

Derivate

Definizione di derivata di f(x) in $x_o \in D_f$

Considero una funzione f(x) e sia $\mathbf{x}_0 \in \mathbf{D}_f$ e f(x) definita in un intorno completo di \mathbf{x}_0 .

Consideriamo il rapporto (detto rapporto "incrementale")

$$\frac{f(x) - f(x_0)}{x - x_0} \qquad (x \in I_{x_0})$$

È evidente che il rapporto incrementale (cioè degli "incrementi" Δf e Δx) rappresenta il coefficiente angolare della retta P_0P (vedi figura).

Diciamo che f(x) è derivabile in x_0 se esiste finito

$$\lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0}$$

Questo limite sarà indicato con $f'(x_0)$ e detto derivata di f(x) in x_0 .

NOTA1: la derivata in x₀ può essere indicata anche come

$$\left[\frac{df}{dx}\right]_{x=x_0}$$
 o $[Df(x)]_{x=x_0}$

NOTA2: il rapporto incrementale può essere anche scritto così:

$$\frac{f(x_0+h)-f(x_0)}{h} \quad \text{e calcolare quindi} \quad \lim_{h\to 0} \frac{f(x_0+h)-f(x_0)}{h}$$

Interpretazione geometrica

Poiché il rapporto incrementale rappresenta il coefficiente angolare della retta PP_0 e poiché per $x \to x_0$ si ha $P \to P_0$ e la retta $P_0P \to$ retta tangente in P_0 si ha che

$$f'(x_0) = \lim_{x \to x_0} \frac{\mathbf{f}(\mathbf{x}) - \mathbf{f}(\mathbf{x}_0)}{\mathbf{x} - \mathbf{x}_0} = m_t$$

dove m_t rappresenta il coefficiente angolare della retta tangente in $P_0(x_0; f(x_0))$.

Poiché nella definizione di $f'(x_0)$ abbiamo chiesto che il limite sia finito non si considererà derivabile in x_0 una funzione che abbia in $P_0(x_0; f(x_0))$ la tangente al grafico parallela all'asse y.

Esempi

1. Consideriamo $y = x^2 e x_0 = 1 (f(x_0) = 1)$

Calcoliamo

$$\lim_{x \to 1} \frac{x^2 - 1}{x - 1} = \lim_{x \to 1} \frac{(x - 1)(x + 1)}{(x - 1)} = \lim_{x \to 1} (x + 1) = 2$$

Quindi $f'(1) = m_t = 2$.

La retta tangente avrà equazione

$$t \colon y - 1 = 2(x - 1) \to y = 2x - 1$$

Proviamo a verificare che l'equazione della tangente sia proprio y = 2x - 1: possiamo applicare il "vecchio" metodo del fascio di rette per $P_0(1;1)$ e intersecare con $y = x^2$ imponendo che $\Delta = 0$.

$$\left\{ \begin{array}{l} y-1=m(x-1) \\ y=x^2 \end{array} \right. \left\{ \begin{array}{l} x^2-1=m(x-1) \\ y=x^2 \end{array} \right. \left\{ \begin{array}{l} x^2-mx+m-1=0 \\ y=x^2 \end{array} \right.$$

$$\Delta = m^2 - 4(m-1) = 0 \rightarrow m^2 - 4m + 4 = 0 \rightarrow (m-2)^2 = 0 \rightarrow m = 2$$

2. Consideriamo $y = 2x e x_0 = 1$ ($f(x_0) = 2$). Calcoliamo:

$$\lim_{x \to 1} \frac{2x - 2}{x - 1} = \lim_{x \to 1} \frac{2(x - 1)}{x - 1} = 2$$

Osserviamo che se considero in generale x_0 ottengo lo stesso risultato:

$$\lim_{x \to x_o} \frac{2x - 2x_o}{x - x_o} = \lim_{x \to x_o} \frac{2(x - x_o)}{x - x_o} = 2$$

È chiaro che nel caso in cui il grafico sia una retta, la tangente coincide con il grafico in ogni punto x_0 e quindi $f'(x_0) = 2 \quad \forall x_0 \in \mathbb{R}$.

3. Consideriamo $y = \frac{1}{x} e \ x_0 = 1 \ (f(x_0) = 1)$

$$\lim_{x \to 1} \frac{\frac{1}{x} - 1}{x - 1} = \lim_{x \to 1} \frac{\frac{1 - x}{x}}{x - 1} = \lim_{x \to 1} -\frac{x - 1}{x(x - 1)} = -1$$

ESERCIZI

DEFINIZIONE DI DERIVATA

Calcola $f'(x_0)$ per le seguenti funzioni (disegna anche G_f e t):

1.
$$f(x) = 3x - 1$$
 $x_0 = 0$ $[f'(0) = 3]$

2.
$$f(x) = 4x^2$$
 $x_0 = 1$ $[f'(1) = 8]$

3.
$$f(x) = 1 - x^2$$
 $x_0 = 0$ [$f'(0) = 0$]

4.
$$f(x) = \frac{2}{x}$$
 $x_0 = 1$ $[f'(1) = -2]$

5.
$$f(x) = \frac{1}{x-2}$$
 $x_0 = 1$ $[f'(1) = -1]$

6.
$$f(x) = 3$$
 $x_0 = 4$ $[f'(1) = 0]$

7.
$$f(x) = x^3$$
 $x_0 = 2$ $[f'(2) = 12]$

8.
$$f(x) = \frac{x-1}{x}$$
 $x_0 = 1$ $[f'(1) = 1]$

9.
$$f(x) = \frac{2x-3}{x}$$
 $x_0 = 1$ [$f'(1) = 3$]

10.
$$f(x) = 2 - x^3$$
 $x_0 = 1$ $[f'(1) = -3]$

11.
$$f(x) = x^2 - 1$$
 $x_0 = -1$ $[f'(-1) = -2]$

12.
$$f(x) = 5x + 2$$
 $x_0 = 3$ $[f'(3) = 5]$

13.
$$f(x) = \frac{1}{x}$$
 $x_0 = 2$ $[f'(2) = -\frac{1}{4}]$

14.
$$f(x) = -5$$
 $x_0 = 0$ $[f'(0) = 0]$

15.
$$f(x) = x^2$$
 $x_0 = 3$ $[f'(3) = 6]$

Esempi di funzioni non derivabili in x_o

Vediamo quali possono essere i punti di non derivabilità.

1. a) Consideriamo $f(x) = |x| e x_0 = 0$ $(f(x_0) = 0)$

$$f(x) = \begin{cases} x & \text{se } x \ge 0 \\ -x & \text{se } x < 0 \end{cases}$$

Dobbiamo distinguere due casi:

$$\lim_{x \to 0^+} \frac{f(x) - f(x_0)}{x - x_0} \lim_{x \to 0^+} \frac{x}{x} = 1$$

$$\lim_{x \to 0^{-}} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{x \to 0^{-}} \frac{-x}{x} = -1$$

In questo caso quindi non esiste il limite del rapporto incrementale perché il limite destro è diverso dal limite sinistro.

È come se avessimo due tangenti in $P_0(x_0; f(x_0))$, una "destra" e una "sinistra" con inclinazioni m_1 e m_2 e x_0 si dice **punto angoloso**.

b) Vediamo un altro esempio di punto angoloso: consideriamo $f(x) = |x^2 - 2x|$ e $x_0 = 0$ (f(0) = 0)

Ricorda che per tracciare il grafico di f(x) prima si disegna la parabola $y = x^2 - 2x$ e poi si ribalta rispetto all'asse x la parte negativa.

Anche in questo caso abbiamo un punto angoloso in x_0 poiché:

$$\lim_{x \to 0^{-}} \frac{f(x) - f(0)}{x} = \lim_{x \to 0^{-}} \frac{x^{2} - 2x}{x} = \lim_{x \to 0^{-}} \frac{x(x - 2)}{x} = -2 \quad (m_{t}^{-})$$

$$\lim_{x \to 0^+} \frac{f(x) - f(0)}{x} = \lim_{x \to 0^+} \frac{-(x^2 - 2x)}{x} = \lim_{x \to 0^+} \frac{-x(x - 2)}{x} = 2 \quad (m_{\varepsilon^+})$$

2. Consideriamo $f(x) = \sqrt[5]{x}$ in $x_0 = 0$ (f(0) = 0).

In questo caso, il limite del rapporto incrementale esiste ma è infinito: la tangente in $P_0(x_0; f(x_0))$ al grafico è parallela all'asse delle y (nel nostro caso coincide con l'asse delle y). Diremo perciò che $y = \sqrt[5]{x}$ non è derivabile in $x_0 = 0$.

Punti di non derivabilità di questo tipo si chiamano "punti a tangente verticale".

3. Consideriamo $f(x) = \left| \sqrt[5]{x} \right|$ in $x_0 = 0$ (f(0) = 0).

Quindi in questo caso il limite non esiste e i limiti destro e sinistro sono uno $+\infty$ e l'altro $-\infty$: diciamo che x_0 è una "cuspide".

