DÉRIVATION

I. Rappels

Vidéos

https://www.youtube.com/playlist?list=PLVUDmbpupCaoY7qihLa2dHc9-rBgVrgWJ

1) Fonction dérivable

<u>Définition</u>: On dit que la fonction f est <u>dérivable</u> en a s'il existe un nombre réel L, tel

que :
$$\lim_{h\to 0} \frac{f(a+h) - f(a)}{h} = L$$
.

L est appelé le <u>nombre dérivé</u> de f en a.

2) 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 C_f de f.

<u>Définition</u>: La <u>tangente</u> à la courbe C_f au point A est la droite passant par A de coefficient directeur le nombre dérivé L.

Propriété : Une équation de la tangente à la courbe $C_{_f}$ en A est :

$$y = f'(a)(x-a) + f(a)$$

Exemple:

On considère la fonction trinôme f définie sur \mathbb{R} par $f(x) = x^2 + 3x - 1$.

On veut déterminer une équation de la tangente à la courbe représentative de f au point A de la courbe d'abscisse 2.

$$\lim_{h \to 0} \frac{f(2+h) - f(2)}{h} = \lim_{h \to 0} \frac{(2+h)^2 + 3(2+h) - 1 - 9}{h} = \lim_{h \to 0} \frac{h^2 + 7h}{h} = \lim_{h \to 0} (h+7) = 7$$

Le coefficient directeur de la tangente est égal à 7.

Donc son équation est de la forme : y = 7(x-2) + f(2), soit :

$$y = 7(x-2) + 9$$
$$y = 7x - 5$$

Une équation de tangente à la courbe représentative de f au point A de la courbe d'abscisse 2 est y = 7x - 5.

3) Formules de dérivation des fonctions usuelles :

Fonction f	Ensemble de définition de f	Dérivée f'	Ensemble de définition de f'
$f(x) = a , \ a \in \mathbb{R}$	\mathbb{R}	f'(x) = 0	\mathbb{R}
$f(x) = ax , a \in \mathbb{R}$	\mathbb{R}	f'(x) = a	\mathbb{R}
$f(x) = x^2$	\mathbb{R}	f'(x) = 2x	\mathbb{R}
$f(x) = x^n$ $n \ge 1 \text{ entier}$	\mathbb{R}	$f'(x) = nx^{n-1}$	\mathbb{R}
$f(x) = \frac{1}{x}$	ℝ \{0}	$f'(x) = -\frac{1}{x^2}$	ℝ \{0}
$f(x) = \frac{1}{x^n}$ $n \ge 1 \text{ entier}$	ℝ \{0}	$f'(x) = -\frac{n}{x^{n+1}}$	ℝ \{0}
$f(x) = \sqrt{x}$	[0;+∞[$f'(x) = \frac{1}{2\sqrt{x}}$]0;+∞[

Exemples:

- a) Soit la fonction f définie sur \mathbb{R} par $f(x) = x^6$ alors f est dérivable sur \mathbb{R} et on a pour tout x de \mathbb{R} , $f'(x) = 6x^5$.
- b) Soit la fonction f définie sur $\mathbb{R} \setminus \{0\}$ par $f(x) = \frac{1}{x^4}$ alors f est dérivable sur $]-\infty;0[$ et sur $]0;+\infty[$ et on a pour tout x de $\mathbb{R} \setminus \{0\}$, $f'(x) = -\frac{4}{x^5}$.

4) Formules d'opération sur les fonctions dérivées :

u et v sont deux fonctions dérivables sur un intervalle I.

u+v est dérivable sur l	(u+v)'=u'+v'
ku est dérivable sur I, où k est une constante	(ku)' = ku'
uv est dérivable sur l	(uv)' = u'v + uv'
$\frac{1}{u}$ est dérivable sur I, où u ne s'annule pas sur I	$\left(\frac{1}{u}\right)' = -\frac{u'}{u^2}$
$\frac{u}{v}$ est dérivable sur I, où v ne s'annule pas sur I	$\left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2}$

Exemples:

a)
$$f(x) = (2x^2 - 5x)(3x - 2)$$

On pose
$$f(x) = u(x)v(x)$$
 avec $u(x) = 2x^2 - 5x \rightarrow u'(x) = 4x - 5$
 $v(x) = 3x - 2 \rightarrow v'(x) = 3$

