

I- Le nombre dérivé, la fonction dérivée.

Définition : Soit f une fonction définie sur un intervalle I et a un nombre appartenant à I.

Lorsque la tangente à la courbe représentative de f en son point d’abscisse a existe et admet un coefficient directeur, on dit que f est dérivable en a.

Le nombre dérivé de f en a, noté eq \x(f’(a)) est alors le coefficient directeur de cette tangente.

La fonction dérivée de f sur I est la fonction qui à tout a SYMBOL 206 \f "Symbol"\h I associe f’(a)
 (schéma)
II- Lien entre sens de variations de la fonction et signe de sa dérivée.

Propriété : Soit J un intervalle sur lequel la fonction f est dérivable.

· Si, pour tout x de J, f’(x)>0, alors f est strictement croissante sur I

· Si, pour tout x de J, f’(x)=0, alors f est constante sur I

· Si, pour tout x de J, f’(x)<0, alors f est strictement décroissante sur I
Remarque : La fonction f admet un extremum local (maximum ou minimum) lorsque sa dérivée s’annule et change de signe

(exemple)
III- Formulaire de calcul de dérivées.

Dérivées des fonctions de référence Opérations sur les dérivées

	
	f(x)
	f’(x)
	
	
	Fonction
	Dérivée

	
	k (constante)
	0
	
	Somme
	u + v
	u’ + v’

	x SYMBOL 185 \f "Symbol"\h 0

si n < 0
	xn
	n xn-1
	
	Différence
	u − v
	u’ − v’

	Cas particuliers
	x
	1
	
	Produit par un réel k
	ku
	ku’

	
	x2
	2x
	
	
	
	

	
	x3
	3x2
	
	
	
	

	
	 eq \s\do1(\f(1;x)) = x−1
	− eq \s\do1(\f(1;x2)) = −x−2
	
	
	
	

	
	 eq \r(x) =
[image: image1.wmf]2

/

1

x

	 eq \s\do1(\f(1;2))
 =
[image: image2.wmf]2

/

1

2

1

-

x

	
	
	
	

_1313398485.unknown