Derivate

ESERCIZI

PUNTI DI NON DERIVABILITA'

Per ciascuna delle seguenti funzioni studia i punti di non derivabilità:

1.
$$f(x) = |x - 2|$$

$$[x_0 = 2 \text{ punto angoloso}]$$

$$2. \qquad f(x) = \sqrt{1 - x^2}$$

$$[x_0 = -1]$$
 punto a tangente verticale;

$$x_0 = 1$$
 punto a tangente verticale]

$$3. \qquad f(x) = \sqrt[8]{x+1}$$

$$[x_0 = -1]$$
 punto a tangente verticale

4.
$$f(x) = \sqrt[5]{(x-1)^2}$$

$$[x_0 = 1 \text{ cuspide}]$$

$$5. f(x) = \left| \frac{x-1}{x} \right|$$

$$[x_0 = 1 \text{ punto angoloso}]$$

6.
$$f(x) = |x^2 - 1|$$

$$[x_0 = -1 \text{ punto angoloso}x_0 = 1 \text{ punto angoloso}]$$

$$7. \qquad f(x) = |1 - x|$$

$$[x_0 = 1 \text{ punto angoloso }]$$

$$8. f(x) = \left| \frac{2x}{x-1} \right|$$

$$[x_0 = 0]$$
 punto angoloso]

9.
$$f(x) = |x| + 1$$

$$[x_0 = 0 \text{ punto angoloso}]$$

$$10. f(x) = \sqrt{x}$$

$$[x_0 = 0]$$
 punto a tangente verticale]

11.
$$f(x) = \sqrt{x-1}$$

$$[x_0 = 1 \text{ punto a tangente verticale}]$$

12.
$$f(x) = \sqrt{x^2 - 1}$$

$$[x_0 = -1]$$
 punto a tangente verticale;
 $x_0 = 1$ punto a tangente verticale]

Continuità e derivabilità

Teorema

Se f(x) è derivabile in x_0 allora f(x) è continua in x_0 .

Questa proprietà risulta immediata considerando il significato geometrico della derivata in x_0 in quanto se in $P_0(x_0, f(x_0))$ il grafico ha una tangente non può esserci una discontinuità in x_0 , ma per completezza ne riportiamo anche una dimostrazione di tipo "algebrico".

Ricordiamo che per dimostrare la continuità di f(x) in x_0 dobbiamo dimostrare che

$$\lim_{x \to x_0} f(x) = f(x_0)$$

Allora se scriviamo f(x) nel seguente modo:

$$f(x) = f(x) - f(x_0) + f(x_0) = \frac{f(x) - f(x_0)}{x - x_0} (x - x_0) + f(x_0)$$

e calcoliamo

$$\lim_{x \to x_0} f(x) = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} (x - x_0) + f(x_0)$$

poiché $\lim_{x\to x_0} \frac{f(x)-f(x_0)}{x-x_0} = f'(x_0)$ (per ipotesi f(x)) è derivabile in x_0), passando al limite avrò:

$$\lim_{x \to x_0} f(x) = f'(x_0) \cdot 0 + f(x_0) = f(x_0)$$

Osservazione

Non è vero il viceversa cioè se f(x) è continua in x_0 non è detto che sia derivabile in x_0 .

Basta infatti ricordare i punti di non derivabilità (punto angoloso, punto di flesso a tangente verticale, cuspide): in questi punti la funzione è continua ma non derivabile.

FUNZIONE DERIVATA

La funzione che associa $x \to f'(x)$ viene detta funzione derivata di f(x) ed indicata con

$$f'(x)$$
 o $Df(x)$ o $\frac{df}{dx}$ (notazione di Leibniz)

Esempio

Consideriamo $f(x) = x^2$.

Calcoliamo il limite del rapporto incrementale lasciando come variabile x_0 :

$$f'(x_0) = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{x \to x_0} \frac{x^2 - x_0^2}{x - x_0} = \lim_{x \to x_0} \frac{(x - x_0)(x + x_0)}{(x - x_0)} = \lim_{x \to x_0} x + x_0 = 2x_0$$

Quindi $x \xrightarrow{f'} 2x$ e possiamo scrivere:

$$f'(x) = 2x$$
 o $D(x^2) = 2x$

Se dobbiamo quindi calcolare, per esempio, la derivata di $f(x) = x^2$ in $x_0 = 3$ non dovremo far altro che sostituire x = 3 in f'(x) = 2x cioè f'(3) = 6.

Quindi conoscere f'(x) mi permette di calcolare la derivata di f(x) in qualsiasi punto x_0 semplicemente con una sostituzione.

Dobbiamo quindi, per prima cosa, determinare le funzioni derivate delle funzioni elementari.

DERIVATE DELLE FUNZIONI ELEMENTARI

• Derivata di f(x) = k (funzione costante)

$$\lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{x \to x_0} \frac{k - k}{x - x_0} = 0$$

Quindi D(k) = 0

• Derivata di f(x) = x $\lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{x \to x_0} \frac{x - x_0}{x - x_0} = 1$

Quindi
$$D(x) = 1$$

• Derivata di f(x) = senx

$$\lim_{x\to x_0}\frac{f(x)-f(x_0)}{x-x_0}=\lim_{x\to x_0}\frac{senx-senx_0}{x-x_0}=(poniamo\ x-x_0=h)=$$

$$\lim_{h \to 0} \frac{sen(x_0 + h) - senx_0}{h} = \lim_{h \to 0} \frac{senx_0 cosh + cosx_0 senh - senx_0}{h} = \frac{senx_0 cosh + cosx_0 senh - senx_0}{h}$$

$$\lim_{h\to 0}\frac{senx_0(cosh-1)}{h}+\frac{cosx_0senh}{h}$$

Poiché

$$\lim_{h \to 0} \frac{\cosh - 1}{h} = \lim_{h \to 0} \frac{(\cosh - 1)(\cosh + 1)}{h} = \lim_{h \to 0} \frac{\cos^2 h - 1}{h(\cosh + 1)} = \lim_{h \to 0} \frac{-\sin^2 h}{h(\cosh + 1)}$$
$$= \lim_{h \to 0} \frac{-\sinh}{h} \frac{(\sinh)}{(\cosh + 1)} = (-1) \cdot 0 = 0$$

Si ha:

$$senx_0 \cdot 0 + cosx_0 \left(\frac{senh}{h} \right) = cosx_0 \cdot 1 = cosx_0$$

Quindi D(senx) = cosx

• Derivata di $f(x) = \cos x$

$$\lim_{x\to x_0}\frac{f(x)-f(x_0)}{x-x_0}=\lim_{x\to x_0}\frac{\cos x-\cos x_0}{x-x_0}=(pontamo\;x-x_0=h)=$$

$$\lim_{h\to 0} \frac{\cos(x_0+h) - \cos x_0}{h} = \lim_{h\to 0} \frac{\cos x_0 \cosh - \sin x_0 \sinh - \cos x_0}{h} = \lim_{h\to 0} \frac{\cos x_0 (\cosh - 1)}{h} - \frac{\sin x_0 (\sinh)}{h} = -\sin x_0$$

Quindi $D(\cos x) = -\sin x$

• Derivata di f(x) = lnx

$$\lim_{x\to x_0} \frac{f(x)-f(x_0)}{x-x_0} = \lim_{x\to x_0} \frac{\ln x - \ln x_0}{x-x_0} = (poniamo \ x-x_0 = h) =$$

$$\lim_{h \to 0} \frac{\ln(x_0 + h) - \ln x_0}{h} = \lim_{h \to 0} \frac{\ln\left(\frac{x_0 + h}{x_0}\right)}{h} = \lim_{h \to 0} \frac{1}{x_0} \cdot \frac{\ln\left(1 + \frac{h}{x_0}\right)}{\frac{h}{x_0}} = \frac{1}{x_0} \cdot 1 = \frac{1}{x_0}$$

Quindi $D(\ln x) = \frac{1}{x}$

In generale $D(\log_a x) = \frac{1}{x} \log_a e$ (si dimostra in modo analogo).

• Derivata di $f(x) = e^x$

$$\lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{x \to x_0} \frac{e^x - e^{x_0}}{x - x_0} = (pontamo \ x - x_0 = h) = \lim_{h \to 0} \frac{e^{x_0 + h} - e^{x_0}}{h}$$
$$= \lim_{h \to 0} e^{x_0} \cdot \frac{e^{h} - 1}{h} = e^{x_0} \cdot 1 = e^{x_0}$$

Quindi $D(e^x) = e^x$

In generale $D(a^x) = a^x \cdot lna$ (si dimostra in modo analogo).

Ricapitolando:

$$D(k) = 0$$

$$D(x) = 1$$

$$D(senx) = cosx$$

$$D(cosx) = -senx$$

$$D(\ln x) = \frac{1}{x} \quad D(\log_a x) = \frac{1}{x} \log_a e$$

$$D(e^x) = e^x$$
 $D(a^x) = a^x \ln a$

Osservazioni

1. D(k) = 0: infatti il grafico di y = k è una retta parallela all'asse x e in ogni x_0 la tangente coincide con il grafico e quindi ha coefficiente angolare m = 0.

- 2. D(x) = 1: infatti la retta y = x ha coefficiente angolare m = 1 e in ogni x_0 la tangente coincide con il grafico di f(x).
- 3. D(senx) = cosx

Osservando l'inclinazione delle tangenti al grafico di

$$y = senx$$

possiamo verificare, per esempio, il valore della derivata in $x_0 = 0$, $x_0 = \frac{\pi}{2}$, ecc.

