Yves LEFORT
1ère S
lefortyves@yahoo.fr

Dérivée

Fonction Dérivée
Si une fonction f est dérivable en tout point x0 d'un intervalle I, on dit que f est dérivable sur I, et l'application qui à tout x de I associe le nombre dérivé de f au point x est appelée fonction dérivée de f. La fonction dérivée de f est notée f '.

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

· u + v dérivables sur I, on a :

(u + v) = u' + v '

· u et v dérivables sur I, on a :

(u.v)' = u'.v + u.v'

· Si a (IR , u est dérivable sur I, on a :

(a.u)' = a.u'

· Si u ne s'annule pas sur I , alors EQ \s\do2(\f(1;u)) est dérivable :

[image: image1.wmf]2

'

'

1

u

u

u

-

=

÷

ø

ö

ç

è

æ

· Si v ne s'annule pas sur I, alors EQ \s\do2(\f(u;v)) est dérivable :

[image: image2.wmf]2

'

'

.

.

'

v

v

u

v

u

v

u

-

=

÷

ø

ö

ç

è

æ

· Si u est strictement positive sur I, on a :

[image: image3.wmf](

)

u

u

u

2

'

'

=

· Si u et un sont dérivables sur I, on a :

(un) ' = n. u '. un-1
Si u est une fonction dérivable sur un intervalle I,

si v est une fonction dérivable sur un intervalle J, et si pour tout x (I, u(x) (J,

alors v o u est dérivable sur I et on a (v o u)' = u ' . (v ' o u)
Applications aux variations d'une fonction
Soit f une fonction dérivable sur un intervalle I,

· Si f ' est nulle sur I, alors f est constante sur I.

· Si f ' est positive ou nulle sur I, alors f est croissante sur I.

· Si f ' est négative ou nulle sur I, alors f est décroissante sur I.

· Pour démontrer qu'une fonction f est strictement croissante sur I, il suffit de démontrer que f est dérivable sur I et que sa dérivée f' est strictement positive sur I sauf éventuellement en un nombre fini de points.

(Propriété similaire pour une fonction strictement décroissante)

Théorème des valeurs intermédiaires (ou de la bijection)
Soit f une fonction dérivable sur [a ; b] telle que f '(x) > 0 pour tout x (]a ; b[(avec a < b).

Pour tout élément k ([f(a) ; f(b)], l'équation f(x) = k a une solution unique dans [a ; b].

On dit qu'elle réalise une bijection de I sur f(I)

(Propriété similaire avec une fonction dont la dérivée est strictement négative)

_1063543444.unknown

_1063543674.unknown

_1063543379.unknown

