6

NOMBRE DERIVÉ
I. Limite en zéro d'une fonction
Exemples :
1) Soit la fonction f définie sur
[image: image56.png]

 par
[image: image2.wmf](

)

2

11

()

x

fx

x

+-

=

.

L'image de 0 par la fonction f n'existe pas. On s'intéresse cependant aux valeurs de
[image: image3.wmf]

f

(

x

)

 lorsque x se rapproche de 0.

[image: image1.wmf]

-

¥

;

0

ù

û

é

ë

U

0

;

+

¥

ù

û

é

ë

[image: image54.png]'
1
1
1
1
1
H
T
=

(AM]

	x
	-0,5
	-0,1
	-0,01
	-0,001
	…
	0,001
	0,01
	0,1
	0,5

	
[image: image4.wmf]

f

(

x

)

	1,5
	1,9
	1,99
	1,999
	?
	2,001
	2,01
	2,1
	2,5

On constate que
[image: image5.wmf]

f

(

x

)

 se rapproche de 2 lorsque x se rapproche de 0.

On dit que la limite de f lorsque x tend vers 0 est égale à 2 et on note :
[image: image6.wmf]

l

i

m

x

®

0

f

(

x

)

=

2

.

2) Soit la fonction g définie sur
[image: image7.wmf]

-

¥

;

0

ù

û

é

ë

U

0

;

+

¥

ù

û

é

ë

 par
[image: image8.wmf]

g

(

x

)

=

1

x

2

.

A l'aide de la calculatrice, on constate que
[image: image9.wmf]

g

(

x

)

 devient de plus en plus grand lorsque x se rapproche de 0.

On dit que la limite de g lorsque x tend vers 0 est égale à
[image: image10.wmf]+

¥

 et on note :
[image: image11.wmf]

l

i

m

x

®

0

g

(

x

)

=

+

¥

.

[image: image55.png]

Définition : On dit que
[image: image12.wmf]

f

(

x

)

 a pour limite L lorsque x tend vers 0 si les valeurs de
[image: image13.wmf]

f

(

x

)

 peuvent être aussi proche de L que l'on veut pourvu que x soit suffisamment proche de 0.
On note :
[image: image14.wmf]

l

i

m

x

®

0

f

(

x

)

=

L

 et on lit : "La limite de
[image: image15.wmf]

f

(

x

)

 lorsque x tend vers 0 est égale à L.
II. Dérivabilité

1) Rappel : Coefficient directeur d'une droite
Soit une fonction f définie sur un intervalle I. Soit deux réels a et b appartenant à I tels que a < b.

Soit A et B deux points de la courbe représentative de f d'abscisses respectives a et b.

Le coefficient directeur de la droite (AB) est égal à :
[image: image16.wmf]

f

(

b

)

-

f

(

a

)

b

-

a

.

[image: image17.png](AB),

2) Fonction dérivable

Soit une fonction f définie sur un intervalle I. Soit un réel a appartenant à I.

Soit A et M deux points de la courbe représentative de f d'abscisses respectives a et a+h, avec h (0.
Le coefficient directeur de la droite (AM) est égal à :
[image: image18.wmf]

f

(

a

+

h

)

-

f

(

a

)

a

+

h

-

a

=

f

(

a

+

h

)

-

f

(

a

)

h

.

Lorsque le point M se rapproche du point A, le coefficient directeur de la droite (AM) est égal à la limite de
[image: image19.wmf]

f

(

a

+

h

)

-

f

(

a

)

h

 lorsque h tend vers 0.

Ce coefficient directeur s'appelle le nombre dérivé de f en a.

Définition : On dit que la fonction f est dérivable en a s'il existe un nombre réel L, tel que :
[image: image20.wmf]

l

i

m

h

®

0

f

(

a

+

h

)

-

f

(

a

)

h

=

L

.
L est appelé le nombre dérivé de f en a.
Méthode : Démontrer qu'une fonction est dérivable

[image: image21.png]

 Vidéo https://youtu.be/UmT0Gov6yyE
[image: image22.png]

 Vidéo https://youtu.be/Iv5_mw1EYBE
1) Soit la fonction trinôme f définie sur ℝ par
[image: image23.wmf]

f

(

x

)

=

x

2

+

2

x

-

3

.

Démontrer que f est dérivable en
[image: image24.wmf]

x

=

2

.

2) Soit la fonction g définie sur ℝ par
[image: image25.wmf]

g

(

x

)

=

x

-

5

.

La fonction g est-elle dérivable en
[image: image26.wmf]

x

=

5

 ?

1) On commence par calculer
[image: image27.wmf]

f

(

2

+

h

)

-

f

(

2

)

h

 pour h (0.

[image: image28.wmf]

=

(

2

+

h

)

2

+

2

(

2

+

h

)

-

3

-

2

2

-

2

´

2

+

3

h

=

4

+

4

h

+

h

2

+

4

+

2

h

-

8

h

=

6

h

+

h

2

h

=

h

+

6

Donc :
[image: image29.wmf]

l

i

m

h

®

0

f

(

2

+

h

)

-

f

(

2

)

h

=

l

i

m

h

®

0

h

+

6

=

6

On en déduit que f est dérivable en
[image: image30.wmf]

x

=

2

. Le nombre dérivé de f en 2 vaut 6.

