprement sur vos feuilles ou votre cahier dans une partie exercice. Pour chaque exercice proposé, vous devez préciser à chaque étape de sa résolution la règle, la définition,... que vous utilisez en rapport avec ce qui a été vu dans le chapitre.

 (
BINET 2012/2013 - Terminale - Mathématiques - Page: 6
) (
CHAPITRE 2. FONCTIONS DÉRIVÉES
)

[image:]
Exercice 5. Activité 1
 Réaliser Calculer les dérivées des fonctions suivantes :
Sur l’intervalle] − ∞; +∞[la fonction x ›→ f (x) = x4 + 1 · x3

[image:]
[image:]

3 x2 + 7

[image:]

Sur l’intervalle]0; +∞[la fonction x ›→ g(x) = 5 · √x	3

− 5 ·

Sur l’intervalle R la fonction x ›→ h(x) = (x2 + 3x + 4) × (x + 5)

Sur l’intervalle R − {−5} la fonction x ›→ i(x) =

x2 + 3x + 4

[image:]
x + 5

[image:] (
x
)Sur l’intervalle R − {0} la fonction x ›→ j(x) = 2

Exercice 6. Activité 2
Réaliser TICE Déterminer graphiquement à la calculatrice ou à l’ordinateur le signe de la dérivée des fonctions suivantes. En déduire les tableaux de variations des fonctions.
· f (x) = x2 − x − 2 sur l’intervalle [−4; 4],
· [image:][image:][image:] (
5
) (
2
) (
2
)g(x) = 1 (x2 − 5 x − 3) sur l’intervalle [−4; 4],
· h(x) = −x2 − 2x + 3 sur l’intervalle [−4; 4],
· f (x) = x3 − 3x2 + 1 sur l’intervalle [−1; 3].
Exercice 7. Activité 3
 Réaliser Reprendre les fonctions de l’exercice précédent et étudier le signe des dérivées par résolution algébrique.

[image:]Cours

Chapitre 2 Fonctions dérivées et étude des variations d’une fonction
 (
BINET 2012/2013 - Terminale - Mathématiques - Page: 7
)

 (
I Fonctions dérivées des fonctions de référence
,
z
,
1 Fonction dérivée

r
)
 Définition 1
Une fonction dérivée f ′ dune fonction f permet de déterminer les extrema de cette fonction f .

 (
,
2 Fonctions de référence
z
),
r
 Propriété 1
Fonctions dérivées f ′ des fonctions usuelles :
Fonction f	Fonction dérivée f ′
x ›→ f (x) = ax + b	x ›→ f ′(x) = a x ›→ f (x) = x2	x ›→ f ′(x) = 2x
1	1
x ›→ f (x) = x	x ›→ f ′(x) = − x2
√	′	1
x ›→ f (x) =	x	x ›→ f (x) = 2√x
x ›→ f (x) = x3	x ›→ f ′(x) = 3x2
x ›→ g(x) = a · f (x)	x ›→ g′(x) = a · f ′(x)
x ›→ h(x) = f (x) + g(x)	x ›→ h′(x) = f ′(x) + g′(x)

Exemples :
· x ›→ f (x) = 3x + 7 donne x ›→ f ′(x) = 3
· x ›→ f (x) = 4x2 donne x ›→ f ′(x) = 8x
4	4
· [image:][image:]x ›→ f (x) = x donne x ›→ f ′(x) = − x2
√	′	3
[image:]

· x ›→ f (x) = 3 x donne x ›→ f (x) = 2√x
· x ›→ f (x) = 5x3 donne x ›→ f ′(x) = 15x2
· [image:]x ›→ g(x) = 5x3 + 4x2 + 3x + 7 donne x ›→ g′(x) = 15x2 + 8x + 3
II Étude des variations d’une fonction

ATTENTION DANS LA SUITE DU COURS À NE PAS CONFONDRE LA FONCTION f ET SA DÉRIVÉE f ′
 (
,
)[image:],
[image:][image:]1 Tangente et variations
 (
z
)[image:]r
 Propriété 2
Le coefficient directeur a de la tangente d’équation y = ax + b en un point est :

· positif (a > 0) quand la fonction est croissante,
· nul (a = 0) quand la fonction est à un extremum (minimum ou maximum),
· négatif (a < 0) quand la fonction est décroissante.