SCHEDA DI LAVORO

COSTRUIRE LA FUNZIONE DERIVATA CON GEOGEBRA

Proviamo a costruire la funzione derivata di una data funzione utilizzando il comando pendenza(retta) di Geogebra.

Sappiamo che la derivata di f(x) in un punto x_0 è il coefficiente angolare della tangente al grafico di f(x) nel punto $P_0(x_0, f(x_0))$.

Per ottenere la funzione derivata, per esempio di $f(x) = x^2$, possiamo seguire questo procedimento:

- inseriamo una funzione, per esempio $y = x^2$;
- con punto su oggetto creiamo un punto A sul grafico di $y = x^2$;
- con il comando retta tangente in un punto disegniamo la retta (g) tangente in A al grfico;
- inseriamo da tastiera il punto B = (x(A), pendenza(g);
- attiviamo la traccia di B e muoviamo A.

Otterremo così il grafico della funzione derivata che in questo caso risulta f'(x) = 2x.

Nota: possiamo anche controllare inserendo f' che dà come risultato la derivata di f.

Esercizio: scegli un'altra funzione, costruisci la derivata con la traccia di B e verifica che si tratta della f'(x).

Regole di derivazione

Derivata della somma di due funzioni

Calcoliamo:

$$\begin{split} \lim_{x \to x_0} \frac{\left[f(x) + g(x) \right] - \left[f(x_0) + g(x_0) \right]}{x - x_0} &= \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} + \frac{g(x) - g(x_0)}{x - x_0} \\ &= f'(x_0) + g'(x_0) \end{split}$$

Quindi

$$D(f(x) + g(x)) = D(f(x)) + D(g(x))$$

Naturalmente questa regola vale anche per la somma di più di due funzioni.

Esempio:

$$D(x + senx + 2) = D(x) + D(senx) + D(2) = 1 + cosx$$

Derivata del prodotto di due funzioni

$$\lim_{x \to x_0} \frac{f(x)g(x) - f(x_0)g(x_0)}{x - x_0} = (si \ somma \ e \ si \ sottrae \ f(x_0)g(x))$$

$$\lim_{x \to x_0} \frac{f(x)g(x) - f(x_0)g(x) + f(x_0)g(x) - f(x_0)g(x_0)}{x - x_0} =$$

$$\lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} g(x) + f(x_0) \frac{g(x) - g(x_0)}{x - x_0} = f'(x_0)g(x_0) + f(x_0)g'(x_0)$$

Nota: $f(x) \in g(x)$ essendo per ipotesi derivabili in x_0 sono anche continue e quindi $\lim_{x \to x_0} g(x) = g(x_0).$

Quindi

$$D(f(x) \cdot g(x)) = D(f(x)) \cdot g(x) + f(x) \cdot D(g(x))$$

Esempio:

$$D(x \cdot senx) = D(x)senx + xD(senx) = senx + x \cdot cosx$$

Nota

In particolare

$$D(kf(x)) = kD(f(x))$$

Infatti

$$D(kf(x)) = D(k)f(x) + kD(f(x)) = kD(f(x))$$

Questa regola si può estendere al prodotto di più di due funzioni e risulta:

$$D(f \cdot g \cdot h) = D(f) \cdot g \cdot h + f \cdot D(g) \cdot h + f \cdot g \cdot D(h)$$

Infatti:

$$D(f \cdot g \cdot h) = D(f \cdot (gh)) = D(f) \cdot gh + f \cdot D(gh) = D(f) \cdot gh + f[D(g) \cdot h + g \cdot D(h)]$$
$$= D(f)gh + f \cdot D(g) \cdot h + f \cdot g \cdot D(h)$$

Esempio:

$$D(x \cdot senx \cdot cosx) = 1 \cdot senx \cdot cosx + x \cdot cosx \cdot cosx + x \cdot senx(-senx)$$

• In particolare $D(x^n) = nx^{n-1}$ poiché:

$$D(x^n) = D\left(\underbrace{x \cdot x \cdots x}_{n \text{ volts}}\right) = 1 \cdot \underbrace{x \cdots x}_{n-1 \text{ volts}} + \underbrace{x \cdot 1 \cdots x}_{n-1 \text{ volts}} + \cdots + \underbrace{x \cdots x \cdot 1}_{n-1 \text{ volts}} = nx^{n-1}$$

e

$$D(f^n(x)) = nf^{n-1}(x)f'(x)$$

Poiché

$$D(f^{n}(x)) = D\left(f(\underline{x}) \cdot f(x) \cdots f(x)\right) =$$

$$= f'(x) \cdot \underbrace{f(x) \cdots f(x)}_{n-1 \text{ wolts}} + \underbrace{f(x) \cdot f'(x) \cdots f(x)}_{n-1 \text{ volts}} + \cdots + \underbrace{f(x) \cdots f(x) \cdot f'(x)}_{n-1 \text{ volts}} = nf^{n-1}(x)f'(x)$$

Esempi

$$D(x^3) = 3x^2$$

$$D(sen^3(x)) = 3sen^2 x \cdot cosx$$

$$D(\ln^2 x) = 2\ln x \cdot \frac{1}{x}$$

$$D(\cos^4 x) = 4\cos^3 x(-\sin x)$$

$$D(x^5) = 5x^4$$

Derivata della funzione reciproca di f(x) $(f(x) \neq 0)$

$$\lim_{x \to x_0} \frac{\frac{1}{f(x)} - \frac{1}{f(x_0)}}{x - x_0} = \lim_{x \to x_0} \frac{\frac{f(x_0) - f(x)}{f(x)f(x_0)}}{x - x_0} = \lim_{x \to x_0} - \left[\frac{f(x) - f(x_0)}{x - x_0}\right] \frac{1}{f(x)f(x_0)}$$
$$= (f(x) \ge continua in x_0) = -\frac{f'(x_0)}{f^2(x_0)}$$

Quindi:

$$D\left(\frac{1}{f(x)}\right) = -\frac{f'(x)}{f^2(x)}$$

Esempi:

$$1) \qquad D\left(\frac{1}{x}\right) = -\frac{1}{x^2}$$

$$2) D\left(\frac{1}{senx}\right) = -\frac{\cos x}{sen^2 x}$$

In particolare

a)
$$D(x^{-n}) = D\left(\frac{1}{x^n}\right) = -\frac{nx^{n-1}}{x^{2n}} = -nx^{n-1-2n} = -nx^{-n-1}$$

Quindi
$$D(x^k) = kx^{k-1}$$
 con $k \in \mathbb{Z}$

Esempio:

$$D(x^{-2}) = -2x^{-3}$$

b)
$$D(f^{-n}(x)) = D(\frac{1}{f^{n}(x)}) = -\frac{nf^{n-1}(x)f'(x)}{f^{2n}(x)} = -nf^{-n-1}(x)f'(x)$$

Quindi
$$D(f^k(x)) = kf^{k-1}(x)f'(x)$$
 con $k \in \mathbb{Z}$

Esempio:

$$D(sen^{-2}x) = -2sen^{-3}x \cdot cosx$$

Derivata del quoziente di due funzioni

$$D\left(\frac{f(x)}{g(x)}\right) = D\left(f(x) \cdot \frac{1}{g(x)}\right) = f'(x) \cdot \frac{1}{g(x)} + f(x) \cdot \left(-\frac{g'(x)}{g^2(x)}\right) = \frac{f'(x)g(x) - f(x)g'(x)}{g^2(x)}$$

Quindi:

$$D\left(\frac{f(x)}{g(x)}\right) = \frac{D(f(x))g(x) - f(x)D(g(x))}{g^2(x)}$$

Esempi:

1)
$$D(tgx) = D\left(\frac{senx}{\cos x}\right) = \frac{\cos x \cdot \cos x - senx \cdot (-senx)}{\cos^2 x} = \frac{1}{\cos^2 x}$$

2)
$$D(\cot gx) = D\left(\frac{\cos x}{senx}\right) = \frac{-senx \cdot senx - \cos x \cdot \cos x}{sen^2x} = -\frac{1}{sen^2x}$$

3)
$$D\left(\frac{x-2}{x^2+1}\right) = \frac{D(x-2)\cdot(x^2+1)-(x-2)\cdot D(x^2+1)}{\left(x^2+1\right)^2} = \frac{x^2+1-(x-2)\cdot(2x)}{\left(x^2+1\right)^2} = \frac{-x^2+4x+1}{\left(x^2+1\right)^2}$$

Nota

La derivata di f(x) = tgx può anche essere scritta $D(tgx) = 1 + tg^2x$.

