

Dérivation en un point

Nombre dérivée :

$$f'(a) = \lim_{h \rightarrow 0} \frac{f(a+h) - f(a)}{h}$$

C'est le **coefficient directeur de la tangente** à la courbe au point d'abscisse a .

Équation de la tangente : $y = f'(a)(x - a) + f(a)$

Dérivées des fonctions usuelles

fonction f	dérivée f'	Domaine de dérivabilité
$f(x) = k$ (k constante)	$f'(x) = 0$	\mathbb{R}
$f(x) = x$	$f'(x) = 1$	\mathbb{R}
$f(x) = x^2$	$f'(x) = 2x$	\mathbb{R}
$f(x) = x^3$	$f'(x) = 3x^2$	\mathbb{R}
$f(x) = x^n$ (n entier >0)	$f'(x) = nx^{n-1}$	\mathbb{R}
$f(x) = mx + p$	$f'(x) = m$	\mathbb{R}
$f(x) = ax^2 + bx + c$	$f'(x) = 2ax + b$	\mathbb{R}
$f(x) = \frac{1}{x}$	$f'(x) = -\frac{1}{x^2}$	$] -\infty ; 0[$ ou $]0 ; +\infty[$
$f(x) = \sqrt{x}$	$f'(x) = \frac{1}{2\sqrt{x}}$	$]0 ; +\infty[$

Opérations sur les fonctions dérivées

	Opération	Dérivée	Conditions d'utilisation
Somme de deux fonctions	$u + v$	$u' + v'$	u et v dérivables sur I
Multiplication par une constante	ku	ku'	u dérivable sur I
Produit de deux fonctions	uv	$u'v + uv'$	u et v dérivables sur I
Inverse d'une fonction	$\frac{1}{v}$	$-\frac{v'}{v^2}$	u et v dérivables sur I Pour tout $x \in I, v(x) \neq 0$
Quotient de deux fonctions	$\frac{u}{v}$	$\frac{u'v - uv'}{v^2}$	u et v dérivables sur I Pour tout $x \in I, v(x) \neq 0$