 Propriété 3
Le coefficient directeur de la tangente en un point x correspond au nombre dérivée en ce point f ′(x)

 (
,
2 Fonction dérivée et variations
z
),
r
 Propriété 4
La fonction dérivée f ′ de la fonction f est :
· positive (f ′ > 0) quand la fonction f est croissante,
· nulle (f ′ = 0) quand la fonction f est à un extremum (minimum ou maximum),
· négative (f ′ < 0) quand la fonction f est décroissante.

On étudiera donc le signe de la dérivée f ′ pour savoir si la fonction f est croissante ou décroissante.
La fonction f ′ est positive quand sa représentation graphique est au dessus de l’axe des abscisses et négative dans le cas contraire.

[image:]

1 (
,
) (
III Étude du signe de la dérivée
,
)[image:][image:]Graphiquement
 (
z
)[image:]r
 Propriété 5
La fonction f ′ est positive quand sa représentation graphique est au dessus de l’axe des abscisses et négative dans le cas contraire.

 (
y
0
0
+
−
0
+
−
f

(
x
)
−
5
−
4
.
4
0
2
.
4
5
x
-
-
+
+
) (
y
0
−
0
+
+
g
(
x
)
−
5
−
2
.
2
2
.
2
5
x
-
+
+
) (
y
) (
+
-
x
−
5
1
.
3
5
h
(
x
)
−
0
+
)x
x
x

 (
,
)[image:]On a vu en première :	,
2 [image:][image:]Signe d’une équation du premier degré
 (
z
)[image:]Pour résoudre une inéquation du premier dregré du type ax + b > 0 il faut connaître le propriété suivante :
 Propriété 6
La multiplication ou la division d’une inégalité par un nombre négatif change le sens de l’inégalité.

 (
BINET 2012/2013 - Terminale - Mathématiques - Page: 8
) (
CHAPITRE 2. FONCTIONS DÉRIVÉES
)

7
 (
,
)[image:]Exemple :−4x + 3

7
[image:]> 0 deviendra −4x > − 3

puis x < −

7

[image:]
3 × (−4)

soit x < 7 et
[image:] (
0
−
+
3
−
4
x
+
7
∞
7
12
−∞
x
)12

[image:],
3 [image:][image:]Signe d’une équation du second degré
 (
z
)r	2
[image:]
Pour résoudre une inéquation du second degré du type ax + bx + c > 0 il faut d’abord à déterminer ses racines réelles.
Pour cela, on peut calculer le discriminant : ∆ = b2 − 4ac puis selon le signe de a et de ∆ on a six cas :
[image:][image:]

Si ∆ > 0 : x1 =

−b − √∆
[image:] (
y
y
a >

0
x
a
0
signe de
signe de
a
∆ = 0
Le signe de
ax
2

+
bx
+
c
+
∞
−
b
2
a
−∞
x
+
+
0
<
a
-
-
)2a

et x2 =

−b + √∆
[image:]2a

Si ∆ = 0 : une racine double x1

= −b
[image:]2a

Si ∆ < 0 : pas de racines réelles.

 (
y
y
a >

0
-
x
i
x
j
x
x
a
0
signe de
signe
op
p
o
s
´
e

de

a
signe de
a
0
∆
>
0
Le signe de
ax
2

+
bx
+
c
+
∞
x
j
x
i
−∞
x
0
<
a
x
j
•
x
•
i
-
-
+
+
•
•
+
) (
a >
0
x
signe de
a
∆
<
0
Le signe de
ax
2

+
bx
+
c
−∞
+
∞
x
0
<
a
+
-
)y	y
x
x

On retiendra le sens de la parabole selon la valeur de a et sa position selon la valeur de ∆.

[image:]

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

 (
←−

codez

votre

numéro

d’étudiant

ci-contre,

et

écrivez

votre

nom

et

prénom

ci-dessous.
Nom et prénom :
.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.
) (
Questions
Scores à reporter ici
Aptitudes à mobiliser des
connaissances et des compétences pour résoudre des
problèmes

Approprier
 Rechercher, extraire et organiser l’information utile,
1
2
5
/
Réaliser
Choisir et exécuter une méthode de résolution.
/
Raisonner
Raisonner, argumenter, critiquer et valider un résultat.
7
3
/

Communiquer
 Présenter, communiquer un résultat.
4
/
/
Capacités liées à l’utilisation des tic

TICE
Expérimenter ou Simuler ou Émettre des conjectures ou Contrôler
la vraisemblance de conjectures.
6
/
Total
/
) (
0
0
0
1
1
1
2
2
2
3
3
3
4
4
4
5
5
5
6
6
6
7
7
7
8
8
8
9
9
9
)TPRO22	Activité 1

		

		

La qualité de la rédaction et la précision des raisonnements influent sur la notation
 	Les questions faisant apparaître le symbole ♣ peuvent présenter zéro, une ou plusieurs bonnes réponses. Les autres ont une unique bonne réponse.	

