

FONCTIONS DE RÉFÉRENCE

PARTIE 4 : FONCTIONS POLYNÔMES DE DEGRÉ 2

(hors programme)

$$f(x) = ax^2 + bx + c \\ = a((x - \alpha)^2 + \beta)$$

$$\text{où } \alpha = -\frac{b}{2a} \text{ et } \beta = -\frac{b^2 - 4ac}{4a^2}$$

C'est ce qu'on appelle la **forme canonique** de la fonction polynomiale f .

Définition : une fonction f définie sur \mathbb{R} est une **fonction polynôme de degré 2** s'il existe des nombres réels a , b et c (avec $a \neq 0$) tels que pour tout réel x :

$$f(x) = ax^2 + bx + c.$$

I. Sens de variation et représentation graphique

Propriétés :

❶ La courbe représentative d'une fonction polynôme de degré 2 de la forme $f(x) = ax^2 + bx + c$ (avec $a \neq 0$) est une qui a l'allure suivante selon les valeurs du coefficient a :

- si $a > 0$, la fonction f est d'abord strictement décroissante, puis strictement croissante ;
- si $a < 0$, la fonction f est d'abord strictement croissante, puis strictement décroissante :

❷ Cette courbe représentative admet un **axe de symétrie** parallèle à l'axe des ordonnées.

DÉMONSTRATIONS : admises mais possibles en Seconde

Remarque : la fonction f admet un extremum en $-\frac{b}{2a}$.

Cette propriété n'est pas exigible en Seconde, mais elle est bien utile et peut se démontrer (voir exercices).

Définition : Le point d'intersection de la parabole et de son axe de symétrie s'appelle le **sommet de la parabole**.

II. Un problème en vue pour atteindre le sommet

Une entreprise décide d'investir dans la publicité pour relancer ses ventes. On constate que le chiffre d'affaires (en euros) correspondant à la somme x (en euros) investie dans la publicité est donnée, pour x élément de $[0 ; 10\ 000]$, par la fonction :

$$f(x) = -0,001x^2 + 12,5x + 15\ 000.$$

Quel montant minimum doit investir l'entreprise pour avoir un chiffre d'affaire maximal ?

Méthode 1 : (type devoir surveillé)

1. A la calculatrice, conjecturer le maximum de la fonction f , et la valeur pour laquelle il est atteint.

2. a) Démontrer que pour tout réel x de $[0 ; 10\ 000]$: $f(x) - 54\ 062,5 = -0,001(x - 6\ 250)^2$.

b) Conclure.

Méthode 2 :

Puisque la courbe est symétrique, si l'on trouve deux points A et B de cette courbe de même ordonnée, on en déduit que leur milieu I est situé sur l'axe de symétrie.

L'abscisse de I est donc l'abscisse de l'extremum.

On a donc :

L'abscisse du sommet d'une parabole est la demi-somme des abscisses de deux points de cette parabole ayant même ordonnée.

Exemple :

Utiliser cette propriété pour déterminer le montant minimum que doit investir l'entreprise.