2.5 The Derivatives of Composite Functions "The Chain Rule"

Given: $y = (4 - 3x)^3$ let u = 4 - 3x then $y = u^3$ y is a function of u and u is a function of x is a composite function.

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$
 provided $\frac{dy}{du}$ and $\frac{du}{dx}$ exist.

Therefore if
$$h(x) = (f \circ g)(x)$$
, then $h'(x) = f'(g(x)) \cdot g'(x)$

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

Example 1: Determine
$$\frac{dy}{dx}$$
 if $y = (4x + 6)^3$

$$\frac{dy}{dx} = \frac{d[(4x+6)^3]}{dx}$$

$$\frac{dy}{dx} = \frac{d[(4x+6)^3]}{d[(4x+6)]} \frac{d[(4x+6)]}{dx}$$

$$= 3(4x+6)^2(4)$$

$$= 12(4x+6)^2$$

If we had expanded $y = (4x + 6)^3$ and found the derivative of the product, the result would have been the same.

The Chain Rule with the Power Rule

$$\frac{d[g(x)^n]}{dx} = \frac{d[g(x)^n]}{d[g(x)]} \cdot \frac{d[g(x)]}{dx}$$

$$= n[g(x)]^{n-1} \cdot g'(x)$$
, where *n* is a

Take the derivative of the 'outer' function multiplied by the derivative of the 'inner' function.

Example 2: Determine f'(s) if $f(s) = (2s^3 - 5)^4$

$$f'(s) = 4(2s^3 - 5)^3 (6s^2)$$

derivative of outer · derivative of inner

$$f'(s) = 24s^2(2s^3 - 5)^3$$

Example 3: Determine
$$\frac{dy}{dx}$$
 if $y = \sqrt{(x+3)^2 + 1}$

$$\frac{dy}{dx} = \frac{d[(x^2 + 6x + 10)^{\frac{1}{2}}]}{dx} + \frac{y}{y} = (x^2 + 6x + 10)^{\frac{1}{2}}$$

$$\frac{dy}{dx} = \frac{d[(x^2 + 6x + 10)^{\frac{1}{2}}]}{d[(x^2 + 6x + 10)]} + \frac{d[(x^2 + 6x + 10)]}{dx}$$

$$= \frac{1}{2}(x^2 + 6x + 10)^{-\frac{1}{2}}(2x + 6)$$

$$=\frac{x+3}{\sqrt{x^2+6x+10}}$$

Differentiating a quotient with constant numerator.

Example 4: Determine
$$f'(t)$$
 if $f(t) = \frac{5}{(4t+3)^3}$

$$f(t) = 5(4t+3)^{-3}$$

$$f'(t) = (-3)(5)(4t+3)^{-3-1}(4)$$

derivative of outer · derivative of inner

$$f'(t) = (-60)(4t + 3)^{-4}$$
$$= \frac{-60}{(4t + 3)^4}$$

