
Mr HAMADA ‐ Prof Principal http://tunimath.clanfree.net

 yosri_prof@yahoo.fr / Tel :23 356 901

1

Chapitre 12 Généralités sur les fonctions

I – Définition

Une fonction définie sur un intervalle associe à chaque nombre de cet intervalle un nombre
réel et un seul.
Notation: f: I——>R
 x——>f(x)

soit ݔ଴ א ,ܫ ,݂ ݎܽ݌ ଴ݔ ݁݀ ᇱ݈݅݉ܽ݃݁ ݐݏ݁ ଴ሻݔ଴݂ሺݕ é݈݁ݎ ݈݁
݊ݑ ݐݏ݁ ଴ݔ ݁ݑݍ ݐ݅݀ ݊݋ ݁݀ ݐéܿé݀ܽ݊ݐ݊ܽ ଴ݕ ݎܽ݌ ݂

Exemples :

1) ݂ : Թ ื Թ 2) ݃ ׷ Թ ื Թ 3) ݄ ׷ ሾ0, ൅∞ሾ ื Թ

ݔ ฽ ଶݔ ൅ ݔ ݔ2 ฽ ௫
௫మିଵ

ݔ ฽ √1 െ ଶݔ

Déterminer les ensembles des définitions des fonctions f, g et h

 Թ ݐݑ݋ݐ ݎݑ݋݌ é݂݅݊݅݁݀ ݐݏ݁ ô݉݁݊ݕ݈݋݌ ݊݋݅ݐܿ݊݋݂ ݁ݐ݅݀ ݐݏ݁ ݂ (1
 ݏ݊݋݅ݐܿ݊݋݂ ݔݑ݁݀ ݁݀ é݁ݏ݋݌݉݋ܿ ݊݋݀ ݈݈݁݁݊݊݋݅ݐܽݎ ݊݋݅ݐܿ݊݋݂ ݁ݐ݅݀ ݐݏ݁ ݃ (2

ݔ ฽ ฽ ݔ ݐ݁ Թ ݐݑ݋ݐ ݎݑ݋݌ é݂݅݊݅݁݀ ݔ
1

ଶݔ െ 1
א ݔ ݐݑ݋ݐ ݎݑ݋݌ é݂݅݊݅݁݀ݐݏᇱ݁݊ ݅ݑݍ Թ ך ሼെ1,1ሽ

ଶݔ ݎܽܿ െ 1 ൌ ሺݔ െ 1ሻሺݔ ൅ 1ሻ
3) On a 1 െ ଶݔ ൌ ሺ1 െ ሻሺ1ݔ ൅ ݔ ሻ qui s’annule pour les valeursݔ ൌ ݔ ݐ݁ 1 ൌ െ1 ב ሾ0, ൅∞ሾ

On obtient le tableau de signe suivant :
 ݔ 0 1 +∞

ሺ1݃݅ݏ െ ሻݔ ൅ െ
ሺ1݃݅ݏ ൅ ሻݔ ൅ ൅

ሺ1݃݅ݏ െ ଶሻݔ ൅ െ
On conclu donc que ݄ ݁ݐݏ ݀é݂݅݊݅݁ א ݔ ݐݑ݋ݐ ݎݑ݋݌ ሾ0,1ሿ

II – Représentation graphique d’une fonction

Définition : Le plan est muni d’un repère ሺ݋, ଓ,ሬԦ ଔԦሻ . Soit f une fonction définie sur un ensemble I. On
appelle représentation graphique de f ou courbe représentative de f l’ensemble des points M de
coordonnéesሺݔ, ݂ሺݔሻሻ, où x appartient à I

Vocabulaire : Si une fonction f, définie sur un ensemble I, a pour représentation graphique la
courbe C, on dit que C a pour équation ݕ ൌ ݂ሺݔሻ, avec ݔ א ܫ

Exemples :

1) La courbe représentative C d’une fonction f définie sur Թ a pour équation :
y = x² – 2x + 3. M est le point de C d’abscisse 1. Quelle est son ordonnée ?

,ሺ1ܯ ݂ሺ1ሻሻ donc ݂ሺ1ሻ ൌ 1ଶ െ 2 ൈ 1 ൅ 3 ൌ 1 െ 2 ൅ 3 ൌ 4 െ 2 ൌ ሺ1ሻ݂ ܿ݊݋݀ 2 ൌ 2

2) Soit f la fonction définie par f : x ฽
ଵ଺

௫² ା ସ

Pour tracer sa représentation graphique, on calcule les images de quelques valeurs puis on place les
points correspondants dans le repère. On relie ensuite ces points par une courbe.

