

Educación para todos no es un proyecto lucrativo, sino un esfuerzo colectivo de estudiantes y profesores de la UNAM para facilitar el acceso a los materiales necesarios para la educación de la mayor cantidad de gente posible. Pensamos editar en formato digital libros que por su alto costo, o bien porque ya no se consiguen en bibliotecas y librerías, no son accesibles para todos.

Invitamos a todos los interesados en participar en este proyecto a sugerir títulos, a prestarnos los textos para su digitalización y a ayudarnos en toda la labor técnica que implica su reproducción. El nuestro, es un proyecto colectivo abierto a la participación de cualquier persona y todas las colaboraciones son bienvenidas.

Nos encuentras en los Talleres Estudiantiles de la Facultad de Ciencias y puedes ponerte en contacto con nosotros a la siguiente dirección de correo electrónico:

Tom M. Apostol

CALCULUS

VOLUMEN I

Cálculo con funciones de una variable, con una introducción al álgebra lineal

Segunda edición

EDITORIAL REVERTÉ, S. A.

Barcelona-Bogotá-Buenos Aires-Caracas-México

Título de la obra original: CALCULUS, One -Variable Calculus, with an introduction to Linear Algebra

Edición original en lengua inglesa publicada por: Blaisdell Publishing Company, Waltham, Massachusetts

Copyright © by Blaisdell Publishing Company, 1967

Versión española por:

Dr. D. Francisco Vélez Cantarell

Profesor adjunto de la Facultad de Ciencias de Barcelona

Revisada por:

Dr. D. Enrique Linés Escardó

Catedrático de la Facultad de Ciencias de la Universidad de Madrid

Propiedad de:

EDITORIAL REVERTÉ, S. A. Loreto, 13-15, Local B 08029 Barcelona - ESPAÑA

E-mail:reverte@reverte.com
Internet: http://www.reverte.com

y REVERTÉ EDICIONES, S.A. DE C.V Río Pánuco 141 Col Cuauhtémoc C.P. 06500 México, D.F. - MÉXICO

E-mail: resavbp@data.net.mx 101545.2361@compuserve.com

Reservados todos los derechos. La reproducción total o parcial de esta obra, por cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informático, y la distribución de ejemplares de ella mediante alquiler o préstamo públicos, queda rigurosamente prohibida sin la autorización escrita de los titulares del copyright, bajo las sanciones establecidas por las leyes.

Edición en español

- © EDITORIAL REVERTÉ, S. A., 1984
- © REVERTÉ EDICIONES, S. A. de C.V., 1999

9ª Reimpresión 2001

Impreso en España - Printed in Spain

ISBN - 84 - 291 - 5002 - 1 (España) ISBN - 968 - 6708 - 10 - 3 (México) Depósito Legal: B - 32464 - 2001

Impreso por Imprimeix S.L. Eduard Maristany, 100 08912 Badalona (Barcelona)

Jane y Stephen

PRÓLOGO

Extracto del prólogo a la primera edición

Parece que no hay acuerdo sobre lo que ha de constituir un primer curso de Cálculo y Geometría Analítica. Unos sostienen que el camino verdadero para entender el Cálculo principia con un estudio completo del sistema de los números reales desarrollándolo paso a paso de manera lógica y rigurosa. Otros insisten en que el Cálculo es ante todo un instrumento para los ingenieros y físicos; y por consiguiente, que un curso debe llevar a las aplicaciones del Cálculo apelando a la intuición, para después, por el ejercicio en la resolución de problemas, alcanzar destreza operatoria. En ambos puntos de vista hay mucha parte de razón. El Cálculo es una ciencia deductiva y una rama de la Matemática pura. Al mismo tiempo es muy importante recordar que el Cálculo tiene profundas raíces en problemas físicos y que gran parte de su potencia y belleza deriva de la variedad de sus aplicaciones. Mas es posible combinar un desarrollo teórico riguroso con una sana formación técnica, y este libro representa un intento de establecer un sensible equilibrio entre las dos tendencias. Aunque se trate el Cálculo como ciencia deductiva, no por eso se abandonan las aplicaciones a problemas físicos. Las demostraciones de todos los teoremas importantes se consideran como una parte esencial en el desarrollo de las ideas matemáticas, y con frecuencia van precedidas de una discusión geométrica o intuitiva para dar al estudiante una visión más penetrante del porqué de la demostración. Aunque estas discusiones intuitivas pueden ser suficientes para el lector que no esté interesado en los detalles de la demostración, también se incluye la demostración completa para aquellos que prefieran una exposición más rigurosa.

La disposición de este libro ha sido sugerida por el desarrollo histórico y filosófico del Cálculo y la Geometría Analítica. Por ejemplo, se estudia la integración antes de la diferenciación. Aunque esta manera de ordenar la materia del curso sea poco frecuente, es históricamente correcta y pedagógicamente adecuada. Además, es el mejor camino para hacer patente la verdadera conexión entre la derivada y la integral.

El concepto de integral se define en primer lugar para funciones escalonadas. Puesto que la integral de una función escalonada no es más que una suma, la VIII Prólogo

teoría de la integración es extremadamente sencilla en este caso. Mientras el estudiante aprende las propiedades de la integral para funciones escalonadas, adquiere experiencia en el uso de la notación sumación y al mismo tiempo se familiariza con el simbolismo de la integral. De esta manera se van construyendo los peldaños para que la transición de funciones escalonadas a otras funciones más generales parezca fácil y natural.

Prólogo a la segunda edición

La segunda edición difiere de la primera en muchos aspectos. Se ha añadido el Álgebra lineal; los teoremas del valor medio y las aplicaciones del Cálculo se han introducido en los primeros capítulos, y se ha añadido buen número de nuevos y sencillos ejercicios. Una inspección del índice revela que el libro se ha dividido en capítulos de menor extensión, desarrollándose cada uno sobre un concepto importante. Varias secciones han sido escritas de nuevo y reorganizadas para proporcionar una mejor fundamentación y mejorar la fluidez de las ideas.

Al igual que en la primera edición, cada concepto nuevo importante viene precedido de una introducción histórica, que describe su desarrollo desde una primera noción física intuitiva hasta su formulación matemática precisa. El estudiante descubre en parte los esfuerzos del pasado y los triunfos de los hombres que más han contribuido al tema. De este modo el estudiante se convierte en participante activo en la evolución de las ideas y no queda como mero observador pasivo de los resultados.

La segunda edición, como la primera, está dividida en dos volúmenes. Las dos terceras partes primeras del Volumen I tratan del Cálculo con funciones de una variable, incluyendo las series y una introducción a las ecuaciones diferenciales. La última tercera parte del Volumen I introduce el Álgebra lineal con aplicaciones a la Geometría y al Análisis. Gran parte de estos temas se apoya sólidamente en el cálculo de ejemplos que ilustran la teoría general. Ello proporciona una mezcla de Álgebra y de Análisis y contribuye a preparar el camino para la transición del Cálculo con una variable al Cálculo con varias variables, que se trata en el Volumen II. Un desarrollo más amplio de Álgebra lineal se hará necesario en la segunda edición del Volumen II.

Una vez más reconozco con agrado mi deuda con los profesores H. F. Bohnenblust, A. Erdélyi, F. B. Fuller, K. Hoffman, G. Springer, y H. S. Zuckerman. Su influencia en la primera edición ha continuado en la segunda. En la preparación de la segunda edición, recibí también la ayuda del profesor Basil Gordon, que sugirió muchas mejoras. Estoy también agradecido a George Springer y William P. Ziemer, que leyeron las últimas pruebas. El personal de Blaisdell Publishing Company, como siempre, ha prestado una gran ayuda; aprecio su simpática aceptación de mis deseos en lo relativo al formato y a la tipografía.

Prólogo IX

Por último, tengo especial satisfacción en expresar mi gratitud a mi esposa por haber contribuido en diversas formas a la preparación de las dos ediciones. En testimonio de mi agradecimiento le dedico este libro.

T. M. A.

Pasadena, California

ÍNDICE ANALÍTICO

I. INTRODUCCIÓN

Parte 1. Introducción histórica

I	1.1	Los dos conceptos básicos del Cálculo	1
I	1.2	Introducción histórica	3
I	1.3	El método de exhaución para el área de un segmento de parábola	3
* I	1.4		ç
	1.5	· ·	10
	1.6	•	12
		Parte 2. Conceptos básicos de la teoría de conjuntos	
I	2.1	Introducción a la teoría de conjuntos	13
I	2.2	Notaciones para designar conjuntos	14
I	2.3		15
I	2.4		17
I	2.5	Ejercicios	19
		Parte 3. Un conjunto de axiomas para el sistema de números reales	
I	3.1	Introducción	21
I	3.2	Axiomas de cuerpo	22
* I	3.3	Ejercicios	24
I	3.4	Axiomas de orden	24
* I	3.5	Ejercicios	26
I	3.6	Números enteros y racionales	26
I	3.7	Interpretación geométrica de los números reales como puntos	
		de una recta	28
I	3.8	Cota superior de un conjunto, elemento máximo, extremo superior	2 8
I	3.9	Axioma del extremo superior (axioma de completitud)	30

Indice analítico

v	

I 3.10 I 3.11 *I 3.12 *I 3.13 *I 3.14 *I 3.15	Propiedades fundamentales del extremo superior Ejercicios Existencia de raíces cuadradas de los números reales no negativos Raíces de orden superior. Potencias racionales	32 33 34 35 36 37
	Parte 4. Inducción matemática, símbolos sumatorios y cuestiones relacionadas	
I 4.1 I 4.2 *I 4.3 I 4.4 *I 4.5 I 4.6 I 4.7 I 4.8 I 4.9 *I 4.10	Ejemplo de demostración por inducción matemática El principio de la inducción matemática El principio de buena ordenación Ejercicios Demostración del principio de buena ordenación El símbolo sumatorio Ejercicios Valor absoluto y desigualdad triangular Ejercicios Ejercicios varios referentes al método de inducción 1. LOS CONCEPTOS DEL CÁLCULO INTEGRAL	40 41 42 44 45 46 49 50 53 54
1.2 *1.3 1.4 1.5 1.6 1.7 1.8 1.9 1.10 1.11 1.12 1.13 1.14 1.15 1.16 1.17	Las ideas básicas de la Geometría cartesiana Funciones. Ideas generales y ejemplos Funciones. Definición formal como conjunto de pares ordenados Más ejemplos de funciones reales Ejercicios El concepto de área como función de conjunto Ejercicios Intervalos y conjuntos de ordenadas Particiones y funciones escalonadas Suma y producto de funciones escalonadas Ejercicios Definición de integral para funciones escalonadas Propiedades de la integral de una función escalonada Otras notaciones para las integrales Ejercicios La integral de funciones más generales Integrales superior e inferior El área de un conjunto de ordenadas expresada como una integral	59 61 65 66 69 70 73 74 75 77 78 79 81 85 86 88 91

	Indice analítico	XIII
I.19 1.20 1.21 1.22 1.23	Observaciones relativas a la teoría y técnica de la integración Funciones monótonas y monótonas a trozos. Definiciones y ejemplos Integrabilidad de funciones monótonas acotadas Cálculo de la integral de una función monótona acotada Cálculo de la integral $\int_0^b x^p dx$ siendo p entero positivo	93 94 95 97 98
1.24 1.25 1.26 1.27	Propiedades fundamentales de la integral Integración de polinomios Ejercicios Demostraciones de las propiedades fundamentales de la integral	99 101 102 104
	2. ALGUNAS APLICACIONES DE LA INTEGRACIÓN	
2.1	Introducción	109
2.2	El área de una región comprendida entre dos gráficas expresada como una integral	109
2.3	Ejemplos resueltos	111
2.4	Ejercicios	116
2.5	Las funciones trigonométricas	117
2.6	Fórmulas de integración para el seno y el coseno	121
2.7	Descripción geométrica de las funciones seno y coseno	126
2.8 2.9	Ejercicios Coordenadas polares	129 133
2.9	La integral para el área en coordenadas polares	134
2.10	Ejercicios	136
2.12	Aplicación de la integración al cálculo de volúmenes	137
2.13	Ejercicios	140
2.14	Aplicación de la integración al concepto de trabajo	141
2.15	Ejercicios	144
2.16	Valor medio de una función	145
2.17	Ejercicios	147
2.18	La integral como función del límite superior. Integrales indefinidas	148
2.19	Ejercicios	153
	3. FUNCIONES CONTINUAS	
3.1	Idea intuitiva de continuidad	155
3.2	Definición de límite de una función	156
3.3 3.4	Definición de continuidad de una función Teoremas fundamentales sobre límites. Otros ejemplos de	160
7.5	funciones continuas	162
3.5	Demostraciones de los teoremas fundamentales sobre límites	167

3.6	Ejercicios	169	
3.7	Funciones compuestas y continuidad		
3.8	Ejercicios		
3.9	Teorema de Bolzano para las funciones continuas	175	
3.10	Teorema del valor intermedio para funciones continuas	177	
3.11	Ejercicios	178	
3.12	El proceso de inversión	179	
3.13	Propiedades de las funciones que se conservan por la inversión	180	
3.14	Inversas de funciones monótonas a trozos	182	
3.15	Ejercicios	183	
3.16	Teorema de los valores extremos para funciones continuas	184	
3.17	Teorema de la continuidad uniforme	186	
3.18	Teorema de integrabilidad para funciones continuas	187	
3.19	Teoremas del valor medio para funciones continuas	189	
3.20	Ejercicios	190	
	4. CÁLCULO DIFERENCIAL		
	4. CALCULO DIFERENCIAL		
4.1	Introducción histórica	191	
4.2	Un problema relativo a velocidad	192	
4.3	Derivada de una función	195	
4.4	Ejemplos de derivadas	197	
4.5	Álgebra de las derivadas	201	
4.6	Ejercicios	204	
4.7	Interpretación geométrica de la derivada como una pendiente	207	
4.8	Otras notaciones para las derivadas	209	
4.9	Ejercicios	211	
4.10	Regla de la cadena para la derivación de funciones compuestas	213	
4.11	Aplicaciones de la regla de la cadena. Coeficientes de variación		
	ligados y derivación implícita	216	
4.12	Ejercicios	219	
4.13	Aplicaciones de la derivación a la determinación de los extremos		
	de las funciones	221	
4.14	Teorema del valor medio para derivadas	224	
4.15	Ejercicios	227	
4.16	Aplicaciones del teorema del valor medio a propiedades	220	
4.17	geométricas de las funciones Criterio de la derivada segunda para los extremos	228	
4.17	Trazado de curvas	230	
4.18	Ejercicios	231	
4.19		233	
	Ejemplos resueltos de problemas de extremos	234	
4.21	Ejercicios	237	

	Indice analitico	ΧV
4.22 4.23	Derivadas parciales Ejercicios	239 245
	5. RELACIÓN ENTRE INTEGRACIÓN Y DERIVACIÓN	
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11	La derivada de una integral indefinida. Primer teorema fundamental del cálculo Teorema de la derivada nula Funciones primitivas y segundo teorema fundamental del cálculo Propiedades de una función deducidas de propiedades de su derivada Ejercicios La notación de Leibniz para las primitivas Integración por sustitución Ejercicios Integración por partes Ejercicios Ejercicios de repaso	247 250 250 253 254 257 259 264 266 269 272
	6. FUNCIÓN LOGARITMO, FUNCIÓN EXPONENCIAL Y FUNCIONES TRIGONOMÉTRICAS INVERSAS	
5.1 5.2 5.3 5.4 5.5 5.6 5.7	Introducción Definición del logaritmo natural como integral Definición de logaritmo. Propiedades fundamentales Gráfica del logaritmo natural Consecuencias de la ecuación funcional $L(ab) = L(a) + L(b)$ Logaritmos referidos a una base positiva $b \neq 1$ Fórmulas de derivación e integración en las que intervienen	277 278 281 282 282 284
5.8 5.9 5.10 5.11 5.12 5.13 5.14	logaritmos Derivación logarítmica Ejercicios Polinomios de aproximación para el logaritmo Ejercicios La función exponencial Exponenciales expresadas como potencias de e Definición de e^x para x real cualquiera Definición de a^x para $a > 0$ y x real	286 288 289 291 296 296 298 299 300
5.16	Fórmulas de derivación e integración en las que intervienen exponenciales	300

*

Indice	analítico

37	T 7	•
х	1/	

6.17 6.18 6.19 6.20 6.21 6.22 6.23 6.24 6.25 6.26	Ejercicios Funciones hiperbólicas Ejercicios Derivadas de funciones inversas Inversas de las funciones trigonométricas Ejercicios Integración por fracciones simples Integrales que pueden transformarse en integrales de funciones racionales Ejercicios Ejercicios Ejercicios de repaso 7. APROXIMACIÓN DE FUNCIONES	304 307 308 308 309 314 316 323 326 328
	POR POLINOMIOS	
7.1 7.2 7.3 7.4 7.5 7.6 *7.7 7.8 7.9 7.10 7.11 7.12 7.13 7.14	Introducción Polinomios de Taylor engendrados por una función Cálculo con polinomios de Taylor Ejercicios Fórmula de Taylor con resto Estimación del error en la fórmula de Taylor Otras formas de la fórmula de Taylor con resto Ejercicios Otras observaciones sobre el error en la fórmula de Taylor. La notación o- Aplicaciones a las formas indeterminadas Ejercicios Regla de L'Hôpital para la forma indeterminada 0/0 Ejercicios Los símbolos +∞ y -∞. Extensión de la regla de L'Hôpital	333 335 337 340 341 342 347 348 350 354 356 357 362 363
7.15 7.16 7.17	Límites infinitos Comportamiento de $\log x$ y e^x para valores grandes de x Ejercicios	366 368 371
	8. INTRODUCCIÓN A LAS ECUACIONES DIFERENCIALES	
8.1 8.2 8.3 8.4 8.5	Introducción Terminología y notación Ecuación diferencial de primer orden para la función exponencial Ecuaciones diferenciales lineales de primer orden Ejercicios	373 374 376 377 381

Indice analítico		XVII
8.6	Algunos problemas físicos que conducen a ecuaciones diferenciales	
	de primer orden	382
8.7	Ejercicios	390
8.8	Ecuaciones lineales de segundo orden con coeficientes constantes	394
8.9	Existencia de soluciones de la ecuación $y'' + by = 0$	395
8.10	Reducción de la ecuación general al caso particular $y''+by=0$	396
8.11	Teorema de unicidad para la ecuación $y'' + by = 0$	397
8.12	Solución completa de la ecuación $y'' + by = 0$	398
8.13	Solución completa de la ecuación $y'' + ay' + by = 0$	399
8.14	Ejercicios	401
8.15	Ecuaciones lineales no homogéneas de segundo orden con	
0.46	coeficientes constantes	402
8.16	Métodos particulares para la determinación de una solución	
	particular de la ecuación no homogénea $y'' + ay' + by = R$	406
8.17	Ejercicios	408
8.18	Ejemplos de problemas físicos que conducen a ecuaciones lineales	
	de segundo orden con coeficientes constantes	408
8.19	Ejercicios	414
8.20	Observaciones relativas a las ecuaciones diferenciales no lineales	416
8.21	Curvas integrales y campos direccionales	417
8.22	Ejercicios	421
8.23	Ecuaciones separables de primer orden	422
8.24	Ejercicios	424
8.25	Ecuaciones homogéneas de primer orden	425
8.26	Ejercicios	429
8.27	Algunos problemas físicos y geométricos que conducen a ecuaciones	
0.00	de primer orden	429
8.28	Ejercicios de repaso	434
	9. NÚMEROS COMPLEJOS	
9.1	Introducción histórica	437
9.2	Definiciones y propiedades	437
9.3	Los números complejos como una extensión de los números reales	440
9.4	La unidad imaginaria i	441
9.5	Interpretación geométrica. Módulo y argumento	443
9.6	Ejercicios	445
9.7	Exponenciales complejas	446
9.8	Funciones complejas	449
9.9	Ejemplos de fórmulas de derivación e integración	451
9.10	Ejercicios	453

10. SUCESIONES, SERIES, INTEGRALES IMPROPIAS

10.1	La paradoja de Zenón	457
10.2	Sucesiones	462
10.3	Sucesiones monótonas de números reales	465
10.4	Ejercicios	467
10.5	Series infinitas	469
10.6	Propiedad de linealidad de las series convergentes	471
10.7	Series telescópicas	472
10.8	Serie geométrica	474
10.9	Ejercicios	477
* 10.10	Ejercicios con expresiones decimales	479
10.11	Criterios de convergencia	480
10.12	Criterios de comparación para series de términos no negativos	482
10.13	El criterio integral	484
10.14	Ejercicios	486
10.15	Criterios de la raíz y del cociente para series de términos no	
	negativos	487
10.16	Ejercicios	490
10.17	Series alternadas	492
10.18	Convergencia condicional y absoluta	496
10.19	Criterios de convergencia de Dirichlet y Abel	496
10.20	Ejercicios	499
*10.21	Reordenación de series	501
10.22	Ejercicios varios de repaso	506
10.23	Integrales impropias	508
10.24	Ejercicios	513
	11. SUCESIONES Y SERIES DE FUNCIONES	
11.1	Convergencia puntual de sucesiones de funciones	517
11.2	Convergencia uniforme de sucesiones de funciones	519
11.3	Convergencia uniforme y continuidad	520
11.4	Convergencia uniforme e integración	521
11.5	Una condición suficiente para la convergencia uniforme	522
11.6	Series de potencias. Círculo de convergencia	524
11.7	Ejercicios	526
11.8	Propiedades de las funciones representadas por series reales de	
	potencias	528
11.9	Serie de Taylor generada por una función	532
11.10	Condición suficiente para la convergencia de una serie de Taylor	532

Índice analítico	XIX
Desarrollos en serie de potencias de las funciones exponencial y trigonométricas Teorema de Bernstein Ejercicios Series de potencias y ecuaciones diferenciales La serie binómica Ejercicios	533 535 536 538 541 542
12. ÁLGEBRA VECTORIAL	
Introducción histórica El espacio vectorial de las n -plas de números reales Interpretación geométrica para $n \le 3$ Ejercicios Producto escalar Longitud o norma de un vector Ortogonalidad de vectores Ejercicios Proyecciones. Ángulo de dos vectores en el espacio de n dimensiones Los vectores coordenados unitarios Ejercicios Envolvente lineal de un conjunto finito de vecotres Independencia lineal Bases Ejercicios El espacio vectorial $V_n(\mathbf{C})$ de n -plas de números complejos Ejercicios	545 546 549 551 552 554 557 558 559 561 563 565 567 570 571 573
13. APLICACIONES DEL ÁLGEBRA VECTORIAL A LA GEOMETRÍA ANALÍTICA Introducción Rectas en el espacio n-dimensional Algunas propiedades sencillas de las rectas Rectas y funciones vectoriales Ejercicios Planos en el espacio euclídeo n-dimensional Planos y funciones vectoriales Ejercicios Producto vectorial	577 578 579 581 584 585 589 590 591
	Desarrollos en serie de potencias de las funciones exponencial y trigonométricas Teorema de Bernstein Ejercicios Series de potencias y ecuaciones diferenciales La serie binómica Ejercicios 12. ÁLGEBRA VECTORIAL Introducción histórica El espacio vectorial de las n-plas de números reales Interpretación geométrica para n ≤ 3 Ejercicios Producto escalar Longitud o norma de un vector Ortogonalidad de vectores Ejercicios Proyecciones. Ángulo de dos vectores en el espacio de n dimensiones Los vectores coordenados unitarios Ejercicios Envolvente lineal de un conjunto finito de vecotres Independencia lineal Bases Ejercicios El espacio vectorial V _n (C) de n-plas de números complejos Ejercicios 13. APLICACIONES DEL ÁLGEBRA VECTORIAL A LA GEOMETRÍA ANALÍTICA Introducción Rectas en el espacio n-dimensional Algunas propiedades sencillas de las rectas Rectas y funciones vectoriales Ejercicios Planos en el espacio euclídeo n-dimensional Planos y funciones vectoriales Ejercicios

13.10	El producto vectorial expresado en forma de determinante	595
13.11	Ejercicios	597
13.12	Producto mixto	598
13.13	Regla de Cramer para resolver un sistema de tres ecuaciones	
	lineales	601
13.14	Ejercicios	602
13.15	Vectores normales a planos	604
13.16	Ecuaciones lineales cartesianas para planos	606
13.17	Ejercicios	607
13.18	Las secciones cónicas	609
13.19	Excentricidad de las secciones cónicas	612
13.20	Ecuaciones polares de las cónicas	614
13.21	Ejercicios	615
13.22	Cónicas simétricas respecto al origen	616
13.23	Ecuaciones cartesianas de las cónicas	618
13.24	Ejercicios	621
13.25	Ejercicios varios sobre cónicas	623
	14. CÁLCULO CON FUNCIONES	
	VECTORIALES	
14.1	Funciones vectoriales de una variable real	627
14.2	Operaciones algebraicas. Componentes	627
14.3	Límites, derivadas e integrales	628
14.4	Ejercicios	632
14.5	Aplicaciones a las curvas. Tangencia	633
14.6	Aplicaciones al movimiento curvilíneo. Vector velocidad, velocidad	
	y aceleración	637
14.7	Ejercicios	641
14.8	Vector tangente unitario, normal principal y plano osculador a	
	una curva	643
14.9	Ejercicios	646
14.10	Definición de longitud de un arco	648
14.11	Aditividad de la longitud de arco	651
14.12	Función longitud de arco	652
14.13	Ejercicios	655
14.14	Curvatura de una curva	657
14.15	Ejercicios	659
14.16	Los vectores velocidad y aceleración en coordenadas polares	660
14.17	Movimiento plano con aceleración radial	663
14.18	Coordenadas cilíndricas	664
14.19	Ejercicios	665

	Indice analítico	XXI
14.20	Aplicaciones al movimiento planetario	667 671
14.21	Ejercicios de repaso	0/1
	15. ESPACIOS LINEALES	
15.1	Introducción	675
15.2	Definición de espacio lineal	675
15.3	Ejemplos de espacios lineales	677
15.4	Consecuencias elementales de los axiomas	679
15.5	Ejercicios	680
15.6	Subespacios de un espacio lineal	681
15.7	Conjuntos dependientes e independientes, en un espacio lineal	683
15.8	Bases y dimensión	685
15.9	Ejercicios	686
15.10	Productos interiores, espacios euclídeos. Normas	687
15.11	Ortogonalidad en un espacio euclídeo	691
15.12	Ejercicios	694
15.13	Construcción de conjuntos ortogonales. Método de Gram-Schmidt	696
15.14	Complementos ortogonales. Proyecciones	701
15.15	Aproximación óptima de elementos de un espacio euclídeo por	704
15 16	elementos de un subespacio de dimensión finita	704
15.16	Ejercicios	706
	16. TRANSFORMACIONES LINEALES Y MATRICES	
16.1	Transformaciones lineales	709
16.2	Núcleo y recorrido	711
16.3	Dimensión del núcleo y rango de la transformación	712
16.4	Ejercicios	714
16.5	Operaciones algebraicas con transformaciones lineales	716
16.6	Inversas	718
16.7	Transformaciones lineales uno a uno	721
16.8	Ejercicios	723
16.9	Transformaciones lineales con valores asignados	725
16.10	Representación matricial de las transformaciones lineales	726
16.11	Construcción de una representación matricial en forma diagonal	730
16.12	Ejercicios	732
16.13	Espacios lineales de matrices	733
16.14	Isomorfismo entre transformaciones lineales y matrices	735
16.15	Multiplicación de matrices	736
16.16	Ejercicios	740

XXII Indice analítico

16.17	Sistemas de ecuaciones lineales	742
16.18	Técnicas de cálculo	745
16.19	Inversas de matrices cuadradas	750
16.20	Ejercicios	752
16.21	Ejercicios varios sobre matrices	754
Soluci	ones a los ejercicios	757
Índice alfabético		805

INTRODUCCIÓN

Parte I. - Introducción histórica

I 1.1 Los dos conceptos básicos del Cálculo

El considerable progreso habido en la ciencia y en la técnica durante los últimos cien años procede en gran parte del desarrollo de las Matemáticas. La rama de la Matemática conocida por Cálculo integral y diferencial es un instrumento natural y poderoso para atacar múltiples problemas que surgen en Física, Astronomía, Ingeniería, Química, Geología, Biología, y en otros campos, incluyendo recientemente algunos de Ciencias sociales.

Para dar una idea al lector de los muy diversos tipos de problemas que pueden tratarse por los métodos de Cálculo se expone a continuación una pequeña muestra de cuestiones seleccionadas entre los ejercicios que aparecen en capítulos posteriores de este libro.

¿Con qué velocidad debería ser impulsado un cohete para que nunca volviera a la Tierra? ¿Cuál es el radio del menor disco circular que cubra a todo triángulo isósceles de perímetro L? ¿Cuál es el volumen de material extraído de una esfera de radio 2r al atravesarla por un orificio cilíndrico de radio r cuyo eje pase por el centro de la esfera? Si un cultivo de bacterias crece en razón directa a la cantidad que hay en cada instante, y la población se duplica en una hora, ¿en cuánto se habrá incrementado al cabo de dos horas? Si una fuerza de diez libras estira una cuerda elástica una pulgada, ¿qué trabajo se necesita para estirarla un pie?

Estos ejemplos, elegidos en distintos campos, ilustran algunas de las cuestiones técnicas que pueden ser resueltas como aplicaciones más o menos rutinarias del Cálculo.

El Cálculo no sólo es un instrumento técnico, sino que contiene una colección de ideas fascinadoras y atrayentes que han ocupado el pensamiento humano durante centurias. Estas ideas están relacionadas con velocidad, área, volumen, razón de crecimiento, tangente a una línea, y con otros conceptos referentes a otros dominios. El Cálculo obliga a detenerse y a pensar cuidadosamente acerca del significado de estos conceptos. Otro carácter notable del Cálculo es su poder

2 Introducción

unificador. Muchos de estos problemas pueden ser formulados de manera que se reduzcan a otros problemas de naturaleza puramente geométrica. A continuación se procede a una breve descripción de tales problemas.

Considérese una curva C situada encima de una línea horizontal base, como se indica en la figura I.1. Se supone que esta curva tiene la propiedad de ser cortada por cada vertical, en un punto a lo más. La parte sombreada de la figura está formada por aquellos puntos situados por debajo de la curva C, encima de la horizontal, y entre dos segmentos verticales paralelos que unen C con la base. El primer problema fundamental del Cálculo es el siguiente: Determinar un número que mida el área de esta región sombreada.

Considérese después una recta que sea tangente a la curva, tal como se ve en la figura I.1. El segundo problema fundamental puede formularse de la siguiente manera: Determinar un número que mida la pendiente de esta recta.

FIGURA I.1

Fundamentalmente, el Cálculo se ocupa en la formulación precisa y la resolución de estos dos problemas considerados. En el Cálculo se definen los conceptos de área y tangente y se calculan el área de una región dada y la pendiente de la tangente a una curva dada. El Cálculo integral se ocupa del problema del área y será discutido en este capítulo 1. El Cálculo diferencial se ocupa del problema de la tangente y será introducido en el capítulo 4.

El estudio del Cálculo exige una cierta preparación matemática. El presente capítulo trata de estos conceptos básicos y está dividido en cuatro partes: La 1.ª parte da una perspectiva histórica; la 2.ª se refiere a la notación y terminología en la matemática de conjuntos; la 3.ª trata del sistema de números reales; la 4.ª ofrece la inducción matemática y la notación sumatoria. Si el lector está informado de estos temas, puede abordar directamente el desarrollo del Cálculo integral en el capítulo 1. Si no, deberá familiarizarse con las materias contenidas en esta introducción antes de iniciar el capítulo 1.

I 1.2 Introducción histórica

El origen del Cálculo integral se remonta a más de 2000 años, cuando los griegos intentaban resolver el problema del área ideando el procedimiento que llamaron método de exhaución. Las ideas esenciales de este método son realmente muy simples y se pueden describir brevemente como sigue: Dada una región cuya área quiere determinarse, se inscribe en ella una región poligonal que se aproxime a la dada y cuya área sea de fácil cálculo. Luego se elige otra región poligonal que dé una aproximación mejor y se continúa el proceso tomando polígonos con mayor número de lados cada vez, tendiendo a llenar la región dada. La figura I.2 es una ilustración del método en el caso de una región semicircular. Este método fue usado satisfactoriamente por Arquímedes (287-212 A.C.) para hallar fórmulas exactas de las áreas del círculo y de algunas otras figuras especiales.

Desde Arquímedes, el desarrollo del método de exhaución tuvo que esperar casi 18 siglos, hasta que el uso de símbolos y técnicas algebraicas se hizo preciso en los estudios matemáticos. El Álgebra elemental que hoy día es familiar a la mayoría de los alumnos de los últimos cursos de enseñanza secundaria, era totalmente desconocida en tiempos de Arquímedes, lo que hacía imposible extender el método a cualquier clase de regiones, sin poseer manera adecuada de poder expresar los largos cálculos en forma simplificada.

FIGURA I.2 El método de exhaución aplicado a una región semicircular.

Un cambio lento pero revolucionario, en el desarrollo de las notaciones matemáticas, empezó en el siglo xvi D.C. El engorroso sistema de numeración romano fue desplazado gradualmente por los caracteres arábigos utilizados hoy día; los signos + y — fueron introducidos por primera vez, y se empezaron a reconocer las ventajas de la notación decimal. Durante este mismo período, los brillantes resultados de los matemáticos italianos Tartaglia, Cardano y Ferrari que dieron soluciones algebraicas a las ecuaciones cúbica y cuártica, estimuló el desarrollo de la Matemática y animó a la aceptación del lenguaje algebraico nuevo y superior. Con la introducción muy extendida de los bien elegidos símbolos algebraicos, revivió el interés por el antiguo método de exhaución y en el siglo xvi descubrieron múltiples resultados parciales, los que como Cavalieri, Toricelli, Roberval, Fermat, Pascal y Wallis fueron pioneros.

Gradualmente, el método de exhaución fue transformándose en lo que hoy se conoce como Cálculo integral, nueva y potente disciplina que tiene numerosísimas aplicaciones no sólo en problemas relativos a áreas y volúmenes, sino también en problemas de otras ciencias. Este método, que mantiene alguno de los caracteres originales del método de exhaución, recibió su mayor impulso en el siglo xvII, debido a los esfuerzos de Isaac Newton (1642-1727) y Gottfried Leibniz (1646-1716), y su desarrollo continuó durante el siglo xIX, hasta que Augustin-Louis Cauchy (1789-1857) y Bernhard Riemann (1826-1866) le dieron una base matemática firme. Posteriores afinamientos y extensiones de la teoría han llegado hasta la Matemática contemporánea.

I 1.3 El método de exhaución para el área de un segmento de parábola

Antes de proceder al estudio sistemático del Cálculo integral, será instructivo aplicar el método de exhaución directamente a una de las figuras particulares tratadas por el mismo Arquímedes. La región en cuestión está presentada en la figura I.3 y puede describirse como sigue: Si se elige un punto arbitrario de la base de la figura y se designa por x su distancia a 0, la distancia vertical de este punto a la curva es x^2 . En particular, si la longitud de la base es b la altura de la figura es b^2 . La distancia vertical de x a la curva se denomina «ordenada» de x. La curva así descrita se denomina parábola y la región limitada por ella y por los dos segmentos rectilíneos, se llama segmento parabólico.

Aproximación por exceso

FIGURA I.3 Segmento parabólico

FIGURA I.4

Esta figura puede encerrarse en un rectángulo de base b y altura b^2 , como se ve en la figura I.3. Observando la figura parece natural afirmar que el área del segmento parabólico es menor que la mitad del área del rectángulo. Arquímedes hizo el sorprendente descubrimiento de que el área del segmento parabólico es exactamente *un tercio* de la del rectángulo; es decir, $A = b^3/3$, donde A designa el área del segmento parabólico. Se verá a continuación cómo se llega a este resultado.

Se hace notar que el segmento parabólico dibujado en la figura I.3 no está elegido exactamente tal como lo dibujó Arquímedes y que los detalles que

FIGURA I.5 Cálculo del área de un segmento parabólico.

siguen no son exactamente los utilizados por él. Sin embargo, las *ideas* esenciales son las de Arquímedes; lo que aquí se expone puede considerarse como el método de exhaución expuesto con la notación moderna.

El método consiste simplemente en lo siguiente: se divide la figura en un cierto número de bandas y se obtienen dos aproximaciones de la región, una por defecto y otra por exceso, utilizando dos conjuntos de rectángulos como se indica en la figura I.4. (Se utilizan rectángulos mejor que polígonos arbitrarios para simplificar los cálculos.) El área del segmento parabólico es mayor que el área total de los rectángulos interiores pero menor que la de los rectángulos exteriores.

Si cada banda se subdivide a su vez, se obtiene una nueva aproximación con mayor número de bandas, la reunión de las áreas de los rectángulos interiores crece, mientras que el total de las áreas de los rectángulos exteriores decrece. Arquímedes vio que se podía lograr el área con el grado de aproximación deseado sin más que tomar un número suficiente de bandas.

El cálculo efectivo en este caso se realiza como se indica a continuación. Con objeto de simplificar se subdivide la base en n partes iguales, cada una de longitud b/n (véase fig. I.5). Los puntos de subdivisión corresponden a los siguientes valores de x:

$$0, \frac{b}{n}, \frac{2b}{n}, \frac{3b}{n}, \ldots, \frac{(n-1)b}{n}, \frac{nb}{n} = b$$
.

La expresión general de un punto de la subdivisión es x=kb/n, donde k toma los valores sucesivos $k=0,1,2,3,\ldots,n$. En cada punto kb/n se construye el rectángulo exterior de altura $(kb/n)^2$ como se indica en la figura I.5. El área de este rectángulo es el producto de la base por la altura y es igual a:

$$\left(\frac{b}{n}\right)\left(\frac{kb}{n}\right)^2 = \frac{b^3}{n^3} k^2.$$

Si se designa por S_n la suma de las áreas de todos los rectángulos exteriores, puesto que el área del rectángulo k-simo es $(b^3/n^3)k^2$ se tiene la fórmula:

(I.1)
$$S_n = \frac{b^3}{n^3} (1^2 + 2^2 + 3^2 + \dots + n^2).$$

De forma análoga se obtiene la fórmula para la suma s_n de todos los rectángulos interiores:

(I.2)
$$s_n = \frac{b^3}{n^3} [1^2 + 2^2 + 3^2 + \dots + (n-1)^2].$$

La forma de estas sumas es de gran importancia para su cálculo. Nótese que el factor que multiplica a b^3/n^3 en la ecuación (I.1) es la suma de los cuadrados de los n primeros números naturales:

$$1^2 + 2^2 + \cdots + n^2$$
.

(El factor correspondiente en la ecuación (I.2) es análogo salvo que la suma tiene únicamente n-1 sumandos.) Para valores grandes de n la obtención de esta suma por adición directa de sus sumandos es pesada, pero afortunada-

mente existe una interesante identidad que hace posible obtener esta suma por un camino más simple, y es la siguiente:

(I.3)
$$1^2 + 2^2 + \dots + n^2 = \frac{n^3}{3} + \frac{n^2}{2} + \frac{n}{6}.$$

Esta identidad es válida para todo entero $n \ge 1$ y puede demostrarse del siguiente modo: Se parte de la fórmula $(k+1)^3 = k^3 + 3k^2 + 3k + 1$ y se pone en la forma

$$3k^2 + 3k + 1 = (k+1)^3 - k^3$$
.

Haciendo $k=1, 2, \ldots, n-1$, obtenemos las n-1 fórmulas

$$3 \cdot 1^{2} + 3 \cdot 1 + 1 = 2^{3} - 1^{3}$$

$$3 \cdot 2^{2} + 3 \cdot 2 + 1 = 3^{3} - 2^{3}$$

$$\vdots$$

$$\vdots$$

$$3(n-1)^{2} + 3(n-1) + 1 = n^{3} - (n-1)^{3}.$$

Al sumar estas fórmulas, todos los términos del segundo miembro se reducen excepto dos y se obtiene

$$3[1^2 + 2^2 + \cdots + (n-1)^2] + 3[1 + 2 + \cdots + (n-1)] + (n-1) = n^3 - 1^3.$$

La segunda suma del primer miembro es la suma de los términos de una progresión aritmética cuyo valor es $\frac{1}{2}$ n(n-1). Por tanto la última igualdad nos da

(I.4)
$$1^2 + 2^2 + \dots + (n-1)^2 = \frac{n^3}{3} - \frac{n^2}{2} + \frac{n}{6}.$$

Sumando n^2 a los dos miembros, obtenemos (I.3).

Las expresiones exactas dadas en los segundos miembros de (I.3) y (I.4) no son necesarias para el objeto que aquí se persigue, pero sirven para deducir fácilmente las dos desigualdades que interesan

(I.5)
$$1^2 + 2^2 + \dots + (n-1)^2 < \frac{n^3}{3} < 1^2 + 2^2 + \dots + n^2$$

que son válidas para todo entero $n \ge 1$. Estas desigualdades pueden deducirse fácilmente como consecuencias de (I.3) y (I.4), o directamente por inducción. (Véase la Sección I 4.1.)

Multiplicando ambas desigualdades en (I.5) por b^3/n^3 y haciendo uso de (I.1) y (I.2) se tiene:

$$(I.6) s_n < \frac{b^3}{3} < S_n$$

para cada n, y observándose que se presenta por primera vez el número $b^3/3$. Las desigualdades en (I.6) expresan que para cada n el número $b^3/3$ está comprendido entre s_n y S_n . Pero ahora es fácil probar que $b^3/3$ es el único número que goza de esta propiedad; es decir, que si A es un número que verifica las desigualdades

$$(I.7) s_n < A < S_n$$

para cada entero positivo n, ha de ser necesariamente $A = b^3/3$. Por esta razón dedujo Arquímedes que el área del segmento parabólico es $b^3/3$.

Para probar que $A = b^3/3$ se utilizan una vez más las desigualdades (I.5). Sumando n^2 a los dos miembros de la desigualdad de la izquierda en (I.5) se obtiene:

$$1^2 + 2^2 + \cdots + n^2 < \frac{n^3}{3} + n^2.$$

Multiplicando por b^3/n^3 y utilizando (I.1) se tiene

$$(I.8) S_n < \frac{b^3}{3} + \frac{b^3}{n}.$$

Análogamente, restando n^2 de los dos miembros de la desigualdad de la derecha en (I.5) y multiplicando por b^3/n^3 se llega a la desigualdad:

$$\frac{b^3}{3} - \frac{b^3}{n} < s_n.$$

Por tanto, cada número A que satisfaga (I.7) ha de satisfacer también:

(I.10)
$$\frac{b^3}{3} - \frac{b^3}{n} < A < \frac{b^3}{3} + \frac{b^3}{n}$$

para cada entero $n \ge 1$. Ahora bien, hay sólo tres posibilidades:

$$A > \frac{b^3}{3}$$
, $A < \frac{b^3}{3}$, $A = \frac{b^3}{3}$.

Si se prueba que las dos primeras conducen a una contradicción habrá de ser $A = b^3/3$, ya que, al estilo de Sherlock Holmes, se agotan así todos las posibilidades.

Supóngase que la desigualdad $A > b^3/3$ fuera cierta. De la segunda desigualdad en (I.10) se obtiene:

$$(I.11) A - \frac{b^3}{3} < \frac{b^3}{n}$$

para cada entero $n \ge 1$. Puesto que $A - b^3/3$ es positivo, se pueden dividir ambos miembros de (I.11) por $A - b^3/3$ y multiplicando después por n se obtiene la desigualdad

$$n < \frac{b^3}{A - b^3/3}$$

para cada n. Pero esta desigualdad es evidentemente falsa para $n > b^3/(A - b^3/3)$. Por tanto, la desigualdad $A > b^3/3$ conduce a una contradicción. De forma análoga se demuestra que la desigualdad $A < b^3/3$ conduce a su vez a una contradicción y por tanto debe ser $A = b^3/3$ como se ha afirmado antes.

*I 1.4 Ejercicios

- 1. (a) Modificar la región en la figura I.3 tomando como ordenada para cada x el valor $2x^2$ en vez de x^2 . Dibujar la nueva figura. Síganse en este caso los pasos principales del apartado anterior y compárense ambos, estudiando la repercusión del cambio en el cálculo de A. Efectúese lo mismo si la ordenada en cada x es:
 - (b) $3x^2$, (c) $\frac{1}{4}x^2$, (d) $2x^2 + 1$, (e) $ax^2 + c$.
- Modifíquese la región en la figura I.3 tomando como ordenada para cada x, x³ en vez de x². Dibújese la nueva figura.
 - (a) Úsese una construcción análoga a la dibujada en la figura I.5 y pruébese que las sumas interior y exterior S_n y s_n están dadas por

$$S_n = \frac{b^4}{n^4} (1^3 + 2^3 + \cdots + n^3), \quad s_n = \frac{b^4}{n^4} [1^3 + 2^3 + \cdots + (n-1)^3].$$

(b) Utilícense las desigualdades (que pueden probarse por inducción completa; véase Sección I 4.2).

(I.12)
$$1^3 + 2^3 + \cdots + (n-1)^3 < \frac{n^4}{4} < 1^3 + 2^3 + \cdots + n^3$$

para demostrar que $s_a < b^4/4 < S_n$ para cada n, y probar que $b^4/4$ es el único número comprendido entre s_n y S_n para cada n,

(c) ¿Qué número sustituye a $b^4/4$ si la ordenada en cada x es $ax^3 + c$?

3. Las desigualdades (I.5) y (I.12) son casos particulares de las desigualdades más generales

(I.13)
$$1^{k} + 2^{k} + \dots + (n-1)^{k} < \frac{n^{k+1}}{k+1} < 1^{k} + 2^{k} + \dots + n^{k}$$

que son válidas para cada entero $n \ge 1$ y cada entero $k \ge 1$. Supuestas válidas (I.13) generalícense los resultados del ejercicio 2.