Donc:

$$f'(x) = u'(x)v(x) + u(x)v'(x) = (4x - 5)(3x - 2) + (2x^2 - 5x) \times 3$$
$$= 12x^2 - 8x - 15x + 10 + 6x^2 - 15x$$
$$= 18x^2 - 38x + 10$$

b)
$$g(x) = \frac{6x-5}{x^3-2x^2-1}$$

On pose
$$g(x) = \frac{u(x)}{v(x)}$$
 avec $u(x) = 6x - 5 \rightarrow u'(x) = 6$

$$v(x) = x^3 - 2x^2 - 1 \rightarrow v'(x) = 3x^2 - 4x$$

Donc:

$$g(x) = \frac{u'(x)v(x) - u(x)v'(x)}{(v(x))^2}$$

$$= \frac{6(x^3 - 2x^2 - 1) - (6x - 5)(3x^2 - 4x)}{(x^3 - 2x^2 - 1)^2}$$

$$= \frac{6x^3 - 12x^2 - 6 - 18x^3 + 24x^2 + 15x^2 - 20x}{(x^3 - 2x^2 - 1)^2}$$

$$= \frac{-12x^3 + 27x^2 - 20x - 6}{(x^3 - 2x^2 - 1)^2}$$

Un logiciel de calcul formel permet de vérifier les résultats :

$$\frac{\frac{d}{dx}((2 \cdot x^2 - 5 \cdot x) \cdot (3 \cdot x - 2)) - 18 \cdot x^2 - 38 \cdot x + 10}{\frac{d}{dx}(\frac{6 \cdot x - 5}{x^3 - 2 \cdot x^2 - 1})} - \frac{(12 \cdot x^3 - 27 \cdot x^2 + 20 \cdot x + 6)}{(x^3 - 2 \cdot x^2 - 1)^2}$$

5) Application à l'étude des variations d'une fonction

Théorème : Soit une fonction f définie et dérivable sur un intervalle I.

- Si $f'(x) \le 0$, alors f est décroissante sur l.
- Si $f'(x) \ge 0$, alors f est croissante sur I.

- Admis -

Exemple:

Soit la fonction f définie sur \mathbb{R} par $f(x) = x^2 - 4x$.

Pour tout x réel, on a : f'(x) = 2x - 4.

Résolvons l'équation $f'(x) \le 0$

$$2x - 4 \le 0$$

 $2x \le 4$

 $x \le 2$

La fonction f est donc décroissante sur l'intervalle $]-\infty;2]$.

De même, on obtient que la fonction f est croissante sur l'intervalle $\left[2;+\infty\right[$.

II. Dérivées de fonctions composées

▶ Vidéo https://youtu.be/kE32Ek8BXvs

1) Dérivée de la fonction $x \mapsto \sqrt{u(x)}$

<u>Propriété</u>: u est une fonction strictement positive et dérivable sur un intervalle I. Alors la fonction f définie sur I par $f(x) = \sqrt{u(x)}$ est dérivable sur I et on a :

$$f'(x) = \frac{u'(x)}{2\sqrt{u(x)}}.$$

Démonstration :

Soit $a \in I$ et un réel h tel que $a + h \in I$.

On calcule le taux d'accroissement de f entre a et a+h:

$$\frac{f(a+h)-f(a)}{h} = \frac{\sqrt{u(a+h)} - \sqrt{u(a)}}{h}$$

$$= \frac{\left(\sqrt{u(a+h)} - \sqrt{u(a)}\right)\left(\sqrt{u(a+h)} + \sqrt{u(a)}\right)}{h\left(\sqrt{u(a+h)} + \sqrt{u(a)}\right)}$$

$$= \frac{u(a+h)-u(a)}{h} \times \frac{1}{\sqrt{u(a+h)} + \sqrt{u(a)}}$$

Or, la fonction u est dérivable sur I, donc $\lim_{h\to 0} \frac{u(a+h)-u(a)}{h} = u'(a)$.

Et donc,
$$\lim_{h\to 0} \frac{f(a+h)-f(a)}{h} = u'(a) \times \frac{1}{2\sqrt{u(a)}}$$
.

Exemple:

$$f(x) = \sqrt{3x^2 + 4x - 1}$$

On pose
$$f(x) = \sqrt{u(x)}$$
 avec $u(x) = 3x^2 + 4x - 1 \rightarrow u'(x) = 6x + 4$

Donc:

$$f'(x) = \frac{u'(x)}{2\sqrt{u(x)}}$$

$$= \frac{6x + 4}{2\sqrt{3x^2 + 4x - 1}}$$

$$= \frac{3x + 2}{\sqrt{3x^2 + 4x - 1}}$$

2) <u>Dérivée de la fonction</u> $x \mapsto (u(x))^n$

Propriété : n est un entier relatif non nul. u est une fonction dérivable sur un intervalle I ne s'annulant pas sur I dans le cas où n est négatif.