Monsieur B. doit remplir sa cuve de fioul de 3000 L avant l’hiver mais il souhaite l’acheter au plus bas prix, il sait qu’ Israël envisage d’attaquer l’Iran ce qui risque de créer une envolée du prix et que la prévision du prix du pétrole par les seuls éléments mathématiques est hasardeuse. Néanmoins une analyse purement mathématique est tentée sur le cours terme. Il se rend sur http ://www.prixfioul.fr et télécharge l’évolution des prix dans sa région. Il obtient le nuage de points ci-dessous.

	
	Date
	23/04
	30/04
	7/05
	14/05
	21/05
	28/05
	4/06
	11/06
	18/06
	25/06
	

	
	Prix
	980
	988
	983
	955
	960
	945
	935
	930
	925
	899
	

	Date
	2/07
	9/07
	16/07
	23/07
	30/07
	6/08
	13/08
	20/08
	27/08
	3/09
	10/09
	17/09
	24/09
	1/10
	8/10

	Prix
	899
	910
	918
	940
	940
	948
	965
	980
	982
	978
	969
	970
	934
	956
	950

 (
.
) (
.
) (
+1/1/60+
)

 (
.
) (
.
)

990

prix en euros

990

prix en euros

980	980

970	970

960	960

950	950

940	940

930	930

920	920

910

900

890

date

910

900

890

date

L’évolution des prix est telle qu’un ajustement affine est sans intérêt puisqu’il passe vraiment trop loin de chaque point et ne traduit pas l’évolution réelle des prix comme le montre le tracé de droite.
Il réalise alors un ajustement cubique et obtient :
prix en euros
990

980

970

960

950

940

930

920

910

900

890

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25

date

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

 (
Question 1
♣
)ce qui correspond à la fonction : f (x) = −0, 0532x3 + 2, 3881x2 − 30, 004x + 1036
 Approprier Indiquer dans cette représentation à quelle grandeur correspond f (x) et x.
f (x) correspond au prix du fioul	x correspond au prix du fioul	f (x) correspond aux dates
x correspond aux dates	f (x) correspond au pourcentage de fioul	x correspond au volume de fioul
Aucune de ces réponses n’est correcte.

 (
♣
)Question 2
 Approprier Monsieur B. souhaiterait désormais connaître à quelle date le prix a réellement été au minimum sur la période observée et le comparer à la valeur donnée par la courbe. En croisant les données du tableau et la représentation obtenue choisissez les bonnes réponses.
 (
.
) (
.
) (
+1/2/59+
)

observée : le 10,5

calculée : le 9

observée : à 899

calculée : à 922

calculée : le 18 juin
Question 3 ♣

observée : du 25 juin au 2 juillet

Aucune de ces réponses n’est correcte.

Monsieur B. constate que l’interpolation de la courbe par une fonction de degré est assez bonne et donne d’assez bons résultats. Il constate par ailleurs que d’après la courbe le prix devrait baisser encore. Pour réaliser une prévision plus fine, il se dit qu’un polynôme de degré 3 est déjà bien mais souhaite paufiner ses calculs par un degré supérieur. Il réalise donc une interpolation de degré 4 et obtient la fonction suivante :

et obtient :

990

prix en euros

g(x) = −0.0048x4 + 0.1951x3 − 1.819x2 − 4.5489x + 998

980

970

960

950

940

930

920

910

900

890

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25

date

 Communiquer Indiquer ce que l’on peut dire de cette nouvelle interpolation :
. .
. .
. .
. .
. .
. .
. .
 (
,
,
). .

zNe pas cocher r−→	Aucune de ces réponses n’est correcte.

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

 (
♣
)Question 4
Monsieur B. va désormais rechercher à quel moment il obtient des maxima et des minima.
 Communiquer En vous aidant du concept de tangente vue l’année dernière expliquer comment on peut trouver des extrema géo- métriquement.
. .
. .
. .
. .
. .
. .
. .
 (
,
,
). .

zNe pas cocher r−→	Aucune de ces réponses n’est correcte.