I 1.5 Análisis crítico del método de Arquímedes

Mediante cálculos análogos a los realizados en el apartado I 1.3, Arquímedes llegó a la conclusión de que el área del segmento parabólico considerado es $b^3/3$. Este hecho se aceptó como un teorema matemático, hasta que pasados unos 2000 años se pensó que debían analizarse los resultados desde un punto de vista más crítico. Para comprender por qué hubo quien puso en duda la validez de las conclusiones de Arquímedes, es necesario tener presente los cambios importantes que han tenido lugar en la reciente historia de la Matemática.

Cada rama del conocimiento es un conjunto de ideas descritas por medio de palabras y símbolos, y no se pueden comprender estas ideas sin un conocimiento exacto de las palabras y símbolos que se utilizan. Ciertas ramas del conocimiento conocidas por sistemas deductivos, se distinguen de otras porque en ellas se elige a priori un número de conceptos «no definidos» y todo otro concepto en el sistema se define a partir de aquéllos. Ciertas relaciones entre estos conceptos no definidos se toman como axiomas o postulados y otras relaciones que pueden deducirse de estos axiomas se denominan teoremas. El ejemplo más familiar de sistema deductivo es la Geometría elemental euclidiana, que ha sido estudiada por toda persona culta desde la época de la Grecia antigua.

El espíritu de la Matemática griega, siguiendo el método de postulados y teoremas como en la Geometría de los *Elementos* de Euclides, dominó el pensamiento de los matemáticos hasta la época del Renacimiento. Una fase nueva y vigorosa en el desarrollo de la Matemática empezó con la aparición del Álgebra en el siglo xvi; y los 300 años que siguieron fueron testigos de gran cantidad de descubrimientos importantes. El razonamiento lógico preciso del método deductivo con el uso de axiomas, definiciones y teoremas, estuvo manifiestamente ausente en este período. Los matemáticos de los siglos xvi, xvii y xviii recurrían a una mezcla curiosa de razonamiento deductivo combinado con la intuición y la pura conjetura; y no es extraño que algunos de sus resultados se haya visto posteriormente que eran incorrectos. No obstante, un número sorprendente de descubrimientos importantes ocurren en este período, y una gran parte de esta obra ha sobrevivido la prueba de la Historia, representando un tributo a la destreza y talento de aquellos científicos.

Cuando empezó a disminuir el caudal de nuevos descubrimientos, apareció un nuevo período de análisis crítico; y poco a poco, los matemáticos se vieron obligados a volver a las ideas clásicas del método deductivo, al intentar poner fundamentos firmes a la nueva Matemática. Esta fase del desarrollo, que empezó a principios del siglo xix y ha continuado hasta el momento presente, ha alcanzado un grado de abstracción y pureza lógica que ha superado todas las tradiciones de la ciencia griega. A la vez, ha proporcionado una comprensión más clara de los fundamentos no sólo del Cálculo, sino de todas las ramas de la Matemática.

Hay muchas formas de estructurar el Cálculo como sistema deductivo. Una manera posible, es tomar los números reales como conceptos no definidos o primitivos. Algunas de las reglas que rigen las operaciones con los números reales pueden tomarse como axiomas. Este sistema de axiomas se ha incluido en la parte 3 de esta introducción. Nuevos conceptos, tales como integral, límite, continuidad, derivada, pueden definirse a partir de los números reales. Las propiedades de estos conceptos se deducen como teoremas a partir de los axiomas.

Considerando el Cálculo como una parte del sistema deductivo, el resultado de Arquímedes para el área del segmento parabólico no puede aceptarse como un teorema si no se da previamente una definición satisfactoria de área. No es claro que Arquímedes hubiera formulado alguna vez una definición precisa de lo que él entendía por área. Parece haber tomado como convenio que cada región tiene una área asociada a ella. Con esta hipótesis se ocupa de calcular áreas de regiones particulares. En sus cálculos utiliza propiedades del área que no se pueden probar mientras no se precise qué se entiende por área. Por ejemplo, supone que si una región es interior a otra, el área de la región menor no puede exceder a la de la región mayor; y también que si una región se descompone en dos o más partes, la suma de las áreas de cada parte es igual al área de toda la región. Todas estas propiedades se atribuyen al área, y en toda definición que se dé del área estas propiedades han de poder deducirse como teoremas. Es verosímil que el mismo Arquímedes tomara el área como concepto primitivo, utilizando las propiedades mencionadas como axiomas.

Actualmente se considera la obra de Arquímedes como importante más que por calcular áreas de figuras particulares, porque ha sugerido un camino razonable para definir el concepto de área para figuras más o menos arbitrarias. A su vez, el método de Arquímedes sugiere un método para definir un concepto mucho más general, que es la integral; y a su vez, la integral no sólo se utiliza para definir y calcular áreas, sino también para establecer conceptos como longitud de un arco, volumen, trabajo y otros.

Anticipándose a futuros desarrollos, y utilizando la terminología del Cálculo integral, el resultado del cálculo efectuado en la Sección I 1.3, para el segmento parabólico, se expresa frecuentemente como sigue:

12 Introducción

y se escribe simbólicamente:

$$\int_0^b x^2 dx = \frac{b^3}{3}.$$

El símbolo \int (una S alargada) se llama signo integral y fue introducido por Leibniz en 1675. El proceso que determina el número $b^3/3$ se denomina integración. Los números 0 y b que afectan al signo integral se denominan límites de integración. El signo $\int_0^b x^2 dx$ se ha de considerar como un todo. Su definición debe darse de la misma manera que el diccionario describe la palabra «Marte» sin hacer referencia a «mar» ni a «te».

El símbolo de Leibniz para la integral fue aceptado pronto por muchos matemáticos, porque veían en la integración un tipo de «proceso de sumación» que permitía sumar infinitas «cantidades infinitamente pequeñas». Por ejemplo, en el caso del segmento parabólico, el área se concebía como la «suma» de una infinidad de rectángulos infinitamente pequeños de altura x^2 y base dx. El signo integral representa el proceso de sumación de todos estos rectángulos. Esta forma de razonar es muy sugestiva y útil frecuentemente. Desde el punto de vista lógico, adolece del defecto de no poder atribuir un significado exacto al concepto «cantidad infinitamente pequeña». Actualmente se sabe cómo introducir la integral mediante el número real, sin utilizar conceptos misteriosos e inexplicables, como «infinitesimal». Esta definición se dará en el capítulo 1.

I 1.6 La introducción al Cálculo que se utiliza en este libro

Una exposición rigurosa y completa tanto del Cálculo integral como del diferencial, depende esencialmente de un estudio cuidadoso del sistema de los números reales. El estudio en sí de este sistema llevado a cabo en su totalidad, es un tema muy interesante pero un tanto largo, de forma que requiere un pequeño volumen para su completa exposición. El método seguido en este libro es empezar con los números reales como elementos primitivos y tomar simplemente algunas de sus propiedades fundamentales como axiomas. Estos axiomas y algunos de los teoremas más sencillos que pueden deducirse de ellos se discutirán en la parte 3 de este capítulo. Muchas de las propiedades de los números reales que se han tomado como axiomas son probablemente familiares al lector, por sus estudios de Álgebra elemental. Sin embargo, hay algunas propiedades de los números reales que no se suelen tener en cuenta en el Álgebra elemental, pero que juegan un papel importante en el Cálculo. Estas propiedades son consecuencia del llamado axioma del extremo superior (conocido también por axioma de la continuidad) que se estudiará aquí con detalle. El lector puede parar su atención en la parte 3 antes de entrar en el cuerpo fundamental del texto, o bien dejar la lectura de esta materia para más adelante cuando se encuentre con aquellas partes de la teoría en las que se utilizan propiedades del extremo superior. Las materias en el texto que dependan del axioma del extremo superior se señalarán claramente.

Para desarrollar el Cálculo como una teoría matemática completa, sería necesario exponer, junto al sistema de axiomas del número real, un conjunto de «métodos de demostración» que permitieran deducir los teoremas a partir de los axiomas. Cada afirmación en la teoría tendría que ser justificada o como «una ley establecida» (es decir, un axioma, una definición o un teorema previamente probado), o como el resultado de aplicar a leyes establecidas uno de los métodos de demostración aceptados. Un programa de esta naturaleza resultaría extremadamente largo y trabajoso, y ayudaría muy poco a la comprensión de la materia por el principiante. Afortunadamente no es necesario proceder de esta forma para llegar a una buena comprensión y manejo del Cálculo. En este libro se introducen las cuestiones prescindiendo de un formalismo exagerado y se hace amplio uso del razonamiento geométrico cuando se cree conveniente; pero al mismo tiempo, se procura que la exposición de las materias goce de la precisión y claridad propias de la ciencia moderna. Todos los teoremas importantes de la teoría en cuestión, están explícitamente expuestos y rigurosamente demostrados.

Para evitar interrumpir la sucesión de ideas, algunas de las demostraciones aparecen en secciones separadas señaladas con asterisco. Por la misma razón, algunos de los capítulos van acompañados de secciones suplementarias en las cuales se tratan con detalle algunos temas importantes relacionados con el Cálculo. Algunos de ellos están también señalados con asterisco para indicar que pueden omitirse o posponerse sin que se interrumpa la continuidad de la exposición. El que se tomen más o menos en consideración los apartados con asterisco, depende en parte de la preparación del lector y en parte de su interés. La persona que desee un curso completo de Cálculo tanto en teoría como en la práctica, tendrá que leer toda la materia. El que se interese primeramente por las ideas básicas y la práctica, podrá suprimir los apartados con asterisco.

Parte II. - Conceptos básicos de la Teoría de conjuntos

I 2.1 Introducción a la Teoría de conjuntos

En el estudio de cualquier rama de la Matemática, sea Análisis, Álgebra o Geometría, resulta útil emplear la notación y la terminología de la Teoría de conjuntos. Esta teoría, que fue desarrollada por Boole y Cantor (†) a fines del siglo xix, ha tenido una profunda influencia en el desarrollo de la Matemática en el si-

^(†) George Boole (1815-1864) fue un lógico-matemático inglés. Su libro, *Investigación de las leyes del pensamiento*, publicado en 1854, señala la creación del primer sistema práctico de Lógica simbólica. George F. L. P. Cantor (1845-1918) y su escuela crearon la moderna Teoría de conjuntos en el período 1874-1895.

glo xx. Ha unificado muchas ideas aparentemente inconexas y ha contribuido a reducir gran número de conceptos matemáticos a sus fundamentos lógicos por un método elegante y sistemático. Un estudio riguroso de la Teoría de conjuntos requeriría una amplia discusión que consideramos fuera del alcance de este libro. Por fortuna, las nociones básicas son en número reducido, y es posible desarrollar un conocimiento práctico de los métodos e ideas de la Teoría de conjuntos a través de una discusión informal. En realidad, no vamos a hacer una discusión de la moderna Teoría de conjuntos, sino precisar la terminología que deberemos aplicar a las ideas más o menos familiares.

En Matemáticas, la palabra «conjunto» se emplea para representar una colección de objetos considerada como una sola entidad. Las colecciones designadas con nombres tales como «rebaño», «tribu», «muchedumbre», «equipo» y «electorado» son todas ejemplos de conjunto. Los objetos que constituyen la colección se llaman elementos o miembros del conjunto, y de ellos se dice que pertenecen o que están contenidos en el conjunto. A su vez, se dice que el conjunto contiene o está compuesto de sus elementos.

Nos ocuparemos principalmente de conjuntos de entes matemáticos: conjuntos de números, de curvas, de figuras geométricas, etc. En muchas aplicaciones conviene considerar conjuntos en los que no se supone nada acerca de la naturaleza de sus elementos. Tales conjuntos se llaman abstractos. La Teoría de conjuntos abstractos ha sido desarrollada para tratar con tales colecciones de objetos arbitrarios, y precisamente a esa generalidad se debe el gran alcance de tal teoría.

I 2.2. Notaciones para designar conjuntos

Corrientemente los conjuntos se designan con letras mayúsculas: A, B, C, \ldots, X, Y, Z ; y los elementos con minúsculas: a, b, c, \ldots, x, y, z . Utilizamos la notación

$$x \in S$$

para indicar que «x es un elemento de S» o que «x pertenece a S». Si x no pertenece a S escribimos $x \notin S$. Cuando convenga, designaremos conjuntos escribiendo los elementos entre corchetes; por ejemplo, el conjunto de los enteros positivos pares menores que 10 se expresa con el símbolo $\{2, 4, 6, 8\}$ mientras que el de todos los enteros positivos se representa con $\{1, 2, 3, \ldots\}$; los tres puntos significan «x0 así sucesivamente». Los puntos suspensivos tan sólo se utilizan cuando el significado de «x0 así sucesivamente» sea claro. El método de citar los elementos de un conjunto entre corchetes se llama frecuentemente la x0 así x0.

El primer concepto fundamental que relaciona un conjunto con otro es la igualdad de conjuntos:

DEFINICIÓN DE IGUALDAD DE CONJUNTOS. Se dice que dos conjuntos A y B son iguales (o idénticos) si constan exactamente de los mismos elementos, en cuyo

caso escribiremos A = B. Si uno de los conjuntos contiene algún elemento que no está en el otro, decimos que los conjuntos son distintos y escribimos $A \neq B$.

EJEMPLO 1. De acuerdo con esta definición, los dos conjuntos {2, 4, 6, 8} y {2, 8, 4, 6} son iguales, ya que ambos constan de los cuatro elementos 2, 4, 6, y 8. De este modo, cuando usamos la notación en lista para expresar un conjunto, el orden en que aparecen los elementos es indiferente.

EJEMPLO 2. Los conjuntos $\{2, 4, 6, 8\}$ y $\{2, 2, 4, 4, 6, 8\}$ son iguales a pesar de que en el segundo conjunto los elementos 2 y 4 están citados dos veces. Ambos conjuntos contienen los cuatro elementos 2, 4, 6, 8 y no otros, así que la definición exige que consideremos iguales esos conjuntos. Este ejemplo pone de manifiesto que no debemos exigir que los elementos citados en la notación en lista sean todos distintos. Análogamente el conjunto de letras en la palabra Mississippi es idéntico al conjunto $\{M, i, s, p\}$ que consta de las cuatro letras distintas M, i, s, y p.

I 2.3 Subconjuntos

A partir de un conjunto dado podemos formar nuevos conjuntos, llamados subconjuntos de aquél. Por ejemplo, el conjunto de los enteros positivos menores que 10 y divisibles por 4 (que es el conjunto {4, 8}) es un subconjunto de los enteros positivos pares menores que 10. En general, daremos la definición siguiente:

DEFINICIÓN DE SUBCONJUNTO. Se dice que un conjunto A es un subconjunto del conjunto B, y escribimos

$$A \subseteq B$$
.

cuando todo elemento de A pertenece también a B. Decimos también que A está contenido en B o que B contiene a A. El símbolo \subseteq se utiliza para representar la relación de inclusión de conjuntos.

La relación $A \subseteq B$ no excluye la posibilidad de que $B \subseteq A$. En realidad, podemos tener las dos relaciones $A \subseteq B$ y $B \subseteq A$ pero esto se presenta tan sólo si A y B tienen los mismos elementos. En otras palabras,

$$A = B$$
 si y sólo si $A \subseteq B$ y $B \subseteq A$.

Este teorema es consecuencia inmediata de las definiciones anteriores de igualdad e inclusión. Si $A \subseteq B$ pero $A \ne B$, decimos que A es un subconjunto propio de B; indicamos esto escribiendo $A \subseteq B$.

En todas nuestras aplicaciones ocurrirá que tendremos fijado de antemano un cierto conjunto S, y sólo nos interesarán subconjuntos de aquél. El conjunto fun-

damental S puede variar de una aplicación a otra; y será considerado como el conjunto universal de cada teoría particular. La notación

$$\{x \mid x \in S \mid y \mid x \text{ satisface } P\}$$

designará el conjunto de todos los elementos x de S que satisfacen la propiedad P. Cuando el conjunto universal al que nos refiramos se sobrentiende, omitiremos el citarlo abreviando la notación poniendo $\{x \mid x \text{ satisface } P\}$. Esto se lee «el conjunto de todos los x que satisfacen P». Los conjuntos representados de este modo quedan caracterizados por una propiedad definidora. Por ejemplo, el conjunto de todos los números reales positivos podría designarse por $\{x \mid x>0\}$; el conjunto universal S en este caso se sobrentiende que es el conjunto de todos los números reales. Del mismo modo, el conjunto de todos los números pares positivos $\{2, 4, 6, \ldots\}$ puede designarse con $\{x \mid x \text{ entero par positivo}\}$. Naturalmente, la letra x puede reemplazarse por otro signo adecuado. Así, se puede escribir

$${x \mid x > 0} = {y \mid y > 0} = {t \mid t > 0}$$

etcétera.

Puede ocurrir que un conjunto no contenga elementos. Un tal conjunto se llama $conjunto\ vacío$, y se representa mediante el símbolo \varnothing . Consideremos el \varnothing como subconjunto de cualquier conjunto. Hay quien imagina un conjunto como un recipiente (tal como una bolsa o una caja) que contiene ciertos objetos, sus elementos. Entonces, el conjunto vacío sería un recipiente vacío.

Para evitar dificultades y confusiones, debemos distinguir entre el elemento x y el conjunto $\{x\}$ cuyo único elemento es x. (Una caja con un sombrero dentro, es conceptualmente distinto del sombrero considerado solo.) En particular el conjunto vacío \varnothing no es lo mismo que el conjunto $\{\varnothing\}$. En realidad el conjunto vacío \varnothing no contiene elementos, mientras que el conjunto $\{\varnothing\}$ contiene un elemento, \varnothing (Una bolsa que contiene una bolsa vacía no está vacía.) Los conjuntos que contienen un solo elemento se llaman conjuntos de un elemento.

Con frecuencia nos ayudamos de diagramas para hacer intuitivas las relaciones entre conjuntos. Por ejemplo, podemos pensar que el conjunto universal S es una región en el plano, y cada uno de sus elementos un punto. Los subconjuntos de S pueden imaginarse como colecciones de puntos interiores a S. Por ejemplo, en la figura I.6(b) la porción sombreada es un subconjunto de A y también de B. Las ayudas gráficas de este tipo se llaman diagramas de Venn y se utilizan para comprobar la validez de ciertos teoremas de la Teoría de conjuntos o para sugerir métodos de demostración de los mismos. Naturalmente, tales demostraciones se basan en las definiciones y conceptos y su validez dependerá de un razonamiento correcto y no precisamente de los diagramas.

I 2.4 Reuniones, intersecciones, complementos

A partir de dos conjuntos dados A y B, siempre podemos formar un nuevo conjunto llamado *reunión* de A y B. Este nuevo conjunto se representa con el símbolo

FIGURA I.6 Reuniones e intersecciones.

y se define como el conjunto de los elementos que pertenecen a A o a B o a ambos. Es decir, $A \cup B$ es el conjunto de todos los elementos que pertenecen por lo menos a uno de los conjuntos A, B. En la figura I.6(a) la parte sombreada representa $A \cup B$.

Análogamente, la intersección de A y B que se representa con el símbolo

$$A \cap B$$
 (se lee: «A intersección B »)

se define como el conjunto de los elementos comunes a A y a B. En la figura I.6(b) se representa la intersección de A y B. En la figura I.6(c) se ve que la intersección de A y B es el conjunto \varnothing , puesto que A y B no tienen elementos comunes. Dos conjuntos A y B se llaman disjuntos si $A \cap B = \varnothing$.

Dados dos conjuntos A y B, se define la diferencia A - B (que también se llama complemento de B relativo a A) como el conjunto de los elementos de A que no pertenecen a B. Así pues, según la definición

$$A - B = \{x \mid x \in A \quad y \quad x \notin B\}.$$

En la figura I.6(b) la porción no sombreada de A representa A - B; la no sombreada de B representa B - A.

Las operaciones de reunión e intersección poseen muchas analogías formales con la adición y multiplicación ordinarias de números reales. Por ejemplo, puesto que no existe cuestión de orden en las definiciones de reunión e intersección, se deduce que $A \cup B = B \cup A$ y que $A \cap B = B \cap A$. Es decir, la reunión y la intersección son operaciones *conmutativas*. Asimismo dichas definiciones están dadas de tal modo que las operaciones son *asociativas*:

$$(A \cup B) \cup C = A \cup (B \cup C)$$
 y $(A \cap B) \cap C = A \cap (B \cap C)$.

Estos y otros teoremas relativos al «álgebra de conjuntos» se citan como Ejercicios en la Sección I 2.5. Uno de los mejores métodos para que el lector se familiarice con la terminología y las notaciones antes introducidas es deducir las demostraciones de cada una de estas leyes formales. Una muestra del tipo de razonamiento que se necesita aparece inmediatamente después de los Ejercicios.

Las operaciones de reunión e intersección pueden extenderse a colecciones finitas o infinitas de conjuntos, de la manera siguiente: Sea \mathscr{F} una clase (†) no vacía de conjuntos. La reunión de todos los conjuntos de \mathscr{F} se define como el conjunto de todos aquellos elementos que pertenecen por lo menos a uno de los conjuntos de \mathscr{F} , y se representa con el símbolo

$$\bigcup_{A\in\mathscr{F}}A.$$

Si \mathscr{F} es una colección finita de conjuntos, sea por ejemplo $\mathscr{F} = \{A_1, A_2, \ldots, A_n\}$, escribimos

$$\bigcup_{A\in\mathscr{F}}A=\bigcup_{k=1}^nA_k=A_1\cup A_2\cup\cdots\cup A_n.$$

Análogamente, la intersección de todos los conjuntos de \mathscr{F} se define como el conjunto de aquellos elementos que pertenecen a todos los conjuntos de \mathscr{F} ; se representa con el símbolo

$$\bigcap_{A\in\mathscr{F}}A$$
.

Al igual que antes, para colecciones finitas de conjuntos escribimos:

$$\bigcap_{A \in \mathscr{F}} A = \bigcap_{k=1}^n A_k = A_1 \cap A_2 \cap \cdots \cap A_n.$$

(†) Para simplificar el lenguaje llamamos clase a una colección de conjuntos. Para representar clases empleamos letras mayúsculas cursivas. La terminología y la notación usuales de la Teoría de conjuntos se aplica, naturalmente, a las clases. Así, por ejemplo, $A \in \mathcal{F}$ significa que A es uno de los conjuntos de la clase \mathcal{F} , y $\mathscr{A} \subseteq \mathscr{B}$ significa que todo conjunto de \mathscr{A} pertenece a \mathscr{B} , y así sucesivamente.

19

La reunión y la intersección se han definido de manera que las leyes asociativas se satisfacen inmediatamente. En consecuencia no existirá ambigüedad cuando escribimos $A_1 \cup A_2 \cup \cdots \cup A_n$ o $A_1 \cap A_2 \cap \cdots \cap A_n$.

I 2.5 Eiercicios

1. Utilizar la notación en lista para representar los siguientes conjuntos de números reales.

$$A = \{x \mid x^2 - 1 = 0\}. \qquad D = \{x \mid x^3 - 2x^2 + x = 2\}.$$

$$B = \{x \mid (x - 1)^2 = 0\}. \qquad E = \{x \mid (x + 8)^2 = 9^2\}.$$

$$C = \{x \mid x + 8 = 9\}. \qquad F = \{x \mid (x^2 + 16x)^2 = 17^2\}.$$

- 2. Para los conjuntos del Ejercicio 1, obsérvese que $B \subseteq A$. Citar todas las relaciones de inclusión ⊆ que son válidas entre los conjuntos A, B, C, D, E, F.
- 3. Sean $A = \{1\}$, $B = \{1, 2\}$. Discutir la validez de las afirmaciones siguientes (probar que unas son ciertas y explicar por qué las otras son falsas).

 - (a) $A \subseteq B$. (d) $1 \in A$. (b) $A \subseteq B$. (e) $1 \subseteq A$.
 - (c) $A \in B$. (f) $1 \subseteq B$.
- 4. Resolver el Ejercicio 3 si $A = \{1\}$ y $B = \{\{1\}, 1\}$.
- 5. Dado el conjunto $S = \{1, 2, 3, 4\}$. Expresar todos los subconjuntos de S. Hay en total 16, si contamos \emptyset v S.
- 6. Dados los cuatro conjuntos siguientes

$$A = \{1, 2\}, \quad B = \{\{1\}, \{2\}\}, \quad C = \{\{1\}, \{1, 2\}\}, \quad D = \{\{1\}, \{2\}, \{1, 2\}\},$$

discutir la validez de las afirmaciones siguientes (probar que unas son ciertas y explicar por qué las otras no lo son).

- (a) A = B. (d) $A \in C$. (g) $B \subseteq D$.
- (b) $A \subseteq B$. (e) $A \subseteq D$. (h) $B \in D$.
- (c) $A \subseteq C$. (f) $B \subseteq C$. (i) $A \in D$.
- Demostrar las propiedades siguientes de la igualdad de conjuntos.
 - (a) $\{a, a\} = \{a\}.$
 - (b) $\{a, b\} = \{b, a\}.$
 - (c) $\{a\} = \{b, c\}$ si y sólo si a = b = c.

Demostrar el conjunto de relaciones de los Ejercicios 8 al 19. (Al final de esta Sección se dan ejemplos de estas demostraciónes).

8. Leyes conmutativas. $A \cup B = B \cup A$. $A \cap B = B \cap A$.

- 9. Leyes asociativas: $A \cup (B \cup C) = (A \cup B) \cup C$, $A \cap (B \cap C) = (A \cap B) \cap C$.
- 10. Leyes distributivas: $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$,

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C).$$

- 11. $A \cup A = A$, $A \cap A = A$,
- 12. $A \subseteq A \cup B$, $A \cap B \subseteq A$.
- 13. $A \cup \emptyset = A$, $A \cap \emptyset = \emptyset$.
- 14. $A \cup (A \cap B) = A$, $A \cap (A \cup B) = A$.
- 15. Si $A \subseteq C$ y $B \subseteq C$, entonces $A \cup B \subseteq C$.
- 16. Si $C \subseteq A$ y $C \subseteq B$, entonces $C \subseteq A \cap B$.
- 17. (a) Si $A \subseteq B$ y $B \subseteq C$, probar que $A \subseteq C$.
 - (b) Si $A \subseteq B$ y $B \subseteq C$, probar que $A \subseteq C$.
 - (c) ¿Qué puede afirmarse si $A \subset B$ y $B \subset C$?
 - (d) Si $x \in A$ y $A \subseteq B$, Les cierto necesariamente que $x \in B$?
 - (e) Si $x \in A$ y $A \in B$, Les cierto necesariamente que $x \in B$?
- 18. $A (B \cap C) = (A B) \cup (A C)$.
- 19. Sea F una clase de conjuntos. Entonces

$$B - \bigcup_{A \in \mathcal{F}} A = \bigcap_{A \in \mathcal{F}} (B - A)$$
 $y \quad B - \bigcap_{A \in \mathcal{F}} A = \bigcup_{A \in \mathcal{F}} (B - A).$

20. (a) Demostrar que una de las dos fórmulas siguientes es siempre correcta y la otra algunas veces es falsa:

(i)
$$A - (B - C) = (A - B) \cup C$$
,

(ii)
$$A - (B \cup C) = (A - B) - C$$
.

(b) Establecer una condición necesaria y suficiente adicional para que la fórmula que sea incorrecta sea siempre válida.

Demostración de la ley conmutativa $A \cup B = B \cup A$. Sean $X = A \cup B$, $Y = B \cup A$. Para demostrar que X = Y se demuestra que $X \subseteq Y$ e $Y \subseteq X$. Supóngase que $X \in X$. Entonces X está por lo menos en X o en X está por lo menos en X o en X está por lo menos en X o en X está por lo menos en X o en X está también en X, con lo que $X \subseteq Y$. Análogamente, encontramos que $X \subseteq X$, de modo que $X \subseteq Y$.

Demostración de $A \cap B \subseteq A$. Si $x \in A \cap B$, x está simultáneamente en A y en B. En particular, $x \in A$. Así, pues, todo elemento de $A \cap B$ está también en A; por lo tanto, $A \cap B \subseteq A$.

Introducción 21

Parte III. - Un conjunto de axiomas para el sistema de números reales

I 3.1 Introducción

Hay muchos métodos para introducir el sistema de los números reales. Un método corriente es el de empezar con los enteros positivos 1, 2, 3, ... y utilizarlos como base para construir un sistema más amplio que tenga las propiedades deseadas. Brevemente, la idea de este método es tomar los enteros positivos como base para formar un sistema más amplio, que es el de los números racionales positivos (cocientes de enteros positivos). Los números racionales positivos se utilizan a su vez como base para construir los irracionales positivos (números reales como $\sqrt{2}$ y π que no son racionales). El paso final es la introducción de los números reales negativos y el cero. La parte más difícil del proceso total es el paso de los números racionales a los números irracionales.

Aunque la necesidad del número irracional se había presentado ya a los matemáticos de la antigua Grecia en sus estudios geométricos, no se introdujeron métodos satisfactorios de construcción de los números reales a partir de los racionales hasta entrado el siglo xix. En esta época se perfilaron tres teorías distintas por Karl Weierstrass (1815-1897), Georg Cantor (1845-1918) y Richard Dedekind (1831-1916). En 1889, el matemático italiano Giuseppe Peano (1858-1932) dio cinco axiomas para los enteros positivos que se utilizaron como punto de partida para la construcción total. Una exposición detallada de esta construcción empezando por los axiomas de Peano y utilizando el método de Dedekind para introducir el número irracional, se encuentra en el libro de E. Landau, Fundamentos del Análisis (Nueva York, Chelsea Publishing Co., 1951).

El punto de vista adoptado aquí no es constructivo. Se inicia el proceso en un punto bastante avanzado, considerando los números reales como conceptos primitivos que satisfacen a un cierto número de propiedades que se toman como axiomas; es decir, se supone que existen ciertos objetos, llamados números reales, que satisfacen los 10 axiomas enunciados en las cinco Secciones que siguen. Todas las propiedades de los números reales que se utilizarán en este libro, o están entre los axiomas o se pueden deducir de ellos. Cuando los números reales se definen mediante un proceso constructivo, las propiedades que se toman como axiomas tendrán que demostrarse como teoremas.

Mientras no se diga lo contrario, las letras a, b, c, ... x, y, z que aparecen en los axiomas representan números reales cualesquiera. Los axiomas se agrupan en forma natural en tres grupos, que son, axiomas de cuerpo, axiomas de orden y axioma del extremo superior (llamado también axioma de continuidad o axioma de completitud).

I 3.2 Axiomas de cuerpo

Junto con el conjunto de los números reales se supone la existencia de dos operaciones llamadas adición y multiplicación, tales que para cada par de números reales x e y se puede formar la suma de x e y, que es otro número real designado por x+y y el producto de x por y designado por xy o $x\cdot y$. La suma x+y y el producto xy están unívocamente determinados por x e y. A los signos y y no se les asigna otro significado especial que el precisado en los axiomas.

- AXIOMA 1. PROPIEDAD CONMUTATIVA. x+y=y+x, xy=yx.
- AXIOMA 2. PROPIEDAD ASOCIATIVA. x+(y+z)=(x+y)+z, x(yz)=(xy)z.
- AXIOMA 3. PROPIEDAD DISTRIBUTIVA. x(y+z)=xy+xz.

AXIOMA 4. EXISTENCIA DE ELEMENTOS NEUTROS. Existen dos números reales distintos, que se indican por 0 y 1 tales que para cada número real x se tiene: 0+x=x+0=x y $1 \cdot x=x \cdot 1=x$.

AXIOMA 5. EXISTENCIA DE NEGATIVOS. Para cada número real x existe un número real y tal que x+y=y+x=0.

AXIOMA 6. EXISTENCIA DEL RECÍPROCO. Para cada número real $x \neq 0$ existe un número real y tal que xy = yx = 1.

Nota: Los números 0 y 1 de los axiomas 5 y 6 son los mismos que los del axioma 4.

De los axiomas anteriores se puede deducir todas las leyes usuales del Álgebra elemental. Las más importantes de ellas se recogen a continuación como teoremas. En todos estos teoremas las letras a, b, c, d, representan números reales cualesquiera.

TEOREMA I.1. LEY DE SIMPLIFICACIÓN PARA LA SUMA. Si a+b=a+c, entonces b=c. (En particular esto prueba que el número 0 del axioma 4 es único.)

TEOREMA I.2. POSIBILIDAD DE LA SUSTRACCIÓN. Dados a y b existe uno y sólo un x tal que a+x=b. Este x se designa por b-a. En particular 0-a se escribe simplemente -a y se denomina el negativo de a.

TEOREMA I.3. b - a = b + (-a).

TEOREMA I.4. -(-a) = a.

TEOREMA I.5. a(b-c) = ab - ac.

TEOREMA I.6. $0 \cdot a = a \cdot 0 = 0$.

TEOREMA I.7. LEY DE SIMPLIFICACIÓN PARA LA MULTIPLICACIÓN. Si ab=ac y $a \neq 0$, entonces b=c. (En particular esto demuestra que el número 1 del axioma 4 es único.)

TEOREMA I.8. POSIBILIDAD DE LA DIVISIÓN. Dados a y b con $a \neq 0$, existe uno y sólo un x tal que ax = b. La x se designa por b/a o $\frac{b}{a}$ y se denomina cociente de b y a. En particular 1/a se escribe también a^{-1} y se designa recíproco de a.

TEOREMA I.9. Si $a \neq 0$, entonces $b/a = b \cdot a^{-1}$.

TEOREMA I.10. Si $a \neq 0$, entonces $(a^{-1})^{-1} = a$.

TEOREMA I.11. Si ab=0 entonces a=0 o b=0.

TEOREMA I.12. (-a)b = -(ab) y (-a)(-b) = ab.

TEOREMA I.13. $(a/b) + (c/d) = (ad + \dot{b}c)/(bd)$ si $b \neq 0$ y $d \neq 0$.

TEOREMA I.14. (a/b)(c/d) = (ac)/(bd) si $b \neq 0$ y $d \neq 0$.

TEOREMA I.15. (a/b)/(c/d) = (ad)/(bc) si $b \neq 0, c \neq 0$, y $d \neq 0$.

Para poner de manifiesto cómo estos teoremas pueden obtenerse como consecuencia de los axiomas, se dan las demostraciones de I.1 hasta I.4, y sería instructivo para el lector tratar de demostrar los restantes.

Demostración de I.1. Dado a+b=a+c. En virtud del axioma 5, se puede elegir y de manera que y+a=0, con lo cual y+(a+b)=y+(a+c), y aplicando la propiedad asociativa (y+a)+b=(y+a)+c, o sea, 0+b=0+c. Pero en virtud del axioma 4, se tiene 0+b=b y 0+c=c, o sea, b=c. Obsérvese que este teorema demuestra que existe un solo número real que tiene la propiedad del 0 en el axioma 4. En efecto, si 0 y 0' tuvieran ambos esta propiedad, entonces, 0+0'=0 y 0+0=0; por tanto, 0+0'=0+0 y por la ley de simplificación 0=0'.

Demostración de I.2. Dados a y b se elige y de manera que a+y=0 y sea x=y+b. Entonces, a+x=a+(y+b)=(a+y)+b=0+b=b. Por tanto, hay por lo menos una x tal que a+x=b. Pero en virtud del teorema I.1, hay a lo sumo una. Luego hay una y sólo una x en estas condiciones.

Demostración de I.3. Sea x=b-a y sea y=b+(-a). Se trata de probar que x=y. Por definición de b-a, x+a=b y

$$y + a = [b + (-a)] + a = b + [(-a) + a] = b + 0 = b.$$

Por tanto, x+a=y+a, y en virtud de I.1, x=y.

Demostración de I.4. Se tiene a+(-a)=0 por definición de -a. Pero esta igualdad dice que a es el opuesto de (-a), es decir, que a=-(-a) como se afirma en el teorema.

*I 3.3 Ejercicios

1. Demostrar los teoremas del I.5 al I.15, utilizando los axiomas 1 al 6 y los teoremas I.1 al I.4.

En los ejercicios del 2 al 10, demostrar las afirmaciones indicadas, o establecer las igualdades dadas. Aplíquense los axiomas 1 al 6 y los teoremas del I.1 al I.15.

```
2. -0 = 0.
```

3.
$$1^{-1} = 1$$
.

4. El cero no tiene recíproco.

5.
$$-(a+b) = -a-b$$
.

6.
$$-(a-b) = -a + b$$
.

7.
$$(a-b) + (b-c) = a-c$$
.

8. Si
$$a \neq 0$$
 y $b \neq 0$, entonces $(ab)^{-1} = a^{-1} b^{-1}$.

9.
$$-(a/b) = (-a/b) = a/(-b)$$
 si $b \neq 0$.

10.
$$(a/b) - (c/d) = (ad - bc)/(bd)$$
 si $b \neq 0$ y $d \neq 0$.

I 3.4 Axiomas de orden

Este grupo de axiomas se refiere a un concepto por el que se establece una ordenación entre los números reales. Según esta ordenación se puede decidir si un número real es mayor o menor que otro. Se introducen aquí las propiedades de orden, como un conjunto de axiomas referentes al nuevo concepto primitivo de positivo, para definir después los conceptos de mayor que y menor que a partir del de positivo.

Supondremos que existe un cierto subconjunto $\mathbf{R}^+ \subset \mathbf{R}$, llamado conjunto de números positivos, que satisfacen los tres axiomas de orden siguientes:

AXIOMA 7. Si x e y pertenecen a \mathbb{R}^+ , lo mismo ocurre a x+y y xy.

AXIOMA 8. Para todo real $x \neq 0$, o $x \in \mathbb{R}^+$ o $-x \in \mathbb{R}^+$, pero no ambos.

AXIOMA 9. $0 \notin \mathbb{R}^+$.

Ahora se pueden definir los símbolos <, >, \le , $y \ge$ llamados respectivamente menor que, mayor que, igual o menor que, e igual o mayor que, de la manera siguiente:

x < y significa que y - x es positivo.

y>x significa que x<y.

 $x \le y$ significa que o x < y o x = y.

 $y \ge x$ significa que $x \le y$.

Por lo tanto, se tiene x > 0 si y sólo si x es positivo. Si x < 0 se dice que x es negativo; si $x \ge 0$ se dice que x es no negativo. El par de desigualdades simultáneas x < y, y < z se escriben frecuentemente en la forma más breve x < y < z; interpretaciones análogas se dan a las desigualdades compuestas $x \le y < z$, $x < y \le z$, $x \le y \le z$.

De los axiomas de orden se pueden deducir todas las reglas usuales de cálculo con desigualdades, las más importantes de las cuales se dan a continuación como teoremas.

TEOREMA I.16. PROPIEDAD DE TRICOTOMÍA. Para a y b números reales cualesquiera se verifica una y sólo una de las tres relaciones a < b, b < a, a = b.

TEOREMA I.17. PROPIEDAD TRANSITIVA. Si a < b y b < c, es a < c.

TEOREMA I.18. Si a < b es a + c < b + c.

TEOREMA I.19. Si a < b y c > 0 es ac < bc.

TEOREMA I.20. Si $a \neq 0$ es $a^2 > 0$.

TEOREMA I.21. 1 > 0.

TEOREMA I.22. Si a < b y c < 0, es ac > bc.

TEOREMA I.23. Si a < b, es - a > -b. En particular si a < 0, es - a > 0.

TEOREMA I.24. Si ab > 0 entonces $a \ y \ b$ son o ambos positivos o ambos negativos.

TEOREMA I.25. Si a < c y b < d, entonces a + b < c + d.

También aquí se demostrarán sólo algunos de estos teoremas, como ejemplo de cómo se procede en la demostración. Los demás se dejan como ejercicio al lector.

Demostración de I.16. Sea x = b - a. Si x = 0, entonces b - a = a - b = 0 y, por tanto, en virtud del axioma 9 no puede ser ni a > b ni b > a.

Si $x \neq 0$, el axioma 8 afirma que o x > 0 o x < 0, pero no ambos; por consiguiente, o es a < b o es b < a, pero no ambos. Por tanto se verifica una y sólo una de las tres relaciones a = b, a < b, b < a.

Demostración de I.17. Si a < b y b < c, entonces b - a > 0 y c - b > 0. En virtud del axioma 7 se puede sumar obteniéndose (b - a) + (c - b) > 0. Es decir, c - a > 0, y por tanto, a < c.

Demostración de I.18. Sea x = a + c, y = b + c. Entonces y - x = b - a. Pero b - a > 0, por tanto, a < b. De donde y - x > 0, lo que significa x < y.

Demostración de I.19. Si a < b entonces b-a > 0. Si c > 0 en virtud del axioma 7, se puede multiplicar c por (b-a) obteniéndose (b-a) c > 0. Pero (b-a)c = bc - ac, por tanto, bc - ac > 0 y esto significa bc > ac como se quería demostrar.

Demostración de I.20. Si a > 0, en virtud del axioma 7 $a \cdot a > 0$. Si a < 0, entonces -a > 0 y, por tanto, $(-a) \cdot (-a) > 0$ en virtud del axioma 7. En ambos casos se tiene $a^2 > 0$.

Demostración de I.21. Aplicando el teorema I.20 al caso a = 1.

*I 3.5 Ejercicios

1. Demostrar los teoremas I.22 al I.25 utilizando los teoremas anteriores y los axiomas del 1 al 9.

En los ejercicios del 2 al 10 demostrar las proposiciones y establecer las desigualdades dadas. Se pueden utilizar los axiomas del 1 al 9 y los teoremas del I. 1 al I. 25.

- 2. No existe ningún número real tal que $x^2 + 1 = 0$.
- 3. La suma de dos números negativos es un número negativo.
- 4. Si a > 0; también 1/a > 0; si a < 0, entonces 1/a < 0.
- 5. Si 0 < a < b, entonces, $0 < b^{-1} < a^{-1}$.
- 6. Si $a \le b$ y $b \le c$, es $a \le c$.
- 7. Si $a \le b$ y $b \le c$ y a = c, entonces b = c.
- 8. Para números reales a y b cualesquiera, se tiene $a^2 + b^2 \ge 0$. Si $ab \ne 0$, entonces es $a^2 + b^2 > 0$.
- 9. No existe ningún número real a tal que $x \le a$ para todo real x.
- 10. Si x tiene la propiedad que $0 \le x < h$ para cada número real positivo h, entonces x = 0.

I 3.6 Números enteros y racionales

Hay ciertos subconjuntos de R que se distinguen porque tienen propiedades especiales de que no gozan todos los números reales. En esta Sección se discutirán dos de estos subconjuntos, los números enteros y los números racionales.

Para introducir los enteros positivos se empieza con el número 1, cuya existencia queda asegurada por el axioma 4. El número 1 + 1 se representa por 2, el 2 + 1 por 3, y así sucesivamente. Los números 1, 2, 3, ..., obtenidos de este modo por la adición repetida del 1 son todos positivos, y se llaman enteros positivos. En rigor, esta descripción de los enteros positivos no es del todo precisa pues no hemos explicado con detalle lo que entendemos por «y así sucesivamente» o por «adición repetida del 1». Si bien la significación intuitiva puede parecer clara, en un estudio cuidadoso del sistema de los números reales es necesario dar una definición más precisa de los enteros positivos. Hay varios modos de hacerlo. Un método consiste en introducir primero la noción de conjunto inductivo.

DEFINICIÓN DE CONJUNTO INDUCTIVO. Un conjunto de números reales se denomina conjunto inductivo si tiene las propiedades siguientes:

- a) El número 1 pertenece al conjunto.
- b) Para todo x en el conjunto, el número x+1 pertenece también al conjunto.

Por ejemplo, \mathbf{R} es un conjunto inductivo. También lo es el conjunto \mathbf{R}^+ . Definiremos los enteros positivos como aquellos números reales que pertenecen a todo conjunto inductivo.

DEFINICIÓN DE ENTEROS POSITIVOS. Un número real se llama entero positivo si pertenece a todo conjunto inductivo.

Sea P el conjunto de todos los enteros positivos. Es un conjunto inductivo ya que a) contiene el 1, y b) contiene a x + 1 siempre que contenga x. Puesto que los elementos de P pertenecen a todo conjunto inductivo, nos referiremos a P como el *menor* conjunto inductivo. Esta propiedad del conjunto P constituye la base lógica para un tipo de razonamiento que los matemáticos denominan *demostración por inducción*, que se expone con detalle en la parte 4 de esta Introducción.

Los opuestos de los enteros positivos se llaman enteros negativos. Los enteros positivos junto con los enteros negativos y el 0 (cero), constituyen un conjunto **Z** que se llama simplemente conjunto de los enteros.

En un estudio completo del sistema de los números reales, sería necesario al llegar aquí demostrar ciertos teoremas acerca de los enteros. Por ejemplo, la suma, la diferencia o el producto de dos enteros es un entero, pero el cociente de dos enteros no es necesariamente entero. Sin embargo, no entraremos en los detalles de tales demostraciones.

Los cocientes de enteros a/b (siendo $b \neq 0$) se llaman números racionales. El conjunto de los números racionales, representado por \mathbf{Q} , contiene a \mathbf{Z} como subconjunto. El lector debería comprobar que \mathbf{Q} satisface todos los axiomas de cuerpo y de orden. Por esta razón se dice que el conjunto de los números racio-

nales es un cuerpo ordenado. Los números reales que no pertenecen a Q se llaman irracionales.

I 3.7 Interpretación geométrica de los números reales como puntos de una recta

Sin duda que el lector debe estar familiarizado con la representación de los números reales por medio de los puntos de una recta. Se elige un punto para representar el 0 y otro a la derecha del 0 para representar el 1, como se indica en la figura I.7. Esta elección determina la escala. Si se adopta un conjunto de axiomas apropiados para la Geometría euclídea, cada número real corresponde a uno y sólo un punto de la recta y, recíprocamente, cada punto de la recta a un número real y sólo uno. Por esta razón la recta se denomina frecuentemente recta real o eje real, y es costumbre utilizar las palabras número real y punto como sinónimos. Por eso se dice muchas veces el punto x en vez del punto correspondiente al número real x.

La relación de orden entre los números reales tiene una interpretación geométrica simple. Si x < y, el punto x está a la izquierda del punto y, como se ve en la figura I.7. Los números positivos están a la derecha del 0 y los negativos a la izquierda del 0. Si a < b, un punto x satisface las desigualdades a < x < b, si y sólo si x está entre a y b.

