Puissance d’un réel positif

Définition :

Quel que soit x strictement positif, quel que soit le réel (, x(= e(lnx

Propriétés :

Quels que soient les réels x et y strictement positifs,

quels que soient les réels (et (:

x((x(= x(+ (

[image: image1.wmf]1

x

x

a

a

-

=

x((y(= (xy) (
(x()(= x((
Exemple :

	Résoudre l’équation :

[image: image2.wmf]34

ln3ln4

ln4

ln3

x

x

x

=

=

=

	Résoudre l’inéquation :

[image: image3.wmf]0,73

ln0,7ln3

ln3

ln0,7

x

x

x

<

<

>

Fonction Puissance

Définition :

On appelle Fonction Puissance (la fonction f(définie de]0 ; + ([vers IR telle que f((x) = x(= e(lnx
Remarque : f((x) > 0.

Cas particulier :
[image: image4.wmf]11

ln

ln

22

x

x

xeex

===

Dérivée de la fonction puissance :

Théorème :

Pour tout (réel, la fonction f(est dérivable sur IR*+ et f(’(x) = (x()’ = (x (– 1
Démo :

f((x) = x (= e (lnx = e u(x) avec u(x) = (ln x

[image: image5.wmf]()ln1

'()'()

uxx

fxuxeexx

xx

aaa

a

aa

a

-

==´=´=

Exemple :

[image: image6.wmf]
Etude de la fonction f(:

Théorème :

Si (> 0 alors
[image: image7.wmf]lim

x

x

a

®+¥

=+¥

si (< 0 alors
[image: image8.wmf]lim0

x

x

a

®+¥

=

Démo :

Si (> 0
[image: image9.wmf]ln

limlimlim

xX

xxX

xee

aaa

®+¥®+¥®+¥

===+¥

Si (< 0
[image: image10.wmf]ln

1

limlimlimlim0

xX

x

xxXx

xee

e

aaa

a

-

®+¥®+¥®+¥®+¥

====

car – (> 0

Sens de variation :

f(’(x) =(x(-1 est donc du signe de (.

Si (> 0 la fonction est croissante, si (< 0 la fonction est décroissante.

Si (< 0

	x
	
	0
	
	+(

	x(
	
	+(
	[image: image11.emf]

	0

Si (> 0

	x
	
	0
	
	+(

	x(
	
	0
	[image: image12.emf]

	+(

[image: image13.wmf]

0

0.9

1.8

2.7

3.6

0.7

1.4

2.1

2.8

3.5

y

x

a < 0

0 < a < 1

a > 1

a = 1

Application au calcul des dérivées :

Théorème :

Si u est une fonction définie, dérivable et strictement positive sur un intervalle I, alors quelque soit le nombre réel (non nul, la fonction u(est dérivable sur I et

(u()’ = (u’ u(- 1
Ex1 : Dériver la fonction telle f : x (
[image: image14.wmf]3

()21

fxx

=+

 définie sur]–0,5 ; +([

[image: image15.wmf]
Ex2 : Déterminer une primitive de la fonction
[image: image16.wmf]:()2²1

fxfxxx

=+

a

[image: image17.wmf]113

1

222

3

3

2

23

()2²12(²1)'()()'()()

32

22

()()(²1)

33

fxxxxxuxuxuxux

Fxuxx

-

=+=+==´

==+

_1072457170.unknown

_1072457934.unknown

_1072458219.unknown

_1072460596.unknown

_1072460681.unknown

_1072460929.unknown

_1072460442.unknown

_1072458032.unknown

_1072457750.unknown

_1072457933.unknown

_1072457640.unknown

_1072456517.unknown

_1072456519.unknown

_1072456197.unknown