2) On commence par calculer
[image: image31.wmf]

g

(

5

+

h

)

-

g

(

5

)

h

 pour h (0.

[image: image32.wmf]

=

5

+

h

-

5

-

5

-

5

h

=

h

h

Donc :
[image: image33.wmf]

g

(

5

+

h

)

-

g

(

5

)

h

=

h

h

=

1

,

p

o

u

r

h

>

0

-

h

h

=

-

1

,

p

o

u

r

h

<

0

ì

í

ï

ï

î

ï

ï

[image: image34.wmf]

l

i

m

h

®

0

g

(

5

+

h

)

-

g

(

5

)

h

 n'est pas égale à un unique nombre réel.

g n'est pas dérivable en
[image: image35.wmf]

x

=

5

.

III. Tangente à une courbe

Soit une fonction f définie sur un intervalle I et dérivable en un nombre réel a appartenant à I.

L est le nombre dérivé de f en a.

A est un point d'abscisse a appartenant à la courbe représentative
[image: image36.wmf]

C

f

 de f.
Définition : La tangente à la courbe
[image: image37.wmf]

C

f

 au point A est la droite passant par A de coefficient directeur le nombre dérivé L.

Méthode : Déterminer le coefficient directeur d'une tangente à une courbe

[image: image38.png]

 Vidéo https://youtu.be/0jhxK55jONs
On considère la fonction trinôme f définie sur ℝ par
[image: image39.wmf]

f

(

x

)

=

x

2

+

2

x

-

3

 dont la dérivabilité en 2 a été étudiée plus haut.

Déterminer le coefficient directeur de la tangente à la courbe représentative de f au point A de la courbe d'abscisse 2.

On a vu que le nombre dérivé de f en 2 vaut 6.

Ainsi la tangente à la courbe représentative de f au point A de la courbe d'abscisse 2 est la droite passant par A et de coefficient directeur 6.

[image: image40.png]16

14

12

10

Tangente a la dourbe en A

6 (nombre dérivé de f en 2)

Propriété : Une équation de la tangente à la courbe
[image: image41.wmf]

C

f

 en A est :

[image: image42.wmf]

y

=

L

(

x

-

a

)

+

f

(

a

)

Démonstration :

La tangente a pour coefficient directeur L donc son équation est de la forme :
[image: image43.wmf]

y

=

L

x

+

b

 où b est l'ordonnée à l'origine.

Déterminons b :

La tangente passe par le point A
[image: image44.wmf](

)

;()

afa

, donc :

[image: image45.wmf]

f

(

a

)

=

L

a

+

b

 soit :
[image: image46.wmf]

b

=

f

(

a

)

-

L

a

On en déduit que l'équation de la tangente peut s'écrire :

[image: image47.wmf]

y

=

L

x

+

f

(

a

)

-

L

a

y

=

L

(

x

-

a

)

+

f

(

a

)

Méthode : Déterminer une équation d'une tangente à une courbe

[image: image48.png]

 Vidéo https://youtu.be/fKEGoo50Xmo
[image: image49.png]

 Vidéo https://youtu.be/7-z62dSkkTQ
On considère la fonction trinôme f définie sur ℝ par
[image: image50.wmf]

f

(

x

)

=

x

2

+

2

x

-

3

.

Déterminer une équation de tangente à la courbe représentative de f au point A de la courbe d'abscisse 2.
On a vu plus haut que le coefficient directeur de la tangente est égal à 6.

Donc son équation est de la forme :
[image: image51.wmf](

)

62(2)

yxf

=-+

, soit :

[image: image52.wmf](

)

2

622223

67

yx

yx

=-++´-

=-

Une équation de tangente à la courbe représentative de f au point A de la courbe d'abscisse 2 est
[image: image53.wmf]

y

=

6

x

-

7

.

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

_1243153447.unknown

_1243173042.unknown

_1243174958.unknown

_1243178378.unknown

_1406288319.unknown

_1406720092.unknown

_1243178438.unknown

_1406288317.unknown

_1406288318.unknown

_1243179742.unknown

_1243178407.unknown

_1243177119.unknown

_1243178294.unknown

_1243175008.unknown

_1243176747.unknown

_1243173156.unknown

_1243173236.unknown

_1243173059.unknown

_1243171462.unknown

_1243172440.unknown

_1243172714.unknown

_1243172942.unknown

_1243172593.unknown

_1243172041.unknown

_1243172148.unknown

_1243171992.unknown

_1243169930.unknown

_1243171193.unknown

_1243167515.unknown

_1243152829.unknown

_1243152947.unknown

_1243153096.unknown

_1243152899.unknown

_1243152927.unknown

_1243152017.unknown

_1243152703.unknown

_1243151978.unknown

_1243151765.unknown