Infatti:

$$D(tgx) = \frac{1}{\cos^2 x} = \frac{\cos^2 x + \sin^2 x}{\cos^2 x} = 1 + tg^2 x$$

La derivata di f(x) = cot gx si può scrivere anche così:

$$D(\cot gx) = -\frac{1}{\sin^2 x} = \frac{-\sin^2 x - \cos^2 x}{\sin^2 x} = -1 - \cot g^2 x$$

ESERCIZI

REGOLE DI DERIVAZIONE

Calcola la derivata delle seguenti funzioni:

1.
$$D(2x + tgx)$$

$$\left[2+\frac{1}{\cos^2 x}\right]$$

$$2. \qquad D\left(\frac{x+2}{3x^2-4}\right)$$

$$\left[-\frac{3x^2 + 12x + 4}{(3x^2 - 4)^2} \right]$$

3.
$$D(x \ln x)$$

$$[\ln x + 1]$$

4.
$$D((3x+1)2^x)$$

$$\left[3\cdot 2^x + (3x+1)2^x\cdot \ln 2\right]$$

$$5. \qquad D\left(sen^2x + \frac{\pi}{2}\right)$$

$$[2senx\cos x]$$

$$6. D\left(\frac{x^2+1}{x}\right)$$

$$\left[\frac{x^2-1}{x^2}\right]$$

7.
$$D\left(\frac{1}{\cos^2 x}\right)$$

$$\left[\frac{2senx}{\cos^3 x}\right]$$

8.
$$D\left(\frac{1}{\ln x}\right)$$

$$\left[-\frac{1}{x \cdot \ln^2 x}\right]$$

9.
$$D\left(\frac{\cos^2 x + 1}{senx}\right)$$

$$\left\lceil \frac{-\cos x \left(2sen^2 x + \cos^2 x + 1\right)}{sen^2 x} \right\rceil$$

10.
$$D(x^3 \cdot ln^2x)$$

$$\left[3x^2 \cdot \ln^2 x + 2x^2 \cdot \ln x\right]$$

11.
$$D(log_2^2x)$$

$$\left[3\log_2^2 x \cdot \frac{1}{x}\log_2 e\right]$$

12.
$$D((x+1)^2(x^2-2)^3)$$

$$\left[2(x+1)(x^2-2)^3+3(x+1)^2(x^2-2)^2\cdot 2x\right]$$

13.
$$D\left(\frac{senx + \cos x}{\cos^2 x}\right)$$

$$\left[\frac{\cos^2 x + 2sen^2 x + senx\cos x}{\cos^3 x}\right]$$

14.
$$D\left(\frac{1}{x^2}\right)$$

$$\left[-\frac{2}{x^3}\right]$$

15.
$$D\left(\frac{2}{senx}\right)$$

$$\left[-\frac{2\cos x}{\sin^2 x}\right]$$

Derivate

16.
$$D(x^5+6x)$$
 [5 x^4+6]

17.
$$D\left(\frac{1}{3}x^3 + \frac{1}{2}x^2\right)$$

18.
$$D(x^4 - 3x^2 - 4)$$
 [4 $x^3 - 6x$]

19.
$$D\left(x^3 - 2\cos x + \frac{\pi}{2}\right)$$
 [$3x^2 + 2senx$]

$$20. D(x^2 \cdot \cos x) \left[2x \cdot \cos x - x^2 \cdot senx\right]$$

21.
$$D(2 \cdot senx \cdot cos x)$$
 [$2(cos^2 x - sen^2 x)$]

22.
$$D(5 \cdot e^x \cdot senx)$$
 $[5 \cdot e^x (senx + \cos x)]$

23.
$$D(x \cdot \ln x - senx)$$
 $[\ln x + 1 - \cos x]$

$$24. D\left(\frac{1}{3-x}\right)$$

$$25. D\left(\frac{5+x}{2x}\right)$$

$$26. D\left(\frac{x^2+1}{x}\right)$$

27.
$$D\left(\frac{x^3 - 2x + 1}{x + 3}\right)$$
 $\left[\frac{2x^3 + 9x^2 - 7}{(x + 3)^2}\right]$

$$28. D\left(\frac{x}{\ln x}\right)$$

$$29. D\left(\frac{\ln x - 2}{x}\right)$$

30.
$$D\left(\frac{e^x}{e^x+1}\right)$$

Derivata di una funzione composta

Si può dimostrare che:

$$\overline{D\left(f(g(x))\right)} = f'(g(x)) \cdot g'(x)$$

Esempi

a)
$$D(sen(2x)) = cos(2x) \cdot 2 = 2 \cdot cos(2x)$$

b)
$$D(\ln(x^2+1)) = \frac{1}{x^2+1} \cdot 2x$$

c)
$$D(\ln(sen3x)) = \frac{1}{sen3x} \cdot cos3x = 3cotg3x$$

$$d) \ \ D\left(e^{\frac{1}{x}}\right) = e^{\frac{1}{x}}\left(-\frac{1}{x^2}\right)$$

Nota

In particolare usando questa regola di derivazione possiamo calcolare la derivata di $f(x)^{g(x)}$.

$$D(f(x)^{g(x)}) = D\left(e^{\ln f(x)g(x)}\right) = D\left(e^{g(x)\cdot \ln f(x)}\right) = ecc.$$

Esempio:

$$D((x+1)^x) = D(e^{x \cdot \ln(x+1)}) = e^{x \cdot \ln(x+1)} \left[\ln(x+1) + \frac{x}{x+1} \right] = (x+1)^x \left[\ln(x+1) + \frac{x}{x+1} \right]$$

Se in particolare deriviamo $f^{\alpha}(x)$, con $\alpha \in \Re$, abbiamo:

$$D(f^{\alpha}(x)) = D(e^{\ln f^{\alpha}(x)}) = D(e^{\alpha \cdot \ln f(x)}) = f^{\alpha}(x) \left(\alpha \cdot \frac{f'(x)}{f(x)}\right) = \alpha \cdot f^{\alpha-1}(x) \cdot f'(x)$$

In particulare si ha che per $\alpha \in \Re$ $D(x^{\alpha}) = \alpha x^{\alpha-1}$

Quindi:

$$D(\sqrt{x}) = D\left(x^{\frac{1}{2}}\right) = \frac{1}{2}x^{-\frac{1}{2}} = \frac{1}{2\sqrt{x}}$$

$$D\left(\sqrt{f(x)}\right) = D\left(f(x)^{\frac{1}{2}}\right) = \frac{1}{2}f(x)^{-\frac{1}{2}}f'(x) = \frac{f'(x)}{2\sqrt{f(x)}}$$

Esempi

a)
$$D(\sqrt[5]{x}) = D(x^{\frac{1}{5}}) = \frac{1}{3}x^{-\frac{2}{5}} = \frac{1}{3\sqrt[5]{x^2}}$$

b)
$$D\left(\sqrt[5]{\cos x}\right) = D\left(\cos x^{\frac{1}{5}}\right) = \frac{1}{3}\cos x^{-\frac{2}{5}}(-\sin x) = -\frac{\sin x}{2\sqrt[5]{\cos x^2}}$$

Derivata della funzione inversa

Se f(x) è derivabile in x_0 e $f'(x_0) \neq 0$ allora $x = f^{-1}(y)$ (funzione inversa di f(x)) è derivabile in $y_0 = f(x_0)$ e

$$[D(f^{-1}(y))]_{y=y_0} = \frac{1}{f'(x_0)}$$

Dimostrazione

Poiché $f'(x_0) = tg\alpha$ e $D(f^{-1}(y_0)) = tg\beta$ essendo $\beta = \frac{\pi}{2} - \alpha$ si ha:

$$[D(f^{-1}(y))]_{y=y_0} = tg\beta = tg\left(\frac{\pi}{2} - \alpha\right) = \frac{1}{tg\alpha} = \frac{1}{f'(x_0)}$$

Determiniamo la derivata delle funzioni inverse delle funzioni goniometriche:

a.
$$D(arcsenx) = \frac{1}{D(seny)} = \frac{1}{cosy} = \frac{1}{\sqrt{1-sen^2y}} = \frac{1}{\sqrt{1-x^2}}$$
 poiché $y = arcsenx \rightarrow x = seny$

Osserviamo che $cosy = \sqrt{1 - sen^2 y}$ poiché $y \in \left[-\frac{\pi}{2}; \frac{\pi}{2}\right]$ e quindi cosy > 0

b.
$$D(arccosx) = \frac{1}{D(cosy)} = \frac{1}{-seny} = -\frac{1}{\sqrt{1-cos^2y}} = -\frac{1}{\sqrt{1-x^2}}$$
 poiché $v = arccosx \rightarrow x = cosy$

c.
$$D(arctgx) = \frac{1}{D(tgy)} = \frac{1}{1+tg^2y} = \frac{1}{1+x^2}$$
 poiché $y = arctgx \rightarrow x = tgy$

d.
$$D(arccotgx) = \frac{1}{D(cotgy)} = -\frac{1}{1+cotg^2y} = -\frac{1}{1+x^2}$$

Osservazione: $D(arcsenx + arcosx) = \frac{1}{\sqrt{1-x^2}} - \frac{1}{\sqrt{1-x^2}} = 0$, infatti $arcsenx + arcosx = \frac{\pi}{2}$ e quindi la derivata di una costante è zero.

