

FICHE 12 : Tangente à une courbe et nombre dérivé

1°) Equation de la tangente

Soit f une fonction dérivable de dérivée f' sur un intervalle I et a un élément de I . C est la courbe de f dans un repère $(O ; i, j)$

Définition

$f'(a)$ est appelé **NOMBRE DERIVE** de f en a

Propriété

Le coefficient directeur de la tangente à C est aussi **$f'(a)$**

Conséquence

Une équation de la tangente à C au point A d'abscisse a c'est - à - dire au point de coordonnées $(a ; f(a))$

est

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

Remarques :

Une équation de la tangente au point **d'abscisse 0**, s'écrit **$y = f'(0)x + f(0)$**

La tangente à la courbe en un point d'abscisse a est horizontale ssi **$f'(a) = 0$**

Exercices

1°) Représenter graphiquement la fonction f définie sur $[-4 ; 2]$ par $f(x) = x^2 + 2x - 4$. On note C la courbe obtenue.

2°) Calculer la dérivée f' de f .

3°) Montrer qu'une équation de la tangente T à C au point d'abscisse 1 est $y = 4x - 5$.

4°) Tracer T.

1°)

2°) $f'(x) = 2x + 2$

3°) Equation de la tangente T au point d'abscisse 1 :

$$y = f'(1)(x - 1) + f(1)$$

soit $y = 4(x - 1) - 1$

Soit encore $y = 4x - 5$

Exercice 2

Soit f la fonction définie sur $[-2 ; \frac{1}{4}]$ par $f(x) = x^3 - 3x$ dont la courbe C est donnée ci-contre.

1°) Tracer la tangente à C au point d'abscisse -1.

2°) Donner une équation de la tangente à C au point O.

Corrigé : 1°) $f'(-1) = 0$ la tangente est donc HORIZONTALE au point d'abscisse -1.

2°) $y = -3x$ On doit donc étudier le signe de $f(x) - (-3x) = x^3$ On en déduit que C est au dessus de T si $x > 0$ et en dessous si $x < 0$.

