	Nom :
	Fonctions périodiques définies par morceaux
	Date :

	Prénom :
	
	Classe :

1. Quelques exemples de fonctions périodiques définies par morceaux.
Pour chacun des exemples suivants déterminer la période T

T =

T =

 [image: image1.png]

 [image: image2.png]

T =

T =

2. Détermination de l’expression algébrique d’une fonction périodique.
Activité 1.

Nous allons étudier une fonction qui modélise une tension redressée.

Rappel :

 [image: image3.png]

[image: image4.png]

[image: image5.png]

Sachant que la tension d’entrée est ue(t) = 3 sin (314 t) nous pouvons déterminer la période T de la tension de sortie.

T =
Voici notre tension de sortie us représentée sur une période :
[image: image6.png]0.0}

<Y1

On remarque que sur [0 ; 0.02] on peut décomposer us en deux fonctions connues :
La première est un arc de sinusoïde et la deuxième est la fonction nulle.

On en déduit alors l’expression algébrique de la tension périodique us
tus EQ)
 (3 sin 314 t EQ \b \bc\(()
si 0≤ t ≤ 0,01
;t EQ us)
 (0 si 0,01 ≤ t ≤ 0,02
))

 COMMENTS \s{us(t) = 3 sin (314 t) si 0≤ t ≤ 0.01;us(t) = 0 si 0.01 ≤ t ≤ 0.02}

Activité2.

Donner l’expression algébrique de la fonction f périodique de période T = 10 représentée ci-dessous.

[image: image7.png]4

3

4

Remarques et calculs :
Expression algébrique de la fonction périodique (T = 10) f:
xf EQ)
 (…………… si …. ≤ x ≤…..
;x EQ f)
 (……………. si …. ≤ x ≤ ….
))

 COMMENTS \s{f(x) = …………… si …. ≤ x ≤….. ; f(x) = ……………. si …. ≤ x ≤ …. }

3. Représentation graphique d’une fonction définie par morceaux.
Activité 3.

Soit f une fonction périodique de période T = 10 définie par :

tf EQ)
 (10 t si 0≤ t ≤1
;t EQ f)
 (10 si 1≤ t ≤9
;t EQ f)
 ((10 t (100 si 9≤ t ≤10
))

 COMMENTS \s{f(t) = 10 t si 0≤ t ≤1;f(t) = 10 si 1≤ t ≤9;f(t) = -10 t +100 si 9≤ t ≤10}

Cette fonction est définie sur sa période par trois morceaux. Chacun de ces trois morceaux est un segment de droite. Nous allons tracer cette fonction à partir de ces trois segments.

Etape 1.

Tracer en page 4 la fonction f(t) = 10 t sur [0 ; 1]

Remarques et calculs intermédiaires :

Etape 2.

Tracer en page 4 f(t) = 10 sur [1 ; 9]

Remarque :
Etape 3.

Tracer en page 4 la fonction f(t) = -10 t + 100 sur [0 ; 1]

Remarques et calculs intermédiaires :

Etape 4.
Tracer en page 4 f sur [-10 ; 20]
Remarque :

Graphique :

[image: image8.png]

0

-1

-2

-3

-4

-5

2

1

-1

-2

5

4

3

2

1

0

-1

-2

-3

-4

-5

1

2

3

4

5

-2

-1

1

2

-5

-4

-3

-2

-1

0

1

2

3

4

5

-2

-1

1

2

-5

-4

-3

-2

-1

0

1

2

3

4

5

-2

-1

1

2

Page 5 sur 5