Esta posibilidad de representar geométricamente los números reales es un auxiliar poderoso, pues permite descubrir y comprender mejor ciertas propiedades de los números reales. Aunque el lector debe observar que todas las propiedades de los números reales que se han dado como teoremas deben deducirse de los axiomas sin ninguna referencia geométrica, esto no prejuzga que no deba hacerse uso de la Geometría en el estudio de las propiedades de los números reales. Por el contrario, la Geometría sugiere a menudo el método de demostración para un teorema particular, y algunas veces un argumento geométrico es más sugestivo que la demostración puramente analítica (dependiente exclusivamente de los axiomas del número real). En este libro, se utiliza con frecuencia la intuición geomé-

FIGURA I.7 Números reales representados geométricamente en una línea

trica para aclarar determinadas cuestiones o para inducir a discusiones de otras. No obstante, las demostraciones de todos los teoremas importantes se presentan en forma analítica.

I 3.8 Cota superior de un conjunto. elemento máximo, extremo superior

Los nueve axiomas expuestos hasta ahora contienen todas las propiedades de los números reales estudiados ordinariamente en Álgebra elemental. Hay otro

axioma de importancia fundamental en el Cálculo que de ordinario no se estudia en los cursos de Álgebra elemental. Este axioma (u otro equivalente) es necesario para establecer la existencia del número irracional.

En Álgebra elemental se presentan números irracionales cuando se trata de resolver ciertas ecuaciones cuadráticas. Por ejemplo, se desea tener un número real x tal que $x^2=2$. A partir de los nueve axiomas anteriores no se puede probar que exista un x en el sistema de los números reales que verifique tal ecuación, ya que estos nueve axiomas son satisfechos también por los números racionales y no hay ningún número racional cuyo cuadrado sea 2. (En el Ejercicio 11 de la Sección I 3.12 se esboza una demostración de esta afirmación.) El axioma 10 permite introducir números irracionales en el sistema de los números reales. Se verá también que atribuye al conjunto de los números reales una propiedad de continuidad que es especialmente importante en el estudio del Cálculo.

Antes de exponer el axioma 10, conviene introducir alguna terminología y notación especiales. Sea S un conjunto no vacío de números reales y supongamos que existe un número B tal que

$$x \leq B$$

para todo x de S. Entonces se dice que S está acotado superiormente por B. El número B se denomina una cota superior para S. Decimos una cota superior debido a que todo número mayor que B también es una cota superior. Si una cota superior B pertenece también a S, entonces B se llama el elemento máximo de S. A lo sumo puede existir un B que sea elemento máximo. Si existe, se escribe

$$B = \max S$$
.

Así que, $B = \max S$ si $B \in S$ y $x \le B$ para todo x de S. Un conjunto sin cota superior se dice que es no acotado superiormente.

Los ejemplos que siguen ilustran el significado de estas denominaciones.

EJEMPLO 1. Sea S el conjunto de todos los números reales positivos. Es un conjunto no acotado superiormente. No tiene cotas superiores ni elemento máximo.

EJEMPLO 2. Sea S el conjunto de todos los números reales x tales que $0 \le x \le 1$. Este conjunto está acotado superiormente por el 1. Su elemento máximo es el 1.

EJEMPLO 3. Sea T el conjunto de todos los números reales x tales que $0 \le x < 1$. Es parecido al conjunto del ejemplo 2 salvo que el punto 1 no está incluido. Este conjunto está acotado superiormente por el 1 pero no tiene elemento máximo.

30 Introducción

Algunos conjuntos, parecidos al del ejemplo 3, están acotados superiormente pero no tienen máximo. Para ellos existe un concepto que sustituye al del máximo. Este se llama extremo superior del conjunto y se define como sigue:

DEFINICIÓN DE EXTREMO SUPERIOR. Un número B se denomina extremo superior de un conjunto no vacío S si B tiene las dos propiedades siguientes:

- a) B es una cota superior de S.
- b) Ningún número menor que B es cota superior para S.

Si S tiene máximo, éste es también extremo superior de S. Pero si S no posee máximo, puede tener extremo superior. En el ejemplo 3 precedente, el número 1 es extremo superior para T si bien T no tiene máximo. (Ver figura I.8.)

a) S tiene máximo: $\max S = 1$

b) T no tiene máximo, pero sí extremo superior: sup T = 1

FIGURA I.8 Cotas superiores, máximo y extremo superior.

TEOREMA I.26. Dos números distintos no pueden ser extremos superiores para el mismo conjunto.

Demostración. Sean B y C dos extremos superiores para un conjunto S. La propiedad b) implica que $C \ge B$ puesto que B es extremo superior; análogamente, $B \ge C$ ya que C es extremo superior. Luego, tenemos B = C.

Este teorema nos expresa que si existe extremo superior para un conjunto S, hay solamente uno y puede decirse el extremo superior.

Con frecuencia se emplea el término supremo de un conjunto en vez de extremo superior utilizando la abreviatura sup, escribiendo entonces:

$$B = \sup S$$
.

I 3.9 Axioma del extremo superior (axioma de completitud)

Podemos ahora establecer el axioma del extremo superior para el sistema de números reales.

AXIOMA 10. Todo conjunto no vacío S de números reales acotado superiormente posee extremo superior; esto es, existe un número real B tal que $B = \sup S$.

Insistamos una vez más en que el extremo superior de S no pertenece necesariamente a S. En realidad sup S pertenece a S si y sólo si S posee máximo, en cuyo caso max $S = \sup S$.

Las definiciones de cota inferior, acotado inferiormente, mínimo, se formulan en forma parecida. El lector debería hacerlo como ejercicio. Si S tiene mínimo, se expresa poniendo min S.

Un número L se llama extremo inferior (o ínfimo) de S si a) L es una cota inferior para S, g b) ningún número mayor que L es cota inferior para S. El extremo inferior de S, cuando existe, es único g se designa por inf g. Si g posee mínimo, entonces min g = inf g.

Con el axioma 10, se puede demostrar el siguiente

TEOREMA I.27. Todo conjunto no vacío S acotado inferiormente posee extremo inferior; esto es, existe un número real L tal que $L = \inf S$.

Demostración. Sea -S el conjunto de los números opuestos de los de S. Entonces -S es no vacío y acotado superiormente. El axioma 10 nos dice que existe un número B que es extremo superior de -S. Es fácil ver que $-B = \inf S$.

Consideremos una vez más los ejemplos de la Sección anterior. En el ejemplo 1, el conjunto de todos los números reales positivos, tiene el 0 como extremo inferior. Ese conjunto no tiene mínimo. En los ejemplos 2 y 3, el 0 es el mínimo.

En todos esos ejemplos resulta fácil decidir si el conjunto S es o no acotado superior o inferiormente, y también es fácil determinar los números sup S e inf S. El ejemplo siguiente muestra que averiguar la existencia de las cotas superior o inferior puede resultar difícil.

EJEMPLO 4. Sea S el conjunto de todos los números de la forma $(1+1/n)^n$, donde $n=1,2,3,\ldots$. Si, por ejemplo, hacemos n=1,2,y 3, encontramos que los números 2, $\frac{9}{4}$, y $\frac{64}{27}$ pertenecen a S. Todo número del conjunto es mayor que 1, con lo que el conjunto está acotado inferiormente y por tanto tiene un extremo inferior. Con un pequeño esfuerzo podemos probar que 2 es el menor elemento de S de modo que inf $S=\min S=2$. También el conjunto S está acotado superiormente, aunque no es tan fácil demostrarlo. (¡Inténtese!) Una vez sabido que S está acotado superiormente, el axioma 10 nos asegura la existencia del extremo superior de S. En este caso no resulta fácil determinar el valor del extremo superior de S a partir de la definición de este conjunto. En un próximo capítulo veremos que el sup S es un número irracional aproximadamente igual a 2,718. Es un número importante en Cálculo llamado número de Euler o número e.

32

I 3.10 La propiedad arquimediana del sistema de los números reales

Esta Sección contiene algunas propiedades importantes del sistema de los números reales que son consecuencia del axioma del extremo superior.

TEOREMA I.28. El conjunto P de los enteros positivos 1, 2, 3, ... no está acotado superiormente.

Demostración. Supóngase \mathbf{P} acotado superiormente. Demostraremos que esto nos conduce a una contradicción. Puesto que \mathbf{P} no es vacío, el axioma 10 nos dice que \mathbf{P} tiene extremo superior, sea éste b. El número b-1, siendo menor que b, no puede ser cota superior de \mathbf{P} . Luego, existe un mínimo entero positivo n tal que n>b-1. Para este n tenemos n+1>b. Puesto que n+1 pertenece a \mathbf{P} , esto contradice el que b sea una cota superior para \mathbf{P} .

Como corolarios del teorema I.28, se obtienen inmediatamente las consecuencias siguientes:

TEOREMA I.29. Para cada real x existe un entero positivo n tal que n > x.

Demostración. Si no fuera así, x sería una cota superior de P, en contradicción con el teorema I.28.

TEOREMA I.30. Si x > 0 e y es un número real arbitrario, existe un entero positivo n tal que nx > y.

Demostración. Aplicar el teorema I.29 cambiando x por y/x.

La propiedad descrita en el teorema I.30, se denomina frecuentemente propiedad arquimediana del sistema de los números reales. Geométricamente significa que cada segmento, tan largo como se quiera, puede ser recubierto por un número finito de segmentos de longitud positiva dada, tan pequeña como se quiera. En otras palabras, una regla corta puede medir distancias tan largas como se quiera colocándola consecutivamente. Arquímedes, considerando ésta como una propiedad fundamental de la línea recta, la consideró como uno de los axiomas de la Geometría. En los siglos xix y xx se han construido geometrías no arquimedianas en las que se prescinde de este axioma.

A partir de la propiedad arquimediana, podemos demostrar el teorema siguiente que nos será útil en Cálculo integral.

TEOREMA I.31. Si tres números reales a, x, e y satisfacen las desigualdades

$$(I.14) a \le x \le a + \frac{y}{n}$$

para todo entero $n \ge 1$, entonces x = a.

Demostración. Si x > a, el teorema I.30 nos dice que existe un entero positivo n que satisface n(x - a) > y, en contradicción con (I.14). Luego no puede ser x > a, con lo que deberá ser x = a.

I 3.11 Propiedades fundamentales del extremo superior

En esta Sección se consideran tres propiedades fundamentales de los extremos superior e inferior que se utilizarán en lo sucesivo. La primera de ellas establece que todo conjunto de números con extremo superior contiene números tan próximos como se quiera a dicho extremo; del mismo modo, un conjunto con extremo inferior contiene números tan próximos a él como se quiera.

TEOREMA I.32. Sea h un número positivo dado y S un conjunto de números reales.

a) Si S tiene extremo superior, para un cierto x de S se tiene

$$x > \sup S - h$$
.

b) Si S tiene extremo inferior, para un cierto x de S se tiene

$$x < \inf S + h$$
.

Demostración de a). Si es $x \le \sup S - h$ para todo x de S, entonces $\sup S - h$ sería una cota superior de S menor que su extremo superior. Por consiguiente debe ser $x > \sup S - h$ por lo menos para un x de S. Esto demuestra a). La demostración de b) es parecida.

TEOREMA I.33. PROPIEDAD ADITIVA. Dados dos subconjuntos no vacíos A y B de \mathbf{R} , sea C el conjunto

$$C = \{a + b \mid a \in A, b \in B\}.$$

a) Si A y B poseen extremo superior, entonces C tiene extremo superior, y

$$\sup C = \sup A + \sup B.$$

b) Si A y B tienen extremo inferior, entonces C tiene extremo inferior, e

$$\inf C = \inf A + \inf B$$
.

Demostración. Supongamos que A y B tengan extremo superior. Si $c \in C$, entonces c = a + b, donde $a \in A$ y $b \in B$. Por consiguiente $c \le \sup A + \sup B$;

de modo que sup $A + \sup B$ es una cota superior de C. Esto demuestra que C tiene extremo superior y que

$$\sup C \le \sup A + \sup B.$$

Sea ahora n un entero positivo cualquiera. Según el teorema I.32 (con h=1/n) existen un a en A y un b en B tales que

$$a > \sup A - \frac{1}{n}$$
, $b > \sup B - \frac{1}{n}$.

Sumando estas desigualdades, se obtiene

$$a + b > \sup A + \sup B - \frac{2}{n}$$
, o $\sup A + \sup B < a + b + \frac{2}{n} \le \sup C + \frac{2}{n}$,

puesto que $a + b \le \sup C$. Por consiguiente hemos demostrado que

$$\sup C \le \sup A + \sup B < \sup C + \frac{2}{n}$$

para todo entero $n \ge 1$. En virtud del teorema I.31, debe ser sup $C = \sup A + \sup B$. Esto demuestra a), y la demostración de b) es parecida.

TEOREMA I.34. Dados dos subconjuntos no vacíos S y T de R tales que

para todo s de S y todo t de T. Entonces S tiene extremo superior, y T extremo inferior, y se verifica

$$\sup S \le \inf T.$$

Demostración. Cada t de T es cota superior para S. Por consiguiente S tiene extremo superior que satisface la desigualdad sup $S \le t$ para todo t de T. Luego sup S es una cota inferior para T, con lo cual T tiene extremo inferior que no puede ser menor que sup S. Dicho de otro modo, se tiene sup $S \le \inf T$, como se afirmó.

*I 3.12 Ejercicios

1. Si x e y son números reales cualesquiera, x < y, demostrar que existe por lo menos un número real z tal que x < z < y.

- 2. Si x es un número real arbitrario, probar que existen enteros m y n tales que m < x < n.
- 3. Si x > 0, demostrar que existe un entero positivo n tal que 1/n < x.
- 4. Si x es un número real arbitrario, demostrar que existe un entero n único que verifica las designaldades $n \le x < n+1$. Este n se denomina la parte entera de x y se designa por [x]. Por ejemplo, $[5] = 5, [\frac{5}{2}] = 2$, $[-\frac{8}{3}] = -3$.
- 5. Si x es un número real arbitrario, probar que existe un entero único n que satisface la desigualdad $n \le x < n + 1$.
- 6. Si x e y son números reales arbitrarios, x < y, probar que existe por lo menos un número racional r tal que x < r < y y deducir de ello que existen infinitos. Esta propiedad se expresa diciendo que el conjunto de los números racionales es denso en el sistema de los números reales,</p>
- 7. Si x es racional, $x \neq 0$, e y es irracional, demostrar que x + y, x y, xy, x/y, y/x son todos irracionales.
- 8. ¿La suma o el producto de dos números irracionales es siempre irracional?
- 9. Si x e y son números reales cualesquiera, x < y, demostrar que existe por lo menos un número irracional z tal que x < z < y y deducir que existen infinitos.
- 10. Un entero n se llama par si n = 2m para un cierto entero m, e impar si n + 1 es par. Demostrar las afirmaciones siguientes:
 - a) Un entero no puede ser a la vez par e impar.
 - b) Todo entero es par o es impar.
 - c) La suma o el producto de dos enteros pares es par. ¿Qué se puede decir acerca de la suma o del producto de dos enteros impares?
 - d) Si n^2 es par, también lo es n. Si $a^2 = 2\dot{b}^2$, siendo a y b enteros, entonces a y b son ambos pares.
 - e) Todo número racional puede expresarse en la forma a/b, donde a y b son enteros, uno de los cuales por lo menos es impar.
- 11. Demostrar que no existe número racional cuyo cuadrado sea 2.

[Indicación. Utilizar el razonamiento de reducción al absurdo. Supóngase $(a/b)^2 = 2$, siendo a y b enteros, uno de ellos por lo menos impar. Utilizar partes del Ejercicio 10.]

12. La propiedad arquimediana del sistema de números reales se dedujo como consecuencia del axioma del extremo superior. Demostrar que el conjunto de los números racionales satisface la propiedad arquimediana pero no la del extremo superior. Esto demuestra que la propiedad arquimediana no implica el axioma del extremo superior.

*I 3.13 Existencia de raíces cuadradas de los números reales no negativos

Se ha visto anteriormente que la ecuación $x^2 = 2$ no tiene solución entre los números racionales. Con auxilio del axioma 10 se puede demostrar que la ecuación $x^2 = a$ tiene solución entre los números reales si $a \ge 0$. Tal x se denomina raíz cuadrada de a.

En primer lugar, sin tener en cuenta el axioma 10, se pueden hacer las siguientes consideraciones. Los números negativos no pueden tener raíces cuadradas, pues si $x^2 = a$, al ser a un cuadrado ha de ser no negativo (en virtud del teorema I.20). Además, si a = 0, x = 0 es la única raíz cuadrada (por el teorema I.11). 'upóngase, pues, a > 0. Si $x^2 = a$ entonces $x \ne 0$ y $(-x)^2 = a$, por tanto, x y

su opuesto son ambos raíces cuadradas. Pero a lo sumo tiene dos, porque si $x^2 = a$ e $y^2 = a$, entonces $x^2 = y^2$ y (x + y)(x - y) = 0, y en virtud del teorema I.11, o x = y o x = -y. Por tanto, si a tiene raíces cuadradas, tiene exactamente dos.

La existencia de una raíz cuadrada por lo menos se deducirá posteriormente de un teorema importante de Cálculo, conocido por el teorema del valor intermedio para las funciones continuas, pero es instructivo ver como la existencia de la raíz cuadrada se puede probar directamente a partir del axioma 10.

TEOREMA I.35. Cada número real no negativo a tiene una raíz cuadrada no negativa única.

Nota: Si $a \ge 0$, su raíz cuadrada no negativa se indicará por $a^{1/2}$ o por \sqrt{a} . Si a > 0, la raíz cuadrada negativa es $-a^{1/2}$ o $-\sqrt{a}$.

Demostración. Si a=0, entonces 0 es la única raíz cuadrada. Supóngase pues que a>0. Sea S el conjunto de todos los números reales positivos x tales que $x^2 \le a$. Puesto que $(1+a)^2 > a$, el número (1+a) es una cota superior de S. Pero, S es no vacío, pues a/(1+a) pertenece a S; en efecto $a^2 \le a (1+a)^2$ y por tanto $a^2/(1+a)^2 \le a$. En virtud del axioma 10, S tiene un extremo superior que se designa por b. Nótese que $b \ge a/(1+a)$ y por tanto b>0. Existen sólo tres posibilidades: $b^2 > a$, $b^2 < a$, $b^2 = a$.

Supóngase $b^2 > a$ y sea $c = b - (b^2 - a)/(2b) = \frac{1}{2}(b + a/b)$. Entonces 0 < c < b y $c^2 = b^2 - (b^2 - a) + (b^2 - a)^2/(4b^2) = a + (b^2 - a)^2/(4b^2) > a$. Por tanto, $c^2 > x^2$ para cada x en S, es decir, c > x para cada x en S; luego c es una cota superior de S, y puesto que c < b se tiene una contradicción con el hecho de ser b el extremo superior de S. Por tanto, la desigualdad $b^2 > a$ es imposible.

Supóngase $b^2 < a$. Puesto que b > 0 se puede elegir un número positivo c tal que c < b y tal que $c < (a - b^2)/(3b)$. Se tiene entonces:

$$(b+c)^2 = b^2 + c(2b+c) < b^2 + 3bc < b^2 + (a-b^2) = a$$
.

Es decir, b+c pertenece a S. Como b+c>b, esta desigualdad está en contradicción con que b sea una cota superior de S. Por tanto, la desigualdad $b^2 < a$ es imposible y sólo queda como posible $b^2 = a$.

*I 3.14 Raíces de orden superior. Potencias racionales

El axioma del extremo superior se puede utilizar también para probar la existencia de raíces de orden superior. Por ejemplo, si n es un entero positivo

impar, para cada real x existe un número real y, y uno solo tal que $y^n = x$. Esta y se denomina raiz n-sima de x y se indica por:

(I.15)
$$y = x^{1/n}$$
 o $y = \sqrt[n]{x}$.

Si n es par, la situación es un poco distinta. En este caso, si x es negativo, no existe un número real y tal que $y^n = x$, puesto que $y^n \ge 0$ para cada número real y. Sin embargo, si x es positivo, se puede probar que existe un número positivo y sólo uno tal que $y^n = x$. Este y se denomina la raiz n-sima positiva de x y se indica por los símbolos (I.15). Puesto que n es par, $(-y)^n = y^n$ y, por tanto, cada $x \ge 0$ tiene dos raíces n-simas reales, y y y. Sin embargo, los símbolos $x^{1/n}$ y $\sqrt[n]{x}$ se reservan para la raíz y-sima positiva. No exponemos aquí las demostraciones de estas afirmaciones porque se deducirán más adelante como consecuencia del teorema del valor intermedio para las funciones continuas (ver Sección 3.10).

Si r es un número racional positivo, sea r = m/n, donde m y n son enteros positivos, se define x^r como $(x^m)^{1/n}$, es decir como raíz n-sima de x^m , siempre que ésta exista. Si $x \neq 0$, se define $x^{-r} = 1/x^r$ con tal que x^r esté definida. Partiendo de esas definiciones, es fácil comprobar que las leyes usuales de los exponentes son válidas para exponentes racionales: $x^r \cdot x^s = x^{r+s}$, $(x^r)^s = x^{rs}$, y $(xy)^r = x^ry^r$.

*I 3.15 Representación de los números reales por medio de decimales

Un número real de la forma

(I.16)
$$r = a_0 + \frac{a_1}{10} + \frac{a_2}{10^2} + \dots + \frac{a_n}{10^n},$$

donde a_0 es un entero no negativo, y a_1, a_2, \ldots, a_n son enteros que satisfacen $0 \le a_i \le 9$, se escribe corrientemente en la forma más breve siguiente:

$$r=a_0.a_1a_2\cdots a_n$$
.

Se dice que ésta es la representación decimal finita de r. Por ejemplo:

$$\frac{1}{2} = \frac{5}{10} = 0.5$$
, $\frac{1}{50} = \frac{2}{10^2} = 0.02$, $\frac{29}{4} = 7 + \frac{2}{10} + \frac{5}{10^2} = 7.25$.

Números reales de esta clase son necesariamente racionales y todos ellos son de la forma $r = a/10^n$ donde a es un entero. Sin embargo, no todos los números racionales pueden expresarse por medio de una representación decimal finita. Por ejemplo, si $\frac{1}{3}$ se pudiera expresar así, se tendría $\frac{1}{3} = a/10^n$ o $3a = 10^n$ para

algún entero a. Pero esto es imposible, puesto que 3 no es divisor de ninguna potencia de 10.

No obstante, cualquier número real x > 0 puede aproximarse con un error tan pequeño como se desee por medio de una suma de la forma (I.16) si se toma n suficientemente grande. La razón de ello puede verse mediante el siguiente argumento geométrico: si x no es entero, x está comprendido entre dos enteros consecutivos, es decir, $a_0 < x < a_0 + 1$. El segmento que une a_0 y a_0+1 puede subdividirse en diez partes iguales. Si x no coincide con uno de estos puntos de subdivisión, x debe estar comprendido entre dos de ellos. Esto da lugar a un par de desigualdades de la forma

$$a_0 + \frac{a_1}{10} < x < a_0 + \frac{a_1 + 1}{10}$$

donde a_1 es un entero $(0 \le a_1 \le 9)$. Se divide ahora, el segmento que une $a_0 + \frac{a_1}{10}$ y $a_0 + \frac{a_1 + 1}{10}$ en diez partes iguales (cada una de longitud 10^{-2}) y

se continúa el proceso. Si después de un número finito de subdivisiones, uno de los puntos coincide con x, x es un número de la forma (I.16). Si no es así, el proceso se continúa indefinidamente y se engendra un conjunto de infinitos enteros a_1, a_2, a_3, \ldots En este caso se dice que x tiene la representación decimal infinita

$$x = a_0.a_1a_2a_3\cdots.$$

Después de n subdivisiones, x satisface las desigualdades

$$a_0 + \frac{a_1}{10} + \dots + \frac{a_n}{10^n} < x < a_0 + \frac{a_1}{10} + \dots + \frac{a_n+1}{10^n}$$

las cuales dan dos aproximaciones de x, una por exceso y otra por defecto, por medio de decimales finitos que difieren en 10^{-n} . Por tanto, se puede lograr un grado de aproximación deseado sin más que tomar n suficientemente grande.

Si $x = \frac{1}{3}$, es fácil comprobar que $a_0 = 0$ y $a_n = 3$ para cada $n \ge 1$, y por tanto la aproximación decimal correspondiente es:

$$\frac{1}{3}=0.333\cdots.$$

Cada número irracional tiene una representación decimal infinita. Por ejemplo, si $x = \sqrt{2}$ se pueden calcular por tanteo tanto dígitos como se deseen de su aproximación decimal. Pues $\sqrt{2}$ está comprendido entre 1,4 y 1,5 ya que $(1,4)^2$ <

2 < (1,5)². Análogamente, elevando al cuadrado y comparando con 2 se obtienen las siguientes aproximaciones sucesivas:

$$1,41 < \sqrt{2} < 1,42$$
, $1,414 < \sqrt{2} < 1,415$, $1,4142 < \sqrt{2} < 1,4143$.

Obsérvese que el proceso anterior engendra una sucesión de intervalos de longitud 10^{-1} , 10^{-2} , 10^{-3} , ..., cada uno contenido en el anterior y conteniendo cada uno el punto x. Esto es un ejemplo del llamado encaje de intervalos, concepto que se utiliza algunas veces como base para construir los números irracionales a partir de los racionales.

Puesto que en este libro se hará poco uso de los decimales, no se estudiarán sus propiedades con todo detalle, y sólo se verá cómo se pueden definir analíticamente expresiones decimales, con auxilio del axioma del extremo superior.

Si x es un número real positivo dado, sea a_0 el mayor entero $\leq x$. Tomado a_0 , sea a_1 el mayor entero tal que:

$$a_0 + \frac{a_1}{10} \le x \,.$$

En general, determinados $a_0, a_1, \ldots, a_{n-1}$, sea a_n el mayor entero tal que

(I.17)
$$a_0 + \frac{a_1}{10} + \frac{a_2}{10^2} + \dots + \frac{a_n}{10^n} \le x.$$

Sea S el conjunto de todos los números:

(I.18)
$$a_0 + \frac{a_1}{10} + \frac{a_2}{10^2} + \dots + \frac{a_n}{10^n}$$

obtenidos de esta forma para $n=0, 1, 2, \ldots$. Puesto que S es no vacío y acotado superiormente, tiene un extremo superior que es fácil comprobar que coincide con x. Los enteros a_0, a_1, a_2, \ldots así obtenidos se pueden utilizar para definir una expresión decimal de x, poniendo:

$$x = a_0.a_1a_2a_3\cdots$$

donde el dígito a_n que ocupa el lugar n es el mayor entero que satisface (I.17). Por tanto, se puede escribir:

$$\frac{1}{8} = 0.125000 \cdots$$

Si en (I.17) se sustituye el signo de desigualdad \leq por <, se obtiene una definición de la expresión decimal algo distinta. El extremo superior de todos

los números de la forma (I.18) es también x; sin embargo, los enteros a_0 , a_1 , a_2 , ... no han de ser necesariamente los mismos que satisfacen (I.17). Por ejemplo, si se aplica la segunda definición a $x = \frac{1}{8}$, se encuentra $a_0 = 0$, $a_1 = 1$, $a_2 = 2$, $a_3 = 4$, y $a_n = 9$ para cada $n \ge 4$. Esto conduce a la representación decimal infinita

$$\frac{1}{8} = 0.124999 \cdots$$

El que dos números reales puedan tener dos representaciones decimales distintas es un simple ejemplo del hecho de que dos conjuntos distintos de números reales pueden tener un mismo extremo superior.

Parte IV. - Inducción matemática, símbolos sumatorios y cuestiones relacionadas

1 4.1 Ejemplo de demostración por inducción matemática

Puesto que sumando 1 al entero k se obtiene k+1 que es mayor que k, no existe ningún entero que sea el mayor de todos. Sin embargo, partiendo del número 1, se pueden alcanzar todos los enteros positivos, después de un número finito de pasos, pasando sucesivamente de k a k+1. Esta es la base de un método de razonamiento que los matemáticos llaman demostración por inducción. Se ilustrará la aplicación de este método, demostrando el par de desigualdades usadas en el apartado I 1.3 para el cálculo del área del segmento parabólico, es decir:

(I.19)
$$1^2 + 2^2 + \cdots + (n-1)^2 < \frac{n^3}{3} < 1^2 + 2^2 + \cdots + n^2.$$

En primer lugar, se considera la desigualdad de la izquierda, fórmula que abreviadamente se indicará por A(n) (afirmación referida a n). Es fácil comprobar esta afirmación directamente para los primeros valores de n. Pues para n=1,2,3, por ejemplo, se tiene:

$$A(1): 0 < \frac{1^3}{3}, \qquad A(2): 1^2 < \frac{2^3}{3}, \qquad A(3): 1^2 + 2^2 < \frac{3^3}{3},$$

supuesto que se interpreta que la suma del primer miembro es 0 cuando n = 1.

Se trata de probar que A(n) es cierta para cada entero positivo n. Se procede como sigue: se supone que la afirmación se ha probado para un valor particular de n, sea n = k. Es decir, se supone que se ha probado

$$A(k)$$
: 1² + 2² + ··· + $(k-1)^2 < \frac{k^3}{3}$

para $k \ge 1$ fijo. Partiendo de ello se ha de deducir que se verifica para k + 1, es decir:

$$A(k+1)$$
: $1^2 + 2^2 + \cdots + k^2 < \frac{(k+1)^3}{3}$.

Sumando k^2 a los dos miembros de A(k) (que se supone que se ha probado) se obtiene la desigualdad

$$1^2 + 2^2 + \dots + k^2 < \frac{k^3}{3} + k^2.$$

y para deducir como consecuencia de ella la A(k + 1), basta demostrar

$$\frac{k^3}{3} + k^2 < \frac{(k+1)^3}{3}.$$

Pero esto es consecuencia inmediata de la igualdad:

$$\frac{(k+1)^3}{3} = \frac{k^3 + 3k^2 + 3k + 1}{3} = \frac{k^3}{3} + k^2 + k + \frac{1}{3}.$$

Por tanto, se ha demostrado A(k+1) como consecuencia de A(k). Puesto que A(1) se ha comprobado directamente, se sigue que también A(2) es cierto. Sabiendo que A(2) es cierto, se sigue que también lo es A(3), y así sucesivamente. Puesto que cada entero puede alcanzarse por este proceso, A(n) es cierto para todo valor de n. Esto demuestra la desigualdad a la izquierda en (I.19). La desigualdad a la derecha puede demostrarse del mismo modo.

I 4.2 El principio de la inducción matemática

Reflexione el lector sobre el esquema de la demostración anterior. Primero se comprueba la afirmación A(n) para n=1. Luego se prueba que si la afirmación es cierta para un entero particular, también es cierta para el entero siguiente. De esto se concluye que la afirmación es cierta para todos los enteros positivos.

La idea de inducción se puede ilustrar de muchas maneras no matemáticas. Por ejemplo, supóngase una fila de soldados de plomo numerados consecutivamente, y dispuestos de tal forma que si uno de ellos cae, por ejemplo, el señalado con el símbolo k, choca con el siguiente señalado con el símbolo k+1. En seguida se intuye lo que ocurrirá si el soldado número 1 se hace caer hacia atrás. También es claro que si fuera empujado hacia atrás un soldado que no fuera el primero, por ejemplo, el señalado con n_1 , todos los soldados posteriores a él caerían. Este ejemplo ilustra una ligera generalización del método de inducción que puede expresarse en la forma siguiente.

Método de demostración por inducción. Sea A(n) una afirmación que contiene el entero n. Se puede concluir que A(n) es verdadero para cada $n \ge n_1$ si es posible:

- a) Probar que $A(n_1)$ es cierta.
- b) Probar, que supuesta A(k) verdadera, siendo k un entero arbitrario pero fijado $\geq n_1$, que A(k+1) es verdadera.

En la práctica, n_1 es generalmente igual a 1. La justificación de este método de demostración es el siguiente teorema relativo a números reales.

TEOREMA I.36. PRINCIPIO DE INDUCCIÓN MATEMÁTICA. Sea S un conjunto de enteros positivos que tienen las dos propiedades siguientes:

- a) El número 1 pertenece al conjunto S.
- b) Si un entero k pertenece a S, también k+1 pertenece a S. Entonces todo entero positivo pertenece al conjunto S.

Demostración. Las propiedades a) y b) nos dicen que S es un conjunto inductivo. (Véase la Sección I 3.6.) Por consiguiente S contiene cualquier entero positivo.

Cuando se efectúa la demostración de una afirmación A(n) para todo $n \ge 1$ por inducción matemática, se aplica el teorema I.36 al conjunto S formado por todos los enteros para los cuales la afirmación A(n) es cierta. Si se desea probar que A(n) es cierta sólo para todo $n \ge n_1$, entonces se aplica el teorema I.31 al conjunto de los números n para los cuales es cierta $A(n + n_1 - 1)$.

*I 4.3 El principio de buena ordenación

Hay otra propiedad importante de los enteros positivos, llamada principio de buena ordenación, que se utiliza también como base para demostraciones por inducción. Puede formularse como sigue. TEOREMA I.37. PRINCIPIO DE BUENA ORDENACIÓN. Todo conjunto no vacío de enteros positivos contiene uno que es el menor.

Obsérvese que el principio de buena ordenación se refiere a conjuntos de enteros *positivos*. El teorema no es cierto para cualquier conjunto de enteros. Por ejemplo, el conjunto de todos los enteros no tiene uno que sea el menor.

El principio de buena ordenación puede deducirse a partir del principio de inducción. Esto se demuestra en la Sección I 4.5. Concluimos esta Sección con un ejemplo en el que se muestra cómo se puede aplicar el principio de buena ordenación para probar teoremas referentes a enteros positivos.

Sea A(n) la siguiente igualdad:

$$A(n)$$
: $1^2 + 2^2 + \cdots + n^2 = \frac{n^3}{3} + \frac{n^2}{2} + \frac{n}{6}$.

Se observa que A(1) es cierta, puesto que

$$1^2 = \frac{1}{3} + \frac{1}{2} + \frac{1}{6} .$$

Se tienen, pues, dos posibilidades. O bien:

- (i) A(n) es cierta para cada entero positivo n, o
- (ii) existe por lo menos un entero positivo n para el que A(n) es falsa.

Se trata de probar que si se supone la (ii), se llega a una contradicción. En virtud del principio de buena ordenación existirá un entero positivo k, que será el *menor* entero positivo para el cual A(n) es falsa. k ha de ser mayor que 1 puesto que se ha visto que A(1) es verdadera. Por tanto, la igualdad ha de ser cierta para k-1 ya que k es el menor entero para el cual A(k) es falsa. Se puede, pues, escribir:

$$A(k-1)$$
: $1^2 + 2^2 + \dots + (k-1)^2 = \frac{(k-1)^3}{3} + \frac{(k-1)^2}{2} + \frac{k-1}{6}$.

Sumando k^2 a los dos miembros y simplificando el de la derecha, se tiene:

$$1^{2} + 2^{2} + \dots + k^{2} = \frac{k^{3}}{3} + \frac{k^{2}}{2} + \frac{k}{6}$$

Pero esta igualdad prueba que A(k) es cierta; con lo cual se llega a una contradicción pues k era un entero para el cual A(k) era falsa. Como la proposición (ii) conduce a una contradicción, se verifica la (i), lo que prueba que la identidad en cuestión es válida para todos los valores de $n \ge 1$. Una consecuencia de esta identidad es la desigualdad de la derecha en (I.19).

Toda demostración en la que, como aquí, se hace uso del principio de buena ordenación, se puede sustituir por una demostración por inducción. Por supuesto, que se podía haber hecho la demostración en la forma acostumbrada, comprobando la A(1), para después pasar de la A(k) a la A(k+1).

I 4.4 Ejercicios

1. Demostrar por inducción las fórmulas siguientes:

(a)
$$1 + 2 + 3 + \cdots + n = n(n+1)/2$$
.

(b)
$$1 + 3 + 5 + \cdots + (2n - 1) = n^2$$
.

(c)
$$1^3 + 2^3 + 3^3 + \cdots + n^3 = (1 + 2 + 3 + \cdots + n)^2$$

(d)
$$1^3 + 2^3 + \cdots + (n-1)^3 < n^4/4 < 1^3 + 2^3 + \cdots + n^3$$

2. Obsérvese que

$$1 = 1,$$

$$1 - 4 = -(1 + 2),$$

$$1 - 4 + 9 = 1 + 2 + 3,$$

$$1 - 4 + 9 - 16 = -(1 + 2 + 3 + 4).$$

Indúzcase la ley general y demuéstrese por inducción.

3. Obsérvese que

$$1 + \frac{1}{2} = 2 - \frac{1}{2},$$

$$1 + \frac{1}{2} + \frac{1}{4} = 2 - \frac{1}{4},$$

$$1 + \frac{1}{6} + \frac{1}{4} + \frac{1}{6} = 2 - \frac{1}{6}.$$

Indúzcase la ley general y demuéstrese por inducción.

4. Obsérvese que

$$1 - \frac{1}{2} = \frac{1}{2},$$

$$(1 - \frac{1}{2})(1 - \frac{1}{3}) = \frac{1}{3},$$

$$(1 - \frac{1}{2})(1 - \frac{1}{3})(1 - \frac{1}{4}) = \frac{1}{4}.$$

Indúzcase la ley general y demuéstrese por inducción.

5. Hallar la ley general que simplifica el producto

$$\left(1-\frac{1}{4}\right)\left(1-\frac{1}{9}\right)\left(1-\frac{1}{16}\right)\cdots\left(1-\frac{1}{n^2}\right)$$

y demuéstrese por inducción

- 6. Sea A(n) la proposición: $1 + 2 + \cdots + n = \frac{1}{8}(2n + 1)^2$.
 - a) Probar que si A(k) es cierta para un entero k, A(k+1) también es cierta.
 - b) Critíquese la proposición «de la inducción se sigue que A(n) es cierta para todo n».
 - c) Transfórmese A(n) cambiando la igualdad por una desigualdad que es cierta para todo entero positivo n.
- 7. Sea n_1 el menor entero positivo n para el que la desigualdad $(1+x)^n > 1 + nx + nx^2$ es cierta para todo x > 0. Calcular n_1 , y demostrar que la desigualdad es cierta para todos los enteros $n \ge n_1$.
- 8. Dados números reales positivos a_1 , a_2 , a_3 , ..., tales que $a_n \le ca_{n-1}$ para todo $n \ge 2$, donde c es un número positivo fijo, aplíquese el método de inducción para demostrar que $a_n \le a_1c^{n-1}$ para cada $n \ge 1$.
- 9. Demuéstrese por inducción la proposición siguiente: Dado un segmento de longitud unidad, el segmento de longitud \sqrt{n} se puede construir con regla y compás para cada entero positivo n.
- 10. Sea b un entero positivo. Demostrar por inducción la proposición siguiente: Para cada entero $n \ge 0$ existen enteros no negativos q y r tales que:

$$n = qb + r$$
, $0 \le r < b$.

- 11. Sean $n ext{ y } d$ enteros. Se dice que d es un divisor de n si n = cd para algún entero c. Un entero n se denomina primo si n > 1 y los únicos divisores de n son 1 y n. Demostrar por inducción que cada entero n > 1 es o primo o producto de primos.
- 12. Explíquese el error en la siguiente «demostración» por inducción.

Proposición. Dado un conjunto de n niñas rubias, si por lo menos una de las niñas tiene ojos azules, entonces las n niñas tienen ojos azules.

«Demostración». La proposición es evidentemente cierta si n=1. El paso de k a k+1 se puede ilustrar pasando de n=3 a n=4. Supóngase para ello que la proposición es cierta para n=3 y sean G_1 , G_2 , G_3 , G_4 , cuatro niñas rubias tales que una de ellas, por lo menos, tenga ojos azules, por ejemplo, la G_1 . Tomando G_1 , G_2 , G_3 conjuntamente y haciendo uso de la proposición cierta para n=3, resulta que también G_2 y G_3 tienen ojos azules. Repitiendo el proceso con G_1 , G_2 y G_4 , se encuentra igualmente que G_4 tiene ojos azules. Es decir, las cuatro tienen ojos azules. Un razonamiento análogo permite el paso de k a k+1 en general.

Corolario. Todas las niñas rubias tienen ojos azules.

Demostración. Puesto que efectivamente existe una niña rubia con ojos azules, se puede aplicar el resultado precedente al conjunto formado por todas las niñas rubias.

Nota: Este ejemplo es debido a G. Pólya, quien sugiere que el lector compruebe experimentalmente la validez de la proposición.

*I 4.5 Demostración del principio de buena ordenación

En esta Sección se deduce el principio de buena ordenación del de inducción. Sea T una colección no vacía de enteros positivos. Queremos demostrar que

T tiene un número que es el menor, esto es, que hay en T un entero positivo t_0 tal que $t_0 < t$ para todo t de T.

Supongamos que no fuera así. Demostraremos que esto nos conduce a una contradicción. El entero 1 no puede pertenecer a T (de otro modo él sería el menor número de T). Designemos con S la colección de todos los enteros positivos n tales que n < t para todo t de T. Por tanto 1 pertenece a S porque 1 < tpara todo t de T. Seguidamente, sea k un entero positivo de S. Entonces k < tpara todo t de T. Demostraremos que k+1 también es de S. Si no fuera así, entonces para un cierto t_1 de T tendríamos $t_1 \le k + 1$. Puesto que T no posee número mínimo, hay un entero t_2 en T tal que $t_2 < t_1$, y por tanto $t_2 < k + 1$. Pero esto significa que $t_2 < k$, en contradicción con el hecho de que k < t para todo t de T. Por tanto k+1 pertenece a S. Según el principio de inducción, S contiene todos los enteros positivos. Puesto que T es no vacío, existe un entero positivo t en T. Pero este t debe ser también de S (ya que S contiene todos los enteros positivos). De la definición de S resulta que t < t, lo cual es absurdo. Por consiguiente, la hipótesis de que T no posee un número mínimo nos lleva a una contradicción. Resulta pues que T debe tener un número mínimo, y a su vez esto prueba que el principio de buena ordenación es una consecuencia del de inducción.

I 4.6 El símbolo sumatorio

En el cálculo del área de un segmento parabólico, aparece la suma

$$(1.20) 1^2 + 2^2 + 3^2 + \cdots + n^2.$$

Obsérvese que el término general de esta suma es de la forma k^2 y se obtiene cada uno de los sumandos dando a k los valores 1, 2, 3, ..., n. Existe un símbolo muy útil y conveniente que permite escribir sumas en forma abreviada denominado símbolo sumatorio y que consiste en la letra griega \sum . Utilizando el símbolo sumatorio se puede escribir la suma (I.20) como sigue:

$$\sum_{k=1}^{n} k^2.$$

Este símbolo se lee: «Suma de k^2 desde 1 hasta n». El convenio es que los números que aparecen encima y debajo de \sum indican el recorrido de los valores de k. La letra k se considera como el *índice de sumación*. Es evidente que no es necesario utilizar precisamente la letra k, sino que se puede tomar en su lugar otra letra cualquiera. Por ejemplo, en vez de $\sum_{k=1}^{n} k^2$ se puede escribir $\sum_{i=1}^{n} i^2$, $\sum_{j=1}^{n} j^2$, $\sum_{m=1}^{n} m^2$, etc., todas las cuales son distintas notaciones para una misma cosa. Las letras i, j, k, m, etc., que se utilizan al efecto, se denominan *índices*. No sería acertado utilizar la letra n para el índice en este ejemplo particular, pues n indica ya el número de términos.

Más general, cuando se desea formar la suma de ciertos números reales a_1, a_2, \ldots, a_n :

$$(1.21) a_1 + a_2 + \cdots + a_n$$

utilizando el símbolo sumatorio se escribe abreviadamente:

(I.22)
$$\sum_{k=1}^{n} a_{k}.$$

Por ejemplo:

$$\sum_{k=1}^{4} a_k = a_1 + a_2 + a_3 + a_4,$$

$$\sum_{i=1}^{5} x_i = x_1 + x_2 + x_3 + x_4 + x_5.$$

Algunas veces es conveniente empezar la sumación por el 0 o por algún valor del índice diferente de 1. Por ejemplo, se tiene:

$$\sum_{i=0}^{4} x_i = x_0 + x_1 + x_2 + x_3 + x_4,$$

$$\sum_{n=0}^{5} n^3 = 2^3 + 3^3 + 4^3 + 5^3.$$

Otras formas de utilizar el símbolo de sumación, se indican a continuación:

$$\sum_{m=0}^{4} x^{m+1} = x + x^2 + x^3 + x^4 + x^5,$$

$$\sum_{j=1}^{6} 2^{j-1} = 1 + 2 + 2^2 + 2^3 + 2^4 + 2^5.$$

Para poner de manifiesto una vez más que la elección del índice carece de importancia, se observa que la última suma se puede escribir en cada una de las formas siguientes.

$$\sum_{q=1}^{6} 2^{q-1} = \sum_{r=0}^{5} 2^{r} = \sum_{n=0}^{5} 2^{5-n} = \sum_{k=1}^{6} 2^{6-k}.$$

Nota: Desde un punto de vista estrictamente lógico, los símbolos en (I.21) y (I.22) no se encuentran entre los axiomas del sistema de números reales, y por lo tanto desde un punto de vista riguroso, se tendrían que definir estos nuevos símbolos a partir de los símbolos primitivos del sistema considerado. Esto se consigue mediante una definición por inducción, la cual, como la demostración por inducción, consta de dos partes:

a) Se define

$$\sum_{k=1}^1 a_k = a_1.$$

b) Supuesta definida $\sum_{k=1}^{n} a_k$ para un $n \ge 1$ fijo, se define:

$$\sum_{k=1}^{n+1} a_k = \left(\sum_{k=1}^n a_k\right) + a_{n+1}.$$

Por ejemplo, se puede tomar n = 1 en b) y hacer uso de a) para obtener:

$$\sum_{k=1}^{2} a_k = \sum_{k=1}^{1} a_k + a_2 = a_1 + a_2.$$

Definida $\sum_{k=1}^{2} a_k$, se puede aplicar otra vez b) con n=2 para obtener

$$\sum_{k=1}^{3} a_k = \sum_{k=1}^{2} a_k + a_3 = (a_1 + a_2) + a_3.$$

En virtud de la propiedad asociativa de la adición (axioma 2), la suma $(a_1 + a_2) + a_3$ es la misma que $a_1 + (a_2 + a_3)$ y, por tanto, se pueden suprimir los paréntesis sin peligro de confusión y escribir simplemente $a_1 + a_2 + a_3$ para $\sum_{k=1}^{3} a_k$. Análogamente:

$$\sum_{k=1}^{4} a_k = \sum_{k=1}^{3} a_k + a_4 = (a_1 + a_2 + a_3) + a_4.$$

En este caso se puede demostrar que la suma $(a_1 + a_2 + a_3) + a_4$ es la misma que $(a_1 + a_2) + (a_3 + a_4)$ y que $a_1 + (a_2 + a_3 + a_4)$, y por tanto se pueden suprimir los paréntesis también sin peligro de ambigüedad y escribir:

$$\sum_{k=1}^{4} a_k = a_1 + a_2 + a_3 + a_4.$$

Prosiguiendo así, se encuentra que a) y b) simultáneamente dan una definición completa del símbolo escrito en (I.22). Se considera que la notación (I.21) es más bien otra forma de escribir (I.22). Tal notación está justificada por la ley asociativa general de la adición, que aquí no se enunciará con más detalle ni demostrará.

