	1ère L Option
	Notation du nombre dérivé d’une fonction

Objectifs du chapitre :

Dans le chapitre précédent, nous nous somme intéressé au coefficient directeur de la tangente à la courbe d’une fonction.

Nous avons ensuite défini le nombre dérivé de la fonction en un réel a comme le coefficient directeur de la tangente au point d’abscisse a.

Dans ce chapitre, nous allons donner une notation du nombre dérivé puis nous allons approfondir la nation de tangente.

I. Une notation importante
1°) Exemple

f est une fonction et C sa courbe dans un repère.

T est la tangente à C au point A (on peut dire aussi que T est la tangente à C en A).
[image: image1.emf]3

J

O I 2

T

A

C

1

Le coefficient directeur de la tangente T en A a pour coefficient directeur
[image: image2.wmf]1

3

.

Nous avons vu dans le chapitre précédent que l’on pouvait traduire cela en disant que le nombre dérivé de f en 2
(car A a pour abscisse 2) est égal à
[image: image3.wmf]1

3

.

Pour écrire cela, on peut utiliser une notation.

On écrira
[image: image4.wmf](

)

1

'2

3

f

=

 (on lira « le nombre dérivé de f en 2 est égal à
[image: image5.wmf]1

3

 »).

Attention à ne pas confondre avec
[image: image6.wmf](

)

2

f

.

Attention, il n’y a pas de fonction f ’.

2°) Notation
	Le nombre dérivé de f en a est noté
[image: image7.wmf](

)

f'a

 (notation de Lagrange).

Rappel :

	nombre dérivé de f en a = coefficient directeur de la tangente au point d’abscisse a

3°) Commentaires
Pour nous, la notation
[image: image8.wmf](

)

f'a

 ne fait pas référence à une fonction « f ’ ».

[image: image9.wmf](

)

'

fa

 : notation globale qui ne veut pas dire image de a par la fonction « f ’ » car on n’a pas parlé de fonction

« f ’ » du tout.

Nous verrons dans le prochain chapitre qu’il est possible d’exprimer
[image: image10.wmf](

)

f'a

 en fonction de a lorsque f est une fonction de référence.

Ainsi, nous verrons qu’il est effectivement possible de définir une fonction « f ’ » (appelée fonction dérivée de f).

4°) Lectures graphiques
[image: image11.png]

[image: image12.wmf](

)

fa

 et
[image: image13.wmf](

)

f'a

 sont deux nombres différents.

[image: image14.wmf](

)

fa

 : image de a par f (pour la courbe

[image: image15.wmf](

)

f'a

 : nombre dérivé de f en a (pour la tangente

Pour lire une image, on oublie la tangente et on utilise la courbe.

Pour lire un nombre dérivé, on oublie la courbe et on utilise la tangente (lecture d’un coefficient directeur).
Comme on a dit que pour nous il n’y avait pas encore de fonction f ’, il est bien évident qu’on ne cherche pas à lire
[image: image16.wmf](

)

f'a

 sur la courbe de f ’.
II. Une formule importante : équation réduite de la tangente
1°) Formule (admise sans démonstration)

f est une fonction et C sa courbe dans un repère.

A est un point de C d’abscisse a.

On suppose que C admet une tangente T au point A non parallèle à l’axe des ordonnées.

	Une équation de la tangente T à la courbe C au point A d’abscisse a s’écrit
[image: image17.wmf](

)

(

)

(

)

=-+

yf'axafa

.

2°) Commentaire
a : abscisse du point de contact (ou de tangence)
3°) Exemple

On reprend celui du I. 1°)

[image: image18.wmf](

)

21

f

=

 et
[image: image19.wmf](

)

1

'2

3

f

=

.

Une équation réduite de T s’écrit
[image: image20.wmf](

)

(

)

(

)

'222

yfxf

=-+

 soit
[image: image21.wmf](

)

1

21

3

yx

=-+

 ou encore
[image: image22.wmf]11

33

yx

=+

.
L’équation réduite de T s’écrit
[image: image23.wmf]11

33

yx

=+

III. Complément sur les tangentes
1°) Représentation conventionnelle

On ne trace pas toujours la tangente en entier en un point.

Assez fréquemment, on utilise une représentation conventionnelle sous la forme d’une double flèche.

 A
 (
2°) Tangente horizontale

Lorsque la tangente à la courbe est parallèle à l’axe des abscisses, on dit que la tangente est « horizontale ».

Dans ce cas, le coefficient directeur est égal à 0.

	En un point où la tangente est horizontale, le nombre dérivé est nul.

Si C admet une tangente parallèle à l’axe des abscisses en un point A d’abscisse a, alors
[image: image24.wmf](

)

'0

fa

=

.

Bilan

	Dans ce chapitre,

- on a défini une notation pour le nombre dérivé d’une fonction ;

- on donné une formule pour l’équation d’une tangente ;

- on a donné une représentation conventionnelle de la tangente en un point ;

- on a parlé des tangentes horizontales.

