

Chapitre 1

Limites

Activité C,Dp103 (simplification d'expressions, variations)

Rappel limites finies en un réel, déterminables si la fonction est définie.

A Limite infinie en un réel

Rappel comportement de la fonction inverse pour x proche de 0.

Soit f une fonction définie sur un intervalle ouvert borné par a (donc non définie en a).

Définition Dire que $f(x)$ tend vers $+\infty$ lorsque x tend vers a , c'est dire que $f(x)$ peut prendre des valeurs aussi grandes que l'on veut dès que x est suffisamment proche de a dans D_f . On note :

$$\lim_{x \rightarrow a} f(x) = +\infty$$

la limite est $-\infty$ si $\lim_{x \rightarrow a} -f(x) = +\infty$.

Exemple les fonction $x \mapsto \frac{1}{x^2}$ et $x \mapsto \frac{1}{x}$. Distinguer limite normale et limite par valeurs supérieures et inférieures (on dit limite à gauche et limite à droite).

Dessin

Proposition

- les fonctions $x \mapsto \frac{1}{\sqrt{x}}$, $x \mapsto \frac{1}{x^2}$ et $x \mapsto \frac{1}{x^{2n}}$ (n entier positif) ont pour limite 0 en 0.
- les fonctions $x \mapsto \frac{1}{x}$ et $x \mapsto \frac{1}{x^{2n+1}}$ (n entier positif) ont pour limite $-\infty$ en 0 à gauche et $+\infty$ en 0 à droite.

Exemple La fonction $x \mapsto \frac{1}{x-2}$, non définie en 2 $\lim_{x \rightarrow 0} \frac{1}{0-2} = -\frac{1}{2}$ Pour la limite en 2, on se ramène à la fonction inverse par un changement de variable $X = x - 2$ lorsque x tend vers 2, X tend vers 0. De plus, si $x > 2$, $X > 0$. Ainsi,

$$\lim_{\substack{x \rightarrow 2 \\ x > 2}} \frac{1}{x-2} = \lim_{\substack{X \rightarrow 0 \\ X > 0}} \frac{1}{X} = +\infty$$

et

$$\lim_{\substack{x \rightarrow 2 \\ x < 2}} \frac{1}{x-2} = \lim_{\substack{X \rightarrow 0 \\ X < 0}} \frac{1}{X} = -\infty$$

On ne fait pas toujours un changement de variable (qui peut être pratique). L'idée est avant tout de savoir que l'on a un comportement de type $\frac{1}{x}$, où x s'approche de 0 sans changer de signe.

→ Exercices 17,18,19,22p113

B Limite finie à l'infini

Rappel comportement de la fonction inverse quand x prend de grandes valeurs.

Soit l un nombre réel.

Définition Dire que $f(x)$ tend vers l lorsque x tend vers $+\infty$, c'est dire que $f(x)$ peut prendre des valeurs aussi proche de l que l'on veut pourvu que x soit suffisamment grand. On note :

$$\lim_{x \rightarrow +\infty} f(x) = l$$

on a $\lim_{x \rightarrow -\infty} f(x) = l$ si $f(x)$ est aussi proche de l que l'on veut si $-x$ est suffisamment grand.

Dessin

Proposition Les fonction $x \mapsto \frac{1}{\sqrt{x}}$, $x \mapsto \frac{1}{x}$, $x \mapsto \frac{1}{x^n}$ (n entier naturel) ont pour limite 0 en $+\infty$ et, sauf $x \mapsto \frac{1}{\sqrt{x}}$, 0 en $-\infty$.

C Limites infinies à l'infini

Activité rapide sur x^2

Définition Dire que $f(x)$ tend vers $+\infty$ lorsque x tend vers $+\infty$, c'est dire que $f(x)$ peut prendre des valeurs aussi grandes que l'on veut dès que x est assez grand. On note

$$\lim_{x \rightarrow +\infty} = +\infty$$

- Pour une limite égale à $-\infty$ on applique la définition à $-f(x)$
- Pour une limite lorsque x tend vers $-\infty$, on l'applique à $-x$.
- Il existe une dernière combinaison...

Proposition

- Les fonctions $x \mapsto \sqrt{x}$, $x \mapsto x$, $x \mapsto x^2$, $x \mapsto x^n$ (n entier naturel) ont pour limite $+\infty$ en $+\infty$.
- Les fonctions $x \mapsto x$, $x \mapsto x^3$, $x \mapsto x^{2n+1}$ (n entier naturel) ont pour limite $-\infty$ en $-\infty$.
- Les fonctions $x \mapsto x^2$, $x \mapsto x^{2n}$ (n entier naturel) ont pour limite $+\infty$ en $-\infty$.

Dessin de x^2 et x^3

→ Exercices 3,4p112 (graphique)

→ Exercices 6,7,8,9,10,11p112

D Opérations sur les limites

lire et apprendre le tableau de limites de somme, produit et inverse p108.

Exemples de quelques formes indéterminées.

$$- 0 \times \infty : \frac{1}{x} \text{ et } \frac{5}{x} \text{ en } +\infty.$$

$$- +\infty - \infty : x - x, (x + 3) - x \text{ et } 2x - x \text{ en } +\infty.$$

Lever une indéterminée dans une fonction polynomiale :

Exemple $f(x) = x^3 - 2x^2 - x$ en $\pm\infty$.

On peut retenir qu'en général, le terme « le plus fort l'emporte ».

→ **Exercices** 42,43,44p116