	Fonction f
	Fonction dérivée f r

	x ›→ f (x) = ax + b
	x ›→ f r(x) = a

	x ›→ f (x) = x2
	x ›→ f r(x) = 2x

	x ›→ f (x) = 1
x
	 1
x ›→ f r(x) = − x2

	x ›→ f (x) = √
x
	x ›→ f r(x) = 1
2√x

	x ›→ f (x) = x3
	x ›→ f r(x) = 3x2

	x ›→ g(x) = a · f (x)
	x ›→ gr(x) = a · f r(x)

	x ›→ h(x) = f (x) + g(x)
	x ›→ hr(x) = f r(x) + gr(x)

 (
COURS
Chapitre 2 Fonctions dérivées et étude des variations d’une

fonction
I Fonctions dérivée des fonctions de référence
z

Définition 1
,
Une

fonction

dérivée

f

r

dune

fonction

f

permet

de

déterminer

les

extrema

de

cette

fonction

f

.
z
2 Fonctions de référence

Propriété 1
r
Fonctions dérivées
f
r

des fonctions usuelles :
Exemples :
x
›→
f

(
x

›→

f

(
x
)

=

4
x
2

donne

x

›→

f

r
(
x
)

=

8
x
x

›→

f

(
x
)

=

3
x

+

7

donne

x

›→

f

r
(
x
)

=

3
x
)

=
donne

x

›→

f

(
4
x
r
x
x

›→

f

(
x
) = 3
x
donne
x
›→
f
(
√

) =

−

4
x
2
r
x
) =

3
x

›→

g
(
x
)

=

5
x
3

+

4
x
2

+

3
x

+

7

donne

x

›→

g
r
(
x
)

=

15
x
2

+

8
x

+

3
x

›→

f

(
x
)

=

5
x
3

donne

x

›→

f

r
(
x
)

=

15
x
2
2
√
x
1

Fonction

dérivée
s
)Question 5
 Approprier Donner la fonction dérivée de la fonction : f (x) = −0, 0532x3 + 2, 3881x2 − 30, 004x + 1036
f r(x) = −0.1596x2 + 4.7762x − 30.04 + 1036	f r(x) = −0, 0532x2 + 2, 3881x − 30, 004+
f r(x) = −0, 0532x2 + 2, 3881x − 30, 004 + 1036	f r(x) = −0.1596x2 + 4.7762x − 30.04
 (
.
) (
.
) (
+1/3/58+
)

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Question 6 ♣
 IMPORTANT
LA PARTIE SUIVANTE DOIT ÊTRE RÉALISÉE AVEC LE PLUS D’AUTONOMIE POSSIBLE COMME EN SITUATION D’EXAMEN.
VOUS DEVEZ FAIRE PREUVE D’AUTONOMIE ET D’INITIATIVE.
LE MODE OPÉRATOIRE SUIVANT EST LÀ UNIQUEMENT POUR VOUS FACILITER LA TÂCHE.

 TICE Dans géogébra (4 ou ultérieur), vous allez faire tracer le nuage de points puis la courbe d’interpolation et sa dérivée. Vous devez comparer le signe de la dérivée avec l’évolution de la courbe d’interpolation.
· Partie tableur, recopier les valeurs verticalement (vous numéroterez les valeurs de 1 à 25 plutôt que de mettre les dates),
· sélectionner vos valeurs,
· cliquer sur l’icône « statistiques à deux variables »,
· vérifier que vous êtes en mode nuage de points,
· puis réaliser une interpolation polynomiale de degré 3 .
· Par un clic droit sur la courbe copier votre courbe vers le graphique,
· déplacer si nécessaire votre courbe pour bien visualiser vos points et votre courbe d’interpolation.
· Dans	la	fenêtre	de	saisie	en	vous	aidant	de	l’aide	demander	le	calcul	de	la	dérivée	de	votre	fonction	d’interpolation.
[image:]		[image:]	[image:]

· Réduire le zoom pour voir apparaître le tracé de la courbe et de sa dérivée.

 (
Appeler le professeur pour lui montrer vos courbes.
,
z
N
e

pa
s

c
o
cher

,
r
−
→
Aucune

de

ces

réponses

n’est

correcte.
) (
♣
)Question 7
 Analyser À partir du tracé des points, de la fonction d’interpolation et de sa dérivée, indiquer la correspondance que l’on peut établir entre les variations de la courbe et le signe de sa dérivée.
 (
.
) (
.
) (
+1/4/57+
)

z,Ne pas cocher ,r−→

. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .

Aucune de ces réponses n’est correcte.

