1 sur 2
DÉRIVATION – Chapitre 1/2

[image: Description : Description : Description : Capture d’écran 2011-06-12 à 16]Le mot « dérivé » vient du latin « derivare » qui signifiait « détourner un cours d’eau ».
Le mot a été introduit par le mathématicien franco-italien Joseph Louis Lagrange (1736 ; 1813) pour signifier que cette nouvelle fonction dérive (au sens de "provenir") d'une autre fonction.

Partie 1 : Limite en zéro d'une fonction

Exemple :
Soit la fonction définie sur par .
L'image de 0 par la fonction n'existe pas. On s'intéresse cependant aux valeurs de lorsque se rapproche de 0.

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

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

On constate que se rapproche de 2 lorsque se rapproche de 0.
On dit que la limite de lorsque tend vers 0 est égale à 2 et on note :.

Partie 2 : Nombre dérivé

	1) Rappel : Coefficient directeur (pente) d'une droite
[image:]
Le coefficient directeur de la droite (AB) est égal à :

Le coefficient directeur de la droite (CD) est égal à :

2) Fonction dérivable
[image:]
Sur le graphique ci-contre, la pente (coefficient directeur) de la droite (AM) sécante à la courbe est égale à :
 = , avec .

Lorsque M se rapproche de A, tend vers 0
(.
La droite (AM) se rapproche alors d’une position limite dont la pente est égale à .
Cette pente s'appelle le nombre dérivé de en et se note .

Le nombre dérivé de en est :

Méthode : Calculer le nombre dérivé

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

Soit la fonction définie sur par .
Calculer le nombre dérivé de la fonction en .

Correction
- On commence par calculer : :

=
=
=
=

- On calcule la limite de lorsque tend vers 0 :
Donc : = = 6
Le nombre dérivé de en 2 est égal à 6. Et on note .
	2) Notations

Le nombre dérivé de en se note :
 ou ou ou encore

[image:]Partie 3 : Tangente à une courbe

1) Définition

Une tangente à une courbe est une droite qui « touche » la courbe en un point.

2) Coefficient directeur de la tangente
[image: Description : Description : Description : Capture d’écran 2014-07-27 à 16]
A est le point d'abscisse appartenant à la courbe représentative de la fonction .

Définition : La tangente à la courbe au point A d’abscisse est la droite :
 - passant par A,
 - de coefficient directeur le nombre dérivé .

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

[image:] Vidéo https://youtu.be/0jhxK55jONs

On considère la fonction définie sur par dont le nombre dérivé en 2 a été calculé plus haut.
1) Déterminer le coefficient directeur de la tangente à la courbe représentative de au point A de la courbe d'abscisse 2.
2) a) En s’aidant de la calculatrice graphique, reproduire la courbe de la fonction .
 b) Construire la tangente à la courbe de la fonction en 2.

Correction
1) On a vu dans la partie 1 que le nombre dérivé de en 2 est égal à 6.
Ainsi la tangente à la courbe représentative de au point A de la courbe d'abscisse 2 est la droite passant par A et de coefficient directeur 6.

2) - On commence par placer le point A de coordonnées , avec
.

- On trace la tangente passant par A et de coefficient directeur 6.
Pour cela, on avance de 1 dans le sens des abscisses puis de 6 dans le sens des ordonnées.

[image: Description : Description : Description : Capture d’écran 2011-06-11 à 17]

Une fois la courbe tracée sur la calculatrice, on peut afficher la tangente.
Pour cela, saisir :

Avec TI-83 : Touches « 2nde » + « PGRM » (Dessin) puis « 5: Tangente » et saisir l’abscisse du point de tangence, ici 2. Puis « ENTER ».

Casio 35+ : Touches « SHIFT » + « F4 » (Skech) puis « Tang » et saisir l’abscisse du point de tangence, ici 2. Puis « EXE » + « EXE ».

[image:]

	2) Équation de la tangente

Propriété : Une équation de la tangente à la courbe au point A d’abscisse est :
 	 	 	 	 	

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

[image:] Vidéo https://youtu.be/fKEGoo50Xmo
[image:] Vidéo https://youtu.be/7-z62dSkkTQ

On considère la fonction trinôme définie sur par.
Déterminer une équation de tangente à la courbe représentative de au point de la courbe d'abscisse 2.

Correction
On a vu dans la méthode de la partie 1 que .
Donc une équation de la tangente à la courbe représentative de au point d'abscisse 2 est de la forme : , soit :
Soit encore :

Une équation de tangente à la courbe représentative de au point de la courbe d'abscisse 2 est .

	3) Approximation affine d’une fonction

Au voisinage du point de coordonnées , la tangente est une approximation affine de la courbe représentative de .
Cela signifie que l’équation de la tangente permet d’obtenir des valeurs approchées d’images par pour des valeurs proches de 2.

Exemple :
Dans l’exemple de la méthode précédente, on a :

Tangente en 2 :

Il est possible de calculer une approximation de au voisinage de 2 à l’aide de l’équation de la tangente.

On a par exemple :
 car l’équation de la tangente en 2 est .

Vérification :

et

On constate donc que
La tangente permet ainsi d’obtenir une bonne approximation de au voisinage de 2.

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.
www.maths-et-tiques.fr/index.php/mentions-legales

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

image4.png

image5.png

image6.png
y=fa)z+p

image7.png
16

14

12

10

Tangente a la dourbe en A

6 (nombre dérivé de f en 2)

image8.png
X=
Y=pX+-7

image9.png

image90.png

image1.png

image2.png

image3.png