Nótese que la definición por inducción y la demostración por inducción encierran la misma idea fundamental. Una definición por inducción se denomina también definición por recurrencia.

I 4.7 **Ejercicios**

1. Hallar los valores numéricos de las sumas siguientes:

$$(a)\sum_{k=1}^4 k,$$

(c)
$$\sum_{r=0}^{3} 2^{2r+1}$$
,

(a)
$$\sum_{k=1}^{4} k$$
, (c) $\sum_{r=0}^{3} 2^{2r+1}$, (e) $\sum_{i=0}^{5} (2i+1)$,

(b)
$$\sum_{n=2}^{5} 2^{n-1}$$

$$(\mathsf{d})\sum_{n=1}^4 n^n,$$

(b)
$$\sum_{n=2}^{5} 2^{n-2}$$
, (d) $\sum_{n=1}^{4} n^n$, (f) $\sum_{n=1}^{5} \frac{1}{k(k+1)}$.

2. Establecer las siguientes propiedades del símbolo sumatorio.

(a)
$$\sum_{k=1}^{n} (a_k + b_k) = \sum_{k=1}^{n} a_k + \sum_{k=1}^{n} b_k$$

(propiedad aditiva).

(b)
$$\sum_{k=1}^{n} (ca_k) = c \sum_{k=1}^{n} a_k$$

(propiedad homogénea).

(c)
$$\sum_{k=1}^{n} (a_k - a_{k-1}) = a_n - a_0$$

(propiedad telescópica).

Utilicense las propiedades dadas en el Ejercicio 2, siempre que sea posible, para deducir las fórmulas en los Ejercicios del 3 al 8.

3. $\sum_{k=1}^{n} 1 = n$. (El sentido de esta suma es $\sum_{k=1}^{n} a_k$), cuando $a_k = 1$.)

4.
$$\sum_{k=1}^{n} (2k-1) = n^2$$
.

[Indicación. $2k - 1 = k^2 - (k - 1)^2$.]

$$5. \sum_{k=1}^{n} k = \frac{n^2}{2} + \frac{n}{2}.$$

[Indicación. Úsese el Ejercicio 3 y el 4].

6.
$$\sum_{k=1}^{n} k^2 = \frac{n^3}{3} + \frac{n^2}{2} + \frac{n}{6}.$$

[Indicación. $k^3 - (k-1)^3 = 3k^2 - 3k + 1$.]

$$7. \sum_{k=1}^{n} k^3 = \frac{n^4}{4} + \frac{n^3}{2} + \frac{n^2}{4}.$$

8. a)
$$\sum_{k=0}^{n} x^k = \frac{1 - x^{n+1}}{1 - x}$$
 si $x \neq 1$. Nota: Por definición $x^0 = 1$.

[Indicación. Apliquese el ejercicio 2 a $(1-x)\sum_{k=0}^{n} x^{k}$.]

- b) ¿Cuál es la suma cuando x = 1?
- 9. Demostrar por inducción, que la suma $\sum_{k=1}^{2n} (-1)^k (2k+1)$ es proporcional a n, y hallar la constante de proporcionalidad.
- 10. a) Dar una definición razonable del símbolo $\sum_{k=m}^{m+n} a_k$.
 - b) Demostrar por inducción que para $n \ge 1$ se tiene

$$\sum_{k=n+1}^{2n} \frac{1}{k} = \sum_{m=1}^{2n} \frac{(-1)^{m+1}}{m}.$$

 Determinar si cada una de las igualdades siguientes es cierta o falsa. En cada caso razonar la decisión.

(a)
$$\sum_{n=0}^{100} n^4 = \sum_{n=1}^{100} n^4$$
.
(b) $\sum_{i=0}^{100} 2 = 200$.
(c) $\sum_{k=0}^{100} (2+k) = 2 + \sum_{k=0}^{100} k$.
(d) $\sum_{i=1}^{100} (i+1)^2 = \sum_{i=0}^{99} i^2$.
(e) $\sum_{k=1}^{100} k^3 = \left(\sum_{k=1}^{100} k\right) \cdot \left(\sum_{k=1}^{100} k^2\right)$.

12. Inducir y demostrar una regla general que simplifique la suma

$$\sum_{k=1}^n \frac{1}{k(k+1)}.$$

13. Demostrar que $2(\sqrt{n+1} - \sqrt{n}) < \frac{1}{\sqrt{n}} < 2(\sqrt{n} - \sqrt{n-1})$ si $n \ge 1$. Utilí cese lue-

go este resultado para demostrar que

$$2\sqrt{m} - 2 < \sum_{n=1}^{m} \frac{1}{\sqrt{n}} < 2\sqrt{m} - 1$$

si $m \ge 2$. En particular, cuando $m = 10^6$, la suma está comprendida entre 1998 y 1999.

I 4.8 Valor absoluto y desigualdad triangular

Es frecuente en el cálculo el tener que operar con desigualdades. Son de particular importancia las que se relacionan con la noción de valor absoluto.

Si x es un número real, el valor absoluto de x es un número real no negativo que se designa por |x| y se define como sigue:

$$|x| = \begin{cases} x & \text{si } x \ge 0, \\ -x & \text{si } x \le 0. \end{cases}$$

Obsérvese que $-|x| \le x \le |x|$. Si los números reales están representados geométricamente en el eje real, el número |x| se denomina distancia de x a 0. Si a > 0 y si un punto x está situado entre -a y a entonces |x| está más próximo a 0 que a. La expresión analítica de este hecho, está dada por el siguiente teorema:

TEOREMA I.38. Si
$$a \ge 0$$
, es $|x| \le a$ si y sólo si $-a \le x \le a$.

Demostración. Hay que probar dos cuestiones: primero, que la desigualdad $|x| \le a$ implica las dos desigualdades $-a \le x \le a$ y recíprocamente, que $-a \le x \le a$ implica $|x| \le a$.

Supuesto $|x| \le a$ se tiene también $-a \le -|x|$. Pero o x = |x| o x = -|x| y, por tanto, $-a \le -|x| \le x \le |x| \le a$, lo cual prueba la primera parte del teorema.

Para probar el recíproco, supóngase $-a \le x \le a$. Si $x \ge 0$ se tiene $|x| = x \le a$; si por el contrario es $x \le 0$, entonces $|x| = -x \le a$. En ambos casos se tiene $|x| \le a$, lo que demuestra el teorema.

La figura I.9. ilustra el significado geométrico de este teorema.

FIGURA I.9 Significado geométrico del teorema I.38.

Consecuencia del teorema I.38, es una desigualdad importante que expresa que el valor absoluto de la suma de dos números reales no puede exceder a la suma de sus vaores absolutos.

TEOREMA I.39. Para x e y números reales cualesquiera se tiene

$$|x+y| \le |x| + |y|.$$

Nota: Esta propiedad se denomina desigualdad triangular, pues cuando se generaliza a vectores, indica que la longitud de cada lado de un triángulo es menor o igual que la suma de las longitudes de los otros dos.

Demostración. Puesto que x = |x| o x = -|x|, se tiene $-|x| \le x \le |x|$. Análogamente $-|y| \le y \le |y|$. Sumando ambas desigualdades se tiene:

$$-(|x| + |y|) \le x + y \le |x| + |y|$$

y por tanto, en virtud del teorema I.38 se concluye que: $|x + y| \le |x| + |y|$. Tomando x = a - c, e y = c - b, es x + y = a - b y la desigualdad triangular toma la forma:

$$|a-b| < |a-c| + |b-c|.$$

Esta forma de la desigualdad triangular se utiliza frecuentemente en la práctica.

Por inducción matemática, se puede extender la desigualdad triangular tal como sigue:

TEOREMA I.40. Si a_1, a_2, \ldots, a_n son números reales cualesquiera

$$\left|\sum_{k=1}^n a_k\right| \leq \sum_{k=1}^n |a_k| \ .$$

Demostración. Para n=1 la desigualdad es trivial y para n=2 es la desigualdad triangular. Supuesta cierta para n números reales, para n+1 números reales $a_1, a_2, \ldots, a_{n+1}$ se tiene:

$$\left| \sum_{k=1}^{n+1} a_k \right| = \left| \sum_{k=1}^n a_k + a_{n+1} \right| \le \left| \sum_{k=1}^n a_k \right| + |a_{n+1}| \le \sum_{k=1}^n |a_k| + |a_{n+1}| = \sum_{k=1}^{n+1} |a_k|.$$

Por tanto, el teorema es cierto para n + 1 números si lo es para n; luego, en virtud del principio de inducción, es cierto para todo entero positivo n.

El teorema que sigue consiste en una desigualdad importante que se utilizará más adelante en Álgebra vectorial.

TEOREMA I.41. DESIGUALDAD DE CAUCHY-SCHWARZ. Si a_1, \ldots, a_n y b_1, \ldots, b_n son números reales cualesquiera, se tiene

$$\left(\sum_{k=1}^{n} a_k b_k\right)^2 \le \left(\sum_{k=1}^{n} a_k^2\right) \left(\sum_{k=1}^{n} b_k^2\right).$$

El signo de igualdad es válido si y sólo si hay un número real x tal que $a_k x + b_k = 0$ para cada valor de $k = 1, 2, \ldots, n$.

Demostración. Para todo real x se tiene $\sum_{k=1}^{n} (a_k x + b_k)^2 \ge 0$ porque una suma de cuadrados nunca es negativa. Esto se puede poner en la forma

$$(1.24) Ax^2 + 2Bx + C \ge 0,$$

donde

$$A = \sum_{k=1}^{n} a_k^2$$
, $B = \sum_{k=1}^{n} a_k b_k$, $C = \sum_{k=1}^{n} b_k^2$.

Queremos demostrar que $B^2 \le AC$. Si A = 0, cada $a_k = 0$, con lo que B = 0y el resultado es trivial. Si $A \neq 0$, podemos completar el cuadrado y escribir

$$Ax^{2} + 2Bx + C = A\left(x + \frac{B}{A}\right)^{2} + \frac{AC - B^{2}}{A}.$$

El segundo miembro alcanza su valor mínimo cuando x = -B/A. Poniendo x = -B/A en (I.24), obtenemos $B^2 \le AC$. Esto demuestra (I.23). El lector debe comprobar que el signo de igualdad es válido si y sólo si existe un x tal que $a_k x + b_k = 0$ para cada k.

I 4.9 Ejercicios

- 1. Probar cada una de las siguientes propiedades del valor absoluto.
 - (a) |x| = 0 si v sólo si x = 0.
- (f) |xy| = |x| |y|.

(b) |-x| = |x|.

- (g) $|x/y| = |x|/|y| \text{ si } y \neq 0$.
- (c) |x y| = |y x|.
- (h) $|x y| \le |x| + |y|$.

(d) $|x|^2 = x^2$. (e) $|x| = \sqrt{x^2}$.

- (i) $|x| |y| \le |x y|$. (j) $||x| - |y|| \le |x - y|$.
- 2. Cada desigualdad (a_i) , de las escritas a continuación, equivale exactamente a una desigualdad (b_i) . Por ejemplo, |x| < 3 si y sólo si -3 < x < 3 y por tanto (a_1) es equivalente a (b_2) . Determinar todos los pares equivalentes.
 - $(a_1) |x| < 3.$

- (b_1) 4 < x < 6.
- $(a_2) |x-1| < 3.$
- $(b_2) -3 < x < 3.$
- (a_3) |3-2x|<1.
- (b_3) x > 3 o x < -1.
- $(a_4) |1 + 2x| \le 1.$
- (b_4) x > 2.
- $(a_5) |x-1| > 2.$
- (b_5) -2 < x < 4.
- $(a_6) |x + 2| \ge 5.$
- $(b_g) \sqrt{3} \le x \le -1$ o $1 \le x \le \sqrt{3}$.
- (a_7) $|5-x^{-1}|<1$.
- (b_2) 1 < x < 2.
- $(a_8) |x-5| < |x+1|$. $(b_8) x \le -7$ o $x \ge 3$.
- $(a_9) |x^2 2| \le 1.$
- $(b_9) \frac{1}{6} < x < \frac{1}{4}$.
- $(a_{10}) \ x < x^2 12 < 4x.$ $(b_{10}) \ -1 \le x \le 0.$

- Decidir si cada una de las siguientes afirmaciones es cierta o falsa. En cada caso razonar la decisión.
 - (a) x < 5 implies |x| < 5.
 - (b) |x-5| < 2 implies 3 < x < 7.
 - (c) $|1 + 3x| \le 1$ implies $x \ge -\frac{2}{3}$.
 - (d) No existe número real x para el que |x 1| = |x 2|.
 - (e) Para todo x > 0 existe un y > 0 tal que |2x + y| = 5.
- 4. Demostrar que el signo de igualdad es válido en la desigualdad de Cauchy-Schwarz si y sólo si existe un número real x tal que $a_k x + b_k = 0$ para todo $k = 1, 2, \ldots, n$.

*I 4.10 Ejercicios varios referentes al método de inducción

En este apartado se reúnen un conjunto de resultados diversos cuyas demostraciones son buenos ejercicios de aplicación del método de inducción. Algunos de estos ejercicios pueden servir de base de discusión y estudio entre los alumnos y el profesor.

Coeficiente factorial y binomial. El símbolo n! (que se lee n factorial) se puede definir por inducción como sigue: 0! = 1, n! = (n - 1)! n si $n \ge 1$.

Obsérvese que $n! = 1 \cdot 2 \cdot 3 \cdot \cdots n$.

Si $0 \le k \le n$ el coeficiente binomial $\binom{n}{k}$ se define por

$$\binom{n}{k} = \frac{n!}{k! (n-k)!}.$$

Nota: Algunas veces se escribe ${}_{n}C_{k}$ en vez de $\binom{n}{k}$. Estos números aparecen como coeficientes en la fórmula de la potencia del binomio. (Véase el Ejercicio 4 siguiente.)

1. Calcúlense los valores de los siguientes coeficientes binomiales:

(a)
$$\binom{5}{3}$$
, (b) $\binom{7}{0}$, (c) $\binom{7}{1}$, (d) $\binom{7}{2}$, (e) $\binom{17}{14}$, (f) $\binom{0}{0}$.

- 2. (a) Demostrar que: $\binom{n}{k} = \binom{n}{n-k}$.
 - (b) Sabiendo que $\binom{n}{10} = \binom{n}{7}$ calcular n.
 - (c) Sabiendo que $\binom{14}{k} = \binom{14}{k-4}$ calcular k.
 - (d) ¿Existe un k tal que $\binom{12}{k} = \binom{12}{k-3}$?
- 3. Demostrar que $\binom{n+1}{k} = \binom{n-1}{k} + \binom{n}{k}$. Esta propiedad se denomina *fórmula aditiva* de los coeficientes combinatorios o *ley del triángulo de Pascal* y proporciona un método rápido para calcular sucesivamente los coeficientes binomiales. A continuación se da el triángulo de Pascal para $n \le 6$.

4. Demuéstrese por inducción la fórmula de la potencia del binomio:

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^k b^{n-k}.$$

Y utilícese el teorema para deducir las fórmulas:

$$\sum_{k=0}^{n} \binom{n}{k} = 2^{n} \qquad \text{y} \qquad \sum_{k=0}^{n} (-1)^{k} \binom{n}{k} = 0, \quad \text{si} \quad n > 0.$$

Símbolo producto. El producto de n números reales a_1, a_2, \ldots, a_n se indica por el símbolo $\prod_{k=1}^n a_k$, que se puede definir por inducción. El símbolo $a_1 a_2 \cdots a_n$ es otra forma de escribir este producto. Obsérvese que:

$$n! = \prod_{k=1}^{n} k.$$

5. Dar una definición por inducción del producto $\prod_{k=1}^{n} a_k$

Demostrar por inducción las siguientes propiedades de los productos:

6.
$$\prod_{k=1}^{n} (a_k b_k) = \left(\prod_{k=1}^{n} a_k\right) \left(\prod_{k=1}^{n} b_k\right)$$
 (propiedad multiplicativa).

Un caso importante es la relación: $\prod_{k=1}^{n} (ca_k) = c^n \prod_{k=1}^{n} a_k$.

7.
$$\prod_{k=1}^{n} \frac{a_k}{a_{k-1}} = \frac{a_n}{a_0}$$
 si cada $a_k \neq 0$ (propiedad telescópica).

8. Si
$$x \neq 1$$
, demostrar que:
$$\prod_{k=1}^{n} (1 + x^{2^{k-1}}) = \frac{1 - x^{2^n}}{1 - x}.$$

¿Cuál es el valor del producto cuando x = 1?

9. Si $a_k < b_k$ para cada valor de k = 1, 2, ..., n, es fácil demostrar por inducción $\sum_{k=1}^n a_k < \sum_{k=1}^n b_k.$

Discutir la desigualdad correspondiente para productos:

$$\prod_{k=1}^n a_k < \prod_{k=1}^n b_k.$$

Algunas desigualdades notables

- 10. Si x > 1, demostrar por inducción que $x^n > x$ para cada $n \ge 2$. Si 0 < x < 1, demostrar que $x^n < x$ para cada $n \ge 2$.
- 11. Determinense todos los enteros positivos n para los cuales $2^n < n!$
- 12. (a) Con el teorema del binomio demostrar que para n entero positivo se tiene

$$\left(1 + \frac{1}{n}\right)^n = 1 + \sum_{k=1}^n \left\{ \frac{1}{k!} \prod_{r=0}^{k-1} \left(1 - \frac{r}{n}\right) \right\}.$$

(b) Si n > 1, aplíquese la parte (a) y el Ejercicio 11 para deducir las desigualdades

$$2 < \left(1 + \frac{1}{n}\right)^n < 1 + \sum_{k=1}^n \frac{1}{k!} < 3.$$

13. (a) Sea p un entero positivo. Demostrar que:

$$b^{p} - a^{p} = (b - a)(b^{p-1} + b^{p-2}a + b^{p-3}a^{2} + \cdots + ba^{p-2} + a^{p-1})$$

[Indicación. Aplíquese la propiedad telescópica para las sumas.]

(b) Si p y n son enteros positivos, demostrar que

$$n^p < \frac{(n+1)^{p+1} - n^{p+1}}{p+1} < (n+1)^p;$$

Aplicando el apartado (a)

(c) Demuéstrese por inducción que:

$$\sum_{k=1}^{n-1} k^p < \frac{n^{p+1}}{p+1} < \sum_{k=1}^n k^p.$$

El apartado (b) ayudará a pasar en la inducción de n a n + 1.

14. Sean a_1, \ldots, a_n n números reales, todos del mismo signo y todos mayores que -1. Aplicar el método de inducción para demostrar que:

$$(1+a_1)(1+a_2)\cdots(1+a_n) \geq 1+a_1+a_2+\cdots+a_n$$

En particular, cuando $a_1 = a_2 = \cdots = a_n = x$, donde x > -1, se transforma en:

(I.25)
$$(1+x)^n \ge 1 + nx \quad (designal dad \ de \ Bernoulli).$$

Probar que si n > 1 el signo de igualdad se presenta en (1.25) sólo para x = 0.

- 15. Si $n \ge 2$, demostrar que $n!/n^n \le (\frac{1}{2})^k$, siendo k la parte entera de n/2.
- 16. Los números 1, 2, 3, 5, 8, 13, 21, ... tales que cada uno después del segundo es la suma de los dos anteriores, se denominan números de Fibonacci. Se pueden definir por inducción como sigue:

$$a_1 = 1$$
, $a_2 = 2$, $a_{n+1} = a_n + a_{n-1}$ si $n \ge 2$.

Demostrar que

$$a_n < \left(\frac{1+\sqrt{5}}{2}\right)^n$$

para cada $n \ge 1$.

Desigualdades que relacionan distintos tipos de promedios.

Sean x_1, x_2, \ldots, x_n n números reales positivos. Si p es un entero no nulo, la media de potencias p-ésimas M_p se define como sigue:

$$M_p = \left(\frac{x_1^p + \cdots + x_n^p}{n}\right)^{1/p}.$$

El número M_1 se denomina media aritmética, M_2 media cuadrática, y M_{-1} media armónica.

17. Si p > 0 demostrar que $M_p < M_{2p}$ cuando x_1, x_2, \ldots, x_n no son todos iguales.

[Indicación. Aplicar la desigualdad de Cauchy-Schwarz con $a_k = x_k^p$ y $b_k = 1$.]

18. Aplíquese el resultado del Ejercicio 17 para demostrar que

$$a^4 + b^4 + c^4 \ge \frac{64}{3}$$

si $a^2 + b^2 + c^2 = 8$ y a > 0, b > 0, c > 0.

19. Sean a_1, \ldots, a_n n números reales positivos cuyo producto es igual a 1. Demostrar que $a_1 + \ldots + a_n \ge n$ y que el signo de igualdad se presenta sólo cuando cada $a_k = 1$.

[Indicación. Considérense dos casos: a) cada $a_k=1$; b) no todo $a_k=1$. Procédase por inducción. En el caso b) obsérvese que si $a_1a_2\cdots a_{n+1}=1$, entonces por lo menos un factor, por ejemplo a_1 , es mayor que 1, y por lo menos un factor, sea a_{n+1} , es menor que 1. Hágase $b_1=a_1a_{n+1}$ y aplíquese la hipótesis de inducción al producto $b_1a_2\cdots a_n$, teniendo en cuenta que $(a_1-1)(a_{n+1}-1)<0$.]

- 20. La media geométrica G de n números reales positivos x_1, \ldots, x_n está definida por la fórmula $G = (x_1 x_2 \cdots x_n)^{1/n}$.
 - (a) Desígnese con M_p la media de potencias p-ésimas. Demostrar que $G \le M_1$ y que $G = M_1$ sólo cuando $x_1 = x_2 = \cdots = x_n$.
 - (b) Sean p y q enteros, q < 0 < p. A partir de (a) deducir que $M_q < G < M_p$ si x_1, x_2, \dots, x_n no son todos iguales.
- 21. Aplíquense los resultados del Ejercicio 20 para probar la siguiente proposición: Si a, b, y c son números reales y positivos tales que abc = 8, entonces $a + b + c \ge 6$ y $ab + ac + bc \ge 12$.
- 22. Si x_1, \ldots, x_n son números positivos y si $y_k = 1/x_k$, demostrar que

$$\left(\sum_{k=1}^n x_k\right) \left(\sum_{k=1}^n y_k\right) \geq n^2.$$

23. Si a, b, y c son positivos y si si a+b+c=1, demostrar que $(1-a)(1-b)(1-c) \ge 8abc$.

1

LOS CONCEPTOS DEL CÁLCULO INTEGRAL

En este capítulo se expone la definición de integral y algunas de sus propiedades fundamentales. Para entender la definición, es necesario tener conocimiento del concepto de función; por ello se dedican algunas de las secciones que siguen a la explicación de este concepto y de otros relacionados con él.

1.1 Las ideas básicas de la Geometría cartesiana

Como se ha dicho anteriormente, una de las aplicaciones de la integral es la formulación del concepto de área. Ordinariamente no se habla del área en sí, sino del área de algo, lo que indica que se parte de ciertos objetos (regiones poligonales, regiones circulares, segmentos parabólicos, etc.), cuyas áreas se desean medir. Si se desea llegar a una definición de área aplicable a clases distintas de objetos, primeramente se deberá encontrar un camino efectivo para describir estos objetos.

El método más simple de precisar dichos objetos fue el de dibujarlos, tal como hicieron los griegos. Un camino mucho mejor fue sugerido por René Descartes (1596-1650) al establecer en 1637 la base de la Geometría analítica. La columna vertebral de la geometría de Descartes (conocida actualmente por Geometría cartesiana o Geometría analítica) es la idea de representar puntos por números. El método seguido para puntos del plano es el siguiente:

Se eligen dos rectas perpendiculares de referencia (llamadas *ejes coordenados*), uno horizontal (llamado eje de las x), y el otro vertical (el eje de las y). Su punto de intersección, se indica por 0 y se denomina *origen*. En el eje x a la derecha del 0 se elige convenientemente un punto, y su distancia al 0 se denomina *distancia unidad*. Las distancias verticales correspondientes al eje de las y se miden con la misma distancia unidad. Entonces, a cada punto del plano (llamado algunas veces plano xy) se le asigna un par de números, llamados sus *coordenadas*. Estas coordenadas representan las distancias del punto a los

ejes. En la figura 1.1 se dan algunos ejemplos. El punto de coordenadas (3, 2) está situado tres unidades a la derecha del eje y y dos unidades encima del eje x. El número 3 es la coordenada x del punto, y el 2 la coordenada y. Los puntos a la izquierda del eje y tienen la coordenada x negativa, los situados debajo del eje x, la coordenada y negativa. La coordenada x de un punto se denomina también su abscisa, y la y su ordenada.

Al dar un par de números tal como (a, b) representante de un punto, se conviene que la abscisa a, o coordenada x, se escribe en primer lugar. Por esto, el par (a, b) se considera como un par ordenado. Es claro que dos pares ordenados (a, b) y (c, d) representan el mismo número si y sólo si a = c y b = d. Puntos (a, b) tales que a y b son ambos positivos se dice que están situados en el primer cuadrante; si a < 0 y b > 0 están en el segundo cuadrante; si a < 0 y b < 0 están en el cuarto cuadrante. La figura 1.1 presenta un punto en cada cuadrante.

Para puntos del espacio se procede de forma análoga. Se toman tres rectas en el espacio perpendiculares entre sí y que se corten en un punto (el origen). Estas rectas determinan tres planos perpendiculares dos a dos, y cada punto del espacio puede ser determinado dando tres números, con los signos adecuados, que representan sus distancias a estos planos. De la Geometría cartesiana tridimensional se hablará con más detalle más adelante. De momento interesa la Geometría analítica plana.

Una figura geométrica, tal como una curva plana, es un conjunto de puntos que satisfacen a una o más condiciones. Traduciendo estas condiciones en expre-

cartesiana $x^2 + y^2 = r^2$.

siones analíticas en las coordenadas x e y, se obtienen una o más ecuaciones que caracterizan la curva en cuestión. Por ejemplo, considérese que la curva es una circunferencia de radio r con centro en el origen, como se indica en la figura 1.2. Sea P un punto arbitrario de esta circunferencia, y supóngase que P tiene de coordenadas (x, y). Entonces, el segmentó OP es la hipotenusa de un triángulo rectángulo cuyos catetos tienen de longitud |x|, e |y| y por tanto en virtud del teorema de Pitágoras:

$$x^2 + y^2 = r^2$$
.

Esta ecuación se denomina la ecuación cartesiana de la circunferencia, y se satisface por las coordenadas de todos los puntos de la circunferencia y sólo por ellas, de manera que esta ecuación caracteriza completamente la circunferencia. Este ejemplo muestra cómo se aplica la Geometría analítica para reducir proposiciones geométricas sobre puntos a proposiciones analíticas con números reales.

Durante todo su desarrollo histórico, el Cálculo y la Geometría analítica han estado íntimamente ligados. Descubrimientos en uno de ellos han dado lugar a progresos en el otro. En este libro se irán tratando conjuntamente como en su desarrollo histórico, pero sin olvidar que el propósito inicial es introducir el Cálculo diferencial e integral. Los conceptos de Geometría analítica requeridos para ello, se irán exponiendo conforme se vayan necesitando. De momento, sólo se requieren pocos conceptos muy elementales de Geometría analítica plana para comprender los rudimentos de Cálculo. Para extender el alcance y las aplicaciones del Cálculo se necesita un estudio más profundo de la Geometría analítica, que se hará en los capítulos 5 y 6 usando los métodos del Cálculo vectorial. Mientras tanto, lo que se necesita de Geometría analítica es estar un poco familiarizado en el dibujo de las gráficas de las funciones.

1.2 Funciones. Ideas generales y ejemplos

En diversos campos de la actividad humana, se presentan relaciones que existen entre un conjunto de unos objetos y otro conjunto de otros objetos. Gráficas, cartogramas, curvas, tablas, fórmulas, encuestas en la opinión pública, etc. son familiares a todo aquel que lee los periódicos. En realidad se trata de puros artificios usados para describir relaciones especiales en forma cuantitativa. Los matemáticos consideran como *funciones* algunos tipos de estas relaciones. En esta Sección, se dan unas ideas generales del concepto de función. En la Sección 1.3 ofrecemos una definición rigurosa de función.

EJEMPLO 1. La fuerza F necesaria para estirar un muelle de acero una longitud x a partir de su longitud normal, es proporcional a x. Es decir F = cx, donde c es un número independiente de x, que es la constante del muelle. Esta

fórmula descubierta por Robert Hooke a mediados del siglo xVII se denomina la ley de Hooke y se dice que expresa la fuerza en función del alargamiento.

EJEMPLO 2. Se dice que el volumen de un cubo es función de la longitud de sus aristas. Si las aristas tienen de longitud x, el volumen está dado por la fórmula $V = x^3$.

EJEMPLO 3. Un número primo es todo entero n > 1 que no puede expresarse en la forma n = ab, donde a y b son enteros positivos ambos menores que n. Los primeros números primos son: 2, 3, 5, 7, 11, 13, 17, 19. Dado un número real x > 0 es posible contar el número de números primos menores que x. Este número se dice que es una función de x, si bien no se conoce una fórmula algebraica sencilla para calcularlo (sin necesidad de contarlos) cuando se conoce x.

La palabra «función» fue introducida en Matemáticas por Leibniz, que utilizaba este término para designar cierto tipo de fórmulas matemáticas. Más tarde se vio que la idea de función de Leibniz tenía un alcance muy reducido, y posteriormente el significado de la palabra función fue experimentando generalizaciones progresivas. Actualmente, la definición de función es esencialmente la siguiente: Dados dos conjuntos de objetos, el conjunto X y el conjunto Y, una función es una ley que asocia a cada objeto de X uno y sólo un objeto en Y. El conjunto X se denomina el dominio de la función. Los objetos de Y, asociados con los objetos en X forman otro conjunto denominado el recorrido de la función. (Éste puede ser todo el conjunto Y, pero no es necesario.)

Letras de los alfabetos español y griego, se utilizan frecuentemente para designar funciones. En particular se usan mucho las letras f, g, h, G, H, y φ . Si f es una función dada y x es un objeto de su dominio, la notación f(x) se utiliza para designar el objeto que en el recorrido corresponde a x, en la función f, y se denomina el valor de la función f en x o la imagen de x por f. El símbolo f(x) se lee, «f de x».

La idea de función se puede ilustrar esquemáticamente de muchas maneras. Por ejemplo, en la figura 1.3(a) los conjuntos X e Y son sendos conjuntos de puntos, y una flecha indica cómo se aparea un punto arbitrario x de X con su punto imagen f(x) de Y. Otro esquema es el de la figura 1.3(b) donde la función f se imagina como una máquina en la cual los objetos del conjunto X se transforman para producir objetos del conjunto f0. Cuando un objeto f1. Cuando un objeto f2.

En Cálculo elemental tiene interés considerar en primer lugar, aquellas funciones en las que el dominio y el recorrido son conjuntos de números reales. Estas funciones se llaman funciones de variable real o más brevemente funciones reales y se pueden representar geométricamente mediante una gráfica en el plano x y. Se representa el dominio X en el eje x, y a partir de cada punto x

FIGURA 1.3 Representación esquemática del concepto de función.

de X se representa el punto (x, y) donde y = f(x). La totalidad de puntos (x, y) se denomina la gráfica de la función.

A continuación consideramos otros ejemplos de funciones reales.

EJEMPLO 4. La función identidad. Supongamos que f(x) = x para todo real x. Esta función con frecuencia se denomina la función identidad. Su dominio es el eje real, esto es, el conjunto de todos los números reales. Para cada punto (x, y) de la gráfica es x = y. La gráfica es una recta que forma ángulos iguales con los ejes coordenados (véase figura 1.4). El recorrido de f es el conjunto de todos los números reales.

EJEMPLO 5. La función valor absoluto. Consideremos la función que asigna a cada número real x el número no negativo |x|. Una parte de su gráfica está representada en la figura 1.5. Designando esta función con la letra φ , se

FIGURA 1.4 Gráfica de la función identidad f(x) = x.

FIGURA 1.5 Función valor absoluto $\varphi(x) = |x|$.

tiene $\varphi(x) = |x|$ para todo real x. Por ejemplo, $\varphi(0) = 0$, $\varphi(2) = 2$, $\varphi(-3) = 3$. Con esta notación expresamos algunas propiedades de los valores absolutos.

(a)
$$\varphi(-x) = \varphi(x)$$
. (d) $\varphi[\varphi(x)] = \varphi(x)$.

(b)
$$\varphi(x^2) = x^2$$
. (e) $\varphi(x) = \sqrt{x^2}$.

(c)
$$\varphi(x + y) \le \varphi(x) + \varphi(y)$$
 (designaldad triangular).

EJEMPLO 6. La función número primo. Para cualquier x > 0, sea $\pi(x)$ el número de números primos menores o iguales a x. El dominio de π es el conjunto de los números reales positivos. Su recorrido es el conjunto de los enteros no negativos $\{0, 1, 2, \ldots\}$. En la figura 1.6 se representa una porción de la gráfica de π .

n	n!	n	n! .
1	1	6	720
2	2	7	5 040
3	6	8	40 320
4	24	9	362 880
5	120	10	3 628 800

FIGURA 1.6 La función número primo.

FIGURA 1.7 La función factorial.

(En los ejes x e y se han usado escalas distintas.) Cuando x crece, el valor de la función $\pi(x)$ permanece constante hasta que x alcanza un número primo, en cuyo punto el valor de la función presenta un salto igual a 1. Por consiguiente la gráfica de π consiste en segmentos de recta horizontales. Éste es un ejemplo de una clase de funciones llamadas funciones escalonadas; éstas desempeñan un papel fundamental en la teoría de la integral.

EJEMPLO 7. La función factorial. Para todo entero positivo n, se define f(n) como $n! = 1 \cdot 2 \cdot \ldots n$. En este ejemplo, el dominio de f es el conjunto de los enteros positivos. Los valores de la función crecen con tanta rapidez que es más conveniente presentar la función en forma tabular que mediante una gráfica. La figura 1.7 es una tabla de pares (n, n!) para $n = 1, 2, \ldots, 10$.

El lector debería observar dos rasgos característicos que tienen en común todos los ejemplos anteriores.

- (1) Para cada x del dominio X existe una y sólo una imagen y emparejada con aquel valor particular de x.
- (2) Cada función engendra un conjunto de pares (x, y), siendo x un elemento genérico del dominio X, e y es el elemento único de Y que corresponde a x.

En la mayor parte de los ejemplos anteriores, se presentaron los pares (x, y) geométricamente como puntos sobre una gráfica. En el ejemplo 7 los presentamos como pares correspondientes en una tabla. En cada caso, conocer la función es conocer, en una u otra forma, todos los pares (x, y) que engendra. Esta sencilla observación es el origen de la definición del concepto de función que se expone en la sección siguiente.

*1.3 Funciones. Definición formal como conjunto de pares ordenados

En la Sección anterior, una función se describió como una correspondencia que asocia a cada objeto de un conjunto X uno y sólo un objeto de un conjunto Y. Las palabras «correspondencia» y «asocia a» puede que no tengan la misma significación para todo el mundo, de manera que reformularemos el concepto por un camino diferente, basándolo en el concepto de conjunto. Necesitamos primero la noción de par ordenado de objetos.

En la definición de igualdad de conjuntos, no se menciona el *orden* en el que aparecen los elementos. Así que, los conjuntos $\{2, 5\}$ y $\{5, 2\}$ son iguales porque constan exactamente de los mismos elementos. En ciertas ocasiones el orden es importante. Por ejemplo, en Geometría analítica plana las coordenadas (x, y) de un punto representan un par ordenado de números. El punto de coordenadas (2, 5) no es el mismo que el de coordenadas (5, 2), si bien los *conjuntos* $\{2, 5\}$ y $\{5, 2\}$ son iguales. Del mismo modo, si tenemos un par de objetos a y b (no necesariamente distintos) y deseamos distinguir uno de los objetos, por ejemplo a, como el *primer* elemento y el otro, b, como el *segundo*, encerramos los objetos en un paréntesis (a, b). Lo consideramos como un par ordenado. Decimos que dos pares ordenados (a, b) y (c, d) son iguales si y sólo si sus primeros elementos son iguales y sus segundos elementos son iguales. Esto es, se tiene

$$(a, b) = (c, d)$$
 si y sólo si $a = c$ y $b = d$.

Vamos ahora a establecer la definición de función.

DEFINICIÓN DE FUNCIÓN. Una función f es un conjunto de pares ordenados (x, y) ninguno de los cuales tiene el mismo primer elemento.

Si f es una función, el conjunto de todos los elementos x que aparecen como primeros elementos de pares (x, y) de f se llama el dominio de f. El conjunto de los segundos elementos y se denomina recorrido de f, o conjunto de valores de f.

Intuitivamente, una función puede imaginarse como una tabla que consta de dos columnas. Cada entrada en la tabla es un par ordenado (x, y); la columna de la x es el dominio de f, y la de las y, el recorrido. Si dos entradas (x, y) y (x, z) aparecen en la tabla con el mismo valor de x, para que represente una función es necesario que y = z. Dicho de otro modo, una función no puede tomar dos valores distintos en un punto dado x. Por lo tanto, para todo x en el domino de x0 existe exactamente un x1 que x2 está determinado con unicidad una vez se conoce x3, podemos introducir para él un símbolo especial. Es costumbre escribir

$$y = f(x)$$

en lugar de $(x, y) \in f$ para indicar que el par (x, y) pertenece al conjunto f.

Otra manera de describir una función f especificando los pares que contiene, y que es usualmente preferible, consiste en describir el dominio de f, y luego, para cada x del dominio, describir cómo se obtiene el valor de la función f(x). En relación con esto, se tiene el teorema siguiente cuya demostración dejamos como ejercicio para el lector.

TEOREMA 1.1. Dos funciones f y g son iguales si y sólo si

- (a) f y g tienen el mismo dominio, y
- (b) f(x) = g(x) para todo x del dominio de f.

Conviene darse cuenta que los objetos x y f(x) que aparecen en los pares ordenados (x,f(x)) de una función no tienen porqué ser números sino que pueden ser objetos de cualquier clase. En ocasiones haremos uso de esta idea general, pero en la mayoría de los casos nos interesarán funciones reales, esto es, funciones cuyo dominio y recorrido sean subconjuntos de la recta real.

Algunas de las funciones que aparecen en Cálculo se describen en los ejemplos siguientes.

1.4 Más ejemplos de funciones reales

- 1. Funciones constantes. Una función cuyo recorrido consta de un solo número se llama función constante. En la figura 1.8 se muestra un ejemplo, en la que f(x) = 3 para todo x real. La gráfica es una recta horizontal que corta al eje y en el punto (0, 3).
- 2. Funciones lineales. Una función g definida para todo real x mediante una fórmula de la forma

$$g(x) = ax + b$$

FIGURA 1.8 Función constante f(x) = 3.

FIGURA 1.9 Función lineal g(x) = 2x - 1.

FIGURA 1.10 Polinomio cuadrático $f(x) = x^2$.

se llama función lineal porque su gráfica es una recta. El número b es la ordenada en el origen; es la coordenada y del punto (0, b) en el que la recta corta al eje y. El número a es la pendiente de la recta. Un ejemplo, g(x) = x, está dibujado en la figura 1.4. En la figura 1.9 se muestra otro g(x) = 2x - 1.

- 3. Funciones potenciales. Para un entero positivo n, sea f la función definida por $f(x) = x^n$ para todo real x. Cuando n = 1, ésta es la función identidad, representada en la figura 1.4. Para n = 2 la gráfica es una parábola, parte de la cual se ve en la figura 1.10. Para n = 3, la gráfica es una cúbica y está representada en la figura 1.11 (pág. 69).
- 4. Funciones polinómicas. Una función polinómica P es la definida para todo real x por una ecuación de la forma

$$P(x) = c_0 + c_1 x + \dots + c_n x^n = \sum_{k=0}^{n} c_k x^k.$$

Los números c_0 , c_1 , ..., c_n son los coeficientes del polinomio, y el entero no negativo n es su grado (si $c_n \neq 0$). Quedan incluidas en este tipo de funciones, las funciones constantes y las potenciales. Los polinomios de grados 2, 3 y 4 se denominan polinomios cuadráticos, cúbicos y cuárticos respectivamente. La figura 12 presenta una parte de la gráfica de una función polinómica cuártica P dada por $P(x) = \frac{1}{2}x^4 - 2x^2$.

5. La circunferencia. Volvamos a la ecuación cartesiana de la circunferencia, $x^2 + y^2 = r^2$ y resolvámos la respecto a y. Existen dos soluciones dadas por

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

(Recuerde el lector que si a > 0, el símbolo \sqrt{a} representa la raíz cuadrada positiva de a. La raíz cuadrada negativa es $-\sqrt{a}$.) Hubo un tiempo en que los matemáticos decían que y era una función bi-valente de x dada por $y = \pm \sqrt{r^2 - x^2}$. No obstante, modernamente no se admite la «bi-valencia» como propiedad de las funciones. La definición de función exige que a cada x perteneciente al dominio, corresponde uno y sólo un valor de y en el recorrido. Geométricamente, esto significa que las rectas verticales cortan la gráfica en un solo punto. Por consiguiente para hacer hacer compatible el anterior ejemplo con el concepto teórico, decimos que las dos soluciones para y definen dos funciones, f y g, siendo

$$f(x) = \sqrt{r^2 - x^2}$$
 y $g(x) = -\sqrt{r^2 - x^2}$

para cada x que satisface $-r \le x \le r$. Cada una de estas funciones tiene como dominio el intervalo comprendido entre -r y r. Si |x| > r, no existe valor real de y tal que $x^2 + y^2 = r^2$, y decimos que las funciones f y g no están definidas para tal x. Puesto que f(x) es la raíz cuadrada no negativa de $r^2 - x^2$, la gráfica de f es la semicircunferencia representada en la figura 1.13. Los valores de la función g son ≤ 0 , y por tanto la gráfica de g es la semicircunferencia inferior dibujada en la figura 1.13.

6. Sumas, productos y cocientes de funciones. Sean f y g dos funciones reales que tienen el mismo dominio D. Se pueden construir nuevas funciones a partir de f y g por adición, multiplicación o división de sus valores. La función u definida por

$$u(x) = f(x) + g(x)$$
 si $x \in D$

se denomina suma de f y g y se representa por f+g. Del mismo modo, el producto $v=f\cdot g$ y el cociente w=f/g están definidos por las fórmulas

$$v(x) = f(x)g(x)$$
 si $x \in D$, $w(x) = f(x)/g(x)$ si $x \in D$ y $g(x) \neq 0$.

Con el conjunto de los Ejercicios que siguen se intenta dar al lector cierta soltura en el manejo de la notación empleada para las funciones.

FIGURA 1.11 Polinomio cúbico $P(x) = x^3$.

FIGURA 1.12 Polinomio $uártico P(x) = \frac{1}{2}x^4 - 2x^2.$

FIGURA 1.13 Gráficas de las dos funciones

$$f(x) = \sqrt{r^2 - x^2},$$

 $g(x) = -\sqrt{r^2 - x^2}.$

Ejercicios 1.5

- 1. Sea f(x) = x + 1 para todo real x. Calcular: f(2), f(-2), -f(2), $f(\frac{1}{2})$, 1/f(2), f(a + b), f(a) + f(b), f(a)f(b).
- f(x) = 1 + x y g(x) = 1 x para todo real x. Calcular: f(2) + g(2),2. Sean f(2) - g(2), f(2)g(2), f(2)/g(2), f[g(2)], g[f(2)], f(a) + g(-a), f(t)g(-t).
- 3. Sea $\varphi(x) = |x-3| + |x-1|$ para todo real x. Calcular: $\varphi(0)$, $\varphi(1)$, $\varphi(2)$, $\varphi(3)$, $\varphi(-1), \varphi(-2)$. Determinar todos los valores de t para los que $\varphi(t+2) = \varphi(t)$.
- 4. Sea $f(x) = x^2$ para todo real x. Calcular cada una de las fórmulas siguientes. En cada caso precisar los conjuntos de números reales x, y, t, etc., para los que la fórmula dada es válida.

- (a) f(-x) = f(x). (b) f(y) f(x) = (y x)(y + x). (c) f(x) = f(x). (d) f(2y) = 4f(y). (e) $f(t^2) = f(t)^2$.
- (c) $f(x+h) f(x) = 2xh + h^2$. (f) $\sqrt{f(a)} = |a|$.
- 5. Sea $g(x) = \sqrt{4 x^2}$ para $|x| \le 2$. Comprobar cada una de las fórmulas siguientes e indicar para qué valores de x, y, s, y t son válidas
 - (a) g(-x) = g(x).

