

Fonctions : Variations

I) Variation de fonctions

Soit f une fonction définie sur un intervalle $I=[a_0 ; b_0]$

VARIATIONS	COURBE	TABLEAU
<p>Si pour tous réels a et b de I tels que $a < b$ on a $f(a) \leq f(b)$ alors f est <u>croissante</u> sur I.</p>	<p style="text-align: center;">La courbe « monte »</p> <p style="text-align: center;">sens de lecture d'une courbe</p>	
<p>Si pour tous réels a et b de I tels que $a < b$ on a $f(a) \geq f(b)$ alors f est <u>décroissante</u> sur I.</p>	<p style="text-align: center;">La courbe « descend »</p> 	
<p>Si pour tous réels a et b de I tels que $a < b$ on a $f(a) = f(b)$ alors f est <u>constante</u> sur I.</p>		

Exemple 1: Donner Df puis le tableau de variation de la fonction f dont la courbe est donnée ci – dessous.

x	-4	-1	2	4
f(x)	3	-1	2	-2

II) Extrémums : maximum, minimum

Définitions

Soit f une fonction définie sur un intervalle I.

M est le maximum de f atteint en a sur I ssi pour tout x de I $f(x) \leq M$ avec $M = f(a)$

m est le minimum de f atteint en c sur I ssi pour tout x de I $f(x) \geq m$ avec $m = f(c)$

Exemple 2:

Le maximum de f sur $[-1 ; 3,5]$
 Est 6, il est atteint en $x = 3,5$
 Le minimum est -4 ; il est
 atteint en $x = -1$ et en $x = 2$.

Exercice:

Déterminer le maximum et le minimum de la fonction f de l'exemple 1 ci-dessus sur Df puis sur l'intervalle $[-1 ; 3]$.

Sur Df : le maximum de f est 3 atteint en -4 // le minimum de f est -2 atteint en 4

Sur $[-1 ; 3]$: Le maximum de f est 2 atteint en 2 // le minimum de f est -1 atteint en -1

Remarque : Comparaison de deux images à l'aide du tableau de variations

On a le tableau de variation d'une fonction g donné ci-dessous :

x	-5	-1	2	7	9
g(x)	10	-3	1	-5	

A l'aide du tableau
 Comparer quand cela
 est possible :

$f(-4) > f(-2)$
 $f(0) < f(0,5)$
 $f(6) ? f(1)$
 $f(-3) > f(7)$