
Formule di derivazione

Attenzione! Le formule del calcolo delle derivate si
possono utilizzare solo per il calcolo di derivate la
cui esistenza è già nota; in altre parole, le formule
di derivazione non si possono utilizzare per verificare
l’esistenza delle derivate.
Consideriamo, per esempio, la funzione f : R → R

f(x) =

x2 sin

(
1

x

)
, per x ̸= 0 ,

0 , per x = 0 .

I Teoremi sulla derivazione del prodotto e della compo-
sizione di funzioni derivabili ci danno che la funzione f
è derivabile per x ̸= 0, e, con le formule di derivazione,
otteniamo:

f ′(x) = 2x sin

(
1

x

)
− x2 cos

(
1

x

)
1

x2

= 2x sin

(
1

x

)
− cos

(
1

x

)
, x ̸= 0 .

1


L’espressione predetta non è definita per x = 0; que-
sto però non significa necessariamente che la derivata
prima di f in x = 0 non esista! In x = 0 le ipotesi dei
teoremi sul calcolo delle derivate non sono soddisfatte
perchè la funzione r(x) = 1

x (coinvolta nell’espressione
analitica di f) non è derivabile in x = 0; di conse-
guenza, le regole di derivazione, utilizzate nei passaggi
precedenti per il calcolo di f ′(x) quando x ̸= 0, non
possono essere applicate nel calcolo di f ′(0). Ma i
teoremi sul calcolo delle derivate forniscono solo delle
condizioni sufficienti (e non necessarie) per l’esisten-
za delle derivate.
Si può anche osservare che, in questo caso, non esiste

lim
x→0

f ′(x) = lim
x→0

2x sin

(
1

x

)
− cos

(
1

x

)
.

Nemmeno questo, però, ci permette di dedurre che
f ′(0) non esiste.
Per verificare l’esistenza (o meno) della derivata prima
di f in x = 0, dobbiamo ricorrere alla definizione
di derivata prima cioè calcolare il limite del rapporto

2


incrementale

lim
x→0

f(x)− f(0)

x− 0
.

Si trova cos̀ı

lim
x→0

f(x)− f(0)

x− 0
= lim

x→0
x sin

(
1

x

)
= 0 ,

da cui si conclude che f ′(0) = 0.

3