N’OUBLIEZ PAS DE COMPLÉTER L’AUTOÉVALUATION

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

 (
r

Propriété 4
2 Fonction dérivée et variations
z
Le coefficient directeur
a
de la tangente d’équation
y
=
ax
+
b
en un p
oint est :
positif (
a
>
0) quand la fonction est

croissante,
nul

(
a

=

0)

quand

la

fonction

est

à

un

extremum

(minimum
ou

maximum),
négatif

(
a

<

0)

quand

la

fonction

est

décroissante.

Propriété 3
Le

coefficient

directeur

de

la

tangente

en

un

point

x

correspond

au

nombre

dérivée

en

ce

point

f

r
(
x
)
) (
La fonction dérivée
f
r

de la fonction
f
est :
positive

(
f

r

>

0)

quand

la

fonction

f

est

croissante,
nulle

(
f

r

=

0)

quand

la

fonction

f

est

à

un

extremum

(minimum

ou

maximum),
négative

(
f

r

<

0)

quand

la

fonction

f

est

décroissante.
On étudiera donc
le signe de la dérivée
f

r

pour savoir si la
fonction
f
est
croissante ou décroissante
.
La

fonction

f

r

est

positive

quand

sa

représentation

graphique

est

au

dessus

de

l’axe

des

abscisses

et

négative

dans

le

cas

contraire.
)

 (
←−

codez

votre

numéro

d’étudiant

ci-contre,

et

écrivez

votre

nom

et

prénom

ci-dessous.
Nom et prénom :
.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.
)TPRO22	Activité 2
0	0	0
1	1	1
2	2	2
 (
Questions
Scores à reporter ici
Aptitudes à mobiliser des
connaissances et des compétences pour résoudre des
problèmes

Approprier
Rechercher, extraire et organiser l’information utile,
1
/

Réaliser
Choisir et exécuter une méthode de résolution.
2
/

Raisonner
Raisonner, argumenter, critiquer et valider un résultat.
3
5
6
/

Communiquer
Présenter, communiquer un résultat.
4
/
/
Capacités liées à l’utilisation des tic

TICE

Expérimenter ou Simuler ou Émettre des conjectures ou Contrôler
la vraisemblance de conjectures.
5
/
Total
/
)3	3	3
4	4	4
5	5	5
6	6	6
7	7	7
8	8	8
9	9	9

La qualité de la rédaction et la précision des raisonnements influent sur la notation
 (
r
1

Tangente

et

variations

Propriété 2
z
ATTENTION DANS LA SUITE DU COURS À NE PAS CONFONDRE LA FONCTION
f
ET SA DÉRIVÉE
f
r
) 	Les questions faisant apparaître le symbole ♣ peuvent présenter zéro, une ou plusieurs bonnes réponses. Les autres ont une unique bonne réponse.	

 (
COURS
II

Étude

des

variations

d’une

fonction
)
 (
.
) (
.
) (
+1/1/60+
)

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

 (
−
0
.
2
) (
0
.
2
) (
25
) (
0
) (
25
) (
0
) (
3
) (
,
3

Tableau

de

variations

Définition 2
COURS
r
Un

tableau

de

varitions

est

un

tableau

retraçant

grace

au

signe

de

sa

dérivée,

les

variations

d’une
fonction.
Exemples :
x
x
x
) (
y
) (
y
)

 (
♣
)Question 1
 Approprier Indiquer le tableau de signe des trois fonctions f (x),g(x),h(x) suivantes :

 (
y
) (
y
) (
y
)x

x
 (
0
+
−
g
(
x
)
5
0
−
5
x
) (
x
−
5
0
5
g
(
x
)
+
0
−
) (
x
−
5
−
2
.
2
2
.
2
5
g
(
x
)
+
0
−
0
+
) (
x
−
5
5
h
(
x
)
−
) (
x
−
5
−
2
.
2
2
.
2
5
g
(
x
)
−
0
+
0
−
) (
x
−
5
−
2
.
5
1
.
30
5
f

(
x
)
−
0
+
0
−
) (
x
−
5
5
h
(
x
)
+
) (
x
−
5
−
2
.
5

1
.
30
5
f

(
x
)
+
0
−
0
+
) (
x
−
5
1
.
3
5
h
(
x
)
+
0
−
) (
x
−
5
−
4
.
2
0
2
.
4
5
f

(
x
)
+
0
−
0
+
0
−
) (
x
−
5
−
4
.
2
0
2
.
4
5
f

(
x
)
−
0
+
0
−
0
+
)x

 (
x
−
5
1
.
3
5
h
(
x
)
−
0
+
)
Aucune de ces réponses n’est correcte.

