TAULA DERIVADES							1r BATX

Derivades immediates

[image: https://image.slidesharecdn.com/tabladerivadasinmediatas-130117063108-phpapp01/95/tabla-derivadas-inmediatas-1-638.jpg?cb=1358404304]

[bookmark: _GoBack][image:]Derivades composades

[image: https://cdn.slidesharecdn.com/ss_thumbnails/tabladederivadas-150916112801-lva1-app6891-thumbnail-4.jpg?cb=1442402900][image:]Taula derivades complerta
image1.jpeg
b o (65 Meditostoco o TP momers

TABLA DE DERIVADAS INMEDIATA,

image2.jpg
TABLA DE DERIVADAS

¥ vrepresentan, cada una, una expresion en funcin de.x

y=ku=y'=hku', keR

y=uv= y'=u'vin

In2x+7)

y=log(3r+d)

3 =sen 2x
y=cosx

"I+ tg’u)

g5y

y= —u'(l+cotgu) | y= —_—
y=cotgu w'(l+cotgu) | y=cotg(3+2) T
y=secu Tsecutgu 3 sec 3xig 3
Y =cosecu [cosec ucotg u —2x cosec © cotg

2
e

u N
5
2

y=arcsen u

y=arccos u

y=arccos 5 |V =-——
1-25x7

arctg 2

arctg u

[

LES. V Centenario Prof. R. Mohigefer

image3.jpeg
TABLA DE DERIVADAS

Funciones elementales Funciones compuestas
Funcién Derivada Funcion Derivada
) Aweon u=u() | f'0)=(Wue)
S =k EAC)
S =x EAC)
f(x)=x" peR ()= fu)y=u" peR)= puu
S =nx F=t (0 =Inu F=t
x u
fe=ogx | fWm—— | f@=lgu | @
xina ulna
fl)=e fx=e fw=¢ Sy =etu
) =a* Jf(x)=a'Ina S)=a" S =a"lnau
(0= g0 J(2)=h(x) ()" g () + g(0)" Ing(x) ' (x)
) = senx s) =senu
) = cos x 7) =cos u
Sl =1gx S =tgu

/(x)=aresenx J(x) = aresenu

£() =arccosx S = arccosu

J(x) = aretg x S e J(x) = arcigu
+x

)= shx (@) =chx fx) =shu

)= chx J'(@)=shx o) =chu

) =thx () =thu S
S@magshy | fO=m= | fmaghe S0
1+x"

S =argehx | f1(x)=—k S)=agehu | f'(x)

() =argthx