Mr HAMADA ‐ Prof Principal http://tunimath.clanfree.net

 yosri_prof@yahoo.fr / Tel :23 356 901

2

x –6 –5 –4 –3 –2 –1 0 1 2 3 4 5 6
f(x) 0,4 0,55 0,8 1,23 2 3,2 4 3,2 2 1,23 0,8 0,55 0,4

III – Maximum et minimum
Définition : Soit f une fonction définie sur un intervalle I et a un réel appartenant à I.

• La fonction f admet un minimum an a sur l’intervalle I, lorsque : Pour tout réel x de I,
݂ሺݔሻ ൒ ݂ሺܽሻ . Le réel f(a) est le minimum de f sur I.

• La fonction f admet un maximum an a sur l’intervalle I, lorsque : Pour tout réel x de I,
݂ሺݔሻ ൑ ݂ሺܽሻ . Le réel f(a) est le maximum de f sur I.

Exemple :
Le minimum sur l’intervalle [-5 ; 6] de la fonction f représentée ci-dessous est -2. Il est obtenu
lorsque x = ଷ

ଶ
 . En effet, A est le point le plus « bas » de la courbe.

Le maximum sur l’intervalle [-5 ; 6] est 4. Il est obtenu lorsque x = -3. En effet, B est le point
le plus « haut » de la courbe.

Mr HAMADA ‐ Prof Principal http://tunimath.clanfree.net

 yosri_prof@yahoo.fr / Tel :23 356 901

3

IV – Sens de variations d’une fonction

Définition : Soit f une fonction définie sur un ensemble E et I un intervalle inclus dans E.

• La fonction f est consentante sur l’intervalle I si, pour tous réels a et b de I tels que
ܽ ൑ ܾ, ݂ሺܽሻ ൑ ݂ሺܾሻ.

• La fonction f est décroissante sur l’intervalle I si, pour tous réels a et b de I tels que
ܽ ൑ ܾ, ݂ሺܽሻ ൒ ݂ሺܾሻ.

• La fonction f est consentante sur l’intervalle I si, pour tous réels a et b de I,
 ݂ሺܽሻ ൑ ݂ሺܾሻ.

Vocabulaire : Une fonction est dite monotone sur un intervalle I, Si elle est croissante sur I
ou décroissante sur I.

Exemples :

• La fonction f définie sur [-2,6] par sa courbe
• Le sens de variation de f est tel que :

- Décroissante sur [-2,0]
- Croissante sur [0,2]
- Constante sur [2,4]
- Croissante sur [4,6]

• Le tableau de variation de f

V – Parité et symétrie

Définition : Soit f une fonction définie sur I.

• On dit que f est paire si, pour tout réel x de I, on a െא ݔ ሻݔሺെ݂ ݐ݁ ܫ ൌ ݂ሺݔሻ
Alors, la courbe représentative de f est symétrique par rapport à l’axe des ordonnées.

• On dit que f est impaire si, pour tout réel x de I, on a െא ݔ ሻݔሺെ݂ ݐ݁ ܫ ൌ െ ݂ሺݔሻ
Alors, la courbe représentative de f est symétrique par rapport à l’origine du repère.

Exemples :

Soient les trois fonctions f , g et h

݂ : Թ ื Թ ݃ ׷ Թ ื Թ ݄ ׷ Թ ื Թ

ݔ ฽ ଶݔ െ ݔ 4 ฽ ݔ ଷݔ ฽ ଷݔ െ 3

• On a pour tout ݔ א Թ, ݂ሺെݔሻ ൌ ሺെݔሻଶ െ 4 ൌ ଶݔ െ 4 ൌ ݂ሺݔሻ donc f est une fonction paire et
sa courbe représentative est symétrique par rapport à l’axe des ordonnées. (voir fig 1)

Mr HAMADA ‐ Prof Principal http://tunimath.clanfree.net

 yosri_prof@yahoo.fr / Tel :23 356 901

4

• On a pour tout ݔ א Թ, ݃ሺെݔሻ ൌ ሺെݔሻଷ ൌ െݔଷ ൌ െ݃ሺݔሻ donc g est une fonction impaire et sa
courbe représentative est symétrique par rapport à l’origine du repère. (voir fig 2)

• On a pour tout ݔ א Թ, ݄ሺെݔሻ ൌ ሺെݔሻଷ െ 3 ൌ െݔଷ െ 3 donc h est une fonction quelconque.
(voir fig 3)

 Fig 1 fig 2 fig 3