 (
y
) (
x

−
5
0
5
f

r
(
x
)

=

−

1
x
2
−
0
−
f
(
x
) =
1
x
−
0
.
2
−∞
+
∞
0
.
2
) (
x
−
5
0
5
g
r
(
x
) = 2
x
−
0
+
g
(
x
) =
x
2
25
0
25
) (
x
0
9
h
r
(
x
)
=
2
√
x
+
h
(
x
)
=
√
x
0
3
)

 (
.
) (
.
) (
+1/2/59+
)

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Question 2 ♣	Réaliser Réaliser PROPREMENT le tableau de variations des trois fonctions de la question 1.

,zNe pas cocher ,r−→	Aucune de ces réponses n’est correcte.
 (
♣
)Question 3	Raisonner Expliquer pourquoi dans le cours on a mis une double barre pour x = 0 dans le tableau de la fonction
1
f (x) =	. .
.x. .
. .
. .
. .
. .
 (
,
,
). .

zNe pas cocher r−→	Aucune de ces réponses n’est correcte.
 (
♣
)Question 4	Communiquer Expliquer de manière détaillée, comment on procède pour établir les variations d’une fonction. Expliquer comment on détermine les valeurs correspondant à ses maxima ou minima, à partir des calculs. Expliquer par ailleurs comment par la lecture du tableau on peut voir s’il s’agit d’un minimum ou d’un maximum. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
 (
,
,
). .

zNe pas cocher r−→	Aucune de ces réponses n’est correcte.
 (
.
) (
.
) (
+1/3/58+
)

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

 (
−
−
) (
♣
)Question 5 Raisonner TICE À l’aide de votre calculatrice, qui vous servira pour tracer la fonction (ou sa dérivée). Établir le tableau de variations de la fonction fx) = 0, 3x3 + 2x2 4x 15 sur l’intervalle [-10 ;5]. Vous détaillerez au maximum tout ce qui permet d’établir le tableau de variations.
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .

z,Ne pas cocher ,r−→	Aucune de ces réponses n’est correcte.
 (
♣
)Question 6	Raisonner Tracer le tableau de variations de la fonction donnant le prix du fioul en fonction de la date et déterminer précisement les dates où des prix minima et maxima ont été atteint. Vous ne conclurez pas trop vite sans avoir préalablement relu les valeurs du tableau :

	
	Date
	23/04
	30/04
	7/05
	14/05
	21/05
	28/05
	4/06
	11/06
	18/06
	25/06
	

	
	Prix
	980
	988
	983
	955
	960
	945
	935
	930
	925
	899
	

	Date
	2/07
	9/07
	16/07
	23/07
	30/07
	6/08
	13/08
	20/08
	27/08
	3/09
	10/09
	17/09
	24/09
	1/10
	8/10

	Prix
	899
	910
	918
	940
	940
	948
	965
	980
	982
	978
	969
	970
	934
	956
	950

et la fonction : f (x) = −0, 0532x3 + 2, 3881x2 − 30, 004x + 1036

,zNe pas cocher ,r−→	Aucune de ces réponses n’est correcte.
N’OUBLIEZ PAS DE COMPLÉTER L’AUTOÉVALUATION
 (
.
) (
.
) (
+1/4/57+
)

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

 (
←−

codez

votre

numéro

d’étudiant

ci-contre,

et

écrivez

votre

nom

et

prénom

ci-dessous.
Nom et prénom :
.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.
)TPRO22	Activité 3
0	0	0
1	1	1
2	2	2
 (
Questions
Scores à reporter ici
Aptitudes à mobiliser des
connaissances et des compétences pour résoudre des
problèmes

Approprier
Rechercher, extraire et organiser l’information utile,
3
5
/
Réaliser Choisir et exécuter une méthode de résolution.
1
2
4
/
Raisonner
Raisonner, argumenter, critiquer et valider un résultat.
/
Communiquer
Présenter, communiquer un résultat.
/
/
Capacités liées à l’utilisation des tic

TICE
Expérimenter ou Simuler ou Émettre des conjectures ou Contrôler
la vraisemblance de conjectures.
/
Total
/
)3	3	3
4	4	4
5	5	5
6	6	6
7	7	7
8	8	8
9	9	9

La qualité de la rédaction et la précision des raisonnements influent sur la notation
 	Les questions faisant apparaître le symbole ♣ peuvent présenter zéro, une ou plusieurs bonnes réponses. Les autres ont une unique bonne réponse.	

