

Table des Matières

I. Introduction historique	1
II. Fonction et courbe d'une fonction	1
III. Résolution graphique d'équations	3
III. A. Équation $f(x) = k$ ou $f(x) - k = 0$	3
III. A. 1 Résolution graphique	3
III. A. 2 Résolution Algébrique d'équation linéaire	3
III. B. Équation $f(x) = g(x)$ ou $f(x) - g(x) = 0$	4
III. B. 1 Résolution graphique	4
III. B. 2 Résolution Algébrique d'équation linéaire	4
IV. Résolution graphique d'inéquations	5
IV. A. Inéquation $f(x) < k$ ou $f(x) - k < 0$ (ou $f(x) > k$ ou $f(x) - k > 0$)	5
IV. B. Inéquation $f(x) < g(x)$ ou $f(x) - g(x) < 0$ (ou $f(x) > g(x)$ ou $f(x) - g(x) > 0$)	6
IV. B. 1 Résolution graphique	6
IV. B. 2 Résolution Algébrique d'inéquation linéaire	7

I. Introduction historique

Activité 1

Le mathématicien allemand DIRICHLET Gustav Peter Lejeune (1805-1859), donne l'exemple d'une nouvelle fonction nommée fonction caractéristique des irrationnels. Elle prend la valeur 0 si x est rationnel (si le nombre s'écrit $\frac{a}{b}$ avec a et b entiers relatifs, b est non nul) et 1 sinon.

Notons f la fonction caractéristique des irrationnels.

1. Donner l'image des nombres suivants par la fonction f : $-1, 0, \frac{1}{3}, \pi, \sqrt{2}$.
2. Donner deux nombres différents de ceux de la question précédente qui ont pour image 1.

II. Fonction et courbe d'une fonction

Définition

Soit un ensemble \mathbb{E} de \mathbb{R} .

À tout nombre x de l'ensemble \mathbb{E} on associe un unique nombre réel y , cette mise en association est appelée fonction.

$$\begin{aligned} f: \mathbb{E} &\rightarrow \mathbb{R} \\ x &\mapsto y = f(x) \end{aligned}$$

- Le nombre y égale à $f(x)$ est appelé image du nombre x par la fonction f .
- Le(s) nombre(s) x tel que $f(x) = y$ est appelé antécédent du nombre y par la fonction f .
- L'ensemble \mathbb{E} est appelé domaine de définition de la fonction f .
- Si $\mathbb{E} = \mathbb{N}$ alors la fonction f est généralement notée u et on l'appelle suite.

Définition

Soit une fonction f définie sur \mathbb{E} et $(O; \vec{i}, \vec{j})$ un repère du plan.

La courbe \mathcal{C} (graphe) de la fonction f est l'ensemble des points M de coordonnées $(x; y)$ avec x prenant toutes les valeurs réelles de \mathbb{E} et $y = f(x)$.

L'équation de la courbe \mathcal{C} est $y = f(x)$.

Remarque

Dans le cas où \mathbb{E} est un intervalle réel, la courbe \mathcal{C} contient une infinité de points, pour en donner l'allure on relie quelques points dont certains sont des points particuliers.

Exercice 1

Au XVII^e siècle Galilée démontre que objet sans vitesse initiale, en chute libre possède une vitesse proportionnelle au temps de la chute.

Ainsi $f(t) = -\frac{1}{2} \times g t^2 + h$ avec $g = 9,81 \text{m.s}^{-1}$ et h est la hauteur exprimée en mètre de l'objet à l'instant initial, $f(t)$ décrit la hauteur de l'objet, exprimée en mètre, au temps t exprimée en seconde.

Si on lance l'objet depuis le haut de la tour de Pise (Italie) $h = 53$, on a $f(t) = -4,905t^2 + 53$.

1. Recopier et compléter le tableau de valeurs suivants :

t	0	1,5	2	2,5	3	3,5	4
$f(t)$							

2. Quel domaine de définition de la fonction f peut-on raisonnablement choisir ?

3. Dans le repère ci-dessous, tracer la courbe \mathcal{C} de la fonction f .

III. Résolution graphique d'équations

III. A. Équation $f(x) = k$ ou $f(x) - k = 0$

III. A. 1. Résolution graphique

Soit une fonction f définie sur un intervalle I représentée dans un repère par la courbe \mathcal{C}_f .

Résoudre graphiquement l'équation $f(x) = k$ revient à trouver les abscisses x des points M de la courbe \mathcal{C}_f dont l'ordonnée est k .

Exercice 2

Soit une fonction f définie sur un intervalle I représentée dans un repère par la courbe \mathcal{C}_f .

Résoudre graphiquement (vous rédigerez une phrase réponse qui explique la lecture et laisserez les traits de lecture sur le graphique) : $f(x) = 7$; $f(x) = -1$; $f(x) = 10$; $f(x) = 0$; $f(x) = 12$.

III. A. 2. Résolution Algébrique d'équation linéaire

Exercice 3

L'unité est le centimètre.

