
COMMENT ETUDIER LE SIGNE D’UNE EXPRESSION ?

 Connaître les signes évidents, immédiats.

 Pour tout nombre réel x, x² est positif, (signe +dans un tableau), (x²0).

 Pour tout nombre réel x, -x² est négatif (signe – dans un tableau), (-x²0).

 x  0, pour tout nombre réel positif x.

 e
x > 0 pour tout réel x.

 Connaître les signes évidents en fonction de l’intervalle d’appartenance de x :

 Si x [1 ; 5], alors x>0

 Si x [-6 ;-3], alors x <0.

 Il est fondamental de connaître la nature de l’expression dont on veut étudier le signe :

1°) Sommes de signe évident

 Somme de deux nombres positifs : x²+1 >0, 2x+x² 0 si x  0, 5x2+10x >0 si x[1 ; 5].

 Somme de deux nombres négatifs : -3-x² <0 car somme d’un nombre strictement

négatif et d’un réel négatif ou nul. (-3-x² = -3 + (-x²))

2°) Somme du type ax+b (a≠0).

On peut soit :

 Résoudre les inéquations ax+b<0, puis ax+b<0 et en déduire les intervalles sur

lesquels ax+b est négatif (de signe -) ou positif (de signe +) .

Si a<0, ne pas oublier le changement de sens de l’inégalité au moment de la division par a.

 Résoudre l’équation ax+b = 0 et utiliser la règle suivante :

 Si a < 0 alors le tableau de signes est du type :

 Si a > 0 alors le tableau de signes est du type :

Exemples : étudier le signe des expressions suivantes :

2x+3 ; 4x-5 ; -10x+3 ; 2+4x ; 1+x ; 5-8x ; 6-3x ; -x+10 ; 1-x ; 3-x ; -x+1 .

3°) Somme du type ax²+bx+c (trinôme du second degré) : bien repérer a = , b= ,c=

 Si le trinôme est complet (a≠0,b≠0,c≠0), alors calculer le discriminant

 = b²-4ac : bien veiller à ce que b ne prenne pas « froid » en l’entourant par des

parenthèses, s’il est négatif.

Ensuite appliquer les règles suivantes :

 Si  < 0, alors le trinôme est du signe de a et n’admet aucune racine.

 Si  = 0 alors le trinôme est du signe de a tout en admettant une racine dite

double Xo =
b

a

En résumé, dans ces deux cas ( <0 ou  = 0), si a est négatif, alors le

trinôme est négatif ; si a est positif, alors le trinôme est positif.

(Je dis bien a !).

 Si  > 0 , alors le trinôme est partout du signe de a (encore lui !), sauf entre

les racines où il est du signe contraire de a.

Comme vous l’avez compris un trinôme du second est la plupart du temps du

signe de … a, sauf entre ses deux racines (quand  >0 !)

 Si le trinôme f(x) est incomplet, (il n’y a que deux termes), sans « ventre » b, ou

« fin » c, alors il est inutile de calculer le discriminant Par contre bien repérer a, « a = »

Essayer de factoriser le trinôme par des méthodes simples utilisées en Seconde :

Rechercher un facteur commun et/ou une identité remarquable.

Pour trouver les racines du trinôme, ll suffit donc de résoudre l’équation f(x)=0, puis

pour le signe du trinôme, appliquer les mêmes règles que

précédemment :

 Soit le signe du trinôme est immédiat, du signe de a.

 Soit le trinôme est partout du signe de a sauf entre ses racines où il est

du signe contraire de a.

Exemples : étudier le signe des trinômes :

1. 4x² - 36 (a=3 ; pour trouver les racines, résoudre l’équation

4x² - 36 =0 en utilisant une identité remarquable.)

2. - 10x²+ 2x (a=-10, mettre x en facteur puis trouver les racines)

Exercices : Etudier le signe des trinômes suivants après avoir fait le tri entre les trinômes complets et

incomplets (Ne pas oublier de repérer « a ») :

5x²-8x+4 ; 3x²-6x ; x²-3x+1 ; 5x²+10x ; -x²+5x+1 ; 2x+x² ;

25x-150x² ; 3x²- 27 ; 4x²-16 ; 4-x² ; 1-x² ; -8x²+32 ; x²-3.

4°) Produit

 Soit le signe est immédiat : 3(2x-5)² …. ; -(x+1)²…

 Soit on réalise un tableau de signes dans lequel on fait apparaître le signe de chacun des facteurs

et on utilise la règle du signe d’un produit.

Exercices : Etudier le signe des expressions suivantes :

-5(x-2)(x+3) ; -3(x-1)²(x+4) ; 2(3x-1)(4-x) ; x²(x-3).

5°) Quotient (Ne pas oublier la ou les valeurs interdites).

 Soit le signe est immédiat :


 x²
 … ;



 x²
 … ;



 x²
 …

 Soit on réalise un tableau de signes dans lequel on fait apparaître le signe du numérateur et celui

du dénominateur et on utilise la règle du signe d’un quotient .

Exercices : étudier le signe des expressions suivantes :

xx

 x
 ;

x²

 x
 ;

x


 x²

6°) Utilisation du tableau de variation

Si une fonction f admet sur un intervalle I un minimum strictement positif (en fait ne descend pas plus

bas qu’un nombre positif), alors on peut dire que f(x) est strictement positif sur I.

Si une fonction f admet sur un intervalle I un maximum strictement négatif (en fait ne monte pas plus

haut qu’un nombre négatif), alors on peut dire que f(x) est strictement négatif sur I.

7°) Détermination du signe de f graphiquement (Attention ! Cela ne constitue pas une preuve)

On observe la position de la courbe Cf de f par rapport à l’axe des abscisses.

Si Cf est au-dessus de l’axe des abscisses sur l’intervalle I, alors f (x) est positif sur I.

Si Cf est en-dessous de l’axe des abscisses sur l’intervalle I, alors f (x) est négatif sur I.

