Chapitre 9
 FONCTIONS AFFINES

Dans tout le chapitre, le plan est muni d’un repère (O,I,J).
I. Fonctions affines.

1) Définitions et rappels.

Définition : Une fonction f définie sur IR est une fonction affine si et seulement si il existe deux réels a et b tels que pour tout réel x, f(x) = ax + b.

Propriété et définition : Une fonction affine f : x
[image: image17.emf]0 1

1

x

y

+b est représentée par une droite qui n’est pas parallèle à l’axe des ordonnées.

[image: image1.wmf]ax

a

 Le réel a est appelé coefficient directeur de la droite et le réel b est appelé ordonnée à l’origine.

Exemple : soit f(x) = x -3. La fonction f est une fonction affine (a=1 et b= -3)

Elle est représentée par une droite D. pour tracer deux points suffisent, par exemple :

	x
	0
	4

	f(x)
	-3
	1

Cas particuliers :

· les fonctions linéaires x
[image: image2.wmf]ax

a

 sont des fonctions affines (avec b= 0).Elles traduisent des situations de proportionnalité et sont représentées par des droites passant par l’origine du repère.

· Les fonctions constantes x
[image: image3.wmf]b

a

 sont des fonctions affines (avec a =0). Elles sont représentées par des droites parallèles à l’axe des abscisses.

Propriété : soit f(x) =ax+b une fonction affine définie sur IR. Alors quels que soient les réels x1 et x2 de I avec x1
[image: image4.wmf]2

x

¹

,
[image: image5.wmf]a

x

x

x

f

x

f

=

-

-

1

2

1

2

)

(

)

(

. Cette formule est appelée taux d’accroissement de f(x) en x.

Démonstration :

Remarque : Cette propriété est utilisée pour déterminer le coefficient directeur d’une droite lorsque l’on connaît deux points de celle-ci.

2) Sens de variation et signe d’une fonction affine.

Soit f une fonction affine définie par f(x) =ax +b avec a
[image: image6.wmf]¹

0.

[image: image14.emf]2 3 4 5 -1 -2

2

3

4

-1

-2

-3

0 1

1

x

y

Propriété : a > 0 a < 0

 la fonction f est strictement la fonction f est strictement

 croissante sur IR. décroissante sur IR.

[image: image15.emf]2 3 4 5 -1 -2

2

3

4

-1

-2

-3

0 1

1

x

y

[image: image16.emf]2 3 4 5 -1 -2

2

3

4

-1

-2

-3

0 1

1

x

y

Démonstration : soit u et v des réels tels que u< v. Comparons f(u) et f(v) :

Si a > 0 : Si a< 0 :

 u< v u < v

 au < av au > av

 au +b < av +b au +b > av +b

soit f(u) < f(v). soit f(u) > f(v).

f est strictement croissante sur IR. f est strictement décroissante sur IR.

Signe d’une fonction affine :

 a > 0 a < 0

	x
	 -b/a

	Signe de f(x)
	 - 0 +

	x
	 -b/a

	Signe de f(x)
	 + 0 -

Propriété : Une fonction f définie IR est une fonction affine si et seulement si l’accroissement de images est proportionnel à l’accroissement des antécédents, c’est-à-dire il existe un réel a tel que pour tous réels x1 et x2 distincts,
[image: image7.wmf]a

x

x

x

f

x

f

=

-

-

1

2

1

2

)

(

)

(

II. Equations de droites.

Propriété et définition :

· Toute droite D non parallèle à l’axe des ordonnées représente graphiquement une fonction affine f(x) = ax + b.

· Un point M(x ;y) appartient à la droite D si et seulement si y = ax + b. L’équation y = ax + b est appelée l’équation réduite de D.

Propriété : Deux droites non parallèles à l’axe des ordonnées sont parallèles entre elles si et seulement si elles ont même coefficient directeur.

Propriété : Toute droite parallèle à l’axe des ordonnées admet une équation de la forme x = k.

III. Systèmes d’équations.
Résoudre le système (S)
[image: image8.wmf]î

í

ì

=

+

=

+

'

'

'

c

y

b

x

a

c

by

ax

, c’est trouver tous les couples (x ;y) qui vérifient en même temps les deux équations du système.
1) Résolution graphique.
On suppose par la suite que b et b’ sont non nuls.

Résoudre le système (S) précédent revient à résoudre le système
[image: image9.wmf]ï

ï

î

ï

ï

í

ì

+

-

=

+

-

=

)

2

(

'

'

'

'

)

1

(

b

c

x

b

a

y

b

c

x

b

a

y

Dans un repère, on note d et d’ les droites d’équations respectives (1) et (2).

Pour connaître le nombre de solutions du systèmes (S), on étudie la position relative des droites d et d’.

	[image: image10.png]

d et d' sont sécantes au point A (x0 ; y0).
	[image: image11.png]

d et d' sont strictement parallèles
	d et d' sont confondues.

	ab' - a'b
[image: image12.wmf]¹

 0

	ab' -a'b =0

	Le système (S) a un seul

couple solution : (x0 ; y0).

	Le système (S) n'a pas de couple solution.

	Le système (S) a une infi​nité de couples solutions.

Remarque : Lorsque b = 0 ou b’ = 0, l’une au moins des droites d ou d’ est parallèle à l’axe des ordonnées. Il est alors aisé de connaître la position relative de d et d’.

2) Résolution algébrique.
Pour résoudre un système (S) algébriquement, on a deux méthodes :

· la méthode par substitution : 1. on exprime une des inconnue en fonction de l’autre dans une équation.

 2. On remplace l’autre inconnue pour obtenir une équation à une seule inconnue.

· la méthode par combinaison : 1. on multiplie chaque membre d’une équation par un même nombre non nul

 2. on ajoute, on soustrait membre à membre une équation à l’autre.
Exemple : Résoudre
[image: image13.wmf]î

í

ì

=

+

-

=

-

3

3

4

2

y

x

y

x

.
PAGE
4

_1235387717.unknown

_1235390202.unknown

_1235390987.unknown

_1235391436.unknown

_1235390388.unknown

_1235387985.unknown

_1235387524.unknown

_1235387656.unknown

_1235386864.unknown

