

Chapitre 7 : Limites de fonction

1 Limite d'une fonction à l'infini

1.1 Limite finie à l'infini

Définition

Dire qu'une fonction f a pour limite le nombre réel ℓ en $+\infty$ signifie que tout intervalle ouvert contenant ℓ contient

On note $\lim_{x \rightarrow +\infty} f(x) = \ell$.

Remarque :

On définit de façon analogue $\lim_{x \rightarrow -\infty} f(x) = \ell$.

Graphiquement :

Lorsque f a pour limite ℓ en $+\infty$ (resp. en $-\infty$), on dit que, dans un repère, la droite d d'équation $y = \ell$ est

Exemple

$$\begin{array}{lll} \lim_{x \rightarrow +\infty} \frac{1}{x} = \dots & \lim_{x \rightarrow +\infty} \frac{1}{x^2} = \dots & \lim_{x \rightarrow +\infty} \frac{1}{\sqrt{x}} = \dots \\ \lim_{x \rightarrow -\infty} \frac{1}{x} = \dots & \lim_{x \rightarrow -\infty} \frac{1}{x^2} = \dots & \end{array}$$

1.2 Limite infinie à l'infini

Définition

Dire qu'une fonction f a pour limite $+\infty$ en $+\infty$ signifie que tout intervalle de la forme $]A; +\infty[$, avec A réel, contient

On note $\lim_{x \rightarrow +\infty} f(x) = +\infty$.

Remarque :

On définit de manière analogue $\lim_{x \rightarrow +\infty} f(x) = -\infty$, $\lim_{x \rightarrow -\infty} f(x) = +\infty$, $\lim_{x \rightarrow -\infty} f(x) = -\infty$.

Exemple

$$\begin{array}{llll} \lim_{x \rightarrow +\infty} x = \dots & \lim_{x \rightarrow +\infty} x^2 = \dots & \lim_{x \rightarrow +\infty} x^3 = \dots & \lim_{x \rightarrow +\infty} \sqrt{x} = \dots \\ \lim_{x \rightarrow -\infty} x = \dots & \lim_{x \rightarrow -\infty} x^2 = \dots & \lim_{x \rightarrow -\infty} x^3 = \dots & \end{array}$$

2 Limite infinie d'une fonction en un réel a

2.1 Limite infinie

Définition

Dire qu'une fonction f a pour limite $+\infty$ en a signifie que tout intervalle de la forme $]A; +\infty[$, avec A réel, contient

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

Remarque :

On définit de façon analogue $\lim_{x \rightarrow a} f(x) = -\infty$.

2.2 Limite à droite ou à gauche

Définition

Dire qu'une fonction f a pour limite $+\infty$ en a à droite (resp. à gauche) signifie que tout intervalle de la forme $]A; +\infty[$, avec A réel, contient

x restant strictement supérieur à a (resp. strictement inférieur à a).

On note $\lim_{\substack{x \rightarrow a \\ x > a}} f(x) = +\infty$ ou $\lim_{x \rightarrow a^+} f(x) = +\infty$.

(resp. $\lim_{\substack{x \rightarrow a \\ x < a}} f(x) = +\infty$ ou $\lim_{x \rightarrow a^-} f(x) = +\infty$).

Remarque :

On définit de façon analogue $\lim_{x \rightarrow a^+} f(x) = -\infty$ et $\lim_{x \rightarrow a^-} f(x) = -\infty$.

Graphiquement :

Définition : lorsque f a pour limite $+\infty$ (ou $-\infty$) en a , (ou à droite en a ou à gauche en a), on dit que la droite d'équation $x = a$ est

Exemple

$$\lim_{\substack{x \rightarrow 0 \\ x > 0}} \frac{1}{x} = \dots$$

$$\lim_{\substack{x \rightarrow 0 \\ x < 0}} \frac{1}{x} = \dots$$

$$\lim_{x \rightarrow 0} \frac{1}{x^2} = \dots$$

$$\lim_{\substack{x \rightarrow 0 \\ x > 0}} \frac{1}{\sqrt{x}} = \dots$$