ESERCIZI

DERIVATA FUNZIONE COMPOSTA DERIVATA DI ARCOSENO, ARCOCOSENO E ARCOTANGENTE

1)
$$D(\ln 3x)$$
 $\left[\frac{1}{x}\right]$

2)
$$D(sen4x)$$
 [$4 \cdot cos4x$]

3)
$$D(\cos^3 2x)$$
 [-6cos²2x·sen2x]

4)
$$D(\ln^2(4x+1))$$
 [$\frac{8\ln(4x+1)}{4x+1}$]

5)
$$D\left(tg^{2}\left(x-\frac{\pi}{4}\right)\right) \qquad \left[2 \cdot tg\left(x-\frac{\pi}{4}\right) \cdot \frac{1}{\cos^{2}\left(x-\frac{\pi}{4}\right)}\right]$$

6)
$$D(e^{\frac{x-1}{x}})$$
 $\left[e^{\frac{x-1}{x}} \cdot \frac{1}{x^2}\right]$

7)
$$D(2^{x^2+1})$$
 [$ln2 \cdot 2^{x^2+1} \cdot 2x$]

8)
$$D\left(\ln\left(\frac{1}{x^2+1}\right)\right)$$
 $\left[-\frac{2x}{x^2+1}\right]$

9)
$$D\left(\frac{1}{2}\cdot sen\left(2x+\frac{\pi}{3}\right)\right)$$
 [$\cos\left(2x+\frac{\pi}{3}\right)$]

10)
$$D\left(\cos^2\left(3x - \frac{\pi}{4}\right)\right) \qquad \left[-6 \cdot sen\left(3x - \frac{\pi}{4}\right) \cdot \cos\left(3x - \frac{\pi}{4}\right)\right]$$

11)
$$D\left(tg\left(2x - \frac{\pi}{4}\right)\right)$$

$$\left[\frac{2}{\cos^2\left(2x - \frac{\pi}{4}\right)}\right]$$

$$(12) D(e^{-x})$$

Derivate

13)
$$D(\sqrt{senx + cosx})$$

$$\left[\begin{array}{c} \frac{cosx-senx}{2\sqrt{senx+cosx}} \end{array}\right]$$

14)
$$D(\ln(\frac{x}{x^2+1}))$$

$$\left[\begin{array}{c} \frac{1-x^2}{x(1+x^2)} \end{array}\right]$$

$$15) \qquad D\left(\sqrt{\frac{x}{x^2-1}}\right)$$

$$\left[-\frac{1}{2} \sqrt{\frac{x^2 - 1}{x}} \cdot \frac{(x^2 + 1)}{(x^2 - 1)^2} \right]$$

$$16) \qquad D\left(\sqrt[5]{\frac{x}{x-2}}\right)$$

$$\left[-\frac{2}{3}\sqrt[3]{\frac{(x-2)^2}{x^2}}\cdot\frac{1}{(x-2)^2}\right]$$

17)
$$D(arcsen(3x+1))$$

$$\left[\begin{array}{c} \frac{3}{\sqrt{1-(3x+1)^2}} \end{array}\right]$$

18)
$$D\left(arctg\left(\frac{1}{x}\right)\right)$$

$$\left[-\frac{1}{x^2+1} \right]$$

$$19) \qquad D(\arccos(2x+1))$$

$$\left[-\frac{2}{\sqrt{1-(2x+1)^2}}\right]$$

20)
$$D\left(\operatorname{arct}\left(\frac{x}{x+1}\right)\right)$$

$$\left[\begin{array}{c} \frac{1}{2x^2+2x+1} \end{array}\right]$$

$$21) \quad D\left(e^{\sqrt{x^2-1}}\right)$$

$$[e^{\sqrt{x^2-1}} \cdot \frac{x}{\sqrt{x^2-1}}]$$

$$22) \quad D\left(\sqrt[3]{\frac{1}{x}}\right)$$

$$\left[-\frac{1}{3} \sqrt[8]{\frac{1}{x^4}} \right]$$

23)
$$D(arcsen(x+2))$$

$$\left[\begin{array}{c} \frac{1}{\sqrt{1-(x+2)^2}} \end{array}\right]$$

$$D((1+3x)^x)$$

$$[(1+3x)^{x} \left[ln(1+3x) + \frac{3x}{1+3x} \right]]$$

$$25) \quad D\left(\sqrt[4]{x^2-2}\right)$$

$$\left[\frac{1}{2}x(x^2-2)^{-\frac{3}{4}}\right]$$

Ricapitolando

$$D(f(x) + g(x)) = D(f(x)) + D(g(x))$$

$$D(f(x) \cdot g(x)) = D(f(x)) \cdot g + f(x) \cdot D(g(x))$$

$$D\left(\frac{1}{f(x)}\right) = -\frac{f'(x)}{f^2(x)}$$

$$D\left(\frac{f(x)}{g(x)}\right) = \frac{D(f) \cdot g - f \cdot D(g)}{g^2(x)}$$

$$D\left(f(g(x))\right) = f'(g(x)) \cdot g'(x)$$

$$[D(f^{-1}(y))]_{y=y_0} = \frac{1}{f'(x_0)}$$

In particolare:

$$\begin{split} &D(kf(x)) = k \cdot D(f(x)) \\ &D(x^{\alpha}) = \alpha x^{\alpha-1} (\alpha \in R) \\ &D(f(x)^{\alpha}) = \alpha \cdot f(x)^{\alpha-1} \cdot f'(x) (\alpha \in R) \\ &\operatorname{Se} \alpha = \frac{1}{2} D(\sqrt{x}) = \frac{1}{2\sqrt{x}} \\ &D\left(\sqrt{f(x)}\right) = \frac{f'(x)}{2\sqrt{f(x)}} \\ &D\left(\ln f(x)\right) = \frac{f'(x)}{f(x)} \\ &D(tgx) = \frac{1}{\cos^2 x} = 1 + tg^2 x \\ &D(\alpha r c s e n x) = \frac{1}{\sqrt{1 - x^2}} \\ &D(\alpha r c c t g x) = \frac{1}{1 + x^2} \\ &D(\alpha r c c t g x) = -\frac{1}{1 + x^2} \end{split}$$

ESERCIZI DI RICAPITOLAZIONE

REGOLE DI DERIVAZIONE

1.
$$D(3x + cotgx)$$

$$\left[3-\frac{1}{sen^2x}\right]$$

2.
$$D(\frac{2}{x} + \ln x)$$

$$\left[-\frac{2}{x^2} + \frac{1}{x} = \frac{x-2}{x^2} \right]$$

3.
$$D(2\cos^3x)$$

$$[2 \cdot 3\cos^2 x(-senx) = -6senx\cos^2 x]$$

4.
$$D((x \cdot ln^3x)$$

$$[ln^3 x + x \cdot 3ln^2 x \cdot \frac{1}{x} = ln^3 x + 3ln^2 x]$$

5.
$$D(\sqrt{\frac{x-1}{x}})$$

$$\left[\frac{1}{2\sqrt{\frac{x-1}{x}}} \left[\frac{x-(x-1)}{x^2} \right] = \frac{1}{2} \sqrt{\frac{x}{x-1}} \cdot \frac{1}{x^2} \right]$$

6.
$$D(e^{\frac{x-1}{x^2+1}})$$

$$\left[e^{\frac{x-1}{x^2+1}} \left[\frac{x^2+1-(x-1)2x}{(x^2+1)^2} \right] = e^{\frac{x-1}{x^2+1}} \left[\frac{-x^2+2x+1}{(x^2+1)^2} \right] \right]$$

7.
$$D(arcsen\frac{1}{x})$$

$$\left[\frac{1}{\sqrt{1 - \frac{1}{x^2}}} \left(-\frac{1}{x^2} \right) = -\sqrt{\frac{x^2}{x^2 - 1}} \cdot \frac{1}{x^2} = -\sqrt{\frac{1}{x^2 (x^2 - 1)}} \right]$$

8.
$$D(arctg2x)$$

$$\left[\frac{1}{1+4x^2} 2 = \frac{2}{1+4x^2} \right]$$

9.
$$D((x+1) \cdot e^x)$$

$$[e^x + (x+1)e^x = e^x(1+x+1) = e^x(2+x)]$$

10.
$$D(\arccos(\frac{2x}{x-3}))$$

$$\left[-\frac{1}{\sqrt{1-\left(\frac{2x}{x-2}\right)^2}} \left[\frac{2(x-3)-2x}{(x-3)^2} \right] = \frac{6}{(x-3)^2} \sqrt{\frac{(x-3)^2}{9-6x-3x^2}} \right]$$

11.
$$D(\frac{senx-cosx}{cosx+1})$$

$$\left[\begin{array}{c} \frac{(\cos x + \sin x)(\cos x + 1) - (\sin x - \cos x)(-\sin x)}{(\cos x + 1)^2} \end{array}\right]$$

12.
$$D(\frac{x}{x^2+1})$$

$$\left[\begin{array}{c} x^3 + 1 - x \cdot 3x^2 \\ (x^2 + 1)^2 \end{array} = \frac{-2x^3 + 1}{(x^2 + 1)^2} \right]$$

13.
$$D(\sqrt{e^{x-2}})$$

$$\left[\begin{array}{c} \frac{1}{2\sqrt{e^{X-2}}}e^{X-2} \end{array}\right]$$

14.
$$D((x+2)^{x-1})$$

[
$$(x+2)^{x-1}(\ln(x+2) + \frac{x-1}{x+2})$$
]

