Signe d’une expression – Inégalités – Inéquations
I. Sens de variation d’une fonction affine.

1. Calcul de f(x’)–f(x).
Soit la fonction affine
[image: image1.wmf]:

fxaxb

+

a

. On considère deux réels x et x’ tels que x≤x’.

f(x’)–f(x) = ax’+b – (ax+b) = ax’+b – ax–b = ax’ – ax = a(x’–x)
Comme x≤x’, alors x’–x (0 et f(x’)–f(x) est du signe de a.

Conclusion :

· Si a<0, alors f(x’)–f(x) ≤ 0, c'est-à-dire f(x) (f(x’).

Comme x ≤ x’, cela signifie que f est décroissante sur IR.

Tableau de variation de f :

	x
	–(
	
	+(

	f(x)
	
	
[image: image2]
	

	Exemple : f(x) = –3x+2

(sa représentation graphique est la droite d’équation y = –3x+2).
	[image: image3.emf]O

i

j

y=-3x+2

· Si a=0, alors f est constante sur IR.

	Exemple : f(x) = –1

(sa représentation graphique est la droite d’équation y = –1).
	[image: image4.emf]O

i

j

y=-1

· Si a>0, alors f(x’)–f(x) (0, c'est-à-dire f(x) ≤ f(x’).

Comme x ≤ x’, cela signifie que f est croissante sur IR.

Tableau de variation de f :

	x
	–(
	
	+(

	f(x)
	
	
[image: image5]
	

	Exemple : f(x) =
[image: image6.wmf]1

2

x–2

(sa représentation graphique est la droite d’équation y =
[image: image7.wmf]1

2

x–2).
	[image: image8.emf]O

i

j

2. Conséquences : inégalités.
a. Soit la fonction affine f(x) = x + b.

a = 1, donc f est croissante sur IR.

Donc, si x et x’ sont deux réels tels que x ≤ x’, alors x + b ≤ x’ + b.
	Propriété :

On peut ajouter un même réel aux deux membres d’une inégalité sans en changer le sens.
C'est-à-dire, si x ≤ x’, alors x + b ≤ x’ + b.

Exemple :
3,14 est l’arrondi de π au centième. Encadrer π–3.
b. Soit la fonction linéaire f(x) = ax.
· Si a > 0, alors f est croissante sur IR.
Donc, si x et x’ sont deux réels tels que x ≤ x’, alors ax ≤ ax’.

	Propriété :

On peut multiplier les deux membres d’une inégalité par un même réel POSITIF sans en changer le sens.

C'est-à-dire, si x ≤ x’, alors ax ≤ ax’ (a > 0).

· Si a < 0, alors f est décroissante sur IR.

Donc, si x et x’ sont deux réels tels que x ≤ x’, alors ax (ax’.

	Propriété :

Lorsqu’on multiplie les deux membres d’une inégalité par un même réel NEGATIF, alors cette inégalité change de sens.

C'est-à-dire, si x ≤ x’, alors ax (ax’ (a < 0).

· Exemples :
Si u (
[image: image9.wmf]3

, que peut-on dire de
[image: image10.wmf]2

u

 et de –u ?
c. Exercices.
· x ≤ 3, 2x–
[image: image11.wmf]7

2

 ?
x > –
[image: image12.wmf]1

4

, 4–2x ?

–2 ≤ x ≤ 2,
[image: image13.wmf]3

7

x

-

 ?
· Sachant que –2x+1 (3, que peut-on dire de x ?
Même question avec
[image: image14.wmf]2

11

3

x

-

-££

.

· Résoudre les inéquations suivantes :

	2x–1 ≤ 3x+4 S = [-5;+([
	x+4 > 2x+1 S =]–(;3[

	2x+1 ≤ 2x–1 S = (
	4x–(x+2) < 3x S = IR

3. Inégalités.
a. Somme de deux inégalités.
	a, b, c et d sont 4 réels tels que a ≤ b et c ≤ d.

Alors a+c ≤ b+d.

Justification : a ≤ b donc a+c ≤ b+c

 c ≤ d donc c+b ≤ d+b

 on obtient a+c ≤ b+c ≤ d+b. CQFD.

On dit que l’on peut ajouter membre à membre des inégalités de même sens.

Exercice :

Sachant que –1 ≤ x ≤ 1 et 1 ≤ y ≤ 2, encadrer x+y, 2x+3y, x–y, –4y+x.
0 ≤ x+y ≤ 3 ; 1 ≤ 2x+3y ≤ 6 ; –3 ≤ x–y ≤ 0 ; –9 ≤ –4y+x ≤ –3
b. Produit de deux inégalités.
	a, b, c et d sont 4 réels POSITIFS tels que a ≤ b et c ≤ d.