Pour la suite, il reste à étudier les fonctions dérivées.
	1ère L Option
	Exercices sur le nombre dérivé (notation)

	 1 La courbe C ci-contre est la représentation graphique d’une fonction f.

La droite T est la tangente à C au point A d’abscisse 0.

1°) Donner les valeurs de
[image: image25.wmf](

)

0

f

 et de
[image: image26.wmf](

)

'0

f

.

2°) Déterminer l’équation réduite de T.

	[image: image27.emf]T

 C

 -1

0 1

1

x

y

A

i



j



	 2 La courbe C ci-contre est la représentation graphique d’une fonction f.

La droite T est la tangente à C au point A d’abscisse 1.

1°) Donner
[image: image28.wmf](

)

1

f

 et
[image: image29.wmf](

)

'1

f

.

2°) Déterminer l’équation réduite de T.

	[image: image30.emf]2

2

 C

T

0 1

1

x

y

A

i



j



	 3 La courbe C ci-contre est la représentation graphique d’une fonction f. On sait
[image: image31.wmf](

)

'23

f

=

.

1°) Donner
[image: image32.wmf](

)

2

f

.

2°) Soit T la tangente à C au point A d’abscisse 2.

Quel est le coefficient directeur de T ? Tracer T.

3°) Déterminer l’équation réduite de T.

	[image: image33.emf]2

-

4

 C

0 1

1

x

y

A

i



j



	 4 La courbe C ci-contre est la représentation graphique d’une fonction f. On sait que
[image: image34.wmf](

)

'21

f

=-

.

1°) Donner
[image: image35.wmf](

)

2

f

.

2°) Tracer la droite T tangente à C en A.

3°) Déterminer l’équation réduite de T.

	[image: image36.emf]2

2

 C

0 1

1

x

y

A

i



j



 5 Soit f une fonction dont la courbe représentative C dans le plan muni d’un repère passe par le point

A(2 ; 3). On sait de plus que le coefficient directeur de la tangente T à C au point A est égal à
[image: image37.wmf]1

-

.

Donner
[image: image38.wmf](

)

2

f

 et
[image: image39.wmf](

)

'2

f

.

 6 Soit f une fonction dont la courbe représentative C dans le plan muni d’un repère passe par le point
[image: image40.wmf](

)

A1;2

-

. On sait de plus que
[image: image41.wmf](

)

'10

f

-=

.

Donner
[image: image42.wmf](

)

1

f

-

 et une équation de la tangente T à C au point A.

	 7 La courbe C ci-contre est la représentation graphique d’une fonction f.

On sait que tangente T à C au point A d’abscisse
[image: image43.wmf]1

-

 a pour équation
[image: image44.wmf]23

yx

=-+

.

1°) Tracer T sur le graphique.

2°) Donner la valeur de
[image: image45.wmf](

)

1

f

-

 et de
[image: image46.wmf](

)

'1

f

-

.

	[image: image47.emf]5

 C

 -1

0 1

1

x

y

A

i



j



	Corrigés

 1 1°) 3 2°)
[image: image48.wmf]1

2

 2 1°) 1 2°)
[image: image49.wmf]1

3

 3 1°) 1 2°)
[image: image50.wmf]1

2

-

 4
[image: image51.wmf](

)

12

f

=-

 Le nombre dérivé de f en 1 est égal à 0.

 5
[image: image52.wmf](

)

05

f

=

 Le nombre dérivé de f en 0 est égal – 2.

Une élève m’a dit « on comprend grâce aux exercices. »

Prochain chapitre

Fonctions dérivées

Calculs de dérivées

Fonctions dérivées et sens de variation

	Deux expressions à mettre

La dérivée s’annule en x = …. ou la dérivée s’annule pour x =

_1351236662.unknown

_1351239271.unknown

_1351240129.unknown

_1351240357.unknown

_1351240394.unknown

_1351252989.unknown

_1351240380.unknown

_1351240340.unknown

_1351240123.unknown

_1351239192.unknown

_1351239206.unknown

_1351236739.unknown

_1320326078.unknown

_1320387552.unknown

_1350831436.unknown

_1351236595.unknown

_1350831466.unknown

_1350832148.unknown

_1350831452.unknown

_1320387572.unknown

_1350831417.unknown

_1320387553.unknown

_1320387550.unknown

_1320387551.unknown

_1320326081.unknown

_1320387549.unknown

_1320326080.unknown

_1320326073.unknown

_1320326076.unknown

_1320326077.unknown

_1320326075.unknown

_1320326067.unknown

_1320326069.unknown

_1320326071.unknown

_1320326072.unknown

_1320326070.unknown

_1320326068.unknown

_1320326063.unknown

_1320326065.unknown

_1320326066.unknown

_1320326064.unknown

_1320326062.unknown