15.
$$D\left(\frac{1}{\sin^2 x}\right)$$

$$\left[-\frac{2senxcosx}{sen^4x} = -\frac{2cosx}{sen^3x} \right]$$

16.
$$D(\frac{senx}{2cosx-1})$$

$$\left[\begin{array}{c} \frac{\cos x(2\cos x-1)+2\sin^2 x}{(2\cos x-1)^2} \end{array}\right]$$

17.
$$D(\cot g^3\left(x-\frac{\pi}{3}\right))$$

$$\left[3\cot g^2 \left(x - \frac{\pi}{3} \right) \cdot \left(-\frac{1}{\sin^2 \left(x - \frac{\pi}{3} \right)} \right) = \frac{-3\cos g^2 \left(x - \frac{\pi}{3} \right)}{\sin^2 \left(x - \frac{\pi}{3} \right)} \right]$$

18.
$$D(4^{2x+1})$$

$$[4^{2x+1} \cdot ln4 \cdot 2 = 2ln4 \cdot 4^{2x+1}]$$

19.
$$D(\arccos(1-3x))$$

$$\left[-\frac{1}{\sqrt{1-(1-3x)^2}}(-3) = \frac{3}{\sqrt{1-(1-3x)^2}} \right]$$

20.
$$D(\sqrt{\frac{x+1}{x^2+3}})$$

$$\left[\begin{array}{c} \frac{1}{2\sqrt{\frac{x+1}{x^2+2}}} \cdot \frac{(-x^2-2x+3)}{(x^2+3)^2} \end{array}\right]$$

21.
$$D(arctg(2x+1))$$

$$\left[\frac{1}{1+(2x+1)^2} \cdot 2 = \frac{2}{1+(2x+1)^2} \right]$$

22.
$$D((1+3x)^x)$$

[
$$(1+3x)^x \left(\ln(1+3x) + x \cdot \left(\frac{1}{1+3x}\right) \cdot 3\right)$$
]

23.
$$D(\frac{e^x+1}{2-e^x})$$

$$\left[\frac{e^{x(2-e^{x})+(e^{x}+1)e^{x}}}{(2-e^{x})^{2}} = \frac{3e^{x}}{(2-e^{x})^{2}} \right]$$

24.
$$D(ln(\frac{x^2-1}{x}))$$

$$\left[\left(\frac{x}{x^2 - 1} \right) \cdot \frac{x^2 + 1}{x^2} = \frac{x^2 + 1}{x(x^2 - 1)} \right]$$

25.
$$D(e^{\sqrt{x^2-1}})$$

$$[e^{\sqrt{x^2-1}}\cdot\frac{x}{\sqrt{x^2-1}}]$$

26.
$$D(arcsen(3x-1))$$

$$\left[\begin{array}{c} \frac{3}{\sqrt{1-(3x-1)^2}} \end{array}\right]$$

27.
$$D(arctg\left(\frac{x-3}{x-1}\right))$$

$$\left[\begin{array}{c} \frac{1}{1+\left(\frac{x-3}{x-1}\right)^2} \cdot \frac{2}{(x-1)^2} \end{array}\right]$$

28.
$$D(\sqrt{\frac{x^4-1}{x}})$$

$$\left[\frac{1}{2}\sqrt{\frac{x}{x^4-1}}\cdot\frac{(3x^4+1)}{x^2}\right]$$

29.
$$D\left(e^{\frac{1}{x}}\right)$$

$$\left[\begin{array}{c} e^{\frac{1}{x}}\left(-\frac{1}{x^2}\right)\end{array}\right]$$

30.
$$D(\ln^3(2x-1))$$

$$[3ln^{2}(2x-1)\cdot\frac{1}{2x-1}\cdot 2=\frac{6ln^{2}(2x-1)}{2x-1}]$$

Problemi

Vediamo alcuni problemi di geometria analitica in cui, per la condizione di tangenza, possiamo utilizzare la derivata.

Esempio 1

Data la parabola di equazione $y = x^2 - x$, determina l'equazione della retta tangente alla parabola nell'origine e nel suo punto A(1;0).

Disegna la parabola e le due tangenti.

Svolgimento

Disegniamo la parabola, dopo aver determinato il suo vertice e le intersezioni con gli assi: il vertice risulta $V\left(\frac{1}{2}; -\frac{1}{4}\right)$ e le intersezioni O(0;0), A(1;0)

Calcoliamo, con le regole di derivazione, la derivata dell'equazione della parabola:

$$y' = 2x - 1$$

Se calcoliamo la derivata in x = 0 avremo il coefficiente angolare della tangente in O(0;0):

$$y'(0) = -1 \rightarrow t_{(0;0)} : y = -x$$

Se calcoliamo la derivata in x = 1 avremo il coefficiente angolare della tangente in A(1;0):

$$y'(1) = 1 \rightarrow t_{(1:0)} : y - 0 = 1 \cdot (x - 1) \rightarrow y = x - 1$$

Esempio 2

Data la funzione omografica di equazione $y = \frac{x}{x-2}$, determina l'equazione della retta tangente all'iperbole nell'origine.

Disegna l'iperbole e la tangente in (0;0).

Svolgimento

Disegniamo l'iperbole: il centro risulta C(2;1) e quindi l'iperbole ha asintoto verticale x=2 e asintoto orizzontale y=1.

Inoltre si osserva che l'iperbole passa per O(0;0).

Calcoliamo la derivata della funzione e calcoliamola in x = 0:

$$y' = D\left(\frac{x}{x-2}\right) = \frac{x-2-x}{(x-2)^2} = -\frac{2}{(x-2)^2}$$

$$y'(0) = -\frac{2}{4} = -\frac{1}{2}$$

Quindi l'equazione della tangente all'iperbole in O(0;0) avrà coefficiente angolare $m_t = -\frac{1}{2}$ ed equazione $t_{(0;0)}: y = -\frac{1}{2}x$.

Esempio 3

Determina l'equazione di una parabola P con asse di simmetria parallelo all'asse delle y, passante per A(-1; 4) e tangente in T(0; 1) alla retta y = -x + 1.

Svolgimento

L'equazione generica della parabola con asse parallelo all'asse y è del tipo è $y = ax^2 + bx + c$ Per determinare i tre parametri possiamo imporre il passaggio per A, per T e la condizione di tangenza. Abbiamo quindi:

$$A(-1; 4) \rightarrow 4 = a - b + c$$

 $T(0; 1) \rightarrow 1 = c$

Per la condizione di tangenza possiamo calcolare la derivata in x = 0

$$y' = 2ax + b$$
$$y'(0) = b$$

Se la tangente in x = 0 è la retta y = -x + 1 il suo coefficiente angolare è m = -1 e quindi y'(0) = b = -1

In conclusione abbiamo il seguente sistema:

$$\begin{cases}
4 = a - b + c \\
1 = c \\
b = -1
\end{cases}
\rightarrow
\begin{cases}
a = 2 \\
b = -1 \\
c = 1
\end{cases}$$

L'equazione della parabola risulta quindi $P: y = 2x^2 - x + 1$

Esempio 4

Determina i coefficienti a e b di $y = \frac{ax+b}{x^2}$ sapendo che il grafico ha in T(1;3) la retta tangente di equazione 4x + y - 7 = 0.

Determiniamo
$$y' = -\frac{ax+2b}{x^2} e \quad y'(1) = -a-2b$$
.

Poiché t: y = -4x + 7 il coefficiente angolare è m = -4.

Risolviamo quindi imponendo anche il passaggio per T:

$$\begin{cases}
-a - 2b = -4 \\
3 = a + b
\end{cases}
\rightarrow
\begin{cases}
a = 2 \\
b = 1
\end{cases}$$

Derivate successive di una funzione

Come abbiamo definito la funzione derivata di f(x), possiamo definire la funzione derivata di f'(x), che indicheremo con f''(x) e chiameremo derivata seconda di f(x) e così via.

Esempio1

$$f(x) = x^{4} + 2x^{3} + 1$$

$$f'(x) = 4x^{3} + 6x^{2}$$

$$D(f'(x)) = f''(x) = 12x^{2} + 12x$$

$$D(f''(x)) = f'''(x) = 24x + 12$$

$$D(f'''(x)) = f^{(4)}(x) = 24$$

$$D(f^{(4)}(x)) = f^{(5)}(x) = 0$$

Osserviamo che f(x) è un polinomio di grado 4:

$$f^{(n)}(x) \equiv 0 \ \forall n \ge 5$$

Analogamente se f(x) è un polinomio di grado k si avrà:

$$f^{(n)}(x) \equiv 0 \ \forall n \geq k+1$$

Esempio2

$$f(x) = senx$$
$$f'(x) = \cos x$$

$$f''(x) = -senx$$

$$f^{"}(x) = -\cos x$$

$$f^{(4)}(x) = senx$$

•••••

Esempio 3

$$f(x) = e^x$$

$$f'(x) = e^x$$

$$f''(x) = e^x$$

• • • • • • • • • • • • •

Differenziale di una funzione

Passando da x_0 a $x_0 + \Delta x$ la funzione subisce un **incremento** $\Delta f = f(x_0 + \Delta x) - f(x_0)$ **che può essere approssimato** con \overline{MN} che viene detto differenziale di f(x) in x_0 ed indicato con $df(x_o)$ (l'errore che si compie approssimando Δf con $df(x_o)$ aumenta all'aumentare di Δx). Poiché

$$\frac{\overline{MN}}{\Delta x} = f'(x_o) \to \overline{MN} = f'(x_o) \cdot \Delta x$$

in conclusione si ha

$$df(x_o) = f'(x_o) \cdot \Delta x$$

Nota

Se consideriamo f(x) = x si avrebbe che il differenziale, essendo f'(x) = 1, risulterebbe $dx = \Delta x$: per questo motivo spesso si scrive anche

$$df(x_0) = f'(x_0)dx$$

In generale, considerando x_0 variabile , si ha che il differenziale della funzione f(x) risulta

$$df(x) = f'(x)dx$$

da cui

$$f'(x) = \frac{df(x)}{dx}$$
 (detta notazione di Leibniz)

Esempio

Consideriamo per esempio $f(x) = x^2 e x_0 = 1$:

$$f'(x) = 2x \rightarrow f'(1) = 2$$

$$df(1) = 2dx.$$

Il differenziale di $f(x) = x^2$ sarà $d(x^2) = 2x dx$.