Alors a×c ≤ b×d.

Justification : 0 ≤ a ≤ b donc ac ≤ bc

 0 ≤ c ≤ d donc bc ≤ bd

 on obtient ac ≤ bc ≤ bd. CQFD.

On dit que l’on peut multiplier membre à membre des inégalités ne concernant que des nombres positifs.

Exercice : encadrer xy dans les cas suivants:
	1 ≤ x ≤ 2 et 2 ≤ y ≤ 5
2 ≤ xy ≤ 10
	–4 ≤ x ≤ –3 et 2 ≤ y ≤ 5
–20 ≤ xy ≤ –6
	–1 ≤ x ≤ 2 et 2 ≤ y ≤ 3
–3 ≤ xy ≤ 6

II. Signe de ax+b.
1. Exemple : soit f la fonction affine définie par f(x) = 5–3x.

a. Calculer f(–4) ; f(0), f(1), f([image: image15.wmf]5

3

), f(10).
b. (Quel est le sens de variation de f ?

(Compléter :

 Si x ≤
[image: image16.wmf]5

3

, alors f(x) …
 Si x ([image: image17.wmf]5

3

, alors f(x) …

c. Nous pouvons résumer ces résultats dans un tableau de signes :
	x
	–(
	
	5/3
	
	+(

	Signe de 5–3x
	
	+
	0
	–
	

· Sur]–(;5/3], 5–3x (0.
· Sur]5/3 ;+(], 5–3x ≤ 0.

· Sans calcul, indiquer le signe de f(–1) et f(5).

2. Cas général.
f(x) = ax+b et f(–
[image: image18.wmf]b

a

) = 0.

a. 1er cas : a > 0.

· Quel est le sens de variation de f sur IR ?

· Compléter :

Si x ≤ –
[image: image19.wmf]b

a

, alors f(x) …

Si x (–
[image: image20.wmf]b

a

, alors f(x) …

· Nous pouvons résumer ces résultats dans un tableau de signes :

	x
	–(
	
	–b/a
	
	+(

	Signe de ax+b

(a > 0)
	
	–
	0
	+
	

b. 2ème cas : a < 0.

· Quel est le sens de variation de f sur IR ?

· Compléter :

Si x ≤ –
[image: image21.wmf]b

a

, alors f(x) …

Si x (–
[image: image22.wmf]b

a

, alors f(x) …

· Nous pouvons résumer ces résultats dans un tableau de signes :

	x
	–(
	
	–b/a
	
	+(

	Signe de ax+b

(a < 0)
	
	+
	0
	–
	

III. Signe d’un produit de facteurs du premier degré.
1. Exemple.

a. Etablir les tableaux de signes de f(x) = x+5 et g(x) = 2–4x.

	x
	–(
	
	–5
	
	+(
	
	x
	–(
	
	1/2
	
	+(

	x+5
(a=1 > 0)
	
	–
	0
	+
	
	
	2–4x
(a=–4 < 0)
	
	+
	0
	–
	

b. A l’aide des deux tableaux de signes précédents, déterminer, sans calcul, le signe des réels suivants :
f(–1) ; f(7) ; g(–1) ; g(7) ; f(–1)×g(–1) ; f(7)×g(7)

c. On cherche le signe de (x+5)(2–4x). Pour cela, on applique la règle suivante :

	Pour chercher le signe d’un produit A×B (ou d’un quotient A/B), on détermine le signe de A, puis le signe de B, et on applique la règle des signes.

Ici, on peut regrouper les deux tableaux du a. en un seul et en déduire le signe de (x+5)(2–4x) en fonction de x :

	x
	–(
	
	–5
	
	1/2
	
	+(

	Signe de x+5
	
	–
	0
	+
	
	+
	

	Signe de 2–4x
	
	+
	
	+
	0
	–
	

	(x+5)(2–4x)
	
	–
	0
	+
	0
	–
	

d. Conclusion.
Pour quelles valeurs de x l’expression (x+5)(2–4x) est-elle positive ou nulle ?

Pour quelles valeurs de x l’expression (x+5)(2–4x) est-elle négative ou nulle ?
2. Résoudre les inéquations suivantes :
	x2 + x < 0
	(2x-3)2 > 4
	5 (x2

Etudier le signe de (x+1)2 – 4x2.

21 p. 105 ; 25 p. 105 ; 51 p. 107
_1171532152.unknown

_1171538648.unknown

_1171538720.unknown

_1172129128.unknown

_1172129803.unknown

_1171538867.unknown

_1171538649.unknown

_1171532153.unknown

_1171041945.unknown

_1171041961.unknown

_1171014932.unknown

