
Formularium voor afgeleiden
1. Definitie en betekenis van de afgeleide :

f’(a)
=
[image: image1.wmf]h

a

f

h

a

f

h

)

(

)

(

lim

0

-

+

®

=
[image: image2.wmf]a

x

a

f

x

f

a

x

-

-

®

)

(

)

(

lim

= de richtingscoëfficiënt van de raaklijn aan de grafiek van de functie y = f(x) in het punt P(a,f(a))

= tan (, waarbij (de hoek is tussen de x-as en de raaklijn
Notaties. f’(a) , D(f)x=a en
[image: image3.wmf]a

x

dx

df

=

÷

ø

ö

ç

è

æ

De afgeleide functie : f’(x) = Df(x) =
[image: image4.wmf]dx

df

 =
[image: image5.wmf]x

y

x

D

D

®

D

0

lim

.

De vergelijking van de raaklijn in het punt P(a,f(a)) aan de grafiek van de functie y = f(x) : y – f(a) = f’(a) (x-a).

2.
Rekenregels

Dc = 0 (c is een constante functie)

Dx = 1

D(ax+b) = a

D xn = n.xn-1 , n (q
D(
[image: image6.wmf]x

1

) =
[image: image7.wmf]²

1

x

-

D(
[image: image8.wmf]x

) =
[image: image9.wmf]x

2

1

D(f + g) = Df + Dg

D(c.f) = c.Df (c is een constante)

Lineariteit : D(k.f + l.g) = k.Df + l.Dg (k en l constanten)

D(f.g) = Df.g + f.Dg en D(f.g.h) = Df.g.h + f.Dg.h + f.g.Dh

D(
[image: image10.wmf]g

f

) =
[image: image11.wmf]²

.

.

g

Dg

f

Df

g

-

Kettingregel :
[g(f(x))]’ = g’(f(x)).f ’(x)

Andere vormen :
D(f◦u) = D(f(u)).D(u(x)) met u = u(x)

[image: image12.wmf]dx

du

du

df

dx

u

f

d

.

)

(

=

o

 Toepassingen .

	D(un) = n.un-1.Du
	
D(
[image: image13.wmf]u

) =
[image: image14.wmf]u

Du

2

	D(
[image: image15.wmf]u

1

) =
[image: image16.wmf]²

u

Du

-

Afgeleide van de inverse functie : D[f -1(y)] =
[image: image17.wmf])]

(

[

1

x

f

D

 met y = f(x) .

Andere vorm :
[image: image18.wmf]dy

dx

dx

dy

1

=

D(sin x) = cos x

D(Bgsin x) = D(arcsin x) =
[image: image19.wmf]²

1

1

x

-

D(cos x) = (sin x

D(Bgcos x) = D(arccos x) =
[image: image20.wmf]²

1

1

x

-

-

D(tan x) =
[image: image21.wmf]x

²

cos

1

 = sec² x

D(Bgtan x) = D(arctan x) =
[image: image22.wmf]²

1

1

x

+

D(cot x) =
[image: image23.wmf]x

²

sin

1

-

 = (cosec² x
= csc² x
D(Bgcot x) = D(arccot x) = (
[image: image24.wmf]²

1

1

x

+

D(ln x) =
[image: image25.wmf]x

1

D(loga x) =
[image: image26.wmf]a

x

ln

.

1

D(ex) = ex
D(ax) = ax.ln a

D(sinh x) = cosh x

D(cosh x) = sinh x

D(tanh x) =
[image: image27.wmf]x

²

cosh

1

Logaritmisch afleiden D(uv) =
[image: image28.wmf])

.

ln

.

.(

u

Du

v

u

Dv

u

v

+

3.
Toepassing uit de fysica

s(t) = de afgelegde weg s in functie van de tijd t

v(t) = de snelheid v in functie van de tijd t

a(t) = de versnelling a in functie van de tijd t
Formules :
[image: image29.wmf]dt

ds

t

v

=

)

(

 en
[image: image30.wmf]²

²

)

(

dt

s

d

dt

dv

t

a

=

=

 .

Formularium voor afgeleiden – dr. Luc Gheysens – blz. 2

_1111052525.unknown

_1111064034.unknown

_1111064356.unknown

_1330001464.unknown

_1330001465.unknown

_1111137728.unknown

_1111137842.unknown

_1111064757.unknown

_1111064170.unknown

_1111064223.unknown

_1111064148.unknown

_1111052701.unknown

_1111063775.unknown

_1111063801.unknown

_1111063588.unknown

_1111063628.unknown

_1111052723.unknown

_1111052575.unknown

_1111052597.unknown

_1111052543.unknown

_1111051140.unknown

_1111052214.unknown

_1111052382.unknown

_1111052467.unknown

_1111052233.unknown

_1111051153.unknown

_1111052085.unknown

_1111050859.unknown

_1111051104.unknown

_1082534294.unknown