Significati della derivata in fisica

Due fondamentali concetti della cinematica di un punto materiale sono basati sulla derivata: la *velocità* e l'*accelerazione*.

Supponiamo di considerare un punto materiale P che si muove su una traiettoria rettilinea con legge oraria s = s(t).

La velocità istantanea di P all'istante t_0 risulta:

$$v(t_0) = \lim_{t \to t_0} \frac{s(t) - s(t_0)}{t - t_0} = s'(t_0)$$

L'accelerazione istantanea di P all'istante t_0 risulta:

$$a(t_0) = \lim_{t \to t_0} \frac{v(t) - v(t_0)}{t - t_0} = v'(t_0) = s''(t_0)$$

Esempi

1. Se consideriamo $s(t) = v_0 t + \frac{1}{2} a t^2$ (moto uniformemente accelerato) troviamo:

$$v(t) = s'(t) = v_0 + at$$

$$a(t) = v'(t) = a$$

2. Se considero $s(t) = s_0 sen\omega t$ (moto armonico)

$$v(t) = s'(t) = \omega s_0 cos \omega t$$

$$a(t) = v'(t) = -\omega^2 s_0 sen\omega t$$

come avevamo ricavato studiando il moto armonico come proiezione di un moto circolare.

3. Se due punti materiali hanno leggi orarie

$$s_1(t) = t^2$$

$$s_2(t) = 2t^2 - 3t$$

si incontrano in un istante successivo a t = 0? E quando accade quale velocità possiedono?

$$2t^2 - 3t = t^2 \rightarrow t^2 - 3t = 0 \rightarrow t(t - 3) = 0 \rightarrow t = 0, t = 3$$

 $v_1(t) = 2t \rightarrow v_1(3) = 6$
 $v_2(t) = 4t - 3 \rightarrow v_2(3) = 9$

Derivate

PROBLEMI SULLE DERIVATE

- Determina l'equazione della tangente alla curva di equazione $y = e^{\frac{x}{x-1}}$ nel suo punto di intersezione con l'asse y. [y = -x+1]
- Scrivi le equazioni delle tangenti alla curva di equazione $y = \frac{x^2 4}{x + 1}$ nei suoi punti di intersezione con gli assi cartesiani. [y = 4x 4; $y = \frac{4}{3}x \frac{8}{3}$; y = 4x + 8]
- Determina l'equazione della retta tangente al grafico della funzione $y = x^2 + x$ nel suo punto P di ascissa x=1. [y = 3x 1]
- Un corpo si muove su una traiettoria rettilinea con legge oraria $s(t) = 4 \ln t 2t^2$ dove lo spazio è misurato in metri e il tempo in secondi con t > 0. Dopo aver determinato la velocità v(t) e l'accelerazione a(t) determina in quale istante risulta v=0 m/s e in quale istante $a = -20 \frac{m}{s^2}$ [t=1 s; t=0,5 s]
- 5) Un oggetto si muove in linea retta secondo la legge oraria $s(t) = t^3 6t^2 + 12t 1$ (il tempo è misurato in secondi e la posizione in metri). Calcola in quali istanti la velocità è 3 m/s. Determina l'istante in cui l'accelerazione è nulla.

$$[t=1 \text{ s}; t=3 \text{ s}; t=2 \text{ s}]$$

Una corrente attraversa la sezione di un conduttore. La carica q che attraversa la sezione nell'intervallo [0,t] risulta q(t)=3t (misurando la carica in Coulomb e il tempo in secondi). Qual è l'intensità di corrente che circola nel conduttore?

$$[i(t)=3A]$$

7) La carica che attraversa la sezione di un conduttore nell'intervallo [0,t] risulta $q(t) = sen(2\pi)$ (misurando la carica in Coulomb e il tempo in secondi). Qual è l'intensità di corrente che circola nel conduttore?

[
$$i(t)=2\pi\cos(2\pi t)$$
 A]

- 8) In un circuito LC la carica q(t) presente sulle armature del condensatore risulta $q(t) = q_0 \cdot sen(\omega t)$. Verifica che $q''(t) = -\frac{1}{LC} \cdot q(t)$ solo se $\omega = \frac{1}{\sqrt{LC}}$.
- Due punti materiali si muovono sulla stessa traiettoria rettilinea con leggi orarie $s_1(t) = t^3$ e $s_2(t) = t^2 + 2t$. Dopo l'istante t=0 (in cui si trovano entrambi nell'origine del sistema di riferimento) in quale istante si trovano nella stessa posizione? In quell'istante quali sono le loro velocità?

Una spira conduttrice circolare di raggio 10 cm è disposta perpendicolarmente ad un campo magnetico che varia nel tempo secondo la legge B(t)=3t. Determina la f.e.m. indotta attraverso la spira. Se la resistenza della spira è 2 Ω qual è l'intensità della corrente indotta?

[
$$f.e.m = 3 \cdot \pi \cdot 10^{-2}V$$
; $i = 1.5 \cdot \pi \cdot 10^{-2}A$]

SCHEDA DI VERIFICA 1

1) Calcola la derivata delle seguenti funzioni:

a)
$$y = \ln^2(3x - 1)$$

e)
$$y = tg^2 (2x - \frac{\pi}{4})$$

b)
$$y = \frac{\cos x - 3senx}{1 + senx}$$

f)
$$y = (x+2)arctg \frac{x}{3}$$

c)
$$y = \sqrt{1 - e^{2-x}}$$

g)
$$y = (3x^2 + 2)^x$$

d)
$$y = 3^{\frac{1}{x}}$$

h)
$$y = arcsen(2x+1)$$

2) Per ciascuna delle seguenti funzioni determina dominio, asintoti, punti di discontinuità, derivata, eventuali punti di non derivabilità e disegnane il grafico.

a)
$$f(x) = \left| \frac{2-x}{x-4} \right|$$
 b) $f(x) = \sqrt{9x^2 - 1}$

b)
$$f(x) = \sqrt{9x^2 - 1}$$

Problema 1

Determina l'equazione della funzione omografica \Im passante per P(1,1) e avente in (0,0) la stessa tangente della parabola di equazione $y = 2x - x^2$. Disegna le due curve e scrivi l'equazione della tangente comune.

Problema 2

Determina a, b, c in modo che la curva di equazione $y = \frac{ax^2 + bx}{x + c}$ abbia nell'origine come tangente la retta di equazione y = x e come asintoto obliquo la retta di equazione

SOLUZIONI

SCHEDA 1

1.

a.
$$2\ln(3x-1)\cdot\frac{1}{3x-1}\cdot 3 = \frac{6\ln(3x-1)}{3x-1}$$

b.
$$\frac{\frac{(-senx-3cosx)(1+senx)-cosx(cosx-3senx)}{(1+senx)^2} = \frac{-(senx+3cosx+1)}{(1+senx)^2}$$

c.
$$\frac{1}{2\sqrt{1-e^{2-X}}}(-e^{2-x})(-1) = \frac{e^{2-x}}{2\sqrt{1-e^{2-X}}}$$

d.
$$3^{\frac{1}{x}} \cdot \ln 3 \left(-\frac{1}{x^2} \right) = -\frac{\ln 3 \cdot 3^{\frac{1}{x}}}{x^2}$$

e.
$$2tg\left(2x - \frac{\pi}{4}\right) \cdot \frac{1}{\cos^2\left(2x - \frac{\pi}{4}\right)} \cdot 2 = \frac{4tg\left(2x - \frac{\pi}{4}\right)}{\cos^2\left(2x - \frac{\pi}{4}\right)}$$

f.
$$arctg \frac{x}{3} + (x+2) \cdot \frac{1}{1+\frac{x^2}{9}} \cdot \frac{1}{3} = arctg \frac{x}{3} + \frac{3(x+2)}{9+x^2}$$

g.
$$(3x^2+2)^x \left[\ln(3x^2+2) + x \cdot \frac{1}{3x^2+2} \cdot 6x\right] = (3x^2+2)^x \left[\ln(3x^2+2) + \frac{6x^2}{3x^2+2}\right]$$

h.
$$\frac{1}{\sqrt{1-(2x+1)^2}} \cdot 2 = \frac{2}{\sqrt{1-(2x+1)^2}}$$

2.