 (
COURS
,
II
I

Étud
e

d
u

sign
e
,
d
e

l
a

dérivée
z
1 Graphiquement

Propriété 5
r
La

fonction

f

r

est

positive

quand

sa

représentation

graphique

est

au

dessus

de

l’axe

des

abscisses

et
négative dans le cas

contraire.
+
y
-
-
+
x
x
x
0
+
0
−
0
+
−
f

(
x
)
5
0
2
.
4
−
5
−
4
.
4
x
)On a vu dans l’activité précédente que l’on pouvait déterminer graphiquement le signe de la dérivée.

 (
y
+
-
0
−
+
0
+
+
g
(
x
)
−
5
−
2
.
2
2
.
2
5
x
) (
+
-
x
−
5
1
.
3
5
h
(
x
)
−
0
+
)

Question 1
 (
y
) Réaliser Résoudre l’inéquation 4x + 5 > 0 .
. .
. .
 (
5
) (
4
) (
5
) (
5
) (
4
). .
 (
.
) (
.
) (
+1/1/60+
)

 (
4
)x > 5

x > − 4

x < − 5

 (
4
)x = − 5

x > − 4

x < − 4

x > − 5

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

 (
.
) (
.
) (
+1/2/59+
)

O,n a vu en première :

COURS

 (
z
r
),

2 Signe d’une équation du premier degré
Pour résoudre une inéquation du premier degré du type ax + b > 0 il faut connaître le propriété suivante :
 Propriété 6
La multiplication ou la division d’une inégalité par un nombre négatif change le sens de l’inégalité.

 (
E
,
xemple

:
−
4
x

+

3

>

0

deviendr
a

−
4
x

>
,
−

3

pui
s

x

<

−

3

×

(
−
4)

soit

x

<

12

et
) (
x

7

−∞
12
∞
−
4
x
+
7
3
+
0
−
)7	7	 	7		 7
 (
Pour

résoudre

une

inéquation

du

second

degré

du

type

ax
) (
+

bx

+

c

>

0

il

faut

d’abord

à

déterminer

ses

racines

réelles.
)z3 Signe d’une équation du second degré r 	2
Pour cela, on peut calculer le discriminant : ∆ = b2 − 4ac puis selon le signe de a et de ∆ on a six cas :

Si ∆ > 0 : x1

= −b − √∆ et
 (
2
)a

x2 = −b + √∆
 (
2
)a

Si ∆ = 0 : une racine double x1 = −b
 (
2
)a

Si ∆ < 0 : pas de racines réelles.

 (
−
41
) (
−
5
) (
139
) (
−
41
) (
7
) (
169
27
) (
139
) (
−
41
) (
365
27
) (
−
5
) (
139
) (
y
+
x
i
0
+
+
y
-
x
•
-
x
j
•
x
0
-
signe
de
a
0
signe
opposé de
a
0
signe

de
a
∆
>
0
Le signe

de
ax
2

+
bx
+
c
+
∞
x
j
x
i
−∞
x
<
a
•
•
>
a
x
j
x
i
) (
a

>

0
+
-
x
x
∆
<
0
Le signe

de
ax
2

+
bx
+
c
a <
0
−∞
+
∞
signe de
a
)y	y	y	y
 (
x
)x
 (
<
) (
a
) (
>
) (
a
)+	0 +	-	0 -
 (
x
) (
−∞
) (
−
b
) (
+
∞
) (
0

signe

de
) (
a
) (
2
)x

On retiendra le sens de la parabole selon la valeur de a et sa position selon la valeur de ∆.
 (
a
) (
signe de
a
) (
∆ =
0
Le signe

de
ax
2

+
bx
+
c
) (
♣
−
−
−
)Question 2	Réaliser Étudier le signe de la dérivée de la fonction f (x) = x3 + 2x2	7x	1 sur l’intervalle [5; 5].
. .
. .
. .
. .
. .
 (
z
,
,
r
). .

Ne pas cocher −→	Aucune de ces réponses n’est correcte.
Question 3
 (
−
41
) (
7
) (
169
27
) (
139
) (
−
41
) (
365
27
) (
−
5
) (
139
) (
−
41
) (
139
) Approprier Choisir le tableau de variations correspondant.
 (
0
+
139
7
169
27
−
41
f