- (d) $g(a-2) = \sqrt{4a-a^2}$
- (b) $g(2y) = 2\sqrt{1 y^2}$.
- (e) $g\left(\frac{s}{2}\right) = \frac{1}{2}\sqrt{16 s^2}$.
- (c) $g(\frac{1}{t}) = \frac{\sqrt{4t^2 1}}{|t|}$.
- (f) $\frac{1}{2+g(x)} = \frac{2-g(x)}{x^2}$.

- 6. Sea f la función definida como sigue: f(x) = 1 para $0 \le x \le 1$; f(x) = 2 para $1 < x \le 2$. La función no está definida si x < 0 o si x > 2.
 - (a) Trazar la gráfica de f.
 - (b) Poner g(x) = f(2x). Describir el dominio de g y dibujar su gráfica.
 - (c) Poner h(x) = f(x 2). Describir el dominio de h y dibujar su gráfica.
 - (d) Poner k(x) = f(2x) + f(x-2). Describir el dominio de k y dibujar su gráfica.
- 7. Las gráficas de los dos polinomios g(x) = x y $f(x) = x^3$ se cortan en tres puntos. Dibujar una parte suficiente de sus gráficas para ver cómo se cortan.
- 8. Las gráficas de los dos polinomios cuadráticos $f(x) = x^2 2$ y $g(x) = 2x^2 + 4x + 1$ se cortan en dos puntos. Dibujar las porciones de sus gráficas comprendidas entre sus intersecciones.
- 9. Este ejercicio desarrolla ciertas propiedades fundamentales de los polinomios. Sea $f(x) = \sum_{k=0}^{n} c_k x^k$ un polinomio de grado n. Demostrar cada uno de los siguientes
 - (a) Si $n \ge 1$ y f(0) = 0, f(x) = xg(x), siendo g un polinomio de grado n 1.
 - (b) Para cada real a, la función p dada por p(x) = f(x + a) es un polinomio de grado n.
 - (c) Si $n \ge 1$ y f(a) = 0 para un cierto valor real a, entonces f(x) = (x a)h(x), siendo h un polinomio de grado n-1. [Indicación: Considérese p(x) = f(x+a).]
 - (d) Si f(x) = 0 para n + 1 valores reales de x distintos, todos los coeficientes c_k son cero y f(x) = 0 para todo real x.
 - (e) Sca $g(x) = \sum_{k=0}^{m} b_k x^k$ un polinomio de grado m, siendo $m \ge n$. Si g(x) = f(x) para m+1 valores reales de x distintos, entonces m=n, $b_k=c_k$ para cada valor de k, y g(x) = f(x) para todo real x.
- 10. En cada caso, hallar todos los polinomios p de grado ≤ 2 que satisfacen las condiciones dadas.
 - (a) p(0) = p(1) = p(2) = 1. (c) p(0) = p(1) = 1.
 - (b) p(0) = p(1) = 1, p(2) = 2. (d) p(0) = p(1).
- 11. En cada caso, hallar todos los polinomios p de grado ≤ 2 que para todo real x satisfacen las condiciones que se dan.

 - (a) p(x) = p(1 x). (c) p(2x) = 2p(x). (b) p(x) = p(1 + x). (d) p(3x) = p(x + 3).
- 12. Demostrar que las expresiones siguientes son polinomios poniéndolas en la forma $\sum_{k=0}^{m} a_k x^k$ para un valor de m conveniente. En cada caso n es entero positivo.

(a)
$$(1+x)^{2n}$$
. (b) $\frac{1-x^{n+1}}{1-x}$, $x \neq 1$. (c) $\prod_{k=0}^{n} (1+x^{2^k})$.

1.6 El concepto de área como función de conjunto

Cuando un matemático intenta desarrollar una teoría general que abarque muchos conceptos distintos, procura aislar propiedades comunes que parecen ser fundamentales para cada una de las aplicaciones particulares que considera. Utiliza entonces esas propiedades como piedras fundamentales de su teoría. Euclides siguió este método al desarrollar la Geometría elemental como un sistema deductivo basado en un conjunto de axiomas. Nosotros hemos utilizado el mismo proceso en la introducción axiomática del sistema de números reales, y lo usaremos una vez más en nuestra discusión del concepto de área.

Cuando asignamos un área a una región plana, asociamos un número a un conjunto S del plano. Desde el punto de vista puramente matemático, esto significa que se tiene una función a (función área) que asigna un número real a(S) (el área de S) a cada conjunto S de una cierta colección de conjuntos dada. Una función de esta naturaleza, cuyo dominio es una colección de conjuntos y cuyos valores son números reales, se llama función de conjunto. El problema básico es este: Dado un conjunto plano S, ¿qué área a(S) asignaremos a S?

Nuestro método para abordar este problema consiste en partir de ciertas propiedades que el área debiera tener y tomarlas como axiomas para el área. Cualquier función de conjunto que satisfaga esos axiomas se llamará función área. Es necesario demostrar que existe realmente una función área. Aquí no intentaremos hacerlo. En cambio, suponemos la existencia de dicha función área y deducimos nuevas propiedades a partir de los axiomas*.

Antes de establecer los axiomas para el área, haremos algunas observaciones acerca de los conjuntos del plano a los que se puede asignar área. Éstos se llamarán conjuntos medibles; la colección de todos los conjuntos medibles se designará por \mathcal{M} . Los axiomas contienen la suficiente información acerca de los conjuntos de \mathcal{M} para permitirnos demostrar que todas las figuras geométricas que aparecen en las aplicaciones usuales del cálculo están en \mathcal{M} y que sus áreas pueden calcularse por integración.

Uno de los axiomas (axioma 5) establece que todo rectángulo es medible y que su área es el producto de las longitudes de sus lados. La palabra «rectángulo» se usa aquí para referirse a cualquier conjunto congruente ** a un conjunto de la forma

$$\{(x, y) \mid 0 \le x \le h, 0 \le y \le k\},\$$

siendo $h \ge 0$ y $k \ge 0$. Los números h y k son las longitudes de los lados del rectángulo. Consideramos un segmento o un punto como un caso particular de un rectángulo suponiendo que h o k (o ambos) sean cero.

A partir de rectángulos podemos construir conjuntos más complicados. El conjunto dibujado en la figura 1.14 es la reunión de una colección finita de rectángulos con sus bases en el eje x, y se llama región escalonada. Los axiomas implican que cada región escalonada es medible y que su área es la suma de las áreas de los rectángulos componentes.

- * Una construcción elemental de una función área se encuentra en los capítulos 14 y 22 de Edwin E. Moise, *Elementary Geometry From An Advanced Standpoint*, Addison-Wesley Publishing Co., 1963.
- ** La congruencia se usa aquí en el mismo sentido que en la Geometría euclidiana elemental. Dos conjuntos son congruentes si sus puntos pueden ponerse en correspondencia uno a uno de modo que las distancias se conserven. Esto es, si a dos puntos p y q en un conjunto corresponden p' y q' en el otro, la distancia de p a q debe ser igual a la de p' a q'; siendo esto cierto para un par p, q cualquiera.

Región escalonada

(a) Conjunto de ordenadas

(b) Región escalonada interior

(c) Región escalonada exterior

FIGURA 1.14

FIGURA 1.15 Conjunto de ordenadas encerrado por dos regiones escalonadas.

La región Q dibujada en la figura 1.15(a) es un ejemplo de conjunto de ordenadas. Su contorno superior es la gráfica de una función no negativa. El axioma 6 nos permitirá demostrar, que muchos conjuntos de ordenadas son medibles y que sus áreas pueden calcularse aproximando tales conjuntos por regiones escalonadas interiores y exteriores, como se indica en las figuras 1.15(b) y (c).

Expongamos ahora los mencionados axiomas.

DEFINICIÓN AXIOMÁTICA DE ÁREA. Supongamos que existe una clase $\mathcal M$ de conjuntos del plano medibles y una función de conjunto a, cuyo dominio es $\mathcal M$, con las propiedades siguientes:

- 1. Propiedad de no negatividad. Para cada conjunto S de \mathcal{M} , se tiene $a(S) \geq 0$.
- 2. Propiedad aditiva. Si S y T pertenecen a \mathcal{M} , también pertenecen a \mathcal{M} , $S \cup T$ y $S \cap T$, y se tiene

$$a(S \cup T) = a(S) + a(T) - a(S \cap T).$$

- 3. Propiedad de la diferencia. Si S y T pertenecen a \mathcal{M} siendo $S \subseteq T$, entonces T S está en \mathcal{M} , y se tiene a(T S) = a(T) a(S).
- 4. Invariancia por congruencia. Si un conjunto S pertenece a \mathcal{M} y T es congruente a S, también T pertenece a \mathcal{M} y tenemos a(S) = a(T).
- 5. Elección de escala. Todo rectángulo R pertenece a \mathcal{M} . Si los lados de R tienen longitudes h y k, entonces a(R) = hk.
- 6. Propiedad de exhaución. Sea Q un conjunto que puede encerrarse entre dos regiones S y T, de modo que

$$(1.1) S \subseteq Q \subseteq T.$$

Si existe uno y sólo un número c que satisface las desigualdades

$$a(S) \le c \le a(T)$$

para todas las regiones escalonadas S y T que satisfagan (1.1), entonces Q es medible y a(Q) = c.

El axioma 1 establece simplemente que el área de un conjunto plano medible es un número positivo o nulo. El axioma 2 nos dice que cuando un conjunto está formado por dos regiones (que pueden ser sin parte común), el área de la reunión es la suma de las áreas de las dos partes menos el área de su intersección. En particular, si la intersección tiene área nula, el área del conjunto es la suma de las áreas de las dos partes.

Si restamos un conjunto medible S de un conjunto medible T mayor, el axioma 3 establece que la parte restante, T-S, es medible y su área se obtiene por sustracción, a(T-S)=a(T)-a(S). En particular, este axioma implica que el conjunto vacío \varnothing es medible y tiene área nula. Puesto que $a(T-S) \ge 0$, el axioma 3 también implica la propiedad de monotonía:

$$a(S) \le a(T)$$
, para conjuntos S y T de \mathcal{M} tales que $S \subseteq T$.

Dicho de otro modo, un conjunto que es parte de otro no puede tener área mayor.

El axioma 4 asigna áreas iguales a los conjuntos que tienen el mismo tamaño y la misma forma. Los cuatro primeros axiomas se satisfarían trivialmente si se asignara el número cero como área de todo conjunto de *M*. El axioma 5 asigna área no nula a ciertos rectángulos y por eso excluye aquel caso trivial. Finalmente, el axioma 6 incorpora el método griego de exhaución; y nos permite extender la clase de conjuntos medibles de las regiones escalonadas a regiones más generales.

El axioma 5 asigna área cero a todo segmento de recta. El uso repetido de la propiedad aditiva demuestra que toda región escalonada es medible y que su área es la suma de las áreas de los rectángulos componentes. Otras consecuencias de los axiomas se comentan en el siguiente conjunto de Ejercicios.

1.7 Ejercicios

En este conjunto de Ejercicios se deducen las propiedades del área a partir de los axiomas establecidos en la Sección anterior.

- Demostrar que cada uno de los siguientes conjuntos es medible y tiene área nula: (a) Un conjunto que consta de un solo punto. (b) El conjunto de un número finito de puntos.
 (c) La reunión de una colección finita de segmentos de recta en un plano.
- 2. Toda región en forma de triángulo rectángulo es medible pues puede obtenerse como intersección de dos rectángulos. Demostrar que toda región triangular es medible y que su área es la mitad del producto de su base por su altura.

- 3. Demostrar que todo trapezoide y todo paralelogramo es medible y deducir las fórmulas usuales para calcular su área.
- 4. Un punto (x, y) en el plano se dice que es un *punto* de una *red*, si ambas coordenadas x e y son enteras. Sea P un polígono cuyos vértices son puntos de una red. El área de P es $I + \frac{1}{2}B 1$ donde I es el número de puntos de la red interiores a P, y B el de los de la frontera.
 - (a) Probar que esta fórmula es correcta para rectángulos de lados paralelos a los ejes coordenados.
 - (b) Probar que la fórmula es correcta para triángulos rectángulos y paralelogramos.
 - (c) Emplear la inducción sobre el número de lados para construir una demostración para polígonos en general.
- 5. Demostrar que un triángulo cuyos vértices son puntos de una red no puede ser equilátero.

[Indicación: Supóngase que existe un tal triángulo y calcular su área de dos maneras, empleando los Ejercicios 2 y 4.]

6. Sean A = {1, 2, 3, 4, 5} y M la clase de todos los subconjuntos de A. (Son en número de 32 contando el mismo A y el conjunto vacío Ø.) Para cada conjunto S de M, representemos con n(S) el número de elementos distintos de S. Si S = {1, 2, 3, 4} y T = {3, 4, 5}, calcular n(S∪T), n(S∩T), n(S¬T) y n(T-S). Demostrar que la función de conjunto n satisface los tres primeros axiomas del área.

1.8 Intervalos y conjuntos de ordenadas

En la teoría de la integración se trabaja principalmente con funciones reales cuyos dominios son intervalos en el eje x. Algunas veces es importante distinguir entre intervalos que incluyen sus extremos y aquellos que no los incluyen. Esta distinción se hace introduciendo las siguientes definiciones:

FIGURA 1.16 Ejemplos de intervalos.

Si a < b, se indica por [a, b] el conjunto de todos los x que satisfacen las desigualdades $a \le x \le b$ y se denomina intervalo cerrado de a a b. El intervalo abierto correspondiente, indicado por (a, b) es el conjunto de todos los x que satisfacen a < x < b. El intervalo cerrado [a, b] incluye los extremos a, b, mientras que el abierto no los incluye (véase fig. 1.16). El intervalo abierto (a, b) se denomina también el interior de [a, b]. Los intervalos semiabiertos

(a, b] y [a, b) que incluyen sólo un extremo están definidos por las desigualdades $a < x \le b$ y $a \le x < b$, respectivamente.

Sea f una función no negativa cuyo dominio es el intervalo cerrado [a, b]. La parte de plano comprendida entre la gráfica de f y el eje de las x se denomina el *conjunto de ordenadas* de f. Precisando más, el conjunto de ordenadas de f es el conjunto de todos los puntos (x, y) que satisfacen las desigualdades:

$$a \le x \le b$$
, $0 \le y \le f(x)$.

En cada uno de los ejemplos dados en la figura 1.17 la parte rayada representa el conjunto de ordenadas de la función correspondiente.

Los conjuntos de ordenadas son entes geométricos cuyas áreas se desea definir y calcular por medio del Cálculo integral. El concepto de integral se definirá primero para funciones escalonadas y luego se utilizará la integral de funciones

FIGURA 1.17. Ejemplos de conjuntos de ordenadas.

escalonadas para formular la definición de integral para funciones más generales. Para realizar este programa, es necesario dar una definición analítica de lo que se entiende por una función escalonada, lo que se consigue fácilmente refiriéndola al concepto de *partición*, del que se trata a continuación.

1.9 Particiones y funciones escalonadas

Un intervalo [a, b] cerrado, se supone descompuesto en n subintervalos fijando n-1 puntos de subdivisión, $x_1, x_2, \ldots, x_{n-1}$ sujetos únicamente a la restricción:

$$(1.2) a < x_1 < x_2 < \cdots < x_{n-1} < b.$$

Es conveniente designar el punto a por x_0 y el b por x_n . Un conjunto de puntos que satisfacen (1.2) se denomina una partición P de [a, b], y se utiliza el símbolo:

$$P = \{x_0, x_1, \ldots, x_n\}$$

para designar tal partición. La partición P determina n subintervalos cerrados

$$[x_0, x_1], [x_1, x_2], \ldots, [x_{n-1}, x_n].$$

 $[x_{k-1}, x_k]$ indica uno de estos subintervalos cerrados y se dice que es precisamente el subintervalo cerrado k-ésimo de P; un ejemplo se tiene en la figura 1.18. El subintervalo abierto correspondiente (x_{k-1}, x_k) se denomina el subintervalo abierto k-ésimo de P.

Con auxilio de estos conceptos se puede dar ya una definición analítica de función escalonada.

FIGURA 1.18 Ejemplo de una partición de [a, b].

DEFINICIÓN DE FUNCIÓN ESCALONADA. Una función s cuyo dominio es el intervalo cerrado [a, b] se dice que es una función escalonada, si existe una partición $P = \{x_0, x_1, \ldots, x_n\}$ de [a, b] tal que s es constante en cada subintervalo abierto de P. Es decir, para cada $k = 1, 2, \ldots, n$ existe un número real s_k tal que:

$$s(x) = s_k \qquad si \quad x_{k-1} < x < x_k.$$

A veces las funciones escalonadas se llaman funciones constantes a trozos.

Nota: En cada uno de los extremos x_{k-1} y x_k la función ha de estar definida, pero el valor que tome no ha de ser necesariamente el mismo s_k .

EJEMPLO. Un ejemplo conocido de función escalonada es la «función de franqueo postal» cuya gráfica está representada en la figura 1.19. Teniendo en cuenta que el franqueo de una carta es de una peseta por cada 20 g o fracción hasta 100 g, la gráfica de esta función escalonada está formada por intervalos semiabiertos que contienen su extremo de la derecha. El dominio de esta función es el intervalo [0,100].

A partir de una partición P de [a, b] se puede formar otra partición P' añadiendo a los puntos que ya estaban en P, otros nuevos. Una tal partición P' se denomina un *afinamiento* de P y se dice que es *más fina* que P. Por ejemplo, el conjunto $P = \{0, 1, 2, 3, 4\}$ es una partición del intervalo [0, 4]. Adjuntando

FIGURA 1.19 La función de franqueo postal.

FIGURA 1.20 Partición P de [0, 4] y un afinamiento P'

los puntos 3/4, $\sqrt{2}$, y 7/2 se obtiene una nueva partición P' de [0, 4] que es $P' = \{0, 3/4, 1, \sqrt{2}, 2, 3, 7/2, 4\}$ y es un afinamiento de P (véase fig. 1.20). Si una función escalonada es constante en los subintervalos abiertos de P, es también constante en los subintervalos abiertos de cada afinamiento P'.

1.10 Suma y producto de funciones escalonadas

Sumando los valores correspondientes de funciones escalonadas dadas, se pueden formar otras nuevas funciones escalonadas. Por ejemplo, supóngase que s y t son funciones escalonadas definidas ambas en el mismo intervalo [a, b]. Sean P_1 y P_2 particiones de [a, b] tales que s es constante en los subintervalos abiertos de P_1 y t es constante en los subintervalos abiertos de P_2 . A partir de s y t se puede definir una nueva función escalonada u por medio de la suma:

$$u(x) = s(x) + t(x) \quad \text{si} \quad a \le x \le b .$$
Gráfica de s

$$a \le x \le b .$$
Gráfica de $s + t$

$$a = x_1 + b$$

$$a = x_1' + x_1 + b$$

$$a = x_1' + x_1 + b$$
Gráfica de $s + t$

FIGURA 1.21 Suma de dos funciones escalonadas.

Para ver que u es ahora una función escalonada se ha de encontrar una partición P tal que u sea constante en los subintervalos abiertos de P. Para formar esta nueva partición P se toman todos los puntos de P₁ junto con todos los puntos de P₂. Esta partición, reunión de P₁ y P₂, se llama afinamiento común de P_1 y P_2 . Puesto que tanto s como t son constantes en los subintervalos abiertos del afinamiento común, también lo es u. En la figura 1.21 se ofrece un ejemplo. La partición P_1 es $\{a, x_1, b\}$, la partición P_2 es $\{a, x_1', b\}$, y el afinamiento común es $\{a, x_1, x_1, b\}$.

Análogamente, se puede formar a partir de s v t una nueva función escalonada v, multiplicando los valores correspondientes:

Esta nueva función escalonada v se denomina producto de s y t y se designa por s · t. Un caso particular importante es aquel en que uno de los factores, por ejemplo t, es constante en todo el intervalo [a, b]. Si t(x) = c para cada x en [a, b], entonces cada valor de la función v(x) se obtiene multiplicando por la constante c, el valor de la función escalonada s(x).

1.11 Ejercicios

En este conjunto de Ejercicios, [x] representa el mayor entero $\leq x$; es decir, la parte entera de x.

- 1. Sean f(x) = [x] y g(x) = [2x] para todo real x. En cada caso, dibujar la gráfica de la función h definida en el intervalo [-1,2] por la fórmula que se da
 - (a) h(x) = f(x) + g(x).
- (c) h(x) = f(x)g(x).
 - (d) $h(x) = \frac{1}{4}f(2x)g(x/2)$. (b) h(x) = f(x) + g(x/2).
- 2. En cada uno de los casos, f representa una función definida en el intervalo [-2,2]por la fórmula que se indica. Dibújense las gráficas correspondientes a cada una de las funciones f. Si f es una función escalonada, encontrar la partición P de [-2,2] tal que f es constante en los subintervalos abiertos de P.
 - (a) f(x) = x + [x].
- (d) f(x) = 2[x].
- (b) f(x) = x [x]. (c) f(x) = [-x].
 - (e) $f(x) = [x + \frac{1}{2}]$. (f) $f(x) = [x] + [x + \frac{1}{2}]$.
- 3. En cada caso, dibujar la gráfica de la función definida por la fórmula que se da.
 - (a) $f(x) = [\sqrt{x}]$ para $0 \le x \le 10$. (c) $f(x) = \sqrt{[x]}$ para
 - $0 \le x \le 10$.
 - (b) $f(x) = [x^2]$ para $0 \le x \le 3$.
- (d) $f(x) = [x]^2$
- 4. Demostrar que la función parte entera tiene las propiedades que se indican.
 - (a) [x + n] = [x] + n para cada entero n.
 - (b) $[-x] = \begin{cases} -[x] & \text{si } x \text{ entero,} \\ -[x] 1 & \text{en otro caso.} \end{cases}$
 - (c) [x + y] = [x] + [y] o [x] + [y] + 1.
 - (d) $[2x] = [x] + [x + \frac{1}{2}].$
 - (e) $[3x] = [x] + [x + \frac{1}{3}] + [x + \frac{2}{3}].$

Ejercicios optativos.

- 5. Las fórmulas de los Ejercicios 4(d) y 4(e) sugieren una generalización para [nx]. Establecer y demostrar una tal generalización.
- 6. Recuérdese que un punto de red (x, y) en el plano es aquel cuyas coordenadas son enteras. Sea f una función no negativa cuyo dominio es el intervalo [a, b], donde a y b son enteros, a < b. Sea S el conjunto de puntos (x, y) que satisfacen $a \le x \le b$, $0 \le y \le f(x)$. Demostrar que el número de puntos de la red pertenecientes a S es igual a la suma

$$\sum_{n=a}^{b} [f(n)].$$

7. Si a y b son enteros positivos primos entre sí, se tiene la fórmula

$$\sum_{n=1}^{b-1} \left[\frac{na}{b} \right] = \frac{(a-1)(b-1)}{2}.$$

Se supone que para b = 1 la suma del primer miembro es 0.

- (a) Dedúzcase este resultado geométricamente contando los puntos de la red en un triángulo rectángulo.
- (b) Dedúzcase este resultado analíticamente de la manera siguiente. Cambiando el índice de sumación, obsérvese que $\sum_{n=1}^{b-1} [na/b] = \sum_{n=1}^{b-1} [a(b-n)/b]$. Aplíquense luego los Ejercicios 4(a) y (b) al corchete de la derecha.
- 8. Sea S un conjunto de puntos en la recta real. La función característica de S es, por definición, la función $\chi_S(x)=1$ para todo x de S, y $\chi_S(x)=0$ para aquellos puntos que no pertenecen a S. Sea f una función escalonada que toma el valor constante c_k en el k-simo subintervalo I_k de una cierta partición de un intervalo [a,b]. Demostrar que para cada x de la reunión $I_1 \cup I_2 \cup \cdots \cup I_n$ se tiene

$$f(x) = \sum_{k=1}^{n} c_k \chi_{I_k}(x).$$

Esta propiedad se expresa diciendo que toda función escalonada es una combinación lineal de funciones características de intervalos.

1.12 Definición de integral para funciones escalonadas

En esta Sección se introduce la definición de integral para funciones escalonadas. Esta definición se ha de construir de manera que si una función es no negativa, su integral sea un número que se adapte a la idea intuitiva de lo que «sería» el área del recinto de ordenadas correspondiente.

Sea s una función escalonada definida en [a, b], y sea $P = \{x_0, x_1, \dots, x_n\}$ la partición de [a, b] tal que s es constante en los subintervalos abiertos de P.

Se designa por s_k el valor constante que toma s en el subintervalo abierto k-ésimo, de manera que:

$$s(x) = s_k$$
 si $x_{k-1} < x < x_k$, $k = 1, 2, ..., n$.

DEFINICIÓN DE INTEGRAL DE FUNCIONES ESCALONADAS. La integral de s de a a b, que se designa por el símbolo $\int_a^b s(x) dx$, se define mediante la siguiente tórmula:

(1.3)
$$\int_a^b s(x) dx = \sum_{k=1}^n s_k \cdot (x_k - x_{k-1}).$$

Es decir, para obtener el valor de la integral, se multiplica cada valor s_k constante, por la longitud de intervalo k-simo correspondiente, formando el producto s_k $(x_k - x_{k-1})$ y se suman luego todos los productos obtenidos.

Obsérvese que los valores de la función en los extremos de los intervalos no se toman en cuenta ya que no aparecen en el segundo miembro de (1.3). En particular, si s es constante en el intervalo abierto (a, b), es decir, s(x) = c si a < x < b, se tiene entonces:

$$\int_a^b s(x) \, dx = c \sum_{k=1}^n (x_k - x_{k-1}) = c(b-a) \,,$$

independiente de cuales sean los valores s(a) y s(b). Si c > 0 y s(x) = c para todo x del intervalo cerrado [a, b], el conjunto de ordenadas de s es un rectángulo de base b-a y altura c; la integral de s es c(b-a), el área de este rectángulo. Cambiando el valor de s en uno de los puntos a o b o en ambos, cambia el conjunto de ordenadas pero no se altera la integral de s o el área de su conjunto de ordenadas. Por ejemplo, los dos conjuntos de ordenadas de la figura 1.22 tienen áreas iguales.

FIGURA 1.22 Cambiando el valor de la función en dos puntos no varía el área del conjunto de ordenadas.

FIGURA 1.23 Conjunto de ordenadas de una función escalonada.

El conjunto de ordenadas de cualquier función escalonada s consta de un número finito de rectángulos, uno por cada intervalo en que la función es constante; el conjunto de ordenadas puede también poseer o carecer de ciertos segmentos verticales, dependiendo de la manera cómo la función está definida en los puntos de subdivisión. La integral de s es igual a la suma de las áreas de cada uno de los rectángulos, prescindiendo de los valores que toma s en los puntos de división. Esto está de acuerdo con el hecho de que los segmentos verticales tienen área cero y no contribuyen en nada al área del conjunto de ordenadas. En la figura 1.23, la función escalonada s toma los valores constantes 2, 1, y ⁹/₄ en los intervalos abiertos (1, 2), (2, 5), y (5, 6) respectivamente. Su integral es igual a

$$\int_{1}^{6} s(x) dx = 2 \cdot (2 - 1) + 1 \cdot (5 - 2) + \frac{9}{4} \cdot (6 - 5) = \frac{29}{4}.$$

Debe observarse que la fórmula para la integral en (1.3) no depende de la elección de la partición P mientras s sea constante en los subintervalos abiertos de P. Por ejemplo, si se sustituye P por una partición más fina P' añadiendo un nuevo punto de división t, siendo $x_0 < t < x_1$. Entonces el primer término del segundo miembro de (1.3) se reemplaza por los dos términos $s_1 \cdot (t - x_0)$ y $s_1 \cdot (x_1 - t)$, y los restantes términos no cambian. Puesto que

$$s_1 \cdot (t - x_0) + s_1 \cdot (x_1 - t) = s_1 \cdot (x_1 - x_0),$$

el valor de toda la suma no cambia. Podemos pasar de P a cualquier partición más fina P' añadiendo los nuevos puntos de subdivisión uno tras otro. En cada paso, la suma de (1.3) no cambia, de modo que la integral es la misma para todos los afinamientos de P.

1.13 Propiedades de la integral de una función escalonada

En esta Sección se dan unas propiedades fundamentales a las que satisface la integral de una función escalonada. La mayor parte de estas propiedades parecen obvias cuando se interpretan geométricamente y algunas de ellas incluso triviales. Todas estas propiedades son válidas para integrales de funciones más generales, y establecidas para el caso de funciones escalonadas, las demostraciones para el caso general serán simples consecuencias. Las propiedades se dan como teoremas y en cada caso se da una interpretación geométrica por medio de las áreas. Las demostraciones analíticas de los mismos se dan en la Sección 1.15.

La primera propiedad establece que la integral de una suma de dos funciones escalonadas es igual a la suma de las integrales. Ésta se conoce como la propiedad *aditiva* y se representa en la figura 1.24.

FIGURA 1.24. La propiedad aditiva de la integral.

TEOREMA 1.2. PROPIEDAD ADITIVA.

$$\int_{a}^{b} [s(x) + t(x)] dx = \int_{a}^{b} s(x) dx + \int_{a}^{b} t(x) dx.$$

La propiedad siguiente se pone de manifiesto en la figura 1.25 y se denomina propiedad *homogénea*, y expresa que si cada valor de la función se multiplica por una constante c, la integral queda también multiplicada por c.

TEOREMA 1.3. PROPIEDAD HOMOGÉNEA. Para todo número real c, se tiene

$$\int_a^b c \cdot s(x) \ dx = c \int_a^b s(x) \ dx \ .$$

Estos dos teoremas pueden combinarse en una fórmula conocida como propiedad de linealidad.

FIGURA 1.25 La propiedad homogénea de la integral (con c = 2).

TEOREMA 1.4. PROPIEDAD DE LINEALIDAD. Para todo par de números reales c_1 y c_2 se tiene

$$\int_a^b \left[c_1 s(x) + c_2 t(x) \right] dx = c_1 \int_a^b s(x) \, dx + c_2 \int_a^{b^*} t(x) \, dx \, .$$

El teorema que sigue es un teorema de comparación y expresa que si una función escalonada tiene en todo el intervalo [a, b] valores mayores que otra, su integral en este intervalo también es mayor.

TEOREMA 1.5. TEOREMA DE COMPARACIÓN. Si s(x) < t(x) para todo x de [a, b], entonces

$$\int_a^b s(x) \ dx < \int_a^b t(x) \ dx \ .$$

La interpretación geométrica de este teorema indica, que si un conjunto de ordenadas está contenido en otro, el área de la región menor no puede exceder a la de la mayor.

Las propiedades que se han dado hasta ahora se refieren todas ellas a funciones escalonadas definidas en un intervalo común. La integral tiene otras propiedades importantes que relacionan integrales definidas en intervalos distintos. Entre ellas se tiene el siguiente

TEOREMA 1.6. ADITIVIDAD RESPECTO AL INTERVALO DE INTEGRACIÓN.

$$\int_a^c s(x) dx + \int_c^b s(x) dx = \int_a^b s(x) dx \quad si \quad a < c < b.$$

Este teorema refleja una propiedad del área que está ilustrada en la figura 1.26. Si un conjunto de ordenadas se descompone en dos, la suma de las áreas de las dos partes es igual al área del total.

El teorema que sigue expresa la invariancia frente a una traslación. Si el conjunto de ordenadas se «traslada» una cantidad c, el conjunto de ordenadas resultante es el de otra función escalonada t que se deduce de la s por medio de la ecuación: t(x) = s(x - c). Si s está definida en [a, b], t estará definida en

FIGURA 1.26 Aditividad con respecto al intervalo de integración.

FIGURA 1.27 Invariancia de la integral respecto a una traslación: t(x) = s(x - c).

[a+c,b+c], y sus conjuntos de ordenadas tienen la misma área. Esta propiedad se expresa analíticamente como sigue:

TEOREMA 1.7. INVARIANCIA FRENTE A UNA TRASLACIÓN.

$$\int_a^b s(x) dx = \int_{a+c}^{b+c} s(x-c) dx \quad \text{para todo real } c.$$

Su significado geométrico se ve en la figura 1.27 para c > 0. Si c < 0, el conjunto de ordenadas se traslada hacia la izquierda.

La propiedad homogénea indica cuál es la variación que experimenta una integral cuando se efectúa un cambio de escala en el eje y. El teorema que se da a continuación se refiere a un cambio de escala en el eje x. Si s es una función escalonada definida en el intervalo [a, b] y se altera la escala en la dirección horizontal, multiplicando cada coordenada x por un factor k > 0, la nueva gráfica es la de otra función escalonada t definida en el intervalo [ka, kb] y relacionada con s por medio de la ecuación:

$$t(x) = s\left(\frac{x}{k}\right)$$
 si $ka \le x \le kb$.

La figura 1.28 presenta un ejemplo con k = 2, y se ve que la figura alterada tiene área doble que la de la figura original. En general, si se considera un factor

FIGURA 1.28 Cambio de escala en el eje de las x: t(x) = s(x/2).

positivo k, la integral queda multiplicada por k. Expresada analíticamente, esta propiedad tiene la forma siguiente:

TEOREMA 1.8. DILATACIÓN O CONTRACCIÓN DEL INTERVALO DE INTEGRACIÓN.

$$\int_{k\bar{a}}^{kb} s\left(\frac{x}{k}\right) dx = k \int_{a}^{b} s(x) dx \quad \text{para todo } k > 0.$$

Hasta ahora, al utilizar el símbolo \int_a^b se ha entendido que el límite inferior a era menor que el límite superior b. Es conveniente extender un poco los conceptos y considerar integrales con el límite inferior mavor que el superior. Esto se logra definiendo:

Se define también:

$$\int_a^a s(x) \, dx = 0 \,,$$

definición sugerida al hacer a = b en (1.4). Estos convenios permiten afirmar que el teorema 1.6 es válido no sólo si c está entre a y b, sino para cualquier ordenación de a, b, c. El teorema 1.6 se escribe muchas veces en la forma

$$\int_{a}^{c} s(x) dx + \int_{c}^{b} s(x) dx + \int_{b}^{a} s(x) dx = 0.$$

Análogamente se puede extender el campo de validez del teorema 1.8, al caso en que k sea negativo. En particular, cuando k=-1, el teorema 1.8 y la igualdad (1.4) nos dan

FIGURA 1.29 Representación de la propiedad de reflexión de la integral.

Llamaremos a ésta, propiedad de reflexión de la integral, ya que la gráfica de la función t dada por t(x) = s(-x) se obtiene de la función s por reflexión respecto al eje y. En la figura 1.29 se representa un ejemplo.

1.14 Otras notaciones para las integrales

La letra x que aparece en el símbolo $\int_a^b s(x) dx$ no juega ningún papel esencial en la definición de área. Cualquier otro símbolo adecuado servirá exactamente igual. Se usan frecuentemente para ello las letras t, u, v, z, y en vez de $\int_a^b s(x) dx$ se puede escribir $\int_a^b s(t) dt$, $\int_a^b s(u) du$, etc., siendo consideradas todas como notaciones diversas para una misma cosa. Los símbolos x, t, u, etc., que se utilizan

en este sentido, se denominan «variables aparentes». Son análogas a los índices aparentes usados en los sumatorios.

Algunos autores de libros de Cálculo tienen tendencia a suprimir simultáneamente la variable aparente y el símbolo d y escribir para la integral simplemente \int_a^b s. Una razón para utilizar este símbolo abreviado, es que expresa con más fuerza que la integral depende solamente de la función s y del intervalo [a, b]. Así, algunas fórmulas toman una forma más simple con esta notación. Por ejemplo, la propiedad aditiva se expresa: $\int_a^b (s+t) = \int_a^b s + \int_a^b t$. Sin embargo, resulta más complicado escribir algunas fórmulas, como por ejemplo, las de los teoremas 1.7 y 1.8 con la notación abreviada. Más importantes son, sin embargo, las ventajas prácticas que presenta la notación original de Leibniz como se verá más adelante. El símbolo dx, que en este momento casi parece superfluo, resulta ser un instrumento muy útil en la práctica de cálculos con integrales.

1.15 Ejercicios

 Calcular el valor de cada una de las integrales siguientes. Se pueden aplicar los teoremas dados en la Sección 1.13 siempre que convenga hacerlo. La notación [x] indica la parte entera de x.

(a)
$$\int_{-1}^{3} [x] dx$$
.
(b) $\int_{-1}^{3} [x + \frac{1}{2}] dx$.
(c) $\int_{-1}^{3} [2x] dx$.
(d) $\int_{-1}^{3} 2[x] dx$.
(e) $\int_{-1}^{3} [2x] dx$.

(c)
$$\int_{-1}^{3} ([x] + [x + \frac{1}{2}]) dx$$
. (f) $\int_{-1}^{3} [-x] dx$.

- 2. Dar un ejemplo de función escalonada s definida en el intervalo cerrado [0, 5], que tenga las siguientes propiedades: $\int_0^2 s(x) dx = 5$, $\int_0^5 s(x) dx = 2$.
- 3. Probar que $\int_a^b [x] dx + \int_a^b [-x] dx = a b$.
- 4. (a) Si n es un entero positivo, demostrar que $\int_0^n [t] dt = n(n-1)/2$.
 - (b) Si $f(x) = \int_0^x [t] dt$ para $x \ge 0$, dibujar la gráfica de f sobre el intervalo [0, 4].
- 5. (a) Demostrar que $\int_0^2 [t^2] dt = 5 \sqrt{2} \sqrt{3}$.
 - (b) Calcular $\int_{-3}^{3} [t^2] dt$.
- 6. (a) Si n es un entero positivo demostrar que $\int_0^n [t]^2 dt = n(n-1)(2n-1)/6$.
 - (b) Si $f(x) = \int_0^x [t]^2 dt$ para $x \ge 0$, dibujar la gráfica de f en el intervalo [0,3].
 - (c) Hallar todos los valores de x > 0 para los que $\int_0^x [t]^2 dt = 2(x 1)$.
- 7. (a) Calcular $\int_0^9 \left[\sqrt{t}\right] dt$.
 - (b) Si n es un entero positivo, demostrar que $\int_0^{n^2} [\sqrt{t}] dt = n(n-1)(4n+1)/6$.

 Pruébese que la propiedad de traslación (teorema 1.7) se puede expresar en la forma siguiente:

$$\int_{a+c}^{b+c} f(x) dx = \int_a^b f(x+c) dx.$$

9. Probar que la propiedad siguiente es equivalente al teorema 1.8.

$$\int_{ka}^{kb} f(x) \, dx = k \int_a^b f(kx) \, dx \, .$$

- 10. Dado un entero positivo p. Una función escalonada s está definida en el intervalo [0, p] como sigue: $s(x) = (-1)^n n$ si x está en el intervalo $n \le x < n + 1$, siendo $n = 0, 1, 2, \ldots, p 1$; s(p) = 0. Póngase $f(p) = \int_0^p s(x) dx$.
 - (a) Calcular f(3), f(4) y f(f(3)).
 - (b) ¿Para qué valor (o valores) de p es |f(p)| = 7?
- 11. Si en lugar de definir la integral de una función escalonada utilizando la fórmula (1.3) se tomara como definición:

$$\int_a^b s(x) \, dx = \sum_{k=1}^n s_k^3 \cdot (x_k - x_{k-1}) \,,$$

se tendría una nueva teoría de la integración distinta de la dada. ¿Cuáles de las siguientes propiedades seguirían siendo válidas en la nueva teoría?

(a)
$$\int_{a}^{b} s + \int_{b}^{c} s = \int_{a}^{c} s$$
.
(b) $\int_{a}^{b} (s + t) = \int_{a}^{b} s + \int_{a}^{b} t$.
(c) $\int_{a}^{b} c \cdot s = c \int_{a}^{b} s$.
(d) $\int_{a+c}^{b+c} s(x) dx = \int_{a}^{b} s(x+c) dx$.

- (e) Si s(x) < t(x) para cada x en [a,b], entonces $\int_a^b s < \int_a^b t$.
- 12. Resolver el Ejercicio 11 utilizando la definición

$$\int_a^b s(x) \ dx = \sum_{k=1}^n s_k \cdot (x_k^2 - x_{k-1}^2) \ .$$

En los Ejercicios que siguen se piden las demostraciones analíticas de las propiedades de la integral dadas en la Sección 1.13. Las demostraciones de los teoremas 1.3 y 1.8 se presentan como ejemplo. Para las otras se darán indicaciones.

Demostración del teorema 1.3: $\int_a^b c \cdot s(x) dx = c \int_a^b s(x) dx$ para cada número real c.

Sea $P = \{x_0, x_1, \dots, x_n\}$ una partición de [a, b] tal que s es constante en los subin-

tervalos abiertos de P. Sea $s(x) = s_k$ si $x_{k-1} < x < x_k$ (k = 1, 2, ..., n). Entonces, $c \cdot s(x) = c \cdot s_k$ si $x_{k-1} < x < x_k$, y, por tanto, en virtud de la definición de integral se tiene:

$$\int_a^b c \cdot s(x) \, dx = \sum_{k=1}^n c \cdot s_k \cdot (x_k - x_{k-1}) = c \sum_{k=1}^n s_k \cdot (x_k - x_{k-1}) = c \int_a^b s(x) \, dx \, .$$

Demostración del teorema 1.8:

$$\int_{ka}^{kb} s\left(\frac{x}{k}\right) dx = k \int_{a}^{b} s(x) dx \quad \text{si} \quad k > 0.$$

Sea $P = \{x_0, x_1, \ldots, x_n\}$ una partición del intervalo [a, b] tal que s es constante en los subintervalos abiertos de P. Supóngase que $s(x) = s_i$ si $x_{i-1} < x < x_i$. Sea t(x) = s(x/k) si ka < x < kb. Entonces $t(x) = s_i$ si x pertenece al intervalo abierto (kx_{i-1}, kx_i) ; por tanto, $P' = \{kx_0, kx_1, \ldots, kx_n\}$ es una partición de [ka, kb] y t es constante en los subintervalos abiertos de P'. Por tanto, t es una función escalonada cuya integral es:

$$\int_{ka}^{kb} t(x) \, dx = \sum_{i=1}^{n} s_i \cdot (kx_i - kx_{i-1}) = k \sum_{i=1}^{n} s_i \cdot (x_i - x_{i-1}) = k \int_a^b s(x) \, dx \, .$$

- 13. Demostrar el teorema 1.2 (propiedad aditiva). [*Indicación:* Aplíquese la propiedad aditiva para sumas: $\sum_{k=1}^{n} (a_k + b_k) = \sum_{k=1}^{n} a_k + \sum_{k=1}^{n} b_k$.]
- Demostrar el teorema 1.4 (propiedad lineal). [Indicación: Aplíquese la propiedad aditiva y la propiedad homogénea.]
- 15. Demostrar el teorema 1.5 (teorema de comparación). [Indicación: Aplíquese la propiedad correspondiente para sumas: $\sum_{k=1}^{n} a_k < \sum_{k=1}^{n} b_k$ si $a_k < b_k$ para k = 1, 2, ..., n.]
- 16. Demostrar el teorema I.16 (aditividad con respecto al intervalo). [Indicación: Si P_1 es una partición de [a, c) y P_2 una partición de [c, b], los puntos de P_1 , junto con los de P_2 forman una partición de [a, b].]
- 17. Demostrar el teorema 1.7 (invariancia frente a una traslación). [Indicación: Si $P = \{x_0, x_1, \dots, x_n\}$ es una partición de [a, b], entonces $P' = \{x_0 + c, x_1 + c, \dots, x_n + c\}$ es una partición de [a + c, b + c].]

1.16 La integral de funciones más generales

La integral $\int_a^b s(x) dx$ se ha definido para una función escalonada. En este apartado se dará una definición aplicable a funciones más generales f. La definición se construirá de tal manera que la integral resultante goce de todas las propiedades dadas en el apartado 1.13.

FIGURA 1.30 Aproximación por exceso y por defecto de una función f por medio de funciones escalonadas.

El métdo está inspirado en el de Arquímedes que se expuso en la Sección I 1.3. La idea es simplemente ésta: se empieza por aproximar por defecto y por exceso la función f mediante funciones escalonadas, como se sugiere en la figura 1.30. Para ello se supone que se elige una función escalonada arbitraria, designada por s, cuya gráfica está por debajo de la de f, y una función escalonada arbitraria, designada por t, cuya gráfica está por encima de la de f. Si ahora se considera el conjunto de todos los números $\int_a^b s(x) dx$, y $\int_a^b t(x) dx$ obtenidos eligiendo s y t de todas las maneras posibles, se tiene en virtud del teorema de la comparación:

$$\int_a^b s(x) \ dx < \int_a^b t(x) \ dx$$

Si la integral de f, ha de cumplir también el teorema de la comparación, ha de ser un número comprendido entre $\int_a^b s(x) dx$ y $\int_a^b t(x) dx$ para cada par s y t de funciones de aproximación. Si existe un *número único* con esta propiedad, parece lógico tomar este número como definición de integral de f.

Una sola cosa puede dificultar este proceso, y esta dificultad se presenta muy al principio. Desgraciadamente no es posible aproximar toda función superiormente e inferiormente por medio de funciones escalonadas. Por ejemplo, la función f dada por las ecuaciones:

$$f(x) = \frac{1}{x}$$
 si $x \neq 0$, $f(0) = 0$,

está definida para todo número real x, pero en ningún intervalo [a, b] que contenga el origen se puede contornear f mediante funciones escalonadas. Esto es debido a que en la proximidad del origen, f tiene valores arbitrariamente grandes, o dicho de otro modo, f no está acotada en el entorno del origen (véase

figura 1.31). Por ello, al tratar de definir la integral, es preciso restringirse a las funciones que son *acotadas* en [a, b] es decir, a aquellas funciones f para las cuales existe un número M > 0 tal que:

$$(1.5) -M \le f(x) \le M$$

para cada x en [a, b]. Geométricamente, la gráfica de tales funciones está situada entre las gráficas de dos funciones escalonadas s y t que toman los valo-

FIGURA 1.31 Función no acotada

FIGURA 1.32 Función acotada.

res -M y M respectivamente (véase figura 1.32). En este caso se dice que f está acotada por M. Las dos desigualdades en (1.5) se pueden escribir en la forma:

$$|f(x)| \le M.$$

Resuelto este punto, se puede realizar el plan descrito antes y formular la definición de integral.