Alors la fonction f définie sur I par $f(x) = (u(x))^n$ est dérivable sur I et on a :

$$f'(x) = nu'(x) \left(u(x)\right)^{n-1}.$$

Démonstration par récurrence :

Initialisation:

$$f'(x) = u'(x) = 1 \times u'(x) \times (u(x))^{1-1}$$

La propriété est donc vraie pour n = 1.

- Hérédité:
 - Hypothèse de récurrence :

Supposons qu'il existe un entier k tel que la propriété soit vraie : $(u^k)' = k u' u^{k-1}$.

- <u>Démontrons que</u>: La propriété est vraie au rang k+1: $(u^{k+1})' = (k+1)u'u^k$.

$$(u^{k+1})' = (u^{k}u)'$$

$$= (u^{k})'u + u^{k}u'$$

$$= ku'u^{k-1}u + u^{k}u'$$

$$= ku'u^{k} + u^{k}u'$$

$$= (k+1)u'u^{k}$$

• Conclusion:

La propriété est vraie pour n = 1 et héréditaire à partir de ce rang. D'après le principe de récurrence, elle est vraie pour tout entier naturel n non nul.

Exemple:

$$f(x) = (2x^2 + 3x - 3)^4$$
On pose $f(x) = (u(x))^4$ avec $u(x) = 2x^2 + 3x - 3 \rightarrow u'(x) = 4x + 3$
Donc:
$$f'(x) = 4u'(x)(u(x))^3$$

$$= 4(4x + 3)(2x^2 + 3x - 3)^3$$

3) <u>Dérivée de la fonction</u> $x \mapsto f(ax + b)$

Propriété : a et b sont deux nombres réels. f est une fonction dérivable sur un intervalle I.

Alors la fonction g définie sur l par g(x) = f(ax + b) est dérivable sur tout intervalle J tel que pour tout $x \in J$, $ax + b \in I$ et on a : g'(x) = af'(ax + b).

Démonstration :

Soit $t \in J$ et un réel h tel que $t + h \in J$.

On calcule le taux d'accroissement de g entre t et t+h:

$$\frac{g(t+h) - g(t)}{h} = \frac{f(a(t+h) + b) - f(at+b)}{h}$$
$$= \frac{f(at+ah+b) - f(at+b)}{h}$$

On pose T = at + b et H = ah.

Donc
$$\frac{g(t+h)-g(t)}{h} = a \times \frac{f(T+H)-f(T)}{H}$$
.

Lorsque $h \to 0$, on a $ah \to 0$ donc $H \to 0$.

Ainsi
$$\lim_{h\to 0} \frac{g(t+h)-g(t)}{h} = \lim_{H\to 0} a \times \frac{f(T+H)-f(T)}{H} = a \times f'(T) = af'(at+b)$$
.

Exemple:
$$f(x) = \frac{1}{5x-4}$$

Alors
$$f'(x) = 5 \frac{-1}{(5x-4)^2} = \frac{-5}{(5x-4)^2}$$

En effet :
$$(5x-4)' = 5$$
 et $\left(\frac{1}{x}\right)' = \frac{-1}{x^2}$

4) Formules de dérivation sur les fonctions composées

Fonction	Ensemble de définition	Dérivée
\sqrt{u}	u(x) > 0	$\frac{u'}{2\sqrt{u}}$
u^n avec $n \in \mathbb{Z}^*$	Si $n < 0$, $u(x) \neq 0$	$nu'u^{n-1}$
f(ax+b)	f dérivable	af'(ax+b)

Méthode : Etude d'une fonction composée

Vidéos dans la Playlist :

https://www.youtube.com/playlist?list=PLVUDmbpupCaolmlZsgQvpuNIXIUQ5D5vS

On considère la fonction f définie par $f(x) = \sqrt{\frac{2x}{3x+1}}$.

On note *C* sa courbe représentative dans un repère.

- 1) Déterminer l'ensemble de définition de f.
- 2) Etudier les limites de f aux bornes de son ensemble de définition et en déduire les équations des asymptotes à la courbe C.
- 3) Etudier la dérivabilité de f.
- 4) Etudier les variations de f.
- 5) Tracer les asymptotes à C puis la courbe C.
- 6) Vérifier à l'aide de la calculatrice graphique.
- 1) La fonction racine carrée est définie sur $\left[0;+\infty\right[$ donc la fonction f est définie pour $\frac{2x}{3x+1} \ge 0$.