(
x
)
0
−
−
f

r
(
x
)
5
7
3
−
1
−
5
x
) (
0
+
139
365
27
−
5
−
41
f

(
x
)
0
−
−
f

r
(
x
)
5
1
7
3
−
−
5
x
) (
0
−
−
5
139
−
5
365
27
−
41
365
27
f

(
x
)
0
+
+
f

r
(
x
)
5
1
7
3
−
−
5
x
)
	 (
0
+
−
41
−
365
27
139
5
f

(
x
)
0
−
−
f

r
(
x
)
5
1
7
3
−
−
5
x
)		 (
0
−
7
139
−
41
169
27
f

(
x
)
0
+
+
f

r
(
x
)
5
7
3
−
1
−
5
x
)		 (
0
−
−
5
−
41
139
365
27
f

(
x
)
0
+
+
f

r
(
x
)
5
1
7
3
−
−
5
x
)

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Question 4 ♣	3
 (
2
−
) Réaliser Étudier le signe de la dérivée de la fonction g(x) =	x2 + 9x + 12 sur l’intervalle [10; 10]. .
. .
. .
. .
. .
. .
 (
z
,
,
r
). .

Ne pas cocher −→	Aucune de ces réponses n’est correcte.
Question 5
 (
−

141
2
) (
57
2
) (
39
2
) (
−
228
) (
0
) (
−
48
) (
−

141
2
) (
57
2
) (
39
2
)[image:][image:] (
0
−
0
−
48
−
228
0
f

(
x
)
0
+
+
f

r
(
x
)
10
7
.
12
−
1
.
12
−
10
x
) Approprier Choisir le tableau de variations correspondant.
 (
x
−
5
−
3
5
g
r
(
x
)
−
0
+
g
(
x
)
−

141
39
2
2
57
2
) (
0
−
0
0
−
228
−
48
0
f

(
x
)
0
+
+
f

r
(
x
)
10
7
.
12
−
1
.
12
−
10
x
) (
x
−
5
−
3
5
g
r
(
x
)
+
0
−
g
(
x
)
57
2
−

141
39
2
2
)

 (
x
−
5
−
3
5
g
r
(
x
)
−
0
+
g
(
x
)
141
−

39
2
2
−
57
2
) (
x
−
5
3
5
g
r
(
x
)
+
0
−
g
(
x
)
51
2
−

141
39
2
2
)

 (
.
) (
.
) (
+1/3/58+
)

 (
−

51
2
) (
−
228
) (
0
) (
51
2
) (
141
2
) (
−

57
2
) (
−

39
2
) (
−

141
2
) (
51
2
) (
39
2
) (
−
228
) (
0
) (
0
) (
−
48
) (
0
+
−
228
0
0
−
48
f

(
x
)
0
−
−
f

r
(
x
)
10
7
.
12
−
1
.
12
−
10
x
)[image:][image:][image:] (
x
−
5
3
5
g
r
(
x
)
−
0
+
g
(
x
)
141
−

39
2
2
−
51
2
) (
x
−
5
3
5
g
r
(
x
)
−
0
+
g
(
x
)
−

141
39
2
2
51
2
)Pour les plus rapides : Établir sur l’intervalle R

5 , le tableau de variations de la fonction

() = x2 + 3x + 4

− {− }

x ›→ i x

x + 5

 (
141
2
) (
−

39
2
) (
0
) (
−
48
) (
−

141
2
) (
39
2
). .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
. .
N’OUBLIEZ PAS DE COMPLÉTER L’AUTOÉVALUATION
image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png
statistiques &
Dy

£S5 statistiques & plusieurs variables

A\ caleuis robabiltes

6 a5
7 935

image34.png
Analyse d'ajustements

(N -

V¢ Colonne B

1000
sg0
260
540
__//
s20 .
.
so0. o o
2 13 ¥) 3 3 S) T T
¥ Colonne A
Modéla d'ajustement
Poynome | v |[3]+ y=—0.0532 2* + 2.3881 2* -

KoY fvaluer: x= [0 Jy=

image1.png

image35.png
P =

[Copier dans le Presse-Papiers
[il
[Copier vers Graphique

image36.png
[Aide Saisie
Dermicarcle
Demibrotte
Dénominateur
DéplacerGraphique
Dérivée

image37.png
Dérivée[<Fonction> |

Dérivée[<Courbe> |

Dérivéel <Fonction>, <Ordre> |

Dérivée] ~Fonction:, <Variable> |

Dérivée[<Courbe>, <Ordre> |

Dérivéel <Fonction>, <Variable>,
<ordre>]

image38.png

image39.png

image40.png

image41.png

image42.png

image2.png

image43.png

image44.png

image45.png

image46.png

image47.png

image48.png

image3.png

image49.png

image50.png

image51.png

image52.png

image53.png

image54.png

image55.png

image56.png

image57.png

image58.png

image59.png

image60.png

image61.png

image62.png

image63.png

image64.png