DEFINICIÓN DE INTEGRAL DE UNA FUNCIÓN ACOTADA. Sea f una función definida y acotada en [a, b]. Sean s y t funciones escalonadas arbitrarias definidas en [a, b] tales que

$$(1.6) s(x) \le f(x) \le t(x)$$

para cada x en [a, b.] Si existe un número I, y sólo uno, tal que

para cada par de funciones escalonadas s y t que verifiquen las (1.6), entonces este número I se denomina la integral de f desde a a b y se indica por el símbolo $\int_a^b f(x) dx \circ \int_a^b f$. Cuando I existe se dice que f es integrable en [a, b].

Si a < b se define $\int_a^a f(x) dx = -\int_a^b f(x) dx$ supuesta f integrable en [a, b]. También se define $\int_a^a f(x) dx = 0$. Si f es integrable en [a, b], se dice que la integral $\int_a^b f(x) dx$ existe. La función f se denomina integrando, los números a y b los límites de integración, y el intervalo [a, b] el intervalo de integración.

1.17 Integrales superior e inferior

Supongamos la función f acotada en [a, b]. Si s y t son funciones escalonadas que satisfacen (1.6), se dice que s es inferior a f, y que t es superior a f, y escribimos $s \le f \le t$.

Sea S el conjunto de todos los números $\int_a^b s(x) dx$ obtenidos al tomar como s todas las funciones escalonadas inferiores a f, y sea T el conjunto de todos los números $\int_a^b t(x) dx$ al tomar como t todas las funciones escalonadas superiores a f. Esto es,

$$S = \left\{ \int_a^b s(x) \, dx \, \big| \, s \le f \right\}, \qquad T = \left\{ \int_a^b t(x) \, dx \, \big| \, f \le t \right\}.$$

Los dos conjuntos S y T son no vacíos puesto que f es acotada. Asimismo, $\int_a^b s(x) dx \le \int_a^b t(x) dx$ si $s \le f \le t$, de modo que todo número de S es menor que cualquiera de T. Por consiguiente, según el teorema I.34, S tiene extremo superior, y T extremo inferior, que satisfacen las desigualdades

$$\int_{a}^{b} s(x) dx \le \sup S \le \inf T \le \int_{a}^{b} t(x) dx$$

para todas las s y t que satisfacen $s \le f \le t$. Esto demuestra que tanto sup S como inf T satisfacen (1.7). Por lo tanto, f es integrable en [a, b] si y sólo si sup $S = \inf T$. en cuyo caso se tiene

$$\int_a^b f(x) \, dx = \sup S = \inf T.$$

El número sup S se llama integral inferior de f y se representa por $\underline{I}(f)$. El número T se llama integral superior de f y se representa por $\overline{I}(f)$. Así que tenemos

$$\underline{I}(f) = \sup \left\{ \int_a^b s(x) \, dx \, \big| \ s \le f \right\}, \qquad \overline{I}(f) = \inf \left\{ \int_a^b t(x) \, dx \, \big| \ f \le t \right\}.$$

El razonamiento precedente demuestra el teorema siguiente.

TEOREMA 1.9. Toda función f acotada en [a, b] tiene una integral inferior $\underline{I}(f)$ y una integral superior $\overline{I}(f)$ que satisfacen las designaldades

$$\int_a^b s(x) \, dx \le \underline{I}(f) \le \underline{I}(f) \le \int_a^b t(x) \, dx$$

para todas las funciones s y t tales que s $\leq f \leq$ t. La función f es integrable en [a, b] si y sólo si sus integrales superior e inferior son iguales, en cuyo caso se tiene

$$\int_a^b f(x) \, dx = \underline{I}(f) = \underline{I}(f) \, .$$

1.18 El área de un conjunto de ordenadas expresada como una integral

El concepto de área se introdujo axiomáticamente en la Sección 1.6 como una función de conjunto que tiene ciertas propiedades. A partir de esas propiedades se demostró que el área de un conjunto de ordenadas de una función escalonada no negativa es igual a la integral de la función. Ahora demostramos que eso también es cierto para cualquier función integrable no negativa. Recuérdese que el conjunto de ordenadas de una función no negativa f sobre un intervalo [a, b] es el conjunto de todos los puntos (x, y) que satisfacen las desigualdades $0 \le y \le f(x)$, $a \le x \le b$.

TEOREMA 1.10. Sea f una función no negativa, integrable en un intervalo [a, b], y sea Q el conjunto de ordenadas de f sobre [a, b]. Entonces Q es medible y su área es igual a la integral $\int_a^b f(x) dx$.

Demostración. Sean S y T dos regiones escalonadas que satisfacen $S \subseteq Q \subseteq T$. Existen dos funciones escalonadas s y t que satisfacen $s \le t$ en [a, b], tales que

$$a(S) = \int_a^b s(x) dx$$
 y $a(T) = \int_a^b t(x) dx$.

Puesto que f es integrable en [a, b], el número $I = \int_a^b f(x) dx$ es el único que satisface las desigualdades

$$\int_a^b s(x) \, dx \le I \le \int_a^b t(x) \, dx$$

para todas las funciones escalonadas s y t que cumplen $s \le f \le t$. Por consiguiente ése es también el único número que satisface $a(S) \le I \le a(T)$ para todas las regiones escalonadas S y T tales que $S \subseteq Q \subseteq T$. Según la propiedad de exhaución, esto demuestra que Q es medible y que a(Q) = I.

Sean Q el conjunto de ordenadas del teorema 1.10, y Q' el conjunto que queda si se quitan de Q los puntos de la gráfica de f. Esto es,

$$Q' = \{(x, y) \mid a \le x \le b, 0 \le y < f(x)\}.$$

El razonamiento utilizado para demostrar el teorema 1.10 también demuestra que Q' es medible y que a(Q') = a(Q). Por consiguiente, según la propiedad de la diferencia relativa al área, el conjunto Q - Q' es medible y

$$a(Q - Q') = a(Q) - a(Q') = 0$$
.

O sea, hemos demostrado el siguiente teorema.

TEOREMA 1.11. Sea f una función no negativa, integrable en un intervalo [a, b]. La gráfica de f, esto es, el conjunto

$$\{(x, y) \mid a \le x \le b, y = f(x)\},\$$

es medible y tiene área igual a 0.

1.19 Observaciones relativas a la teoría y técnica de la integración

Una vez se ha llegado aquí se presentan dos cuestiones fundamentales: (1) ¿Qué funciones acotadas son integrables? (2) Supuesto que una función f es integrable, ¿cómo se calcula la integral de f?

La primera cuestión se estudia en la «Teoría de la integración» y la segunda bajo el título de «Técnica de la integración». Una respuesta completa a la cuestión (1) corresponde a un nivel superior a la de un curso preliminar y no se estudiará en este libro. En cambio, daremos respuestas parciales que tan sólo requieren ideas elementales.

Primero introducimos una clase importante de funciones llamadas funciones monótonas. En la Sección siguiente definimos tales funciones y damos algunos ejemplos. Demostramos luego que todas las funciones monótonas acotadas son integrables. Por fortuna, la mayoría de las funciones que se presentan en la práctica son monótonas o sumas de funciones monótonas, de modo que los resultados de esta teoría reducida de la integración tienen una amplitud suficiente.

La discusión de la «Técnica de la integración» comienza en la Sección 1.23, donde se calcula la integral $\int_0^b x^p dx$, cuando p es entero positivo. Luego se desarrollan las propiedades generales de la integral, tales como la linealidad y la aditividad, y hacemos ver en qué forma esas propiedades nos ayudan a ampliar nuestros conocimientos en integrales de funciones específicas.

1.20 Funciones monótonas y monótonas a trozos. Definiciones y ejemplos

Una función f se dice que es creciente en un conjunto S si $f(x) \le f(y)$ para cada par de puntos x e y de S con x < y. Si se verifica la desigualdad estricta f(x) < f(y) para todo x < y en S se dice que la función es creciente en sentido

FIGURA 1.33 Funciones monótonas.

estricto en S. Análogamente, una función se dice decreciente en S si $f(x) \ge f(y)$ para todo x < y en S. Si f(x) > f(y) para todo x < y en S la función se denomina decreciente en sentido estricto en S. Una función se denomina monótona en S si es creciente en S o decreciente en S. Monótona en sentido estricto significa que f, o es estrictamente creciente en S o es estrictamente decreciente en S. En general, el conjunto S que se considera, o es un intervalo abierto o un intervalo cerrado. En la figura 1.33 se dan ejemplos.

FIGURA 1.34 Funciones monótonas a trozos.

Una función f se dice que es monótona a trozos en un intervalo si su gráfica está formada por un número finito de trozos monótonos. Es decir, f es monótona a trozos en [a, b] si existe una partición P de [a, b] tal que f es monótona en cada uno de los subintervalos abiertos de P. En particular, las funciones escalonadas son monótonas a trozos y también lo son todos los ejemplos de las figuras 1.33 y 1.34.

EJEMPLO 1. Las funciones potenciales. Si p es un entero positivo, se tiene la desigualdad:

$$x^p < y^p$$
 si $0 \le x < y$,

que se puede demostrar fácilmente por inducción. Esto implica que la función f definida para todo número real x por la ecuación $f(x) = x^p$ es creciente en sentido estricto en el eje real no negativo. La misma función es monótona en sentido estricto en el eje real negativo (es decreciente si p es par y creciente si p es impar). Por tanto, f es monótona a trozos en cada intervalo finito.

EJEMPLO 2. La función raíz cuadrada. Sea $f(x) = \sqrt{x}$ para $x \ge 0$. Esta función es estrictamente creciente en el eje real no negativo. En efecto, si $0 \le x < y$, tenemos

$$\sqrt{y} - \sqrt{x} = \frac{y - x}{\sqrt{y} + \sqrt{x}};$$

luego, $\sqrt{y} - \sqrt{x} > 0$.

EJEMPLO 3. La gráfica de la función g definida por la ecuación

$$g(x) = \sqrt{r^2 - x^2}$$
 si $-r \le x \le r$

es una semicircunferencia de radio r. Esta función es estrictamente creciente en el intervalo $-r \le x \le 0$ y estrictamente decreciente en el intervalo $0 \le x \le r$. Por tanto, g es una función monótona a trozos en [-r, r].

1.21 Integrabilidad de funciones monótonas acotadas

La importancia de las funciones monótonas en la teoría de la integración se debe al siguiente teorema.

TEOREMA 1.12. Si f es monótona en un intervalo cerrado [a, b], f es integrable en [a, b].

Demostración. Demostraremos el teorema para funciones crecientes. El razonamiento es análogo para funciones decrecientes. Supongamos pues f creciente y sean $I(f) \in \overline{I}(f)$ sus integrales inferior y superior. Demostraremos que $I(f) = \overline{I}(f)$.

Sea n un entero positivo y construyamos dos funciones escalonadas de aproximación s_n y t_n del modo siguiente: Sea $P = \{x_0, x_1, \ldots, x_n\}$ una partición de [a, b] en n subintervalos iguales, esto es, subintervalos $[x_{k-1}, x_k]$ tales que

 $x_k - x_{k-1} = (b-a)/n$ para cada valor de k. Definamos ahora s_n y t_n por las fórmulas

$$s_n(x) = f(x_{k-1}), t_n(x) = f(x_k) \text{si } x_{k-1} < x < x_k.$$

En los puntos de división, se definen s_n y t_n de modo que se mantengan las relaciones $s_n(x) \le f(x) \le t_n(x)$ en todo [a, b]. En la figura 1.35(a) se muestra un ejemplo. Con esta elección de funciones escalonadas, tenemos

$$\int_{a}^{b} t_{n} - \int_{a}^{b} s_{n} = \sum_{k=1}^{n} f(x_{k})(x_{k} - x_{k-1}) - \sum_{k=1}^{n} f(x_{k-1})(x_{k} - x_{k-1}) =$$

$$= \frac{b - a}{n} \sum_{k=1}^{n} [f(x_{k}) - f(x_{k-1})] = \frac{(b - a)[f(b) - f(a)]}{n},$$

siendo la última igualdad una consecuencia de la propiedad telescópica de las sumas finitas. Esta última relación tiene una interpretación geométrica muy sencilla. La diferencia $\int_a^b t_n - \int_a^b s_n$ es igual a la suma de las áreas de los rectángulos sombreados de la figura 1.35(a). Deslizando esos rectángulos hacia la derecha como se indica en la figura 1.35(b), vemos que completan un rectángulo de base

FIGURA 1.35 Demostración de la integrabilidad de una función creciente.

(b-a)/n y altura f(b)-f(a); la suma de las áreas es por tanto, C/n, siendo C=(b-a)[f(b)-f(a)].

Volvamos a escribir la relación anterior en la forma

$$(1.8) \qquad \int_a^b t_n - \int_a^b s_n = \frac{C}{n}.$$

Las integrales superior e inferior de f satisfacen las desigualdades

$$\int_a^b s_n \le \underline{I}(f) \le \int_a^b t_n \quad \text{y} \quad \int_a^b s_n \le \underline{I}(f) \le \int_a^b t_n \,.$$

Multiplicando las primeras desigualdades por (-1) y sumando el resultado a las segundas, obtenemos

$$\bar{I}(f) - \underline{I}(f) \le \int_a^b t_n - \int_a^b s_n.$$

Utilizando (1.8) y la relación $I(f) \leq \overline{I}(f)$, obtenemos

$$0 \le \bar{I}(f) - \underline{I}(f) \le \frac{C}{n}$$

para todo entero $n \ge 1$. Por consiguiente, según el teorema I. 31, debe ser $I(f) = \overline{I}(f)$. Esto demuestra que f es integrable en [a, b].

1.22 Cálculo de la integral de una función monótona acotada

La demostración del teorema 1.12 no solamente prueba que la integral de una función creciente acotada *existe*, sino que también sugiere un método para calcular el valor de la integral. Éste se expone en el teorema siguiente.

TEOREMA 1.13. Supongamos f creciente en un intervalo cerrado [a,b]. Sea $x_k = a + k(b-a)/n$ para k = 0, 1, ..., n. Si I es un número cualquiera que satisface las desigualdades

(1.9)
$$\frac{b-a}{n} \sum_{k=0}^{n-1} f(x_k) \le I \le \frac{b-a}{n} \sum_{k=1}^{n} f(x_k)$$

para todo entero $n \ge 1$, entonces $I = \int_a^b f(x)dx$.

Demostración. Sean s_n y t_n las funciones escalonadas de aproximación especial obtenidas por subdivisión del intervalo [a, b] en n partes iguales, como se hizo en la demostración del teorema 1.12. Entonces, las igualdades (1.9) establecen que

$$\int_a^b s_n \le I \le \int_a^b t_n$$

para $n \ge 1$. Pero la integral $\int_a^b f(x) dx$ satisface las mismas desigualdades que I. Utilizando la igualdad (1.8) vemos que

$$0 \le \left| I - \int_a^b f(x) \, dx \right| \le \frac{C}{n}$$

para todo $n \ge 1$. Por consiguiente, según el teorema I.31, tenemos $I = \int_a^b f(x) dx$, como se afirmó.

Con análogo razonamiento se consigue demostrar el correspondiente teorema para funciones decrecientes.

TEOREMA 1.14. Supongamos f decreciente en [a, b]. Sea $x_k = c + k(b-a)/n$ para k = 0, 1, ..., n. Si I es un número cualquiera que satisface las desigualdades

$$\frac{b-a}{n} \sum_{k=1}^{n} f(x_k) \le I \le \frac{b-a}{n} \sum_{k=0}^{n-1} f(x_k)$$

para todo entero $n \ge 1$, entonces $I = \int_a^b f(x) dx$.

1.23 Cálculo de la integral $\int_0^b x^p dx$ siendo p entero positivo

Para mostrar como se utiliza el teorema 1.13 calcularemos la integral $\int_0^b x^p dx$ siendo b > 0 y p un entero positivo cualquiera. La integral existe porque el integrando es creciente y acotado en [0, b].

TEOREMA 1.15. Si p es un entero positivo y b > 0, tenemos

$$\int_0^b x^p \, dx = \frac{b^{p+1}}{p+1} \, .$$

Demostración. Comencemos con las desigualdades

$$\sum_{k=1}^{n-1} k^p < \frac{n^{p+1}}{p+1} < \sum_{k=1}^n k^p$$

válidas para todo entero $n \ge 1$ y todo entero $p \ge 1$. Estas desigualdades pueden

demostrarse por inducción. (En el Ejercicio 13 de la Sección I 4.10 se indica una demostración.) La multiplicación de esas desigualdades por b^{p+1}/n^{p+1} nos da

$$\frac{b}{n} \sum_{k=1}^{n-1} \left(\frac{kb}{n} \right)^p < \frac{b^{p+1}}{p+1} < \frac{b}{n} \sum_{k=1}^n \left(\frac{kb}{n} \right)^p.$$

Si ponemos $f(x) = x^p$ y $x_k = kb/n$, para k = 0, 1, 2, ..., n, esas desigualdades se transforman en las siguientes

$$\frac{b}{n}\sum_{k=0}^{n-1}f(x_k)<\frac{b^{n+1}}{p+1}<\frac{b}{n}\sum_{k=1}^nf(x_k).$$

Por consiguiente, las desigualdades (1.9) del teorema 1.13 se satisfacen poniendo $f(x) = x^p$, a = 0, y entonces $I = b^{p+1}/(p+1)$. Resulta pues que $\int_0^b x^p dx = b^{p+1}/(p+1)$.

1.24 Propiedades fundamentales de la integral

A partir de la definición de integral, es posible deducir las propiedades siguientes, que se demuestran en la Sección 1.27.

TEOREMA 1.16. LINEALIDAD RESPECTO AL INTEGRANDO. Si f y g son ambas integrables en [a, b] también lo es $c_1f + c_2g$ para cada par de constantes c_1 y c_2 . Además, se tiene:

$$\int_a^b \left[c_1 f(x) + c_2 g(x) \right] dx = c_1 \int_a^b f(x) \, dx + c_2 \int_a^b g(x) \, dx \, .$$

Nota. Aplicando el método de inducción, la propiedad de linealidad se puede generalizar como sigue: Si f_i , ..., f_n son integrables en [a, b], también lo es $c_1f_1 + \cdots + c_nf_n$ para c_1, \ldots, c_n reales cualesquiera y se tiene:

$$\int_{a}^{b} \sum_{k=1}^{n} c_{k} f_{k}(x) dx = \sum_{k=1}^{n} c_{k} \int_{a}^{b} f_{k}(x) dx.$$

TEOREMA 1.17. ADITIVIDAD RESPECTO AL INTERVALO DE INTEGRACIÓN. Si existen dos de las tres integrales siguientes, también existe la tercera y se tiene:

$$\int_{a}^{b} f(x) \, dx + \int_{b}^{c} f(x) \, dx = \int_{a}^{c} f(x) \, dx.$$

Nota: En particular, si f es monótona en [a, b] y también en [b, c], existen las dos integrales $\int_a^b f$ e $\int_b^c f$, con lo que también existe $\int_a^c f$ y es igual a la suma de aquéllas.

TEOREMA 1.18. INVARIANCIA FRENTE A UNA TRASLACIÓN. Si f es integrable en [a,b], para cada número real c se tiene:

$$\int_{a}^{b} f(x) \, dx = \int_{a+c}^{b+c} f(x-c) \, dx \, .$$

TEOREMA 1.19. DILATACIÓN O CONTRACCIÓN DEL INTERVALO DE INTEGRACIÓN. Si f es integrable en [a, b] para cada número real $k \neq 0$ se tiene:

$$\int_a^b f(x) \, dx = \frac{1}{k} \int_{ka}^{kb} f\left(\frac{x}{k}\right) \, dx \, .$$

Nota: En los dos teoremas 1.18 y 1.19 la existencia de una de las integrales implica la existencia de la otra. Cuando k=-1, el teorema 1.19 se llama propiedad de reflexión.

TEOREMA 1.20. TEOREMA DE COMPARACIÓN. Si f y g son ambas integrables en [a, b] y si $g(x) \le f(x)$ para cada x en [a, b] se tiene:

$$\int_a^b g(x) dx \le \int_a^b f(x) dx.$$

Un caso particular importante del teorema 1.20 se tiene cuando g(x) = 0 para cada x. En este caso el teorema dice que si $f(x) \ge 0$ en todo el intervalo [a, b], entonces $\int_a^b f(x) dx \ge 0$. Dicho de otra manera, una función no negativa tiene integral no negativa. También se puede demostrar que si se tiene la desigualdad en sentido estricto g(x) < f(x), para todo x en [a, b], también se verifica la misma desigualdad en sentido estricto para las integrales, pero la demostración no es fácil.

En el capítulo 5 se darán varios métodos para calcular el valor de una integral sin necesidad de aplicar en cada caso la definición. Sin embargo, estos métodos sólo son aplicables a un número reducido de funciones y para la mayor parte de funciones integrables, el valor numérico de su integral sólo puede ser obtenido aproximadamente; lo que se consigue aproximando el integrando superior e inferiormente mediante funciones escalonadas, o por medio de otras funciones simples cuya integral se puede calcular exactamente. El teorema de comparación se utiliza para obtener aproximaciones de la integral de la función en cuestión. Esta idea se analizará con más cuidado en el capítulo 7.

1.25 Integración de polinomios

En la Sección 1.25 se estableció la fórmula de integración

(1.10)
$$\int_0^b x^p \, dx = \frac{b^{p+1}}{p+1}$$

para b > 0 y p entero positivo cualquiera. La fórmula es también válida si b = 0, ya que ambos miembros son cero. Podemos usar el teorema 1.19 para demostrar que (1.10) también es válida para b negativo. Tomemos k = -1 en el teorema 1.19 y se obtiene

$$\int_0^{-b} x^p \, dx = -\int_0^b (-x)^p \, dx = (-1)^{p+1} \int_0^b x^p \, dx = \frac{(-b)^{p+1}}{p+1},$$

lo cual prueba la validez de (1.10) para b negativo. La propiedad aditiva $\int_a^b x^p dx = \int_0^b x^p dx - \int_0^a x^p dx$ nos conduce a la fórmula más general

$$\int_a^b x^p \, dx = \frac{b^{p+1} - a^{p+1}}{p+1} \,,$$

válida para todos los valores reales de a y b, y todo entero $p \ge 0$. Algunas veces el símbolo

se emplea para designar la diferencia P(b) - P(a). De este modo la fórmula anterior puede escribirse así:

$$\int_a^b x^p \, dx = \frac{x^{p+1}}{p+1} \Big|_a^b = \frac{b^{p+1} - a^{p+1}}{p+1}.$$

Esta fórmula y la propiedad de linealidad, nos permiten integrar cualquier polinomio. Por ejemplo, para calcular la integral $\int_1^3 (x^2 - 3x + 5) dx$, hallamos la integral de cada término y sumamos luego los resultados. Así pues, tenemos

$$\int_{1}^{3} (x^{2} - 3x + 5) dx = \int_{1}^{3} x^{2} dx - 3 \int_{1}^{3} x dx + 5 \int_{1}^{3} dx = \frac{x^{3}}{3} \Big|_{1}^{3} - 3 \frac{x^{2}}{2} \Big|_{1}^{3} + 5x \Big|_{1}^{3} = \frac{3^{3} - 1^{3}}{3} - 3 \frac{3^{2} - 1^{2}}{2} + 5 \frac{3^{1} - 1^{1}}{1} = \frac{26}{3} - 12 + 10 = \frac{20}{3}.$$

Con mayor generalidad, para calcular la integral de cualquier polinomio integramos término a término:

$$\int_a^b \sum_{k=0}^n c_k x^k \, dx = \sum_{k=0}^n c_k \int_a^b x^k \, dx = \sum_{k=0}^n c_k \, \frac{b^{k+1} - a^{k+1}}{k+1} \, .$$

También podemos integrar funciones más complicadas, desdoblándolas en varios polinomios. Por ejemplo, consideremos la integral $\int_0^1 |x(2x-1)| dx$. Debido al signo de valor absoluto, el integrando no es un polinomio. No obstante, considerando el signo de x(2x-1), podemos descomponer el intervalo [0,1] en dos subintervalos, en cada uno de los cuales el integrando es un polinomio. Cuando x varía de 0 a 1, el producto x(2x-1) cambia de signo en el punto $x=\frac{1}{2}$; es negativo si $0 < x < \frac{1}{2}$ y positivo si $\frac{1}{2} < x < 1$. Por lo tanto, en virtud de la propiedad aditiva escribimos

$$\int_0^1 |x(2x-1)| \, dx = -\int_0^{1/2} x(2x-1) \, dx + \int_{1/2}^1 x(2x-1) \, dx$$
$$= \int_0^{1/2} (x-2x^2) \, dx + \int_{1/2}^1 (2x^2-x) \, dx$$
$$= \left(\frac{1}{8} - \frac{1}{12}\right) + \left(\frac{7}{12} - \frac{3}{8}\right) = \frac{1}{4} \, .$$

1.26 Ejercicios

Calcular cada una de las integrales siguientes.

1.
$$\int_{0}^{3} x^{2} dx$$
.
2. $\int_{-3}^{3} x^{2} dx$.
3. $\int_{0}^{2} 4x^{3} dx$.
4. $\int_{-2}^{2} 4x^{3} dx$.
5. $\int_{0}^{1} 5t^{4} dt$.
6. $\int_{-1}^{1} 5t^{4} dt$.
7. $\int_{0}^{1} (5x^{4} - 4x^{3}) dx$.
9. $\int_{-1}^{2} (t^{2} + 1) dt$.
10. $\int_{2}^{3} (3x^{2} - 4x + 2) dx$.
11. $\int_{0}^{1/2} (8t^{3} + 6t^{2} - 2t + 5) dt$.
12. $\int_{-2}^{4} (u - 1)(u - 2) du$.
13. $\int_{-1}^{0} (x + 1)^{2} dx$.
14. $\int_{0}^{-1} (x + 1)^{2} dx$.
15. $\int_{0}^{2} (x - 1)(3x - 1) dx$.
16. $\int_{0}^{2} |(x - 1)(3x - 1)| dx$.

17.
$$\int_0^3 (2x-5)^3 dx$$
.
19. $\int_0^5 x^2(x-5)^4 dx$.
18. $\int_{-3}^3 (x^2-3)^3 dx$.
20. $\int_{-2}^{-4} (x+4)^{10} dx$. [Indicación: Teorema 1.18.]

21. Hallar todos los valores de c para los que

(a)
$$\int_0^c x(1-x) dx = 0$$
, (b) $\int_0^c |x(1-x)| dx = 0$.

22. Calcular cada una de las integrales siguientes. Dibújese la gráfica f en cada caso.

(a)
$$\int_0^2 f(x) dx$$
 donde $f(x) = \begin{cases} x^2 & \text{si } 0 \le x \le 1, \\ 2 - x & \text{si } 1 \le x \le 2. \end{cases}$
(b) $\int_0^1 f(x) dx$ donde $f(x) = \begin{cases} x & \text{si } 0 \le x \le 1, \\ 2 - x & \text{si } 0 \le x \le c, \end{cases}$
 $c \frac{1 - x}{1 - c}$ si $c \le x \le 1$;

c es un número real fijado, 0 < c < 1.

- 23. Hallar un polinomio cuadrático P para el cual P(0) = P(1) = 0 y $\int_0^1 P(x) dx = 1$.
- 24. Hallar un polinomio cúbico *P* para el cual P(0) = P(-2) = 0, P(1) = 15, y $3 \int_{-2}^{0} P(x) dx = 4$.

Ejercicios optativos.

25. Sea f una función cuyo dominio contiene -x siempre que contiene x. Se dice que f es una función par si f(-x) = f(x) y una función impar si f(-x) = -f(x) para todo x en el dominio de f. Si f es integrable en [0, b] demostrar que:

(a)
$$\int_{-b}^{b} f(x) dx = 2 \int_{0}^{b} f(x) dx$$
 si f es par;
(b) $\int_{-b}^{b} f(x) dx = 0$ si f es impar.

26. Por medio de los teoremas 1.18 y 1.19 deducir la fórmula

$$\int_{a}^{b} f(x) dx = (b - a) \int_{0}^{1} f[a + (b - a)x] dx.$$

27. Los teoremas 1.18 y 1.19 sugieren una generalización de la integral $\int_a^b f(Ax + B) dx$. Obtener esa fórmula y demostrarla con el auxilio de los citados teoremas. Discutir también el caso A = 0.

28. Mediante los teoremas 1.18 y 1.19 demostrar la fórmula

$$\int_a^b f(c-x) dx = \int_{c-b}^{c-a} f(x) dx.$$

1.27 Demostraciones de las propiedades fundamentales de la integral

Esta Sección contiene las demostraciones de las propiedades básicas de la integral que se citaron en los teoremas del 1.16 al 1.20 de la Sección 1.24. Usamos repetidamente el hecho de que toda función f acotada en un intervalo [a, b] tiene integral inferior I(f) e integral superior I(f) dadas por

$$I(f) = \sup \left\{ \int_a^b s \mid s \le f \right\}, \qquad \bar{I}(g) = \inf \left\{ \int_a^b t \mid f \le t \right\},$$

en donde s y t son funciones escalonadas arbitrarias inferiores y superiores a f, respectivamente. Sabemos, por el teorema 1.9, que f es integrable si y sólo si I(f) = I(f) en cuyo caso el valor de la integral de f es el valor común de las integrales superior e inferior.

Demostración de la propiedad de linealidad (Teorema 1.16). Descompongamos esa propiedad en dos partes:

(A)
$$\int_a^b (f+g) = \int_a^b f + \int_a^b g,$$

$$\int_a^b cf = c \int_a^b f.$$

Para demostrar (A), pongamos $I(f) = \int_a^b f$ e $I(g) = \int_a^b g$. Demostraremos que I(f+g) = I(f+g) = I(f) + I(g).

Sean s_1 y s_2 funciones escalonadas cualesquiera inferiores a f y g, respectivamente. Puesto que f y g son integrables, se tiene

$$I(f) = \sup \left\{ \int_a^b s_1 \mid s_1 \le f \right\}, \qquad I(g) = \sup \left\{ \int_a^b s_2 \mid s_2 \le g \right\}.$$

Por la propiedad aditiva del extremo superior (teorema I.33), también se tiene

(1.11)
$$I(f) + I(g) = \sup \left\{ \int_a^b s_1 + \int_a^b s_2 \mid s_1 \le f, s_2 \le g \right\}.$$

Pero si $s_1 \le f$ y $s_2 \le g$, entonces la suma $s = s_1 + s_2$ es una función escalonada inferior a f + g, y tenemos

$$\int_{a}^{b} s_{1} + \int_{a}^{b} s_{2} = \int_{a}^{b} s \le \underline{I}(f + g).$$

Por lo tanto, el número $\underline{I}(f+g)$ es una cota superior para el conjunto que aparece en el segundo miembro de (1.11). Esta cota superior no puede ser menor que el extremo superior del conjunto, de manera que

$$I(f) + I(g) \le \underline{I}(f+g).$$

Del mismo modo, si hacemos uso de las relaciones

$$I(f) = \inf \left\{ \int_a^b t_1 \mid f \le t_1 \right\}, \qquad I(g) = \inf \left\{ \int_a^b t_2 \mid g \le t_2 \right\},$$

donde t_1 y t_2 representan funciones escalonadas arbitrarias superiores a f y g, respectivamente, obtenemos la desigualdad

$$(1.13) \bar{I}(f+g) \le I(f) + I(g).$$

Las desigualdades (1.12) y (1.13) juntas demuestran que I(f+g) = I(f+g) = I(f) + I(g). Por consiguiente f+g es integrable y la relación (A) es cierta.

La relación (B) es trivial si c = 0. Si c > 0, observemos que toda función escalonada $s_1 = cf$ es de la forma $s_1 = cs$, siendo s una función escalonada inferior a f. Análogamente, cualquier función escalonada t_1 superior a cf es de la forma $t_1 = ct$, siendo t una función escalonada superior a f. Tenemos por lo tanto

$$I(cf) = \sup \left\{ \int_a^b s_1 \mid s_1 \le cf \right\} = \sup \left\{ c \int_a^b s \mid s \le f \right\} = cI(f)$$

y

$$\bar{I}(cf) = \inf \left\{ \int_a^b t_1 \mid cf \le t_1 \right\} = \inf \left\{ c \int_a^b t \mid f \le t \right\} = cI(f).$$

Luego $\underline{I}(cf) = \overline{I}(cf) = cI(f)$. Aquí hemos utilizado las propiedades siguientes del extremo superior y del extremo inferior:

(1.14)
$$\sup \{cx \mid x \in A\} = c \sup \{x \mid x \in A\}, \quad \inf \{cx \mid x \in A\} = c \inf \{x \mid x \in A\},$$

que son válidas si c > 0. Esto demuestra (B) si c > 0.

Si c < 0, la demostración de (B) es básicamente la misma, excepto que toda función escalonada s_1 inferior a cf es de la forma $s_1 = ct$, siendo t una función escalonada superior a f y toda función escalonada t_1 superior a cf es de la forma $t_1 = cs$, siendo s una función escalonada inferior a f. Asimismo, en lugar de (1.14) utilizamos las relaciones

$$\sup \{cx \mid x \in A\} = c \inf \{x \mid x \in A\}, \quad \inf \{cx \mid x \in A\} = c \sup \{x \mid x \in A\},$$

que son ciertas si c < 0. Tenemos pues

$$I(cf) = \sup \left\{ \int_a^b s_1 \mid s_1 \le cf \right\} = \sup \left\{ c \int_a^b t \mid f \le t \right\} = c \inf \left\{ \int_a^b t \mid f \le t \right\} = cI(f).$$

Análogamente, enconframos I(cf) = cI(f). Por consiguiente (B) es cierta para cualquier valor real de c.

Demostración de la aditividad respecto al intervalo de integración (Teorema 1.17). Supongamos que a < b < c, y que las dos integrales $\int_a^b f \in \int_b^c f$ existen. Designemos con $\underline{I}(f)$ e $\overline{I}(f)$ las integrales superior e inferior de f en el intervalo [a, c]. Demostraremos que

(1.15)
$$I(f) = \bar{I}(f) = \int_{a}^{b} f + \int_{b}^{c} f.$$

Si s es una función escalonada cualquiera inferior a t en [a, c], se tiene

$$\int_a^c s = \int_a^b s + \int_b^c s .$$

Recíprocamente, si s_1 y s_2 son funciones escalonadas inferiores a f en [a, b] y [b, c] respectivamente, la función s que coincide con s_1 en [a, b] y con s_2 en [b, c] es una función escalonada inferior a f en [a, c] para la que

$$\int_{a}^{c} s = \int_{a}^{b} s_{1} + \int_{b}^{c} s_{2}.$$

Por consiguiente, en virtud de la propiedad aditiva del extremo superior (teorema 1.33), tenemos

$$I(f) = \sup\left\{ \int_a^c s \mid s \le f \right\} = \sup\left\{ \int_a^b s_1 \mid s_1 \le f \right\} + \sup\left\{ \int_b^c s_2 \mid s_2 \le f \right\} = \int_a^b f + \int_b^c f.$$

Análogamente, encontramos

$$\bar{I}(f) = \int_a^b f + \int_b^c f,$$

lo que demuestra (1.15) cuando a < b < c. La demostración es parecida para cualquier otra disposición de los puntos a, b, c.

Demostración de la propiedad de traslación (Teorema 1.18). Sea g la función definida en el intervalo [a+c,b+c] por la ecuación g(x)=f(x-c). Designemos por $\underline{I}(g)$ e $\underline{I}(g)$ las integrales superior e inferior de g en el intervalo [a+c,b+c]. Demostraremos que

(1.16)
$$\underline{I}(g) = \overline{I}(g) = \int_a^b f(x) \, dx \, .$$

Sea s cualquier función escalonada inferior a g en el intervalo [a + c, b + c]. Entonces la función s_1 definida en [a, b] por la ecuación $s_1(x) = s(x + c)$ es una función escalonada inferior a f en [a, b]. Además, toda función escalonada s_1 inferior a f en [a, b] tiene esta forma para un cierta f inferior a f. También, por la propiedad de traslación para las integrales de las funciones escalonadas, tenemos

$$\int_{a+c}^{b+c} s(x) \, dx = \int_a^b s(x+c) \, dx = \int_a^b s_1(x) \, dx \, .$$

Por consiguiente se tiene

$$I(g) = \sup \left\{ \int_{a+c}^{b+c} s \mid s \le g \right\} = \sup \left\{ \int_a^b s_1 \mid s_1 \le f \right\} = \int_a^b f(x) \, dx \, .$$

Análogamente, encontramos $\bar{I}(g) = \int_a^b f(x) dx$, que prueba (1.16).

Demostración de la propiedad de dilatación y contracción (Teorema 1.19). Supongamos k > 0 y definamos g en el intervalo [ka, kb] para la igualdad g(x) = f(x/k). Designemos por $\underline{I}(g)$ e $\overline{I}(g)$ las integrales inferior y superior de g en [ka, kb]. Demostraremos que

(1.17)
$$\underline{I}(g) = \overline{I}(g) = k \int_{a}^{b} f(x) \, dx \, .$$

Sea s cualquier función escalonada inferior a g en [ka, kb]. Entonces la función definida en [a, b] por la igualdad $s_1(x) = s(kx)$ es una función escalonada

inferior a f en [a, b]. Además, toda función escalonada s_1 inferior a f en [a, b] tiene esta forma. También, en virtud de la propiedad de dilatación para las integrales de funciones escalonadas, tenemos

$$\int_{ka}^{kb} s(x) \, dx = k \int_{a}^{b} s(kx) \, dx = k \int_{a}^{b} s_{1}(x) \, dx \, .$$

Por consiguiente

$$\underline{I}(g) = \sup \left(\int_{ka}^{kb} s \mid s \le g \right) = \sup \left(k \int_{a}^{b} s_{1} \mid s_{1} \le f \right) = k \int_{a}^{b} f(x) \ dx.$$

Análogamente, encontramos $\bar{I}(g) = k \int_a^b f(x) dx$, que demuestra (1.17) si k > 0. El mismo tipo de demostración puede utilizarse si k < 0.

Demostración del teorema de comparación (Teorema 1.20). Supongamos $g \le f$ en el intervalo [a, b]. Sea s cualquier función escalonada inferior a g, y sea t cualquier función escalonada superior a f. Se tiene entonces $\int_a^b s \le \int_a^b t$, y por tanto el teorema I.34 nos da

$$\int_a^b g = \sup \left\{ \int_a^b s \mid s \le g \right\} \le \inf \left\{ \int_a^b t \mid f \le t \right\} = \int_a^b f.$$

Esto demuestra que $\int_a^b g \le \int_a^b f$, como deseábamos.

ALGUNAS APLICACIONES

DE LA

INTEGRACIÓN

2.1 Introducción

En la Sección 1.18 se expresó el área de un conjunto de ordenadas de una función no negativa como una integral. En este capítulo demostraremos que también se pueden expresar mediante integrales las áreas de regiones más generales. Asimismo discutiremos otras aplicaciones de la integral a conceptos tales como volumen, trabajo, y promedios. Luego, al final del capítulo, estudiaremos las propiedades de las funciones definidas mediante integrales.

2.2 El área de una región comprendida entre dos gráficas expresada como una integral

Si dos funciones f y g están relacionadas por la desigualdad $f(x) \le g(x)$ para todo x en un intervalo [a, b], ponemos $f \le g$ en [a, b]. En la figura 2.1 se ven dos ejemplos. Si $f \le g$ en [a, b], el conjunto S consta de todos los puntos (x, y) que satisfacen las desigualdades

$$f(x) \le y \le g(x)$$
, $a \le x \le b$,

se denomina región entre las gráficas de f y g. El siguiente teorema nos dice cómo se expresa el área de S como una integral.

FIGURA 2.1 El área entre dos gráficas expresada como una integral: $a(S) = \int_a^b [g(x) - f(x)] dx.$

TEOREMA 2.1. Supongamos que f y g son integrables y que satisfacen $f \le g$ en [a,b]. La región S entre sus gráficas es medible y su área a(S) viene dada por la integral

(2.1)
$$a(S) = \int_a^b [g(x) - f(x)] dx.$$

Demostración. Supongamos primero que f y g son no negativas, como se muestra en la figura 2.1(a). Sean F y G los siguientes conjuntos:

$$F = \{(x, y) \mid a \le x \le b, \ 0 \le y < f(x)\}, \quad G = \{(x, y) \mid a \le x \le b, \ 0 \le y \le g(x)\}.$$

Esto es, G es el conjunto de ordenadas de g, y F el de f, menos la gráfica de f. La región S es la diferencia G - F. Según los teoremas 1.10 y 1.11, F y G son ambos medibles. Puesto que $F \subseteq G$, la diferencia S = G - F es también medible, y se tiene

$$a(S) = a(G) - a(F) = \int_a^b g(x) \, dx - \int_a^b f(x) \, dx = \int_a^b [g(x) - f(x)] \, dx.$$

Esto demuestra (2.1) cuando f y g son no negativas.

Consideremos ahora el caso general cuando $f \le g$ en [a, b], pero no son necesariamente no negativas. En la figura 2.1(b) se muestra un ejemplo. Este caso

lo podemos reducir al anterior trasladando la región hacia arriba hasta que quede situada por encima del eje x. Esto es, elegimos un número positivo c suficientemente grande que asegure que $0 \le f(x) + c \le g(x) + c$ para todo x en [a, b]. Por lo ya demostrado, la nueva región T entre las gráficas de f + c y g + c es medible, y su área viene dada por la integral

$$a(T) = \int_a^b [(g(x) + c) - (f(x) + c)] dx = \int_a^b [g(x) - f(x)] dx.$$

Pero siendo T congruente a S, ésta es también medible y tenemos

$$a(S) = a(T) = \int_a^b [g(x) - f(x)] dx$$
.

Esto completa la demostración.

2.3 Ejemplos resueltos

EJEMPLO 1. Calcular el área de la región S situada entre las gráficas de f y g sobre el intervalo [0, 2] siendo f(x) = x(x - 2) y g(x) = x/2.

Solución. Las dos gráficas están dibujadas en la figura 2.2. La porción sombreada representa S. Ya que $f \le g$ en el intervalo [0, 2], hacemos uso del teorema 2.1 para escribir

$$a(S) = \int_0^2 [g(x) - f(x)] dx = \int_0^2 \left(\frac{5}{2}x - x^2\right) dx = \frac{5}{2}\frac{2^2}{2} - \frac{2^3}{3} = \frac{7}{3}.$$

EJEMPLO 2. Calcular el área de la región S entre las gráficas de f y g en el intervalo [-1, 2] si f(x) = x y $g(x) = x^3/4$.

Solución. La región S está representada en la figura 2.3. Ahora no es $f \le g$ en todo el intervalo [-1, 2]. No obstante, tenemos $f \le g$ en el subintervalo [-1, 0] y $g \le f$ en el subintervalo [0, 2]. Aplicando el teorema 2.1 a cada subintervalo, tenemos

$$a(S) = \int_{-1}^{0} [g(x) - f(x)] dx + \int_{0}^{2} [f(x) - g(x)] dx =$$

$$= \int_{-1}^{0} \left(\frac{x^{3}}{4} - x\right) dx + \int_{0}^{2} \left(x - \frac{x^{3}}{4}\right) dx =$$

$$= -\frac{1}{4} \frac{(-1)^{4}}{4} + \frac{(-1)^{2}}{2} + \frac{2^{2}}{2} - \frac{1}{4} \frac{2^{4}}{4} = \frac{23}{16}.$$

FIGURA 2.2 Ejemplo 1.

FIGURA 2.3 Ejemplo 2.

En ejemplos parecidos a éste, en los que el intervalo [a, b] puede descomponerse en un número finito de subintervalos en cada uno de los cuales $f \le g$ o $g \le f$, la fórmula (2.1) del teorema 2.1 adopta la forma

$$a(S) = \int_a^b |g(x) - f(x)| dx.$$

EJEMPLO 3. Área de un disco circular. Un disco circular de radio r es el conjunto de todos los púntos interiores a una circunferencia de radio r y de los puntos de la misma. Tal disco es congruente a la región comprendida entre las gráficas de las dos funciones f y g definidas en el intervalo [-r, r] por las fórmulas

$$g(x) = \sqrt{r^2 - x^2}$$
 y $f(x) = -\sqrt{r^2 - x^2}$

Cada función es acotada y monótona en [-r, r] de modo que cada una es integrable en [-r, r]. El teorema 2.1 nos dice que la región en este caso es medible y

que su área es $\int_{-r}^{r} [g(x) - f(x)] dx$. Designemos con A(r) el área del disco. Demostraremos que

$$A(r) = r^2 A(1).$$

Esto es, el área de un disco de radio r es igual al producto del área de un disco unidad (disco de radio 1) por r^2 .

Ya que g(x) - f(x) = 2g(x), el teorema 2.1 nos da

$$A(r) = \int_{-r}^{r} 2g(x) dx = 2 \int_{-r}^{r} \sqrt{r^2 - x^2} dx.$$

En particular, cuando r = 1, se tiene la fórmula

$$A(1) = 2 \int_{-1}^{1} \sqrt{1 - x^2} \, dx \, .$$

Cambiando la escala en el eje x, y utilizando el teorema 1.19 con k=1/r, se obtiene

$$A(r) = 2 \int_{-r}^{r} g(x) dx = 2r \int_{-1}^{1} g(rx) dx = 2r \int_{-1}^{1} \sqrt{r^2 - (rx)^2} dx =$$

$$= 2r^2 \int_{-1}^{1} \sqrt{1 - x^2} dx = r^2 A(1).$$

Esto demuestra que $A(r) = r^2 A(1)$, como se afirmó.

DEFINICIÓN. Se define el número π como el área de un disco unidad.

La fórmula que se acaba de demostrar establece que $A(r) = \pi r^2$.

