Differentiation Rules


The Product and Quotient Rules

The Product Rule

By analogy with the Sum and Difference Rules, one might be tempted to guess, that the derivative of a product is the product of the derivatives.

We can see, however, that this guess is wrong by looking at a particular example.

Let f(x) = x and $g(x) = x^2$. Then the Power Rule gives f'(x) = 1 and g'(x) = 2x.

But $(fg)(x) = x^3$, so $(fg)'(x) = 3x^2$. Thus $(fg)' \neq f'g'$.

The Product Rule

So we have proved Equation 2, known as the Product Rule, for all differentiable functions *u* and *v*.

The Product Rule If f and g are both differentiable, then

$$\frac{d}{dx}[f(x)g(x)] = f(x)\frac{d}{dx}[g(x)] + g(x)\frac{d}{dx}[f(x)]$$

In words, the Product Rule says that the derivative of a product of two functions is the first function times the derivative of the second function plus the second function times the derivative of the first function.

$$\frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}$$

Notice that this is not just the product of two derivatives.

This is sometimes memorized as:
$$\frac{d(uv) = u \, dv + v \, du}{dx} \left[(x^2 + 3)(2x^3 + 5x) \right] = (x^2 + 3)(6x^2 + 5) + (2x^3 + 5x)(2x)$$

$$\frac{d}{dx} \left(2x^5 + 5x^3 + 6x^3 + 15x \right)$$

$$\frac{d}{dx}\left(2x^5 + 11x^3 + 15x\right) \qquad 6x^4 + 5x^2 + 18x^2 + 15 + 4x^4 + 10x^2$$

$$10x^4 + 33x^2 + 15$$

$$10x^4 + 33x^2 + 15$$

Example

- (a) If $f(x) = xe^x$, find f'(x).
- (b) Find the *n*th derivative, $f^{(n)}(x)$.

Solution:

(a) By the Product Rule, we have

$$f'(x) = \frac{d}{dx} \left(x e^x \right)$$

$$= x \frac{d}{dx} (e^x) + e^x \frac{d}{dx} (x)$$

$$= xe^{x} + e^{x} \cdot 1 = (x + 1)e^{x}$$

The Quotient Rule

The Quotient Rule

The Quotient Rule If f and g are differentiable, then

$$\frac{d}{dx} \left[\frac{f(x)}{g(x)} \right] = \frac{g(x) \frac{d}{dx} [f(x)] - f(x) \frac{d}{dx} [g(x)]}{[g(x)]^2}$$

In words, the Quotient Rule says that the *derivative* of a quotient is the denominator times the derivative of the numerator minus the numerator times the derivative of the denominator, all divided by the square of the denominator.

$$\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2} \quad \text{or} \quad d\left(\frac{u}{v}\right) = \frac{v\ du - u\ dv}{v^2}$$

$$d\left(\frac{u}{v}\right) = \frac{v \ du - u \ dv}{v^2}$$

$$\frac{d}{dx}\frac{2x^3 + 5x}{x^2 + 3} = \frac{\left(x^2 + 3\right)\left(6x^2 + 5\right) - \left(2x^3 + 5x\right)\left(2x\right)}{\left(x^2 + 3\right)^2}$$

Example

Let
$$y = \frac{x^2 + x - 2}{x^3 + 6}$$
. Then

$$y' = \frac{(x^3 + 6)\frac{d}{dx}(x^2 + x - 2) - (x^2 + x - 2)\frac{d}{dx}(x^3 + 6)}{(x^3 + 6)^2}$$

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

$$= \frac{(2x^4 + x^3 + 12x + 6) - (3x^4 + 3x^3 - 6x^2)}{(x^3 + 6)^2}$$

$$= \frac{-x^4 - 2x^3 + 6x^2 + 12x + 6}{(x^3 + 6)^2}$$

Table of Differentiation Formulas

$$\frac{d}{dx}(c) = 0 \qquad \qquad \frac{d}{dx}(x^n) = nx^{n-1} \qquad \qquad \frac{d}{dx}(e^x) = e^x$$

$$(cf)' = cf' \qquad \qquad (f+g)' = f' + g' \qquad \qquad (f-g)' = f' - g'$$

$$(fg)' = fg' + gf' \qquad \qquad \left(\frac{f}{g}\right)' = \frac{gf' - fg'}{g^2}$$

Higher Order Derivatives:

$$y' = \frac{dy}{dx}$$
 is the first derivative of y with respect to x.

$$y'' = \frac{dy'}{dx} = \frac{d}{dx}\frac{dy}{dx} = \frac{d^2y}{dx^2}$$
 is the second derivative. (y double prime)

$$y''' = \frac{dy''}{dx}$$
 is the third derivative.

We will learn later what these higher order derivatives are used for.

$$y^{(4)} = \frac{d}{dx} y'''$$
 is the fourth derivative.