

1°/ Fonction carrée

2°/ Fonction inverse

1°/ Fonction carré : $x \mapsto x^2$

1.1 Sens de variation

La fonction carré est définie pour tout réel x .
 La courbe est une **parabole** ; elle est symétrique par rapport à l'axe (Oy)

La fonction carré est **croissante** sur l'intervalle $[0; +\infty[$ et **décroissante** sur l'intervalle $]-\infty; 0]$.

Démonstration : Montrons que la fonction carrée est croissante sur $[0; +\infty[$

Soient x_1 et x_2 deux réels de $[0; +\infty[$, avec $x_1 < x_2$.

On calcule $f(x_1) - f(x_2) =$

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

Tableau de variations :

x	$-\infty$	0	$+\infty$
$f(x)$			

Application : Déterminer un encadrement de x^2 dans chacun des cas suivants :

a) $2 < x < 3$

b) $-3 < x < -2$

c) $-2 < x < 3$

M1 : méthode graphique

a) Les points de la courbe dont l'abscisse est comprise entre 2 et 3 appartiennent à l'arc \widehat{AB} de la courbe. Leurs ordonnées sont comprises entre 4 et 9.

Donc si $2 < x < 3$ alors $4 < x^2 < 9$

b) Compléter si $-3 < x < -2$ alors

c) Compléter si $-2 < x < 3$ alors

M2 : Méthode en utilisant les variations de $x \mapsto x^2$

a) $x \mapsto x^2$ est croissante sur $[0 ; +\infty[$, donc si : $2 < x < 3$ alors $(2)^2 < x^2 < (3)^2$ soit : $4 < x^2 < 9$.

b) $x \mapsto x^2$ est décroissante sur $] -\infty ; 0]$, donc si : $-3 < x < -2$ alors $(-2)^2 < x^2 < (-3)^2$
soit : $4 < x^2 < 9$.

1. 2. Comparer

- deux nombres positifs et leurs carrés sont rangés dans le même ordre c'est-à-dire si $a < b$ alors $a^2 < b^2$
- deux nombres négatifs et leurs carrés sont rangés dans l'ordre inverse c'est-à-dire si $a < b$ alors $a^2 > b^2$

Exemples :

Si $2 < 5$ alors $2^2 < 5^2$ soit $4 < 25$ car sur $[2 ; 5]$ la fonction carré est croissante

Si $-4 < -1$ alors $(-4)^2 > (-1)^2$ soit $16 > 1$ car sur $[-4 ; -1]$ la fct carré est décroissante

Application : comparer sans calculatrice $(2 - \sqrt{10})^2$ et $(1 - \sqrt{10})^2$

.....

.....

.....

.....

2°/ Fonction inverse : $x \mapsto \frac{1}{x}$

2.1. Domaine de définition

$\frac{a}{b}$ existe si et seulement si $b \neq 0$. Conséquence : $D_f = \mathbb{R}^*$ ou $D_f =] -\infty ; 0 [\cup] 0 ; +\infty [$

2.2. Sens de variation :

La fonction inverse est définie pour tout réel x différent de zéro. La courbe est une **hyperbole** ; elle est symétrique par rapport à l'origine du repère O.

La fonction inverse est décroissante sur l'intervalle $]-\infty; 0[$
 et est aussi décroissante sur l'intervalle $]0; +\infty[$.

Tableau de variations:

x	$-\infty$	0	$+\infty$
$f(x)$			

- L'image de 5 par la fonction inverse est :

- L'image de 0,75 par la fonction inverse est :

- Un antécédent de $-0,25$ par la fonction inverse est :

- Un antécédent de un millième par la fonction inverse est :

- Soit f la fonction inverse : Donner un encadrement de $f(x)$ si $2 < x < 6$

Si $2 < x < 6$ alors

Application : Résoudre l'inéquation $\frac{1}{x} \leq 2$ en s'aidant de la courbe de la fonction inverse.

.....

.....

.....

.....

.....

.....

.....

.....

On conclut : l'inéquation $\frac{1}{x} \leq 2$ a pour solution :