

Chapitre 1 fonction polynôme du second degré

1) Equation du second degré

a) Définition

On appelle **trinôme du second degré** une expression de la forme :

$$T(x) = ax^2 + bx + c \text{ où } a, b, c \text{ sont des réels et } a \neq 0.$$

b) Théorème-Définition

Tout trinôme du second degré peut s'écrire sous la forme :

$$T(x) = a \left[\left(x + \frac{b}{2a} \right)^2 - \frac{b^2 - 4ac}{4a^2} \right]$$

Cette écriture est appelée **forme canonique du trinôme**.

c) Définition

On appelle **discriminant** du trinôme $T(x) = ax^2 + bx + c$ ou de l'équation $ax^2 + bx + c = 0$

le réel noté

$$\Delta = b^2 - 4ac.$$

d) Théorème résolution

Soit Δ le discriminant du trinôme $T(x) = ax^2 + bx + c$ alors :

➤ Si $\Delta < 0$, alors l'équation $ax^2 + bx + c = 0$ n'a **pas de solution**.

➤ Si $\Delta = 0$, alors l'équation $ax^2 + bx + c = 0$ possède **une unique solution** $x_0 = -\frac{b}{2a}$.

➤ Si $\Delta > 0$, alors l'équation $ax^2 + bx + c = 0$ possède **deux solutions distinctes** :

$$x_1 = \frac{-b - \sqrt{\Delta}}{2a} \text{ et } x_2 = \frac{-b + \sqrt{\Delta}}{2a}$$

e) Théorème factorisation-signé du trinôme

Soit Δ le discriminant du trinôme $T(x) = ax^2 + bx + c$ alors :

➤ Si $\Delta < 0$, alors on ne peut pas factoriser $T(x)$ et $T(x)$ est du signe de a pour tout $x \in \mathbb{R}$

➤ Si $\Delta = 0$, alors $T(x) = a(x - x_0)^2$ et $T(x)$ est du signe de a pour tout $x \in \mathbb{R}$.

➤ Si $\Delta > 0$, alors $T(x) = a(x - x_1)(x - x_2)$ et $T(x)$ est du signe de a ssi $x \in]-\infty; x_1[\cup]x_2; +\infty[$ (en supposant $x_1 < x_2$)

2) Parabole et fonctions :

a) variations

Soit T un trinôme du second degré de la forme $T(x) = ax^2 + bx + c$ où a, b, c sont des réels et $a \neq 0$ alors :

○ Si $a > 0$ la fonction T est **décroissante** sur $] -\infty; -\frac{b}{2a}]$ et **croissante** sur $[-\frac{b}{2a}; +\infty [$

○ Si $a < 0$ la fonction T est **croissante** sur $] -\infty; -\frac{b}{2a}]$ et **décroissante** sur $[-\frac{b}{2a}; +\infty [$.

b) Représentation graphique

La représentation graphique d'une fonction T trinôme du second degré dans un repère orthogonal est une **parabole** de **sommet** le point S de coordonnées $(-\frac{b}{2a}; -\frac{\Delta}{4a})$, et d'**axe de symétrie** la droite

d'équation $x = -\frac{b}{2a}$