El ejemplo anterior ilustra el comportamiento del área frente a la dilatación o contracción de las regiones planas. Supongamos que S es un conjunto dado de puntos del plano y consideremos un nuevo conjunto de puntos obtenido multiplicando las coordenadas de cada punto de S por un factor constante k>0. Designemos este conjunto por kS y digamos que es semejante a S. El proceso que produce kS a partir de S tiene el nombre genérico de transformación por semejanza. Cada punto se desplaza a lo largo de una recta que pasa por el origen hasta una distancia de éste igual al producto de la distancia original por k. Si k>1, la transformación es una expansión a partir del origen, u homotecia de centro el origen y razón mayor que la unidad, y, si S0 S1, se tiene una contracción hacia el origen, u homotecia de centro el origen y razón menor que la unidad.

Por ejemplo, si S es la región limitada por una circunferencia unidad con centro en el origen, kS es una región circular concéntrica de radio k. En el ejemplo 3 se demostró que para regiones circulares, el área de kS es igual al producto del área de S por k^2 . Vamos ahora a demostrar que esta propiedad del área es válida para cualquier conjunto de ordenadas.

EJEMPLO 4. Comportamiento del área de un conjunto de ordenadas frente a una transformación por semejanza. Sea f no negativa e integrable en [a, b] y S su conjunto de ordenadas. En la figura 2.4(a) se representa un ejemplo. Si aplicamos una transformación por semejanza con un factor positivo k, kS es el conjunto de ordenadas de una nueva función g sobre el intervalo [ka, kb] [Véase la figura 2.4(b).] Un punto (x, y) está situado en la gráfica de g si y sólo si el punto (x/k, y/k) está en la gráfica de f. Luego y/k = f(x/k), de modo que f0 está ligada a f1 por la fórmula

$$g(x) = kf(x/k)$$

$$a \qquad b \qquad ka \qquad kb$$
(a) (b)

FIGURA 2.4 El área de kS es el producto de la de S por k^2 .

para cada x de [ka, kb]. Por consiguiente, el área de kS viene dada por

$$a(kS) = \int_{ka}^{kb} g(x) \, dx = k \int_{ka}^{kb} f(x/k) \, dx = k^2 \int_{a}^{b} f(x) \, dx \,,$$

donde en el último paso se ha usado la propiedad de dilatación para las integrales (teorema 1.9). Puesto que $\int_a^b f(x) dx = a(S)$, esto demuestra que $a(kS) = k^2 a(S)$. En otras palabras, el área de kS es el producto de la de S por k^2 .

EJEMPLO 5. Cálculo de la integral $\int_0^a x^{1/2} dx$. La integral respecto del área es como una espada de dos filos. Si bien de ordinario se usa la integral para calcular áreas, algunas veces podemos utilizar nuestro conocimiento del área para

calcular integrales. Como ejemplo calculamos el valor de la integral $\int_0^a x^{1/2} dx$, siendo a > 0. (La integral existe ya que el integrando es creciente y acotado en [0, a].)

La figura 2.5 representa la gráfica de la función f dada por $f(x) = x^{1/2}$ en el intervalo [0, a]. Su conjunto de ordenadas S tiene un área dada por

$$a(S) = \int_0^a x^{1/2} dx$$
.

Calculemos ahora el área por otro procedimiento. Observamos simplemente en la figura 2.5 la región S y la región sombreada T, que juntas completan el rectángulo de base a y altura $a^{1/2}$. Por tanto, $a(S) + a(T) = a^{3/2}$, de modo que

$$a(S) = a^{3/2} - a(T)$$
.

Pero T es el conjunto de ordenadas de una función g definida sobre el intervalo $[0, a^{1/2}]$ del eje y mediante la ecuación $g(y) = y^2$. Así pues, tenemos

$$a(T) = \int_0^{a^{1/2}} g(y) \, dy = \int_0^{a^{1/2}} y^2 \, dy = \frac{1}{3} a^{3/2} \,,$$

de modo que $a(S) = a^{3/2} - \frac{1}{3}a^{3/2} = \frac{2}{3}a^{3/2}$. Esto demuestra que

$$\int_0^a x^{1/2} \, dx = \frac{2}{3} \, a^{3/2} \, .$$

FIGURA 2.5 Cálculo de la integral $\int_0^a x^{1/2} dx$.

Más general, si a > 0 y b > 0, podemos usar la propiedad aditiva de la integral para obtener la fórmula

$$\int_a^b x^{1/2} dx = \frac{2}{3} (b^{3/2} - a^{3/2}) .$$

El razonamiento anterior puede también usarse para calcular la integral $\int_a^b x^{1/n} dx$, si n es un entero positivo. Establecemos el resultado en forma de teorema.

TEOREMA 2.2. Para a > 0, b > 0 y n entero positivo, se tiene

(2.2)
$$\int_a^b x^{1/n} dx = \frac{b^{1+1/n} - a^{1+1/n}}{1 + 1/n}.$$

La demostración es tan parecida a la del ejemplo 5 que dejamos los detalles al lector.

2.4 Ejercicios

En los Ejercicios del 1 al 14, calcular el área de la región S entre las gráficas de f y g para el intervalo [a,b] que en cada caso se especifica. Hacer un dibujo de las dos gráficas y sombrear S.

- 1. $f(x) = 4 x^2$, g(x) = 0, a = -2, b = 2. 2. $f(x) = 4 - x^2$, $g(x) = 8 - 2x^2$, a = -2, b = 2. 3. $f(x) = x^3 + x^2$, $g(x) = x^3 + 1$, a = -1, b = 1. 4. $f(x) = x - x^2$, g(x) = -x, a = 0, b = 2. 5. $f(x) = x^{1/3}$, $g(x) = x^{1/2}$, a = 0, b = 1. 6. $f(x) = x^{1/3}$, $g(x) = x^{1/2}$, a = 1, b = 2. 7. $f(x) = x^{1/3}$, $g(x) = x^{1/2}$, a = 0, b = 2. 8. $f(x) = x^{1/2}$, $g(x) = x^2$, a = 0, b = 2. 9. $f(x) = x^2$, g(x) = x + 1, a = -1, $b = (1 + \sqrt{5})/2$. 10. $f(x) = x(x^2 - 1)$, g(x) = x, a = -1, $b = \sqrt{2}$. 11. f(x) = |x|, $g(x) = x^2 - 1$, a = -1, b = 1. 12. f(x) = |x - 1|, $g(x) = x^2 - 2x$, a = 0, b = 2. 13. f(x) = 2|x|, $g(x) = 1 - 3x^3$, $a = -\sqrt{3}/3$, $b = \frac{1}{3}$. 14. f(x) = |x| + |x - 1|, g(x) = 0, a = -1, b = 2.
- 15. Las gráficas de $f(x) = x^2$ y $g(x) = cx^3$, siendo c > 0, se cortan en los puntos (0,0) y $(1/c, 1/c^2)$. Determinar c de modo que la región limitada entre esas gráficas y sobre el intervalo [0,1/c] tenga área $\frac{2}{3}$.
- 16. Sean $f(x) = x x^2$, g(x) = ax. Determinar a para que la región situada por encima de la gráfica de g y por debajo de f tenga área $\frac{9}{2}$.

17. Hemos definido π como el área de un disco circular unidad. En el ejemplo 3 de la Sección 2.3, se ha demostrado que $\pi = 2 \int_{-1}^{1} \sqrt{1 - x^2} dx$. Hacer uso de las propiedades de la integral para calcular la siguiente en función de π :

(a)
$$\int_{-3}^{3} \sqrt{9 - x^2} dx$$
; (b) $\int_{0}^{2} \sqrt{1 - \frac{1}{4}x^2} dx$; (c) $\int_{-2}^{2} (x - 3)\sqrt{4 - x^2} dx$.

- 18. Calcular las áreas de los dodecágonos regulares inscrito y circunscrito en un disco circular unidad y deducir del resultado las desigualdades $3 < \pi < 12(2 \sqrt{3})$.
- 19. Sea C la circunferencia unidad, cuya ecuación cartesiana es $x^2 + y^2 = 1$. Sea E el conjunto de puntos obtenido multiplicando la coordenada x de cada punto (x, y) de C por un factor constante a > 0 y la coordenada y por un factor constante b > 0. El conjunto E se denomina elipse. (Cuando a = b, la elipse es otra circunferencia.)
 - a) Demostrar que cada punto (x, y) de E satisface la ecuación cartesiana $(x/a)^2 + (y/b)^2 = 1$.
 - b) Utilizar las propiedades de la integral para demostrar que la región limitada por esa elipse es medible y que su área es πab .
- El Ejercicio 19 es una generalización del ejemplo 3 de la Sección 2.3. Establecer y demostrar una generalización correspondiente al ejemplo 4 de la Sección 2.3.
- 21. Con un razonamiento parecido al del ejemplo 5 de la Sección 2.3 demostrar el teorema 2.2.

2.5 Las funciones trigonométricas

Antes de introducir más aplicaciones de la integración, haremos una breve digresión para comentar las funciones trigonométricas. Suponemos que el lector tiene algún conocimiento de las propiedades de las seis funciones trigonométricas seno, coseno, tangente, cotangente, secante y cosecante; y sus inversas arco seno, arco coseno, arco tangente, etc. Estas funciones se discuten en los cursos de Trigonometría en relación con problemas diversos que relacionan los lados y los ángulos de los triángulos.

Las funciones trigonométricas son importantes en Cálculo, no sólo por su relación con los lados y los ángulos de un triángulo, sino más bien por las propiedades que poseen como *funciones*. Las seis funciones trigonométricas tienen en común una propiedad importante llamada periodicidad.

Una función f es periódica con período $p \neq 0$ si su dominio contiene x + p siempre que contenga x y si f(x + p) = f(x) para todo x del dominio de f. Las funciones seno y coseno son periódicas de período 2π , siendo π el área de un disco circular unidad. Muchos problemas en Física e Ingeniería tratan fenómenos periódicos (tales como vibraciones, movimiento planetario y de ondas) y las funciones seno y coseno constituyen la base para el análisis matemático de tales problemas.

Las funciones seno y coseno pueden introducirse de varias maneras. Por ejemplo, hay definiciones geométricas que relacionan las funciones seno y coseno

a los ángulos, y hay otras de carácter analítico que introducen esas funciones sin referencia alguna a la Geometría. Unas y otras son equivalentes, en el sentido de que todas ellas conducen a las mismas funciones.

De ordinario, cuando trabajamos con senos y cosenos no nos importan tanto sus definiciones como las propiedades que pueden deducirse a partir de sus definiciones. Algunas de esas propiedades, importantes en Cálculo, se citan seguidamente. Corrientemente, designamos los valores de las funciones seno y coseno de x poniendo sen x, $\cos x$, respectivamente.

PROPIEDADES FUNDAMENTALES DEL SENO Y DEL COSENO.

- 1. Dominio de definición. Las funciones seno y coseno están definidas en toda la recta real.
- 2. Valores especiales. Tenemos $\cos 0 = \sin \frac{1}{2}\pi = 1$, $\cos \pi = -1$.
- 3. Coseno de una diferencia. Para x e y cualesquiera, tenemos

(2.3)
$$\cos(y - x) = \cos y \cos x + \sin y \sin x.$$

4. Designaldades fundamentales. Para $0 < x < \frac{1}{2} \pi$, tenemos

$$(2.4) 0 < \cos x < \frac{\sin x}{x} < \frac{1}{\cos x}.$$

A partir de esas cuatro propiedades podemos deducir todas las propiedades del seno y del coseno que tienen importancia en Cálculo. Esto sugiere que podemos introducir las funciones trigonométricas axiomáticamente. Esto es, podríamos tomar las propiedades 1 a 4 como axiomas del seno y del coseno y deducir todas las demás propiedades como teoremas. Para trabajar correctamente no debe discutirse sobre una teoría vacía, es necesario probar que existen funciones que satisfacen las propiedades anteriores. Por el momento pasaremos de largo este problema. Primero suponemos que existen funciones que satisfacen estas propiedades fundamentales y mostraremos cómo pueden deducirse las demás propiedades. Luego, en la Sección 2.7, indicamos un método geométrico para definir el seno y el coseno como funciones con las propiedades deseadas. En el capítulo 11 también esbozamos un método para definir el seno y el coseno.

TEOREMA 2.3. Si dos funciones sen y cos satisfacen las propiedades 1 a 4, satisfacen también las siguientes:

- (a) La identidad pitagórica, $sen^2 x + cos^2 x = 1$, para todo x.
- (b) Valores especiales, sen $0 = \cos \frac{1}{2}\pi = \sin \pi = 0$.

(c) El coseno es función par y el seno es función impar. Esto es, para todo x tenemos

$$cos(-x) = cos x$$
, $sen(-x) = -sen x$.

(d) Co-relaciones. Para todo x, se tiene

$$\operatorname{sen}\left(\frac{1}{2}\pi + x\right) = \cos x, \qquad \cos\left(\frac{1}{2}\pi + x\right) = -\operatorname{sen} x.$$

- (e) Periodicidad. Para todo x, se tiene $sen(x + 2\pi) = sen x$, $cos(x + 2\pi) = cos x$.
- (f) Fórmulas de adición. Para x e y cualesquiera, se tiene

$$\cos(x + y) = \cos x \cos y - \sin x \sin y,$$

$$\sin(x + y) = \sin x \cos y + \cos x \sin y.$$

(g) Fórmulas de diferencias. Para todos los valores a y b, se tiene

$$\operatorname{sen} a - \operatorname{sen} b = 2 \operatorname{sen} \frac{a - b}{2} \cos \frac{a + b}{2},$$

$$\cos a - \cos b = -2 \operatorname{sen} \frac{a - b}{2} \operatorname{sen} \frac{a + b}{2}.$$

(h) Monotonía. En el intervalo $[0, \frac{1}{2}\pi]$, el seno es estrictamente creciente y el coseno estrictamente decreciente.

Demostración. La parte (a) se deduce inmediatamente si tomamos x = y en (2.3) y usamos la relación cos 0 = 1. La propiedad (b) resulta de la (a) tomando x = 0, $x = \frac{1}{2}\pi$, $x = \pi$ y utilizando la relación sen $\frac{1}{2}\pi = 1$. Que el coseno es par resulta también de (2.3) haciendo y = 0. A continuación deducimos la fórmula

$$\cos\left(\frac{1}{2}\pi - x\right) = \sin x,$$

haciendo $y = \frac{1}{2} \pi$ en (2.3). Partiendo de esto y de (2.3), encontramos que el seno es impar, puesto que

$$sen(-x) = cos\left(\frac{\pi}{2} + x\right) = cos\left[\pi - \left(\frac{\pi}{2} - x\right)\right] =$$

$$= cos \pi cos\left(\frac{\pi}{2} - x\right) + sen \pi sen\left(\frac{\pi}{2} - x\right) = -sen x.$$

Esto demuestra (c). Para probar (d), utilizamos otra vez (2.5), reemplazando primero x por $\frac{1}{2}\pi + x$ y luego x por -x. El uso reiterado de (d) nos da entonces las relaciones de periodicidad (e).

Para demostrar las fórmulas de adición para el coseno, basta reemplazar x por -x en (2.3) y tener en cuenta la paridad o imparidad. Utilizando la parte (d) y la fórmula de adición para el coseno se obtiene

$$sen(x + y) = -\cos\left(x + y + \frac{\pi}{2}\right) = -\cos x \cos\left(y + \frac{\pi}{2}\right) + sen x sen\left(y + \frac{\pi}{2}\right) =$$

$$= \cos x sen y + sen x cos y.$$

Esto demuestra (f). Para deducir las fórmulas de diferencias (g), reemplazamos primero y por -y en la fórmula de adición para sen (x + y) obteniendo

$$sen(x - y) = sen x cos y - cos x sen y.$$

Restando ésta de la fórmula para sen (x + y) y haciendo lo mismo para la función coseno, llegamos a

$$sen (x + y) - sen (x - y) = 2 sen y cos x,$$

 $cos (x + y) - cos (x - y) = -2 sen y sen x.$

Haciendo x = (a + b)/2, y = (a - b)/2, encontramos que esas se convierten en las fórmulas de diferencias (g).

Las propiedades de la (a) a la (g) se han deducido sólo con las 1, 2 y 3. La propiedad 4 se usa para demostrar (h). Las desigualdades (2.4) prueban que $\cos x$ y sen x son positivas si $0 < x < \frac{1}{2}\pi$. Después de esto, si $0 < b < a < \frac{1}{2}\pi$, los números (a + b)/2 y (a - b)/2 están en el intervalo $(0, \frac{1}{2}\pi)$, y las fórmulas de diferencias (g) prueban que sen $a > \sin b$ y $\cos a < \cos b$. Esto completa la demostración del teorema 2.3.

En el próximo conjunto de Ejercicios (página 129) se consideran más propiedades de las funciones seno y coseno. Mencionamos, en particular, dos fórmulas que con frecuencia se usan en Cálculo. Son las llamadas del ángulo doble o fórmulas de duplicación. Tenemos

$$sen 2x = 2 sen x cos x$$
, $cos 2x = cos^2 x - sen^2 x = 1 - 2 sen^2 x$.

Estos son, naturalmente, simples casos particulares de las fórmulas de adición obtenidos haciendo y=x. La segunda fórmula para $\cos 2\pi$ resulta de la primera con la identidad pitagórica. Esta también demuestra que $|\cos x| \le 1$ y $|\sin x| \le 1$ para todo x.

2.6 Fórmulas de integración para el seno y el coseno

Las propiedades de monotonía de la parte (h) del teorema 2.3, junto con las correlaciones y la periodicidad, demuestran que las funciones seno y coseno son monótonas a trozos en cualquier intervalo. Por consiguiente, mediante el uso repetido del teorema 1.12, vemos que el seno y el coseno son integrables en cualquier intervalo finito. Calcularemos sus integrales aplicando el teorema 1.14. Este cálculo utiliza dos desigualdades que nosotros enunciamos como un teorema:

TEOREMA 2.4. Si $0 < a \le \frac{1}{2}\pi$, y $n \ge 1$, tenemos

(2.6)
$$\frac{a}{n} \sum_{k=1}^{n} \cos \frac{ka}{n} < \operatorname{sen} a < \frac{a}{n} \sum_{k=0}^{n-1} \cos \frac{ka}{n} .$$

Demostración. Las desigualdades (2.6) serán deducidas de la identidad

(2.7)
$$2 \operatorname{sen} \frac{1}{2} x \sum_{n=1}^{n} \cos kx = \operatorname{sen} (n + \frac{1}{2}) x - \operatorname{sen} \frac{1}{2} x,$$

válida para $n \ge 1$ y todo real x. Para demostrar (2.7), utilizamos las fórmulas de diferencias (g) del teorema 2.3 para poner

$$2 \sin \frac{1}{2} x \cos kx = \sin (k + \frac{1}{2}) x - \sin (k - \frac{1}{2}) x.$$

Haciendo k = 1, 2, ..., n y sumando esas igualdades, encontramos que en la suma del segundo miembro se reducen unos términos con otros obteniéndose (2.7).

Si $\frac{1}{2}x$ no es un múltiplo entero de π podemos dividir ambos miembros de (2.7) por $2 \operatorname{sen} \frac{1}{2}x$ resultando

$$\sum_{k=1}^{n} \cos kx = \frac{\sin (n + \frac{1}{2})x - \sin \frac{1}{2}x}{2 \sin \frac{1}{2}x}.$$

Reemplazando n por n-1 y sumando 1 a ambos miembros también obtenemos

$$\sum_{k=0}^{-1n} \cos kx = \frac{\sin (n - \frac{1}{2})x + \sin \frac{1}{2}x}{2 \sin \frac{1}{2}x}.$$

Esas dos fórmulas son válidas si $x \neq 2m\pi$, siendo m entero. Tomando x = a/n, donde $0 < a \le \frac{1}{2}\pi$ encontramos que el par de desigualdades (2.6) es equivalente al siguiente

$$\frac{a}{n} \frac{\operatorname{sen}(n + \frac{1}{2}) \frac{a}{n} - \operatorname{sen}\left(\frac{a}{2n}\right)}{2 \operatorname{sen}\left(\frac{a}{2n}\right)} < \operatorname{sen} a < \frac{a}{n} \frac{\operatorname{sen}(n - \frac{1}{2}) \frac{a}{n} + \operatorname{sen}\left(\frac{a}{2n}\right)}{2 \operatorname{sen}\left(\frac{a}{2n}\right)}$$

Este par, a su vez, es equivalente al par

$$(2.8) \quad \operatorname{sen}\left(n+\frac{1}{2}\right)\frac{a}{n} - \operatorname{sen}\left(\frac{a}{2n}\right) < \frac{\operatorname{sen}\left(\frac{a}{2n}\right)}{\left(\frac{a}{2n}\right)} \operatorname{sen}a < \operatorname{sen}\left(n-\frac{1}{2}\right)\frac{a}{n} + \operatorname{sen}\left(\frac{a}{2n}\right).$$

Por consiguiente, demostrar (2.6) equivale a demostrar (2.8). Demostraremos que se tiene

para $0 < 2n\theta \le \frac{1}{2} \pi$. Cuando $\theta = a/(2n)$ (2.9) se reduce a (2.8).

Para demostrar la desigualdad de la parte izquierda de (2.9), usamos la fórmula de adición para el seno poniendo

(2.10)
$$\operatorname{sen}(2n+1)\theta = \operatorname{sen} 2n\theta \cos \theta + \cos 2n\theta \operatorname{sen} \theta < \operatorname{sen} 2n\theta \frac{\operatorname{sen} \theta}{\theta} + \operatorname{sen} \theta$$
,

habiendo usado también las desigualdades

$$\cos \theta < \frac{\sin \theta}{\theta}$$
, $0 < \cos 2n\theta \le 1$, $\sin \theta > 0$,

siendo todas válidas ya que $0 < 2n\theta \le \frac{1}{2}\pi$. La desigualdad (2.10) equivale a la parte izquierda de (2.9).

Para demostrar la desigualdad de la parte derecha de (2.9), utilizamos nuevamente la fórmula de adición para el seno poniendo

$$sen (2n - 1)\theta = sen 2n\theta cos \theta - cos 2n\theta sen \theta$$
.

Sumando sen θ a ambos miembros, obtenemos

(2.11)
$$\operatorname{sen}(2n-1)\theta + \operatorname{sen}\theta = \operatorname{sen} 2n\theta \left(\cos\theta + \operatorname{sen}\theta \frac{1-\cos 2n\theta}{\operatorname{sen} 2n\theta}\right).$$

Pero ya que tenemos

$$\frac{1-\cos 2n\theta}{\sin 2n\theta} = \frac{2\sin^2 n\theta}{2\sin n\theta\cos n\theta} = \frac{\sin n\theta}{\cos n\theta},$$

el segundo miembro de (2.11) es igual a

Por consiguiente, para completar la demostración de (2.9), necesitamos tan sólo demostrar que

$$\frac{\cos{(n-1)\theta}}{\cos{n\theta}} > \frac{\sin{\theta}}{\theta}$$

Pero tenemos

$$\cos n\theta = \cos (n-1)\theta \cos \theta - \sin (n-1)\theta \sin \theta <$$

$$< \cos (n-1)\theta \cos \theta < \cos (n-1)\theta \frac{\theta}{\sin \theta},$$

en donde otra vez hemos utilizado la desigualdad fundamental $\cos \theta < \theta/(\sin \theta)$. Esta última relación implica (2.12), con lo que se completa la demostración del teorema 2.4.

TEOREMA 2.5. Si dos funciones sen y cos satisfacen las propiedades fundamentales de la 1 a la 4, para todo a real se tiene

$$(2.13) \qquad \qquad \int_0^a \cos x \, dx = \operatorname{sen} a \,,$$

(2.14)
$$\int_{0}^{a} \sin x \, dx = 1 - \cos a \, .$$

Demostración. Primero se demuestra (2.13), y luego usamos (2.13) para deducir (2.14). Supongamos que $0 < a \le \frac{1}{2}\pi$. Ya que el coseno es decreciente en [0, a], podemos aplicar el teorema 1.14 y las desigualdades del teorema 2.4 obteniendo (2.13). La fórmula es válida también para a = 0, ya que ambos miembros son cero. Pueden ahora utilizarse las propiedades de la integral para ampliar su validez a todos los valores reales a.

Por ejemplo, si $-\frac{1}{2}\pi \le a \le 0$, entonces $0 \le -a \le \frac{1}{2}\pi$, y la propiedad de reflexión nos da

$$\int_0^a \cos x \, dx = -\int_0^{-a} \cos \left(-x \right) dx = -\int_0^{-a} \cos x \, dx = -\sin(-a) = \sin a \, .$$

Así, pues, (2.13) es válida en el intervalo $[-\frac{1}{2}\pi, \frac{1}{2}\pi]$. Supongamos ahora que $\frac{1}{2}\pi \le a \le \frac{3}{2}\pi$. Entonces $-\frac{1}{2}\pi \le a - \pi \le \frac{1}{2}\pi$, de modo que

$$\int_0^a \cos x \, dx = \int_0^{\pi/2} \cos x \, dx + \int_{\pi/2}^a \cos x \, dx = \operatorname{sen} \frac{1}{2}\pi + \int_{-\pi/2}^{a-\pi} \cos (x + \pi) \, dx =$$

$$= 1 - \int_{-\pi/2}^{a-\pi} \cos x \, dx = 1 - \operatorname{sen} (a - \pi) + \operatorname{sen}(-\frac{1}{2}\pi) = \operatorname{sen} a.$$

Con ello resulta que (2.13) es válida para todo a en el intervalo $[-\frac{1}{2}\pi, \frac{3}{2}\pi]$. Pero este intervalo tiene longitud 2π , con lo que la fórmula (2.13) es válida para todo a puesto que ambos miembros son periódicos respecto a con período 2π .

Seguidamente usamos (2.13) para deducir (2.14). Ante todo demostramos que (2.14) es válida cuando $a = \pi/2$. Aplicando sucesivamente, la propiedad de traslación, la co-relación sen $(x + \frac{1}{2}\pi) = \cos x$, y la propiedad de reflexión, encontramos

$$\int_0^{\pi/2} \sin x \, dx = \int_{-\pi/2}^0 \sin \left(x + \frac{\pi}{2} \right) \, dx = \int_{-\pi/2}^0 \cos x \, dx = \int_0^{\pi/2} \cos \left(-x \right) \, dx \, .$$

Haciendo uso de la relación $\cos(-x) = \cos x$ y la igualdad (2.13), se obtiene

$$\int_0^{\pi/2} \sin x \ dx = 1 \ .$$

Por consiguiente, para cualquier a real, podemos escribir

$$\int_0^a \sin x \, dx = \int_0^{\pi/2} \sin x \, dx + \int_{\pi/2}^a \sin x \, dx = 1 + \int_0^{a-\pi/2} \sin \left(x + \frac{\pi}{2}\right) \, dx =$$

$$= 1 + \int_0^{a-\pi/2} \cos x \, dx = 1 + \sin \left(a - \frac{\pi}{2}\right) = 1 - \cos a \, .$$

Esto demuestra que la igualdad (2.13) implica (2.14).

EJEMPLO 1. Usando (2.13) y (2.14) junto con la propiedad aditiva

$$\int_{a}^{b} f(x) \, dx = \int_{0}^{b} f(x) \, dx - \int_{0}^{a} f(x) \, dx,$$

llegamos a las fórmulas de integración más generales

$$\int_a^b \cos x \, dx = \sin b - \sin a$$

y

$$\int_{a}^{b} \sin x \, dx = (1 - \cos b) - (1 - \cos a) = -(\cos b - \cos a).$$

Si nuevamente utilizamos el símbolo especial $f(x)|_a^b$ para indicar la diferencia f(b) - f(a), podemos escribir esas fórmulas de integración en la forma

$$\int_a^b \cos x \, dx = \sin x \Big|_a^b \qquad \qquad y \qquad \int_a^b \sin x \, dx = -\cos x \Big|_a^b.$$

EJEMPLO 2. Con los resultados del ejemplo 1 y la propiedad de dilatación

$$\int_a^b f(x) \, dx = \frac{1}{c} \int_{ca}^{cb} f(x/c) \, dx \,,$$

obtenemos las fórmulas siguientes, válidas para $c \neq 0$:

$$\int_{a}^{b} \cos cx \, dx = \frac{1}{c} \int_{c}^{cb} \cos x \, dx = \frac{1}{c} (\operatorname{sen} cb - \operatorname{sen} ca),$$

y

$$\int_{a}^{b} \sec cx \, dx = \frac{1}{c} \int_{ca}^{cb} \sec x \, dx = -\frac{1}{c} (\cos cb - \cos ca).$$

EJEMPLO 3. La identidad $\cos 2x = 1 - 2 \sec^2 x$ implicasen² $x = \frac{1}{2}(1 - \cos 2x)$ con lo que, a partir del ejemplo 2, obtenemos

$$\int_0^a \sin^2 x \ dx = \frac{1}{2} \int_0^a (1 - \cos 2x) \ dx = \frac{a}{2} - \frac{1}{4} \sin 2a \ .$$

Puesto que sen² $x + \cos^2 x = 1$, encontramos también

$$\int_0^a \cos^2 x \, dx = \int_0^a (1 - \sin^2 x) \, dx = a - \int_0^a \sin^2 x \, dx = \frac{a}{2} + \frac{1}{4} \sin 2a \, .$$

2.7 Descripción geométrica de las funciones seno y coseno

En esta Sección indicamos un método geométrico para definir las funciones seno y coseno, y damos una interpretación geométrica de las propiedades fundamentales citadas en la Sección 2.5.

Consideremos una circunferencia de radio r y centro en el origen. Designemos el punto (r,0) por A, y sea P cualquier otro punto de la circunferencia. Los dos segmentos rectilíneos OA y OP determinan una figura geométrica llamada ángulo que representamos con el símbolo $\angle AOP$. Un ejemplo se representa en la figura 2.6. Queremos asignar a este ángulo un número real no negativo x que puede usarse como medida de su magnitud. El método más corriente para hacerlo es tomar una circunferencia de radio 1 v llamar x a la longitud del arco AP, descrito

FIGURA 2.6 Un ángulo \angle AOP de x radianes.

FIGURA 27. Descripción geométrica de sen x y cos x.

en el sentido contrario al de las agujas del reloj de A a P, y decir que la medida de $\angle AOP$ es x radianes. Desde un punto de vista lógico, esto no es satisfactorio por el momento pues no se ha precisado el concepto de longitud de arco. Éste será discutido en el capítulo 14. Puesto que la noción de área ha sido ya discutida, preferimos utilizar el área del sector circular AOP en lugar de la longitud del arco AP como medida de la magnitud de $\angle AOP$. Se sobrentiende que el sector

AOP es la porción más pequeña del disco circular cuando P está por encima del eje real y la mayor cuando P está por debajo del eje real.

Más adelante, cuando se haya discutido la longitud del arco, veremos que el arco AP tiene una longitud exactamente doble del área del sector AOP. Por consiguiente, para conseguir la misma escala de medida de ángulos por los dos métodos, usaremos el doble del área del sector AOP como medida del ángulo $\angle AOP$. No obstante, para obtener una medida independiente de la unidad de distancia en nuestro sistema coordenado, definiremos la medida de $\angle AOP$ como el doble del área del sector AOP dividida por el cuadrado del radio. Esta razón no varía si dilatamos o contraemos el círculo, y por tanto no se pierde generalidad al restringir nuestras consideraciones al círculo unidad. La unidad de medida así obtenida se llama radián. Así que, decimos que la medida de un ángulo $\angle AOP$ es x radianes si x/2 es el área del sector AOP determinado en el disco circular unidad.

Ya hemos introducido el símbolo π para designar el área de un disco circular unidad. Cuando P=(-1,0), el sector AOP es un semicírculo de área $\frac{1}{2}\pi$, de modo que subtiende un ángulo de π radianes. El disco completo es un sector de 2π radianes. Si inicialmente P está en (1,0) y se desplaza una vez alrededor de la circunferencia en sentido contrario al de las agujas del reloj, el área del sector AOP crece de 0 a π , tomando todos los valores del intervalo $[0,\pi]$ exactamente una vez. Esta propiedad, que geométricamente es aceptable, puede demostrarse expresando el área como una integral, pero no expondremos la demostración.

El siguiente paso es definir el seno y el coseno de un ángulo. En realidad, preferimos hablar del seno y del coseno de un *número* mejor que de un ángulo, de modo que el seno y el coseno serán *funciones* definidas sobre la recta real. Procedemos como sigue: Consideramos un número x tal que $0 < x < 2\pi$ y sea P el punto de la circunferencia unidad tal que el área del sector AOP sea igual a x/2. Sean (a, b) las coordenadas de P. En la figura 2.7 se representa un ejemplo. Los números a y b están completamente determinados por x. Definamos el seno y el coseno de x como sigue:

$$\cos x = a$$
, $\sin x = b$.

Dicho de otro modo, $\cos x$ es la abscisa de P y sen x es su ordenada.

Por ejemplo, cuando $x=\pi$, tenemos P=(-1,0) de modo que $\cos\pi=-1$ y $\sin\pi=0$. Análogamente, cuando $x=\frac{1}{2}\pi$ tenemos P=(0,1) y por tanto $\cos\frac{1}{2}\pi=0$ y $\sin\frac{1}{2}\pi=1$. Este procedimiento da el seno y el coseno como funciones definidas en el intervalo abierto $(0,2\pi)$. Se extienden las definiciones a todo el eje real por medio de las igualdades siguientes:

$$sen 0 = 0$$
, $cos 0 = 1$, $sen (x + 2\pi) = sen x$, $cos (x + 2\pi) = cos x$.

Las otras cuatro funciones trigonométricas se definen ahora en función del seno y del coseno mediante las conocidas fórmulas,

$$\tan x = \frac{\sin x}{\cos x}$$
, $\cot x = \frac{\cos x}{\sin x}$, $\sec x = \frac{1}{\cos x}$, $\csc x = \frac{1}{\sin x}$.

Estas funciones está definidas para todo real x salvo en ciertos puntos aislados en los que los denominadores pueden ser cero. Satisfacen la propiedad de periodicidad $f(x + 2\pi) = f(x)$. La tangente y la cotangente tienen el período menor π .

A continuación damos los razonamientos trigonométricos para indicar cómo esas definiciones nos llevan a las propiedades fundamentales citadas en la Sección 2.5. Las propiedades 1 y 2 han sido ya tenidas en cuenta al definir el seno y el coseno. La identidad pitagórica resulta evidente ante la figura 2.7. El segmento rectilíneo OP es la hipotenusa de un triángulo cuyos catetos tienen longitudes $|\cos x|$ y $|\sin x|$. Por tanto, el teorema de Pitágoras para triángulos rectángulos implica la identidad $\cos^2 x + \sin^2 x = 1$.

Otra vez utilizamos el teorema de Pitágoras para dar una demostración geométrica de la fórmula (2.3) para $\cos{(y-x)}$. Fijémonos en los triángulos rectángulos PAQ y PBQ dibujados en la figura 2.8. En el triángulo PAQ, la longitud del lado AQ es $|\sin{y} - \sin{x}|$, el valor absoluto de la diferencia de las ordenadas de Q y P. Del mismo modo, AP tiene longitud $|\cos{x} - \cos{y}|$. Si d representa la longitud de la hipotenusa PQ, tenemos, según el teorema de Pitágoras,

$$d^2 = (\sin y - \sin x)^2 + (\cos x - \cos y)^2.$$

Por otra parte, en el triángulo rectángulo PBQ el cateto BP tiene longitud $|1 - \cos(y - x)|$ y la del cateto BQ es $|\sin(y - x)|$. Por consiguiente, el teorema de Pitágoras nos da

$$d^2 = [1 - \cos(y - x)]^2 + \sin^2(y - x).$$

Igualando las dos expresiones de d^2 y despejando $\cos(y-x)$, se obtiene la fórmula (2.3) para $\cos(y-x)$.

Finalmente, las demostraciones geométricas de las desigualdades fundamentales de la propiedad 4 pueden darse sobre la figura 2.9. Comparamos tan sólo el área del sector OAP con la de los triángulos OQP y OAB. Según la definición dada de medida angular, el área del sector OAP es $\frac{1}{2}x$. El triángulo OAB tiene base 1 y altura h, por ejemplo. Por la semejanza de triángulos, se encuentra $h/1 = (\operatorname{sen} x)/(\cos x)$, con lo que el área del triángulo OAB es $\frac{1}{2}h = \frac{1}{2}(\operatorname{sen} x)/(\cos x)$. Por consiguiente, la comparación de las áreas nos da las desigualdades

$$\frac{1}{2} \operatorname{sen} x \cos x < \frac{1}{2} x < \frac{1}{2} \frac{\operatorname{sen} x}{\cos x}.$$

FIGURA 2.8 Demostración geométrica de la fórmula $\cos (y - x)$.

FIGURA 2.9 Demostración geométrica de las desigualdades

$$0 < \cos x < \frac{\sin x}{x} < \frac{1}{\cos x}.$$

Dividiendo por $\frac{1}{2}$ sen x y tomando los recíprocos, obtenemos las desigualdades fundamentales (2.4).

Recordamos al lector una vez más, que con lo que en esta Sección se comenta nos proponemos dar una interpretación geométrica del seno y del coseno y de sus propiedades fundamentales. En la Sección 11.11, se ofrece un estudio analítico de esas funciones en el que no se utiliza la Geometría.

En muchos manuales de Matemáticas aparecen tablas de valores de seno, coseno, tangente y cotangente. En la figura 2.10 (pág. 132) se han dibujado las gráficas de las seis razones trigonométricas como aparecen en un intervalo de un período de amplitud. Recurriendo a la periodicidad se obtiene en cada caso el resto de la gráfica.

2.8 Ejercicios

En este conjunto de Ejercicios, se pueden emplear las propiedades del seno y del coseno citadas en las Seccciones de la 2.5 a la 2.7.

- 1. (a) Demostrar que sen $n\pi = 0$ para todo entero n y que esos son los únicos valores de x para los que sen x = 0.
 - (b) Hallar todos los valores reales x tales que $\cos x = 0$.
- 2. Hallar todos los reales x tales que (a) sen x = 1; (b) $\cos x = 1$; (c) $\sin x = -1$; (d) $\cos x = -1$.
- 3. Demostrar que sen $(x + \pi) = -\sin x$ y $\cos(x + \pi) = -\cos x$ para todo x.
- 4. Demostrar que sen $3x = 3 \operatorname{sen} x 4 \operatorname{sen}^3 x$ y $\cos 3x = \cos x 4 \operatorname{sen}^2 x \cos x$ para todo real x. Demostrar también que $\cos 3x = 4 \cos^3 x 3 \cos x$.
- 5. (a) Demostrar que sen $\frac{1}{6}\pi = \frac{1}{2}$, $\cos \frac{1}{6}\pi = \frac{1}{2}\sqrt{3}$. [Indicación: Hacer uso del Ejercicio 4.]

- (b) Demostrar que $\frac{1}{3}\pi = \frac{1}{2}\sqrt{3}$, $\cos \frac{1}{3}\pi = \frac{1}{2}$.
- (c) Demostrar que sen $\frac{1}{4}\pi = \cos \frac{1}{4}\pi = \frac{1}{2}\sqrt{2}$.
- 6. Demostrar que $\tan (x y) = (\tan x \tan y)/(1 + \tan x \tan y)$ para todo par de valores x, y tales que $\tan x \tan y \neq -1$. Obtener las correspondientes fórmulas para $\tan (x + y)$ y $\cot(x + y)$.
- 7. Hallar dos números A y B tales que $3 \operatorname{sen}(x + \frac{1}{3}\pi) = A \operatorname{sen} x + B \cos x$ para todo x
- 8. Demostrar que si C y α son números reales dados, existen dos números reales A y B tales que C sen $(x + \alpha) = A$ sen x + B cos x para todo x.
- 9. Demostrar que si A y B son números reales dados, existen dos números C y α , siendo $C \ge 0$, tales que la fórmula del Ejercicio 8 es válida.
- 10. Determinar C y α , siendo C > 0, tales que $C \operatorname{sen}(x + \alpha) = -2 \operatorname{sen} x 2 \operatorname{cos} x$ para todo x.
- 11. Demostrar que si A y B son números reales dados, existen dos números C y α , siendo $C \ge 0$, tales que $C \cos (x + \alpha) = A \sin x + B \cos x$. Determinar C y α si A = B = 1.
- 12. Hallar todos los números reales x tales que sen $x = \cos x$.
- 13. Hallar todos los números reales tales que sen $x \cos x = 1$.
- 14. Demostrar que las identidades siguientes son válidas para todos los pares x e y:
 - (a) $2\cos x \cos y = \cos(x y) + \cos(x + y)$.
 - (b) $2 \sin x \sin y = \cos (x y) \cos (x + y)$.
 - (c) $2 \operatorname{sen} x \cos y = \operatorname{sen} (x y) + \operatorname{sen} (x + y)$.
- 15. Si $h \neq 0$, demostrar que las identidades siguientes son válidas para todo x:

$$\frac{\operatorname{sen}(x+h)-\operatorname{sen}x}{h}=\frac{\operatorname{sen}(h/2)}{h/2}\operatorname{cos}\left(x+\frac{h}{2}\right),$$

$$\frac{\cos(x+h)-\cos x}{h}=-\frac{\sin(h/2)}{h/2}\sin\left(x+\frac{h}{2}\right).$$

Estas fórmulas se utilizan en Cálculo diferencial.

- 16. Demostrar si son o no ciertas las siguientes afirmaciones.
 - (a) Para todo $x \neq 0$, se tiene sen $2x \neq 2$ sen x.
 - (b) Para cualquier x, existe un y tal que cos(x + y) = cos x + cos y.
 - (c) Existe un x tal que sen (x + y) = sen x + sen y para todo y.
 - (d) Existe un $y \neq 0$ tal que $\int_0^y \sin x \, dx = \sin y$.
- 17. Calcular la integral $\int_a^b \sec x \, dx$ para cada uno de los siguientes valores de a y b. En cada caso interpretar el resultado geométricamente en función del área.

(a)
$$a = 0, b = \pi/6$$
.

(e)
$$a = 0, b = \pi$$
.

(b)
$$a = 0, b = \pi/4$$
.

(f)
$$a = 0, b = 2\pi$$
.

(c)
$$a = 0, b = \pi/3$$
,

(g)
$$a = -1, b = 1.$$

(d)
$$a = 0, b = \pi/2$$
.

(h)
$$a = -\pi/6, b = \pi/4.$$

Calcular las integrales de los Ejercicios del 18 al 27.

18.
$$\int_0^{\pi} (x + \sin x) dx$$
.

20.
$$\int_0^{\pi/2} (\sin x - \cos x) dx$$
.

19.
$$\int_0^{\pi/2} (x^2 + \cos x) dx$$
.

21.
$$\int_0^{\pi/2} |\sin x - \cos x| \, dx$$
.

22.
$$\int_{0}^{\pi} \left(\frac{1}{2} + \cos t\right) dt.$$
23.
$$\int_{0}^{\pi} \left|\frac{1}{2} + \cos t\right| dt.$$
24.
$$\int_{-\pi}^{x} \left|\frac{1}{2} + \cos t\right| dt, \text{ si } 0 \le x \le \pi.$$
25.
$$\int_{x}^{x^{2}} (t^{2} + \sin t) dt.$$
26.
$$\int_{0}^{\pi/2} \sin 2x \, dx.$$
27.
$$\int_{0}^{\pi/3} \cos \frac{x}{2} \, dx.$$

28. Demostrar las siguientes fórmulas de integración, válidas para $b \neq 0$:

$$\int_0^x \cos(a + bt) dt = \frac{1}{b} [\sin(a + bx) - \sin a],$$

$$\int_0^x \sin(a + bt) dt = -\frac{1}{b} [\cos(a + bx) - \cos a].$$

29. (a) Hacer uso de la identidad sen $3t = 3 \operatorname{sen} t - 4 \operatorname{sen}^3 t$ para deducir la fórmula de integración

$$\int_0^x \sin^3 t \, dt = \frac{2}{3} - \frac{1}{3}(2 + \sin^2 x) \cos x.$$

(b) Deducir la identidad cos $3t = 4\cos^3 t - 3\cos t$ y utilizándola para demostrar que

$$\int_0^x \cos^3 t \, dt = \frac{1}{3} (2 + \cos^2 x) \sin x \, .$$

- 30. Si una función f es periódica de período p > 0 e integrable en [0, p], demostrar que $\int_0^p f(x) dx = \int_0^{a+p} f(x) dx$ para todo a.
- 31. (a) Demostrar que $\int_0^{2\pi} \operatorname{sen} nx \, dx = \int_0^{2\pi} \cos nx \, dx = 0$ para todos los enteros $n \neq 0$.
 - (b) Usando la parte (a) y las fórmulas de adición para seno y coseno, establecer las siguientes fórmulas, válidas para los enteros m y n, tales que $m^2 \neq n^2$;

$$\int_0^{2\pi} \sin nx \cos mx \, dx = \int_0^{2\pi} \sin nx \sin mx \, dx = \int_0^{2\pi} \cos nx \cos mx \, dx = 0 \,,$$

$$\int_0^{2\pi} \sin^2 nx \, dx = \int_0^{2\pi} \cos^2 nx \, dx = \pi \,, \quad \text{si} \quad n \neq 0 \,.$$

Estas fórmulas son las relaciones de ortogonalidad para el seno y el coseno.

32. A partir de la identidad

$$2 \sin \frac{x}{2} \cos kx = \sin (2k + 1) \frac{x}{2} - \sin (2k - 1) \frac{x}{2}$$

y de las propiedades telescópicas de las sumas finitas demostrar que si $x \neq 2m$ (m entero), se tiene

$$\sum_{k=1}^{n} \cos kx = \frac{\sin \frac{1}{2} nx \cos \frac{1}{2} (n+1)x}{\sin \frac{1}{2} x}.$$

FIGURA 2.10 Gráficas de las funciones trigonométricas correspondientes a un intervalo de un período.