a.
$$f(x) = \left| \frac{2-x}{x-4} \right|$$

 $Df: R \setminus \{4\}$

 $\lim_{x \to \infty} f(x) = 1 \to y = 1 \text{ asintoto orizzontale}$

 $\lim_{x\to 4} f(x) = +\infty \to x = 4$ asintoto verticale discontinuità di 2ª specie

$$f(x) = \begin{cases} \frac{2-x}{x-4} & 2 < x < 4 \\ -\frac{2-x}{x-4} & x \le 2 \cup x > 4 \end{cases}$$
$$f'(x) = \begin{cases} \frac{2}{(x-4)^2} & 2 < x < 4 \\ -\frac{2}{(x-4)^2} & x < 2 \cup x > 4 \end{cases}$$

Quindi x = 2 è punto angoloso $(\lim_{x \to 2^-} f'(x) = -\frac{1}{2}, \lim_{x \to 2^+} f'(x) = \frac{1}{2})$

b. $f(x) = \sqrt{9x^2 - 1}$

$$Df: x \leq -\frac{1}{3} \cup x \geq \frac{1}{3}$$

Funzione continua

 $y = \pm 3x$ asintoti obliqui

$$f'(x) = \frac{9x}{\sqrt{9x^2 - 1}}$$

 $x = -\frac{1}{3}$, $x = \frac{1}{3}$ punti a tangente verticale $\lim_{x \to \frac{1}{3}} f'(x) = -\infty$, $\lim_{x \to \frac{1}{3}} f'(x) = +\infty$

Problema 1: $\Im : y = \frac{2x}{x+1}; \quad t_{(0;0)} : y = 2x$

Problema 2: a = 2; b = c = -1

SCHEDA DI VERIFICA 2

1. Calcola la derivata delle seguenti funzioni:

a.
$$D(sen^2xcosx)$$

b.
$$D(\frac{tgx}{senx-cosx})$$

c.
$$D(2^{3x+1})$$

d.
$$D(\ln^3(1-2x))$$

e.
$$D(\sqrt{\frac{1-x}{x^2+1}})$$

f.
$$D(\sqrt{lnx-1})$$

g.
$$D(\sqrt[5]{e^{2x}-1})$$

h.
$$D(arcsen \frac{2x}{x-1})$$

2. Per ciascuna delle seguenti funzioni determina dominio, asintoti, punti di discontinuità, derivata ed eventuali punti di non derivabilità:

a.
$$f(x) = \left| \frac{1}{x-1} \right|$$

b.
$$f(x) = \sqrt{x^2 - 1}$$

c.
$$f(x) = |lnx|$$

d.
$$f(x) = \sqrt[3]{x^3 - 1}$$

Problema 1

Determina l'equazione della parabola P con asse di simmetria x=2 e tangente in T(4;0) alla retta di equazione 4x-y-16=0.

Problema 2

Determina i coefficienti a e b dell'equazione $f(x) = \frac{ax+b}{x^2}$ in modo che la curva da essa rappresentata passi per T(1;3) e sia tangente in T alla retta di equazione y = -4x + 7.

SOLUZIONI

SCHEDA 2

1. a.
$$2senxcos^2x - sen^3x$$

b.
$$\frac{\frac{1}{\cos^2 x}(senx-cosx)-tgx(cosx+senx)}{(senx-cosx)^2}$$

c.
$$2^{3x+1} \cdot ln2 \cdot 3$$

d.
$$3ln^2(1-2x)\cdot\frac{1}{1-2x}(-2)=-\frac{6ln^2(1-2x)}{1-2x}$$

e.
$$\frac{1}{2\sqrt{\frac{1-x}{x^2+1}}} \cdot \frac{(x^2-2x-1)}{(x^2+1)^2}$$

f.
$$\frac{1}{2\sqrt{lnx-1}} \cdot \frac{1}{x}$$

g.
$$\frac{e^{2x}\cdot 2}{3\sqrt[3]{(e^{2x}-1)^2}}$$

h.
$$\frac{1}{\sqrt{1-\frac{4x^2}{(x-1)^2}}} \cdot \left(-\frac{2}{(x-1)^2}\right)$$

2. a.
$$Df = R \setminus \{1\}$$
; $x = 1$ as into to verticale; $y = 0$ as into to orizzontale

$$f'(x) = \begin{cases} -\frac{1}{(x-1)^2} & x > 1\\ \frac{1}{(x-1)^2} & x < 1 \end{cases}$$

b.
$$Df: x \le -1 \cup x \ge 1$$
; $y = \pm x$ as intoti obliqui; $f'(x) = \frac{x}{\sqrt{x^2 - 1}}$; $x = \pm 1$ punti a tangente verticale

c.
$$Df: x > 0$$
, $x = 0$ as into to verticale; $f'(x) = \begin{cases} \frac{1}{x} & x > 1 \\ -\frac{1}{x} & 0 < x < 1 \end{cases}$;

x = 1 punto angoloso

d.
$$Df = R$$
, $y = x$ asintoto obliquo, $f'(x) = \frac{x^2}{\sqrt[5]{(x^5 - 1)^2}}$; $x = 1$ flesso a tangente verticale

Problema 1: $y = x^2 - 4x$

Problema 2:
$$a = 2$$
; $b = 1$

SCHEDA DI VERIFICA 3

1. Calcola la derivata delle seguenti funzioni:

a.
$$D\left(\ln\frac{x-1}{x}\right)$$

b.
$$D(\sqrt{\frac{senx}{2cosw-1}})$$

c.
$$D(arctg^2(\frac{2x}{x+3}))$$

d.
$$D((x-2)^{3x-1})$$

e.
$$D(x \cdot arcsen(3x-1))$$

f.
$$D((x^2+1)e^{-x})$$

g.
$$D\left(\sqrt{\frac{x}{x+1}}\right)$$

h.
$$D(tg^3(x-\frac{\pi}{3}))$$

2. Per ciascuna delle seguenti funzioni determina dominio, asintoti, punti di discontinuità, derivata, eventuali punti di non derivabilità e disegnare il grafico:

a.
$$y = \left| \frac{x}{2-x} \right|$$

b.
$$y = \sqrt{1 - x^2}$$

Problema 1

Determina l'equazione della parabola P con asse di simmetria parallelo all'asse delle ordinate passante per P(2;0) e avente in (0;0) la stessa tangente di $y = \frac{x}{1-x}$.

Disegna le due curve e scrivi l'equazione della tangente comune.

$$[\wp: y = -\frac{1}{2}x^2 + x; t: y = x]$$

Problema 2

Data la funzione $y = \frac{\alpha x^2 + bx + c}{x}$, determina a, b, c in modo che abbia in (1;0) come tangente la retta di equazione x - y - 1 = 0 e che abbia asintoto obliquo parallelo alla retta $y = \frac{1}{2}x$.

$$[a=\frac{1}{2};b=0;c=-\frac{1}{2}]$$

SOLUZIONI

SCHEDA 3

1. a.
$$\frac{x}{x-1} \cdot \frac{1}{x^2} = \frac{1}{x(x-1)}$$

b.
$$\frac{1}{2}\sqrt{\frac{2\cos x-1}{\sin x}} \cdot \frac{2-\cos x}{(2\cos x-1)^2}$$

c.
$$2arctg(\frac{2x}{x+3}) \cdot \frac{6}{5x^2+6x+9}$$

d.
$$(x-2)^{3x-1} \left[3 \ln(x-2) + \frac{3x-1}{x-2} \right]$$

e. $arcsen(3x-1) + x \cdot \frac{3}{\sqrt{1-(3x-1)^2}}$

e.
$$arcsen(3x-1) + x \cdot \frac{3}{\sqrt{1-(3x-1)^2}}$$

f.
$$2xe^{-x} + (x^2 + 1) \cdot e^{-x}(-1) = e^{-x}(2x - x^2 - 1)$$

g.
$$\frac{1}{2}\sqrt{\frac{x+1}{x}} \cdot \frac{1}{(x+1)^2}$$

h.
$$3tg^2(x-\frac{\pi}{3})\cdot\frac{1}{\cos^2(x-\frac{\pi}{5})}$$

2. a.
$$Df = R \setminus \{2\}$$

x = 2 asintoto verticale (discontinuità di seconda specie)

y = 1 asintoto orizzontale

$$f'(x) = \begin{cases} \frac{2}{(2-x)^2} & 0 < x < 2\\ -\frac{2}{(2-x)^2} & x < 0 \ \cup x > 2 \end{cases}$$

$$\lim_{x \to 0^{-}} f'(x) = -\frac{1}{2}$$

$$\lim_{x \to 0^{+}} f'(x) = \frac{1}{2}$$

$$x = 0 \text{ punto angoloso}$$

b. $Df = -1 \le x \le 1$ $y^2 = 1 - x^2 \Rightarrow x^2 + y^2 = 1$ Circonferenza di centro (0;0) e raggio 1

$$f'(x) = \frac{-2x}{2\sqrt{1 - x^2}} = -\frac{x}{\sqrt{1 - x^2}}$$

 $\lim_{x\to -1^+} f'(x) = +\infty \to x = -1$ punto a tangente verticale

 $\lim_{x\to 1^-} f'(x) = -\infty \to x = 1$ punto a tangente verticale