

Exercice 16 :

Ordonnez sans faire un seul calcul les inverses des nombres suivants :

8

- 5

3

7

- 2

On pourra noter $f(x)$ leurs inverses.

Exercice 16 :

Ordonnez sans faire un seul calcul les inverses des nombres suivants :

8 - 5 3 7 - 2

On pourra noter $f(x)$ leurs inverses. $f(x)$ au lieu de $\frac{1}{x}$

qui permet de ne pas faire « de tête » des calculs

et d'écrire $\frac{1}{8} < \frac{1}{7} < \frac{1}{3}$

$$-5 < -2 < 0 < 3 < 7 < 8$$

La fonction inverse est **strictement décroissante** sur $] -\infty ; 0 [$, donc on peut ordonner leurs inverses, et elle est **strictement décroissante** sur $] 0 ; +\infty [$ donc on peut ordonner leurs inverses, mais on ne pourra pas ordonner ensemble les images **des positifs** avec les images **des négatifs**.

Il faut donc utiliser pour les réunir la propriété suivante :

...

$$-5 < -2 < 0 < 3 < 7 < 8$$

La fonction inverse est **strictement décroissante** sur $] -\infty ; 0 [$, donc on peut ordonner leurs inverses, et elle est **strictement décroissante** sur $] 0 ; +\infty [$ donc on peut ordonner leurs inverses, mais on ne pourra pas ordonner ensemble les images **des positifs** avec les images **des négatifs**.

Il faut donc utiliser pour les réunir la propriété suivante :

$$f(x) < 0 \text{ si } x < 0 \text{ et } f(x) > 0 \text{ si } x > 0$$

$$-5 < -2 < 0 < 3 < 7 < 8$$

La fonction inverse est **strictement décroissante** sur $] -\infty ; 0 [$, donc on peut ordonner leurs inverses, et elle est **strictement décroissante** sur $] 0 ; +\infty [$ donc on peut ordonner leurs inverses, mais on ne pourra pas ordonner ensemble les images **des positifs** avec les images **des négatifs**.

Il faut donc utiliser pour les réunir la propriété suivante :

$$f(x) < 0 \text{ si } x < 0 \text{ et } f(x) > 0 \text{ si } x > 0$$

donc $3 < 7 < 8$ qui va donner ... et ...

et $-5 < -2$ qui va donner ... et ...

$$-5 < -2 < 0 < 3 < 7 < 8$$

La fonction inverse est **strictement décroissante** sur $] -\infty ; 0 [$, donc on peut ordonner leurs inverses, et elle est **strictement décroissante** sur $] 0 ; +\infty [$ donc on peut ordonner leurs inverses, mais on ne pourra pas ordonner ensemble les images **des positifs** avec les images **des négatifs**.

Il faut donc utiliser pour les réunir la propriété suivante :

$$f(x) < 0 \text{ si } x < 0 \text{ et } f(x) > 0 \text{ si } x > 0$$

donc $3 < 7 < 8$ qui va donner $f(3) > f(7) > f(8)$ et $f(x) > 0$

et $-5 < -2$ qui va donner $f(-5) > f(-2)$ et $f(x) < 0$

donc ...

$$-5 < -2 < 0 < 3 < 7 < 8$$

La fonction inverse est **strictement décroissante** sur $] -\infty ; 0 [$, donc on peut ordonner leurs inverses, et elle est **strictement décroissante** sur $] 0 ; +\infty [$ donc on peut ordonner leurs inverses, mais on ne pourra pas ordonner ensemble les images **des positifs** avec les images **des négatifs**.

Il faut donc utiliser pour les réunir la propriété suivante :

$$f(x) < 0 \text{ si } x < 0 \text{ et } f(x) > 0 \text{ si } x > 0$$

donc $3 < 7 < 8$ qui va donner $f(3) > f(7) > f(8)$ et $f(x) > 0$

et $-5 < -2$ qui va donner $f(-5) > f(-2)$ et $f(x) < 0$

$$\text{donc } f(3) > f(7) > f(8) > 0 > f(-5) > f(-2)$$

Réponse : **$f(-2) < f(-5) < f(8) < f(7) < f(3)$**

Copie d'élève :

La fonction inverse est **strictement décroissante**

sur $] -\infty ; 0 [$,

donc $-5 < -2$ qui va donner **$f(-5) > f(-2)$**

La fonction inverse est **strictement décroissante**

sur $] 0 ; +\infty [$,

donc $3 < 7 < 8$ qui va donner **$f(3) > f(7) > f(8)$**

On sait que **$f(x) < 0$** si **$x < 0$** et **$f(x) > 0$** si **$x > 0$**

donc **$f(3) > f(7) > f(8) > 0$** et **$0 > f(-5) > f(-2)$**

donc **$f(3) > f(7) > f(8) > 0 > f(-5) > f(-2)$**

Réponse : **$f(-2) < f(-5) < f(8) < f(7) < f(3)$**

5°) Remarques :

fonction inverse pour tous les x réels non nuls.

$x \longmapsto 1/x$

5°) Remarques :

pour tous les x réels non nuls.

La fonction « **réci**proque » est la fonction ...

5°) Remarques :

pour tous les x réels non nuls.

La fonction « **réci**proque » est la fonction **inverse** !

5°) Remarques :

fonction inverse

pour tous les x réels non nuls.

$$x \xrightarrow{\quad} 1/x$$

La fonction « **réci**proque » est la fonction **inverse** !

$$f(f(x)) = f\left(\frac{1}{x}\right) = \frac{1}{1/x} = 1 \times \frac{x}{1} = x$$

5°) Remarques :

fonction inverse

pour tous les x réels non nuls.

$$x \xrightarrow{\quad} 1/x$$

La fonction « **réci**proque » est la fonction **inverse** !

$$f(f(x)) = f\left(\frac{1}{x}\right) = \frac{1}{1/x} = 1 \times \frac{x}{1} = x$$

$f(x) = y$ donne le point $(x ; y)$.

$f(f(x)) = x$ donne le point $(y ; x)$ car $f(y) = x$

5°) Remarques :

fonction inverse

pour tous les x réels non nuls.

$$x \xrightarrow{\quad} 1/x$$

La fonction « **réci**proque » est la fonction **inverse** !

$$f(f(x)) = f\left(\frac{1}{x}\right) = \frac{1}{1/x} = 1 \times \frac{x}{1} = x$$

On en déduit que les deux points sont **symétriques** par rapport à la **bissectrice**, et en généralisant à tous les x non nuls, **la courbe est symétrique par rapport à la bissectrice** dans un repère orthonormé.