On dresse le tableau de signe :

x		$\frac{1}{3}$	0		**
2 <i>x</i>	-	-	0	+	
3x + 1	-	0 +		+	
$\frac{2x}{3x+1}$	+	-	0	+	

Donc la fonction f est définie sur $\left|-\infty; -\frac{1}{3}\right| \cup \left[0; +\infty\right[$.

2) - Recherche des limites à l'infini :

La limite de la fonction rationnelle sous la racine est une forme indéterminée. Levons l'indétermination :

$$\frac{2x}{3x+1} = \frac{2}{3+\frac{1}{x}} \, .$$

Or
$$\lim_{x \to +\infty} \left(3 + \frac{1}{x} \right) = 3$$
 donc $\lim_{x \to +\infty} \frac{2x}{3x+1} = \frac{2}{3}$.

De plus
$$\lim_{X \to \frac{2}{3}} \sqrt{X} = \sqrt{\frac{2}{3}}$$
.

On en déduit, comme limite de fonction composée, que $\lim_{x\to +\infty} f(x) = \sqrt{\frac{2}{3}}$.

On démontre de même que $\lim_{x \to -\infty} f(x) = \sqrt{\frac{2}{3}}$.

Ainsi la droite d'équation $y = \sqrt{\frac{2}{3}}$ est asymptote horizontale à la courbe C en $+\infty$ et en $-\infty$.

- Recherche de la limite en $-\frac{1}{3}$:

$$\lim_{x \to -\frac{1}{3}} (3x+1) = 0 \text{ et } \lim_{x \to -\frac{1}{3}} 2x = -\frac{2}{3} \text{ donc } \lim_{x \to -\frac{1}{3}} \frac{2x}{3x+1} = +\infty.$$

En effet, pour $x < -\frac{1}{3}$, 3x + 1 < 0.

De plus
$$\lim_{X\to +\infty} \sqrt{X} = +\infty$$

Donc, comme limite de fonction composée, on a $\lim_{\substack{x \to -\frac{1}{3} \\ x < -\frac{1}{3}}} f(x) = +\infty$.

$$x \to -\frac{1}{3}$$
$$x < -\frac{1}{3}$$

Ainsi la droite d'équation $x = -\frac{1}{3}$ est asymptote verticale à la courbe C.

3)
$$x \mapsto \frac{2x}{3x+1}$$
 est strictement positive et dérivable sur $\left[-\infty; -\frac{1}{3}\right] \cup \left[0; +\infty\right[$.

Comme dérivée de fonction composée, f est dérivable sur $\left[-\infty; -\frac{1}{3}\right] \cup \left[0; +\infty\right[$.

Etudions la dérivabilité de f en 0 :

$$\lim_{\substack{h \to 0 \\ h > 0}} \frac{f(h) - f(0)}{h} = \lim_{\substack{h \to 0 \\ h > 0}} \frac{\sqrt{\frac{2h}{3h+1}} - 0}{h}$$

$$= \lim_{\substack{h \to 0 \\ h > 0}} \frac{1}{h} \sqrt{\frac{2h}{3h+1}}$$

$$= \lim_{\substack{h \to 0 \\ h > 0}} \sqrt{\frac{1}{h^2} \times \frac{2h}{3h+1}}$$

$$= \lim_{\substack{h \to 0 \\ h > 0}} \sqrt{\frac{2}{3h^2 + h}}$$

On en déduit que la fonction f n'est pas dérivable en 0.

4) Pour tout réel
$$x$$
 de $\left] -\infty; -\frac{1}{3} \right[\cup \left] 0; +\infty \right[$, on pose $u(x) = \frac{2x}{3x+1}$.

$$u'(x) = \frac{2(3x+1)-3\times 2x}{(3x+1)^2}$$

$$= \frac{6x+2-6x}{(3x+1)^2}$$

$$= \frac{2}{(3x+1)^2}$$

Donc:

$$f'(x) = \frac{2}{(3x+1)^2} \times \frac{1}{2\sqrt{\frac{2x}{3x+1}}}$$

Et donc f'(x) > 0.

Par conséquent la fonction f est croissante sur $\left]-\infty; -\frac{1}{3}\right[$ et sur $\left]0; +\infty\right[$.

On dresse le tableau de variations :

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