Soit un carré $ABCD$ de côté x et

un carré de $AEFG$ tel que

$B \in [AE]$ et $D \in [AG]$ et

$BE = DG = 1$.

Le but de l'exercice est de déterminer x pour que l'aire du polygone $DCBEFG$ soit de 6 cm^2 .

1. Dans quel intervalle varie la longueur x ?
2. Soit f la fonction qui décrit

l'aire du polygone

$DCBEFG$.

Exprimer, développer et réduire $f(x)$.

3. Dans un repère orthogonal, tracer la courbe de la fonction f .
4. Répondre au problème algébriquement et vérifier graphiquement votre solution.

III. B. Équation $f(x) = g(x)$ ou $f(x) - g(x) = 0$

III. B. 1. Résolution graphique

Soit deux fonctions f et g définies sur un intervalle I représentée respectivement dans un repère par la courbe \mathcal{C}_f et la courbe \mathcal{C}_g .

Résoudre graphiquement l'équation $f(x) = g(x)$ revient à trouver les abscisses x des points M d'intersection des courbes \mathcal{C}_f et \mathcal{C}_g .

Exercice 4

Soit deux fonctions f et g définies sur un intervalle I représentée respectivement dans un repère par la courbe \mathcal{C}_f et la courbe \mathcal{C}_g .

Résoudre graphiquement $f(x) = g(x)$. (vous rédigerez une phrase réponse qui explique la lecture et laisserez les traits de lecture sur le graphique).

III. B. 2. Résolution Algébrique d'équation linéaire

Exercice 5

$ABCD$ est un rectangle de côté $AB = 2$ et $BC = 4$ (unité de longueur).

$ABEF$ est un rectangle tel que $E \in [BC]$.

Le but de l'exercice est de trouver la position de E sur le segment $[BC]$ pour que l'aire du rectangle $ABEF$ soit la même que l'aire du rectangle $ECDF$?

1. Choisir une variable x qui permet l'animation de la figure. Donner l'intervalle I

dans lequel est variée la variable x .

2. Soit f la fonction de l'aire $ABEF$ suivant x et g la fonction de l'aire $FECD$ suivant x . Exprimer $f(x)$ et $g(x)$.
3. Tracer les courbes d'équation $y = f(x)$ et $y = g(x)$ dans un repère orthogonal.
4. Résoudre le problème

algébriquement et vérifier votre solution graphiquement.

IV. Résolution graphique d'inéquations

IV.A. Inéquation $f(x) < k$ ou $f(x) - k < 0$ (ou $f(x) > k$ ou $f(x) - k > 0$)

Soit une fonction f définie sur un intervalle I représentée dans un repère par la courbe \mathcal{C}_f .

Résoudre graphiquement l'inéquation $f(x) < k$ revient à trouver les abscisses x des points M de la courbe \mathcal{C} dont l'ordonnée est inférieure à k .

On construira une phrase de lecture analogue pour les inéquations du type $f(x) \leq k$; $f(x) > k$ et $f(x) \geq k$.

Exercice 6

Soit une fonction f définie sur un intervalle I représentée dans un repère par la courbe \mathcal{C}_f .

Résoudre graphiquement (vous rédigerez une phrase réponse qui explique la lecture et laisserez les traits de lecture sur le graphique) : $f(x) < 7$; $f(x) \geq -1$; $f(x) \leq 10$; $f(x) > 0$; $f(x) > 12$.

IV. B. Inéquation $f(x) < g(x)$ ou $f(x) - g(x) < 0$ (ou $f(x) > g(x)$ ou $f(x) - g(x) > 0$)

IV. B. 1. Résolution graphique

Soit deux fonctions f et g définies sur un intervalle I représentée respectivement dans un repère par la courbe \mathcal{C}_f et la courbe \mathcal{C}_g .

Résoudre graphiquement l'inéquation $f(x) < g(x)$ revient à trouver les abscisses x des points M de la courbe \mathcal{C}_f dont l'ordonnée (pour une même abscisse x) est inférieure à celle d'un point M' de la courbe \mathcal{C}_g .

Exercice 7

Soit deux fonctions f et g définies sur un intervalle I représentée respectivement dans un repère par la courbe \mathcal{C}_f et la courbe \mathcal{C}_g .

Résoudre graphiquement (vous rédigerez une phrase réponse qui explique la lecture et laisserez les traits de lecture sur le graphique) : $f(x) < g(x)$; $f(x) \geq g(x)$.

IV. B. 2. Résolution Algébrique d'inéquation linéaire

Exercice 8

Soit ABC un triangle inscrit dans un carré $AECD$ de côté x , tel que $BE = 2$.

Le but de l'exercice est de déterminer x pour que l'aire du triangle ABC soit inférieure ou égale à un quart de l'aire du carré $AECD$.

1. Dans quel intervalle varie la variable x ?
2. Exprimer l'aire du triangle ABC , notée $f(x)$, en fonction de x et l'aire du quart du carré, notée $g(x)$, en fonction de x .
3. Sur le graphique suivant, représenter les deux fonctions f et g par leur courbe.

4. Résoudre le problème algébriquement et graphiquement.