33. Si $x \neq 2 m\pi$ (m entero), demostrar que

$$\sum_{k=1}^{n} \sin kx = \frac{\sin \frac{1}{2}nx \sin \frac{1}{2}(n+1)x}{\sin \frac{1}{2}x}.$$

34. Se hace referencia a la figura 2.7. Por comparación del área del triángulo OAP con la del sector circular OAP, demostrar que $\operatorname{sen} x < x$ si $0 < x < \frac{1}{2}\pi$. Usando entonces el hecho de que $\operatorname{sen} (-x) = -\operatorname{sen} x$, demostrar que $|\operatorname{sen}|x| < |x| \operatorname{si} 0 < |x| < \frac{1}{2}\pi$.

2.9 Coordenadas polares

Hasta ahora hemos situado puntos en el plano con coordenadas rectangulares. También podemos situarlos con coordenadas polares. Se hace del modo siguiente. Sea P un punto distinto del origen. Supongamos que el segmento de recta que une P al origen tiene longitud r > 0 y forma un ángulo θ con el eje x positivo. Véase la figura 2.11. Los dos números r y θ se llaman coordenadas polares de P. Están relacionadas con las rectangulares (x, y) por las igualdades

$$(2.15) x = r \cos \theta, y = r \sin \theta.$$

FIGURA 2.11 Coordenadas polares.

FIGURA 2.12 Curva en forma de ocho cuya ecuación polar es $r = \sqrt{|\sin \theta|}$.

El número positivo r se llama distancia radial o radio vector de P, y θ es un ángulo polar o argumento. Decimos un ángulo polar y no el ángulo polar porque si θ satisface (2.15), también lo hace $\theta + 2n\pi$ cualquiera que sea el entero n. Convenimos en llamar coordenadas polares de P a todos los pares de números reales (r, θ) si satisfacen (2.15) siendo r > 0. De este modo, un punto dado posee más de un par de coordenadas polares. La distancia radial r está determinada con unicidad, $r = \sqrt{x^2 + y^2}$, pero el ángulo polar θ queda determinado salvo múltiplos enteros de 2π .

Cuando P es el origen, las ecuaciones (2.15) se satisfacen con r = 0 y cualquier θ . Por esta razón asignamos al origen la distancia radial r = 0, y convenimos en que *cualquier* número real θ puede usarse como ángulo polar.

Sea f una función no negativa definida en un intervalo [a, b]. El conjunto de todos los puntos de coordenadas polares (r, θ) que satisfagan $r = f(\theta)$ es la gráfica de f en coordenadas polares. La ecuación $r = f(\theta)$ se llama ecuación polar de esa gráfica. Para ciertas curvas, las ecuaciones polares pueden ser más sencillas y de uso más favorable que las ecuaciones cartesianas. Por ejemplo, la circunferencia de ecuación cartesiana $x^2 + y^2 = 4$ tiene la sencilla ecuación polar r = 2. Las ecuaciones (2.15) indican cómo puede pasarse de coordenadas cartesianas a polares.

EJEMPLO. La figura 2.12 nos muestra una curva con el aspecto de un ocho cuya ecuación cartesiana es $(x^2+y^2)^3=y^2$. Utilizando (2.15), encontramos $x^2+y^2=r^2$, de modo que las coordenadas polares de los puntos de esa curva satisfacen la ecuación $r^6=r^2 \sec^2\theta$, o $r^2=|\sin\theta|$, $r=\sqrt{|\sin\theta|}$. No es difícil dibujar esta curva a partir de la ecuación polar. Por ejemplo, en el intervalo $0 \le \theta \le \pi/2$, sen θ crece de 0 a 1, con lo que r también crece de 0 a 1. Situando unos pocos puntos cuyas coordenadas sean fáciles de calcular, por ejemplo, los que corresponden a $\theta=\pi/6$, $\pi/4$ y $\pi/3$, casi dibujamos la porción de la curva situada en el primer cuadrante. El resto se la curva se obtiene teniendo en cuenta la simetría de la ecuación cartesiana, o la simetría y la periodicidad de $|\sin\theta|$. Sería un trabajo más difícil dibujar esta curva a partir de su ecuación cartesiana solamente.

2.10 La integral para el área en coordenadas polares

Sea f una función no negativa definida en un intervalo [a, b], siendo $0 \le b - a \le 2\pi$. El conjunto de todos los puntos de coordenadas polares (r, θ) que satisfacen las desigualdades

$$0 \le r \le f(\theta)$$
, $a \le \theta \le b$,

se denomina conjunto radial de f sobre [a, b]. La región sombreada de la figura 2.13 es un ejemplo. Si f es constante en [a, b], su conjunto radial es un sector

FIGURA 2.13 El conjunto radial de f correspondiente a un intervalo [a, b].

FIGURA 2.14 El conjunto radial de una función escalonada S es una reunión de sectores circulares. Su área es $\frac{1}{2}\int_a^b s^2(\theta) d\theta$.

circular que subtiende un ángulo de b-a radiantes. La figura 2.14 muestra el conjunto radial S de una función escalonada s. En cada uno de los n subintervalos abiertos (θ_{k-1}, θ_k) de [a, b] en el que s es constante, llamemos por ejemplo $s(\theta) = s_k$, la gráfica de s en coordenadas polares es un arco de circunferencia de radio s_k , y su conjunto radial es un sector circular que subtiende un ángulo de $\theta_k - \theta_{k-1}$ radianes. Debido a la forma como hemos definido la medida angular, el área de este sector es $\frac{1}{2}(\theta_k - \theta_{k-1})s_k^2$. Puesto que $b-a \le 2\pi$, como esos sectores no tienen parte común unos con otros, por la aditividad, el área del conjunto radial de s correspondiente al intervalo completo [a, b] viene dado por

$$a(S) = \frac{1}{2} \sum_{k=1}^{n} s_k^2 \cdot (\theta_k - \theta_{k-1}) = \frac{1}{2} \int_a^b s^2(\theta) d\theta,$$

donde $s^2(\theta)$ representa el cuadrado de $s(\theta)$. Así pues, para las funciones escalonadas, el área del conjunto radial ha sido expresada como una integral. Vamos ahora a demostrar que esta fórmula integral admite mayor generalidad.

TEOREMA 2.6. Designemos por R el conjunto radial de una función no negativa f en un intervalo [a, b], siendo $0 \le b - a \le 2\pi$, y supongamos que R es medible. Si f^2 es integrable en [a, b] el área de R viene dada por la integral

$$a(R) = \frac{1}{2} \int_a^b f^2(\theta) d\theta.$$

Demostración. Elijamos dos funciones escalonadas s y t que satisfagan

$$0 \le s(\theta) \le f(\theta) \le t(\theta)$$

para todo θ en [a, b], y designemos por S y T sus conjuntos radiales, respectivamente. Ya que $s \le t < t$ en [a, b], los conjuntos radiales satisfacen las relaciones de inclusión $S \subseteq R \subseteq T$. Luego, por la propiedad de monotonía del área, se tiene $a(S) \le a(R) \le a(T)$. Pero S y T son conjuntos radiales de funciones escalonadas, por lo que $a(S) = \frac{1}{2} \int_a^b s^2(\theta) d\theta$ y $a(T) = \frac{1}{2} \int_a^b t^2(\theta) d\theta$. Por consiguiente se tienen las desigualdades

$$\int_a^b s^2(\theta) d\theta \le 2a(R) \le \int_a^b t^2(\theta) d\theta ,$$

para todas las funciones s y t que satisfagan $s \le f \le t$ en [a, b]. Pero s^2 y t^2 son funciones escalonadas arbitrarias que satisfacen $s^2 \le f^2 \le t^2$ en [a,b], luego, ya que f^2 es integrable, debe ser $2a(R) = \int_a^b f^2(\theta) d\theta$. Esto demuestra el teorema.

Nota: Puede demostrarse que la mensurabilidad de R es una consecuencia de la hipótesis de que f^2 sea integrable, pero no desarrollaremos la demostración.

EJEMPLO. Para calcular el área del conjunto radial R interior a la curva en forma de ocho dibujada en la figura 2.12, calculamos el área de la porción situada en el primer cuadrante y multiplicamos luego por cuatro. Para esta curva, se tiene $f^2(\theta) = |\sin \theta|$ y, ya que sen $\theta \ge 0$ para $0 \le \theta \le \pi/2$, encontramos

$$a(R) = 4 \int_0^{\pi/2} \frac{1}{2} f^2(\theta) d\theta = 2 \int_0^{\pi/2} \sin \theta d\theta = 2 \left(\cos 0 - \cos \frac{\pi}{2} \right) = 2.$$

2.11 Ejercicios

En cada uno de los Ejercicios del 1 al 4, demostrar que el conjunto de puntos cuyas coordenadas rectangulares (x, y) satisfacen la ecuación cartesiana dada, es igual al de los puntos cuyas coordenadas polares (r, θ) satisfacen la correspondiente ecuación polar.

- 1. $(x-1)^2 + y^2 = 1$; $r = 2\cos\theta$, $\cos\theta > 0$.
- 2. $x^2 + y^2 x = \sqrt{x^2 + y^2}$; $r = 1 + \cos \theta$.
- 3. $(x^2 + y^2)^2 = x^2 y^2$, $y^2 \le x^2$; $r = \sqrt{\cos 2\theta}$, $\cos 2\theta \ge 0$.
- 4. $(x^2 + y^2)^2 = |x^2 y^2|$; $r = \sqrt{|\cos 2\theta|}$.

En cada uno de los Ejercicios del 5 al 15, trazar la gráfica de f en coordenadas polares y calcular el área del conjunto radial de f en el intervalo que se cita. Se supondrá que cada conjunto es medible.

- 5. Espiral de Arquímedes: $f(\theta) = \theta$, $0 \le \theta \le 2\pi$.
- 6. Circunferencia tangente al eje y: $f(\theta) = 2\cos\theta$, $-\pi/2 \le \theta \le \pi/2$.
- 7. Dos circunferencias tangentes al eje y: $f(\theta) = 2 |\cos \theta|$, $0 \le \theta \le 2\pi$.
- 8. Circunferencia tangente al eje x: $f(\theta) = 4 \sin \theta$, $0 \le \theta \le \pi$. 9. Dos circunferencias tangentes al eje x: $f(\theta) = 4 |\sin \theta|$, $0 \le \theta \le 2\pi$.

- 10. Pétalo de rosa: $f(\theta) = \sin 2\theta$, $0 \le \theta \le \pi/2$.
- 11. Rosa de cuatro hojas: $f(\theta) = |\sin 2\theta|$, $0 \le \theta \le 2\pi$.
- 12. Ocho aplastado: $f(\theta) = \sqrt{|\cos \theta|}, \quad 0 \le \theta \le 2\pi$.
- 13. Trébol de cuatro hojas: $f(\theta) = \sqrt{|\cos 2\theta|}, \quad 0 \le \theta \le 2\pi$.
- 14. Cardioide: $f(\theta) = 1 + \cos \theta$, $0 \le \theta \le 2\pi$.
- 15. Caracol: $f(\theta) = 2 + \cos \theta$, $0 \le \theta \le 2\pi$.

2.12 Aplicación de la integración al cálculo de volúmenes

En la Sección 1.6 se introdujo el concepto de área como función de conjunto que satisface ciertas propiedades que tomamos como axiomas para el área. Luego, en las Secciones 1.18 y 2.2, demostramos que las áreas de muchas regiones podían calcularse por integración. El mismo camino puede utilizarse al tratar del concepto de volumen.

Supongamos que existen ciertos conjuntos S de puntos en el espacio de tres dimensiones, que llamamos conjuntos medibles, y una función de conjunto v, llamada función volumen, que asigna a cada conjunto medible S un número v(S), llamado volumen de S. Utilizamos el símbolo $\mathscr A$ para designar la clase de todos los conjuntos medibles en el espacio de tres dimensiones, y a cada conjunto S de $\mathscr A$ lo llamamos sólido.

Como en el caso del área, enunciamos unas propiedades que desearíamos que tuviera el volumen y las tomamos como axiomas para el mismo. La elección de los axiomas nos permite demostrar que los volúmenes de muchos sólidos pueden calcularse por integración. Los tres primeros axiomas, parecidos a los correspondientes para el área, se refieren a las propiedades de no negatividad, aditividad, y de la diferencia. En lugar de un axioma de invariancia frente a la congruencia, utilizamos otro de tipo distinto, llamado principio de Cavalieri. Este asigna volúmenes iguales a sólidos congruentes y también a ciertos sólidos que, no siendo congruentes, tienen secciones de áreas iguales al ser cortados por planos perpendiculares a una recta dada. Con mayor precisión, supongamos que S y L sean un sólido y una recta dados. Si F es una plano perpendicular a L, la intersección $F \cap S$ se llama sección perpendicular a L. Si toda sección perpendicular a L es un conjunto medible en su propio plano, S se llama un sólido de Cavalieri. El principio de Cavalieri asigna volúmenes iguales a dos sólidos de Cavalieri, S y T, si $a(S \cap F) = a(T \cap F)$ para todo plano F perpendicular a una recta dada L.

El principio de Cavalieri puede interpretarse intuitivamente como sigue. Imaginémonos un sólido de Cavalieri como una pila o montón de láminas materiales delgadas, por ejemplo de naipes, siendo cada lámina perpendicular a una recta dada L. Si deslizamos cada lámina en su propio plano podemos cambiar la forma del sólido pero no su volumen.

El axioma siguiente establece que el volumen de un paralelepípedo rectangular es el producto de las longitudes de sus aristas. Un paralelepípedo rectangular es cualquier conjunto congruente a un conjunto de la forma.

$$(2.16) \{(x, y, z) \mid 0 \le x \le a, \quad 0 \le y \le b, \quad 0 \le z \le c\}.$$

Utilizaremos la palabra más corta «caja» en lugar de «paralelepípedo rectangular». Los números no negativos a, b, c de (2.16) son las longitudes de las aristas de la caja.

Incluimos, por último, un axioma que establece que todo conjunto convexo es medible. Un conjunto se llama *convexo* si, para todo par de puntos *P* y *Q* del conjunto, el segmento de recta que los une pertenece también al conjunto. Este axioma, junto con las propiedades de aditividad y de la diferencia, aseguran que todos los sólidos elementales que se presentan en las aplicaciones del Cálculo son medibles.

Los axiomas para el volumen pueden ahora establecerse del siguiente modo.

DEFINICIÓN AXIOMÁTICA DE VOLUMEN. Supongamos que existe una clase $\mathcal A$ de sólidos y una función de conjunto v, cuyo dominio es $\mathcal A$, con las propiedades siguientes:

- 1. Propiedad de no negatividad. Para cada conjunto S de \mathscr{A} se tiene $v(S) \geq 0$.
- 2. Aditividad. Si S y T pertenecen $a \mathcal{A}$, $S \cup T$ y $S \cap T$ también pertenecen $a \mathcal{A}$, y se tiene $v(S \cup T) = v(S) + v(T) v(S \cap T)$.
- 3. Propiedad de la diferencia. Si S y T pertenecen a \mathscr{A} siendo $S \subseteq T$, T-S pertenece a \mathscr{A} y se tiene v(T-S)=v(T)-v(S).
- 4. Principio de Cavalieri. Si S y T son dos sólidos de Cavalieri pertenecientes a $\mathscr A$ tales que $a(S\cap F)\leq a(T\cap F)$ para todo plano F perpendicular a una recta dada, entonces $v(S)\leq v(T)$.
- 5. Elección de escala. Toda caja B pertenece a \mathscr{A} . Si los lados o aristas de B tienen longitudes a, b y c, se tiene que v(B) = abc.
- 6. Todo conjunto convexo pertenece a \mathcal{A} .

El axioma 3 asegura que el conjunto vacío \varnothing pertenece a $\mathscr A$ y tiene volumen cero. Puesto que $v(T-S)\geq 0$, el axioma 3 también implica la siguiente propiedad de monotonía:

$$v(S) \le v(T)$$
, para conjuntos S y T de \mathscr{A} tales que $S \subseteq T$.

La propiedad de monotonía, a su vez, nos muestra que todo conjunto plano acotado S de $\mathscr A$ tiene volumen cero. Un conjunto plano se llama acotado si es un subconjunto de un cierto cuadrado en el plano. Si consideramos una caja B de

altura c que tenga ese cuadrado como base, entonces $S \subseteq B$ de modo que tenemos $v(S) \le v(B) = a^2c$, siendo a la longitud de cada lado del cuadrado de la base. Si fuese v(S) > 0, podría tomarse c de modo que $c < v(S)/a^2$, en contradicción con la desigualdad $v(S) \le a^2c$. Esto demuestra que v(S) no puede ser positiva, con lo que v(S) = 0, como se afirmó.

Obsérvese que el principio de Cavalieri ha sido establecido en forma de desigualdades. Si $a(S \cap F) = a(T \cap F)$ para todo plano F perpendicular a una recta dada, podemos aplicar el axioma 4 dos veces para deducir $v(S) \le v(T)$ y $v(T) \le v(S)$, y se tiene por tanto v(T) = v(S).

A continuación demostramos que el volumen de un sólido cilíndrico es igual al área de su base multiplicada por su altura. Por sólido cilíndrico entendemos un conjunto congruente a un conjunto S de la forma

$$S = \{(x, y, z) | (x, y) \in B, a \le z \le b\},$$

siendo B un conjunto medible plano y acotado Las áreas de las secciones de S perpendiculares al eje z determinan una función a_S , que es el área de la sección, y que toma el valor constante a(B) en el intervalo $a \le z \le b$, y el valor 0 fuera de él. Se denominará función área seccional a la función a_S .

Sea ahora T una caja cuya función área seccional a_T sea igual a a_S . El axioma 5 nos dice que v(T) = a(B)(b-a), siendo a(B) el área de la base de T, y b-a es su altura. El principio de Cavalieri establece que v(S) = v(T), de modo que el volumen de S es igual al área de su base. a(B), multiplicada por su altura, b-a. Obsérvese que a(B)(b-a) es la integral de la función a_S en el intervalo [a,b]. Dicho de otro modo, el volumen de un sólido cilíndrico recto es igual a la integral de su función área de la sección.

$$v(S) = \int_a^b a_S(z) dz.$$

Podemos extender esta fórmula a sólidos de Cavalieri más generales. Sea R un sólido de Cavalieri con secciones medibles perpendiculares a una recta dada L. Consideremos un eje de coordenadas coincidente con L (llamado eje u), y sea $a_R(u)$ el área de la sección producida por un plano perpendicular a L en el punto u. El volumen de R puede calcularse con el teorema siguiente.

TEOREMA 2.7. Sea R un sólido de Cavalieri de $\mathcal A$ cuya función área seccional a_R , sea integrable en un intervalo [a,b] y nula fuera del mismo. En tales condiciones el volumen de R es igual a la integral del área seccional:

$$v(R) = \int_a^b a_R(u) \, du \; .$$

$$\int_a^b s(u) \ du \le v(R) \le \int_a^b t(u) \ du$$

para todas las funciones escalonadas s y t que satisfacen $s \le a_s \le t$ en [a, b]. Puesto que a_s es integrable en [a, b], resulta que $v(R) = \int_a^b a_s(u) du$.

EJEMPLO. Volumen de un sólido de revolución. Sea f una función no negativa e integrable en un intervalo [a, b]. Si el conjunto de ordenadas de esa función gira alrededor del eje x, engendra un sólido de revolución. Cada sección determinada por un plano perpendicular al eje x es un disco circular. El área del disco circular correspondiente al punto x es $\pi f^2(x)$, siendo $f^2(x)$ el cuadrado de f(x). Por consiguiente, según el teorema 2.7, el volumen del sólido (si el sólido pertenece a \mathscr{A}) es igual a la integral $\int_a^b \pi f^2(x) dx$, si la integral existe. En particular, si $f(x) = \sqrt{r^2 - x^2}$ para $-r \le x \le r$, el conjunto de ordenadas de f es un disco semicircular de radio f0 y el sólido engendrado es una esfera de radio f1. La esfera es convexa. Su volumen es igual a

$$\int_{-r}^{r} \pi f^{2}(x) dx = \pi \int_{-r}^{r} (r^{2} - x^{2}) dx = 2\pi \int_{0}^{r} (r^{2} - x^{2}) dx = \frac{4}{3}\pi r^{3}$$

Con mayor generalidad, supongamos que disponemos de dos funciones no negativas f y g que son integrables en un intervalo [a,b] y que satisfacen $f \le g$ en [a,b]. Cuando la región entre sus gráficas gira alrededor del eje x, engendra un sólido de revolución tal que cada sección producida por un plano perpendicular al eje x en el punto x es una corona circular (una región limitada por dos circunferencias concéntricas) con área $\pi g^2(x) - \pi f^2(x)$. Por consiguiente, si $g^2 - f^2$ es integrable, el volumen de dicho sólido (si tal sólido pertenece a $\mathscr A$) viene dado por la integral $\int_0^b \pi [g^2(x) - f^2(x)] dx$.

2.13 Ejercicios

1. Aplicar la integración para calcular el volumen de un cono circular recto engendrado haciendo girar alrededor del eje x la gráfica de la función f dada por f(x) = xc en el

intervalo $0 \le x \le b$. Demostrar que el resultado es el producto de un tercio del área de la base por la altura del cono.

En cada uno de los Ejercicios del 2 al 7, calcular el volumen del sólido engendrado al girar el conjunto de ordenadas de la función f sobre el intervalo indicado. Dibujar cada uno de los conjuntos de ordenadas.

- 4. $f(x) = x^2$, -1 < x < 2
- 2. $f(x) = \sqrt{x}$, $0 \le x \le 1$. 3. $f(x) = x^{1/4}$, $0 \le x \le 1$. 4. $f(x) = x^2$, $-1 \le x \le 2$. 5. $f(x) = \sin x$, $0 \le x \le \pi$. 6. $f(x) = \cos x$, $0 \le x \le \pi/2$. 7. $f(x) = \sin x + \cos x$, $0 \le x \le \pi$.

En cada uno de los Ejercicios 8 al 11, dibujar la región entre las gráficas de f y g y calcular el volumen del sólido obtenido al girar dicha región alrededor del eje x.

- 8. $f(x) = \sqrt{x}$, g(x) = 1, $0 \le x \le 1$.

- 9. $f(x) = \sqrt{x}$, $g(x) = x^2$, $0 \le x \le 1$. 10. $f(x) = \sin x$, $g(x) = \cos x$, $0 \le x \le \pi/4$. 11. $f(x) = \sqrt{4 x^2}$, g(x) = 1, $0 \le x \le \sqrt{3}$.
- 12. Dibujar las gráficas de $f(x) = \sqrt{x}$ y g(x) = x/2 en el intervalo [0, 2]. Hallar un número t, 1 < t < 2, de modo que cuando la región entre las gráficas de t y g sobre el intervalo [0, t] gira alrededor del eje x, engendra un sólido de revolución cuyo volumen es igual a $\pi t^3/3$.
- 13. ¿Qué volumen de material se quita de una esfera de radio 2r cuando se atraviesa con un taladro, formando un agujero centrado de radio r?
- 14. Un servilletero se obtiene practicando un agujero cilíndrico en una esfera de modo que el eje de aquél pase por el centro de ésta. Si la longitud del agujero es 2h, demostrar que el volumen del servilletero es πah^3 , siendo a un número racional.
- 15. Un sólido tiene una base circular de radio 2. Cada sección producida por un plano perpendicular a un diámetro fijo es un triángulo equilátero. Calcular el volumen del sólido.
- 16. Las secciones transversales de un sólido por planos perpendiculares al eje x son cuadrados con centros en dicho eje. Si al cortar por el plano perpendicular en el punto de abscisa x, se obtiene un cuadrado cuyo lado es $2x^2$, se trata de hallar el volumen del sólido entre x = 0 v x = a. Dibujar un esquema.
- 17. Hallar el volumen de un sólido cuya sección transversal por un plano perpendicular al eje x tiene de área $ax^2 + bx + c$ para cada x del intervalo $0 \le x \le h$. Expresar el volumen en función de las áreas B₁, M y B₂ de las secciones transversales correspondientes a x = 0, x = h/2 y x = h, respectivamente. La fórmula que resulta se conoce por fórmula del prismatoide.
- 18. Dibujar un esquema de la región del plano xy formada por todos los puntos (x, y) que satisfacen las designaldades simultáneas $0 \le x \le 2$, $\frac{1}{4}x^2 \le y \le 1$. Calcular el volumen del sólido obtenido haciendo girar esta región: a) alrededor del eje x; b) alrededor del eje y; c) alrededor de la vertical que pasa por (2,0); d) de la horizontal que pasa por (0, 1).

2.14 Aplicación de la integración al concepto de trabajo

Hasta aquí nuestras aplicaciones de la integración han sido a los conceptos geométricos de área y volumen. Vamos ahora a comentar una aplicación al concepto físico de trabajo.

Trabajo es una medida de la energía consumida por una fuerza al mover una partícula de un punto a otro. En esta sección consideramos el caso más sencillo, el movimiento rectilíneo. Esto es, suponemos que el movimiento se efectúa a lo largo de una recta (que se toma como eje x) desde un punto x=a, hasta otro x=b, y también que la fuerza actúa a lo largo de esta recta. Admitimos que a < b o b < a. Suponemos además que la fuerza que actúa sobre la partícula es una función de la posición. Si la partícula está en x, designamos por f(x) la fuerza que actúa en ella, siendo f(x) > 0 si actúa en la dirección positiva del eje x, y f(x) < 0 si lo hace en sentido contrario. Cuando la fuerza es constante, por ejemplo f(x) = c para todo x entre a y b, definimos el trabajo efectuado por b como el número b0 si la fuerza multiplicada por el desplazamiento. El trabajo puede ser positivo o negativo.

Si la fuerza está medida en dinas y la distancia en centímetros (sistema cgs), el trabajo se mide en dinas por centímetro. Una dina-centímetro de trabajo se llama erg. Si la fuerza se mide en newtons y la distancia en metros (sistema mks), el trabajo se expresa en newton por metro. Un newton-metro de trabajo se llama joule. Un newton equivale a 10⁵ dinas, y un joule a 10⁷ erg. Si la fuerza se mide en libras y la distancia en pies, medimos el trabajo en libras-pie.

EJEMPLO. Una piedra de 3 libras de peso se lanza hacia arriba a lo largo de una recta, hasta una altura de 15 pies y vuelve al suelo. Tomamos el eje x a lo largo de la trayectoria y orientado positivamente hacia arriba. La fuerza constante de la gravedad actúa hacia abajo, de modo que f(x) = -3 libras para cada x, $0 \le x \le 15$. El trabajo efectuado por la gravedad al mover la piedra desde, por ejemplo, x = 6 pies hasta x = 15 pies es $-3 \cdot (15 - 6) = -27$ libras-pie. Cuando la misma piedra cae desde x = 15 pies hasta x = 6 pies, el trabajo efectuado por la gravedad es -3(6-15) = 27 libras-pie.

Supongamos ahora que la fuerza no sea constante sino que sea una función de la posición definida en el intervalo que une a y b. ¿Cómo definimos el trabajo realizado por f al mover una partícula desde a hasta b? Lo haremos como para el área y el volumen. Establecemos ciertas propiedades que vienen impuestas por exigencias físicas. Se demuestra luego que para cualquier definición de trabajo con esas propiedades, el trabajo realizado por una función fuerza integrable f es igual a la integral $\int_a^b f(x) dx$.

PROPIEDADES FUNDAMENTALES DEL TRABAJO. Designemos con $W_a(f)$, el trabajo realizado por una función fuerza f al mover una partícula desde a hasta b. Tal trabajo tiene las propiedades siguientes:

- 1. Propiedad aditiva. Si a < c < b, $W_a^b(f) = W_a^c(f) + W_c^b(f)$.
- 2. Propiedad monótona. Si $f \leq g$ en [a, b], $W_a^b(f) \leq W_a^b(g)$. Esto es, una fuerza mayor realiza un trabajo mayor.

3. Fórmula elemental. Si f es constante, por ejemplo f(x) = c para todo x en el intervalo abierto (a, b), $W_a^b(f) = c \cdot (b - a)$.

La propiedad aditiva puede extenderse por inducción a cualquier número finito de intervalos.

Esto es, si $a = x_0 < x_1 < \ldots < x_n = b$, se tiene

$$W_a^b(f) = \sum_{k=1}^n W_k,$$

siendo W_k el trabajo realizado por f desde x_{k-1} a x_k . En particular, si la fuerza es una función escalonada s que toma un valor constante s_k en el intervalo abierto (x_{k-1}, x_k) , la propiedad 3 establece que $W_k = s_k \cdot (x_k - x_{k-1})$, con lo que

$$W_a^b(s) = \sum_{k=1}^n s_k \cdot (x_k - x_{k-1}) = \int_a^b s(x) \, dx \, .$$

Así pues, para funciones escalonadas, el trabajo se expresa como una integral. Es fácil demostrar que esto es cierto en casos más generales.

TEOREMA 2.8. Supongamos que el trabajo se ha definido para una clase de funciones fuerza f de modo que satisfaga las propiedades 1, 2, y 3. El trabajo efectuado entonces por una función fuerza integrable f al mover una partícula desde a hasta b es igual a la integral de f,

$$W_a^b(f) = \int_a^b f(x) \ dx \ .$$

Demostración. Sean s y t dos funciones escalonadas que satisfacen $s \le f \le t$ en [a, b]. La propiedad monótona del trabajo establece que $W_a^b(s) \le W_a^b(f) \le W_a^b(t)$. Pero $W_a^b(s) = \int_a^b s(x)$ y $W_a^b(t) = \int_a^b t(x) \, dx$, de modo que el número $W_a^b(f)$ satisface las desigualdades

$$\int_a^b s(x) \, dx \le W_a^b(f) \le \int_a^b t(x) \, dx$$

para todas las funciones escalonadas s y t que satisfacen $s \le f \le t$ en [a, b]. Puesto que f es integrable en [a, b], resulta que $W_a^b(f) = \int_a^b f(x) dx$.

Nota: Muchos autores definen simplemente el trabajo como la integral de la función fuerza. La anterior discusión puede considerarse como una justificación de tal definición.

EJEMPLO. Trabajo necesario para estirar un muelle. Supongamos que la fuerza f(x) necesaria para estirar un muelle de acero una longitud x más allá de su longitud natural es proporcional a x (Ley de Hooke). Coloquemos el eje x a lo largo del eje del muelle. Si la fuerza de tracción actúa en la dirección positiva del eje, tenemos f(x) = cx, en donde la constante de tracción c es positiva. (El valor de c puede determinarse si conocemos la fuerza f(x) para un valor particular de $x \neq 0$.) El trabajo preciso para estirar el muelle una longitud a es $\int_0^a f(x) dx = \int_0^a cx dx = ca^2/2$, que es un número proporcional al cuadrado del desplazamiento.

En el Volumen II y mediante las integrales de línea se estudia el trabajo para movimientos a lo largo de curvas.

2.15 Ejercicios

En los Ejercicios 1 y 2 se supone que la fuerza que actúa sobre el resorte obedece la ley de Hooke.

- Si una fuerza de 10 libras alarga un muelle elástico 1 pulgada, ¿qué trabajo se realiza al alargar el muelle 1 pie?
- 2. Un muelle tiene normalmente la longitud de 1 metro. Una fuerza de 100 newtons lo comprime hasta 0,9 m. ¿Cuántos joules de trabajo se precisan para comprimirlo hasta la mitad de su longitud normal? ¿Cuál es la longitud del muelle cuando ya se han realizado 20 joules de trabajo?
- 3. Una partícula se mueve a lo largo del eje x mediante una fuerza impulsora $f(x) = 3x^2 + 4x$ newtons. Calcular cuántos joules de trabajo se realizan con esa fuerza para trasladar la partícula a) desde x = 0 hasta x = 7 m; b) desde x = 2 m hasta x = 7 m.
- 4. Una partícula se mueve a lo largo del eje x mediante una fuerza impulsora dada por $f(x) = ax^2 + bx$ dinas. Calcular a y b de modo que se precisen 900 ergs de trabajo para desplazar la partícula 10 cm a partir del origen, si la fuerza es de 65 dinas cuando x = 5 cm.
- 5. Un cable de 50 pies de longitud y 4 libras de peso por pie pende de un torno. Calcular el trabajo realizado al enrollar 25 pies de cable. No considerar más fuerzas que la gravedad.
- 6. Resolver el Ejercicio 5 si se cuelga un peso de 50 libras en el extremo del cable.
- 7. Un peso de 150 libras se fija en un extremo de una cadena cuyo peso es de 2 libras por pie. Inicialmente el peso se suspende con 10 pies de cadena sobre el borde de un edificio de 100 pies de altura. Considerando sólo la fuerza de la gravedad, calcular el trabajo realizado cuando el peso se baja hasta una posición de 10 pies sobre el suelo.
- 8. En el ejercicio 7, suponer que la cadena sólo tiene 60 pies de longitud y que el peso y la cadena se dejan caer al suelo, partiendo de la misma posición inicial que antes. Calcular el trabajo realizado por la fuerza de la gravedad cuando el peso alcanza el suelo.
- 9. Sea V(q) el voltaje necesario para situar una carga q en las placas de un condensador. El trabajo necesario para cargar un condensador desde q=a hasta q=b se define mediante la integral $\int_a^b V(q) dq$. Si el voltaje es proporcional a la carga, demostrar que el trabajo realizado para situar una carga Q en un condensador descargado es $\frac{1}{2}QV(Q)$.

2.16 Valor medio de una función

En el trabajo científico es necesario con frecuencia realizar varias mediciones en condiciones semejantes y calcular luego el promedio o media con la idea de resumir los datos. Existen muchos tipos útiles de promedios, el más corriente es la media aritmética. Si a_1, a_2, \ldots, a_n son n números reales, su media aritmética \bar{a} está definida por la igualdad

(2.17)
$$\bar{a} = \frac{1}{n} \sum_{k=1}^{n} a_k .$$

Si los números a_k son los valores de una función f en n puntos distintos, por ejemplo $a_k = f(x_k)$, el número

$$\frac{1}{n}\sum_{k=1}^{n}f(x_k)$$

es la media aritmética de los valores $f(x_1), \ldots, f(x_n)$. Podemos extender este concepto al cálculo de un valor medio no sólo para un número finito de valores de f(x) sino para todos los valores de f(x) al recorrer x un intervalo. La definición que sigue nos sirve para ello.

DEFINICIÓN DEL VALOR MEDIO DE UNA FUNCIÓN EN UN INTERVALO. Si f es integrable en un intervalo [a, b], definimos A(f), valor medio de f en [a, b], mediante la fórmula

(2.18)
$$A(f) = \frac{1}{b-a} \int_{a}^{b} f(x) \, dx \, .$$

Cuando f es no negativa, esta fórmula tiene una interpretación geométrica sencilla. Puesta en la forma $(b-a)A(f) = \int_a^b f(x) dx$, establece que el rectángulo de altura A(f) y base [a, b] tiene la misma área que el conjunto de ordenadas de f sobre [a, b].

Podemos ahora demostrar que la fórmula (2.18) es en realidad una extensión del concepto de media aritmética. Sea f una función escalonada que es constante en cada uno de los subintervalos de [a, b], obtenidos al dividirlo en n partes iguales. En particular, sea $x_k = a + k(b - a)/n$ para k = 0, 1, 2, ..., n, y supongamos que $f(x) = f(x_k)$, si $x_{k-1} < x < x_k$. Entonces será $x_k - x_{k-1} = (b - a)/n$, con lo que se tiene

$$A(f) = \frac{1}{b-a} \int_a^b f(x) \, dx = \frac{1}{b-a} \sum_{k=1}^n f(x_k) \frac{b-a}{n} = \frac{1}{n} \sum_{k=1}^n f(x_k) \, .$$

Así pues, para funciones escalonadas, el promedio A(f) coincide con la media aritmética de los valores $f(x_1), \ldots, f(x_n)$ tomados en los intervalos en los que la función es constante.

Con frecuencia se utilizan medias aritméticas ponderadas en lugar de las medias aritméticas ordinarias (2.17). Si w_1, w_2, \ldots, w_n son n números no negativos (llamados pesos), no todos ceros, la media aritmética ponderada \bar{a} de a_1, a_2, \ldots, a_n , se define mediante la fórmula

$$\bar{a} = \frac{\sum_{k=1}^{n} w_k a_k}{\sum_{k=1}^{n} w_k}.$$

Cuando los pesos son todos iguales, este valor coincide con la media aritmética ordinaria. La extensión de este concepto a las funciones integrables viene dada por la fórmula

(2.19)
$$A(f) = \frac{\int_{a}^{b} w(x)f(x) dx}{\int_{a}^{b} w(x) dx},$$

siendo w una función peso no negativa tal que $\int_a^b w(x) dx \neq 0$.

Las medias ponderadas son muy utilizadas en Física e Ingeniería. Por ejemplo, consideremos una varilla recta de longitud a y hecha con un material de densidad variable. Coloquemos la varilla a lo largo del eje x positivo con un extremo en el origen 0, y designemos con m(x) la masa de la porción de varilla de longitud x, medida desde 0. Si $m(x) = \int_0^x \rho(t) dt$ para una cierta función integrable ρ que se llama densidad de masa de la varilla. Una varilla uniforme tiene una densidad de masa constante. La integral $\int_0^a x \rho(x) dx$ se denomina el primer momento de la varilla en torno de 0, y el centro de gravedad es el punto cuya coordenada x es

$$\bar{x} = \frac{\int_0^a x \rho(x) \, dx}{\int_0^a \rho(x) \, dx}$$

Éste es un ejemplo de media ponderada. Hemos promediado la función distancia f(x) = x con la densidad de masa ρ como función peso.

La integral $\int_0^a x^2 \rho(x) dx$ se llama segundo momento, o momento de inercia, de la varilla en torno de 0, y el número positivo r dado por la fórmula

$$r^2 = \frac{\int_0^a x^2 \rho(x) \, dx}{\int_0^a \rho(x) \, dx}$$

es el radio de giro de la varilla. En este caso, la función promediada es el cuadrado de la función distancia, $f(x) = x^2$, con la masa de densidad ρ como función peso.

Medias ponderadas parecidas a éstas también se presentan en el Cálculo de probabilidades en el cual los conceptos de *esperanza* y varianza juegan el mismo papel que el centro de gravedad y el momento de inercia.

2.17 Ejercicios

En los Ejercicios del 1 al 10, calcular el promedio A(f) para la función dada f en el intervalo correspondiente.

- 1. $f(x) = x^2$, $a \le x \le b$. 2. $f(x) = x^2 + x^3$, $0 \le x \le 1$. 3. $f(x) = x^{1/2}$, $0 \le x \le 4$. 4. $f(x) = x^{1/3}$, $1 \le x \le 8$. 5. $f(x) = x^{1/3}$, $0 \le x \le \pi/2$. 6. $f(x) = \cos x$, $-\pi/2 \le x \le \pi/2$. 7. $f(x) = \sin 2x$, $0 \le x \le \pi/2$. 8. $f(x) = \sin x \cos x$, $0 \le x \le \pi/4$. 9. $f(x) = \sin^2 x$, $0 \le x \le \pi/2$. 10. $f(x) = \cos^2 x$, $0 \le x \le \pi$.
- 11. (a) Si $f(x) = x^2$ para $0 \le x \le a$, hallar un número c que satisfaga 0 < c < a y tal que f(c) sea igual al promedio de f en [0, a].

(b) Resolver la parte (a) si $f(x) = x^n$, siendo n un entero positivo cualquiera.

- Sea f(x) = x² para 0 ≤ x ≤ 1. El valor medio de f en [0,1] es 1/3. Hallar una función peso no negativa w tal que la media ponderada de f en [0,1], definida por (2.19) sea (a) 1/2; (b) 3/5; (c) 3/3.
- 13. Sea A(f) el promedio de f en el intervalo [a, b]. Demostrar que tiene las propiedades siguientes:
 - (a) Propiedad aditiva: A(f + g) = A(f) + A(g).
 - (b) Propiedad homogénea: A(cf) = cA(f) si c es un número real cualquiera.
 - (c) Propiedad monótona: $A(f) \le A(g)$ si $f \le g$ en [a, b].
- 14. ¿Cuáles de las propiedades citadas en el Ejercicio 13 son válidas para las medias ponderadas definidas por (2.19)?
- 15. Designemos por $A_a^b(f)$ el promedio de f en el intervalo [a, b].
 - (a) Si a < c < b, demostrar que existe un número t que satisface 0 < t < 1 tal que $A_a^b(f) = tA_a^c(f) + (1-t)A_c^b(f)$. Así pues, $A_a^b(f)$ es una media aritmética ponderada de $A_a^c(f)$ y $A_c^b(f)$.
 - (b) Demostrar que el resultado de la parte (a) también es válido para medias ponderadas como las definidas por (2.19).

En cada uno de los Ejercicios del 16 al 21 se hace referencia a una varilla de longitud L situada en el eje x con un extremo en el origen. Con la densidad de masa ρ que se cita en cada caso, calcular (a) el centro de gravedad de la varilla, (b) el momento de inercia en torno al origen, y (c) el radio de giro.

16.
$$\rho(x) = 1$$
 para $0 \le x \le L$.
17. $\rho(x) = 1$ para $0 \le x \le \frac{L}{2}$, $\rho(x) = 2$ para $\frac{L}{2} < x \le L$.
18. $\rho(x) = x$ para $0 \le x \le L$.
19. $\rho(x) = x$ para $0 \le x \le \frac{L}{2}$, $\rho(x) = \frac{L}{2}$ para $\frac{L}{2} \le x \le L$.

20.
$$\rho(x) = x^2$$
 para $0 \le x \le L$.
21. $\rho(x) = x^2$ para $0 \le x \le \frac{L}{2}$, $\rho(x) = \frac{L^2}{4}$ para $\frac{L}{2} \le x \le L$.

- 22. Determinar una densidad de masa ρ de modo que el centro de gravedad de una varilla de longitud L quede situado a una distancia L/4 de un extremo de la varilla.
- 23. En un circuito eléctrico, el voltaje e(t) en el tiempo t viene dado por la fórmula e(t) = 3 sen 2t. Calcular: (a) el voltaje medio en el intervalo de tiempo $[0, \pi/2]$; (b) la media cuadrática del voltaje; esto es, la raíz cuadrada del promedio de la función e^2 en el intervalo $[0, \pi/2]$.
- 24. En un circuito eléctrico, el voltaje e(t) y la intensidad de la corriente i(t) vienen dados por las fórmulas e(t) = 160 sen t, i(t) = 2 sen $(t \pi/6)$. La potencia media se define por la fórmula

$$\frac{1}{T}\int_0^T e(t)i(t)\,dt\,,$$

siendo T el período del voltaje y de la intensidad. Determinar T y calcular la potencia media,

2.18 La integral como función del límite superior. Integrales indefinidas

Suponemos en esta sección que f es una función tal que la integral $\int_a^x f(t) dt$ existe para cada x del intervalo [a, b]. Mantendremos a y f fijos y estudiaremos esta integral como una función de x. Designamos el valor de la integral con A(x), con lo que

(2.20)
$$A(x) = \int_{a}^{x} f(t) dt \quad \text{si} \quad a \le x \le b.$$

Una ecuación como ésta nos permite construir una nueva función A a partir de una función dada f; el valor de A en cada punto de [a, b] es el determinado por (2.20). Algunas veces esta función A se dice que es una integral indefinida de f y se obtiene a partir de f por integración. Decimos una integral indefinida y no la integral indefinida porque A también depende del límite inferior a. Valores distintos de a nos conducirán a funciones A distintas. Si utilizamos un nuevo límite inferior, por ejemplo c, y definimos otra integral indefinida F mediante la ecuación

$$F(x) = \int_{c}^{x} f(t) dt ,$$

la propiedad aditiva nos dice entonces que

$$A(x) - F(x) = \int_{a}^{x} f(t) dt - \int_{c}^{x} f(t) dt = \int_{a}^{c} f(t) dt,$$

y por tanto la diferencia A(x) - F(x) es independiente de x. Por tanto dos integrales indefinidas cualesquiera de la misma función difieren tan sólo en una constante (la constante depende de la elección de a y c).

Cuando se conoce una integral indefinida de f, el valor de una integral como $\int_a^b f(t) dt$ puede calcularse por simple substracción. Por ejemplo, si n es un entero no negativo, tenemos la fórmula del teorema 1.15,

$$\int_0^x t^n \, dt = \frac{x^{n+1}}{n+1} \,,$$

y la propiedad aditiva implica que

$$\int_a^b t^n dt = \int_0^b t^n dt - \int_0^a t^n dt = \frac{b^{n+1} - a^{n+1}}{n+1}.$$

En general, si $F(x) = \int_{c}^{x} f(t) dt$, se tiene

Una elección distinta de c altera solamente F(x) en una constante; esto no cambia la diferencia F(b) - F(a), debido a que la constante desaparece en la substracción.

Si utilizamos el símbolo especial

$$F(x)|_a^b$$

para designar la diferencia F(b) - F(a), la igualdad (2.21) puede ponerse en la forma

$$\int_{a}^{b} f(x) \, dx = F(x) \Big|_{a}^{b} = F(b) - F(a) \, .$$

Existe, naturalmente, una relación geométrica muy simple entre una función f y sus integrales indefinidas. En la figura 2.15(a) se representa un ejemplo en el que f es una función no negativa y el número A(x) es igual al área de la región sombreada situada por debajo de la gráfica de f desde f hasta f0. Si f1 toma valores positivos y negativos, como en la figura 2.15(b), la integral f1 de suma de las áreas de las regiones situadas por encima del eje f2 disminuida en la suma de las áreas situadas por debajo del mismo eje.

Muchas de las funciones que aparecen en diversas ramas de la ciencia se presentan exactamente en esta forma, como integrales indefinidas de otras funciones. Ésta es una de las razones por las que una gran parte del Cálculo está dedicada al estudio de las integrales indefinidas.

A veces una propiedad particular de f implica una correspondiente propiedad de la integral indefinida. Por ejemplo, si f es no negativa en [a, b], la integral indefinida A es creciente, puesto que se tiene

$$A(y) - A(x) = \int_{a}^{y} f(t) dt - \int_{a}^{x} f(t) dt = \int_{x}^{y} f(t) dt \ge 0,$$

FIGURA 2.15 Interpretación geométrica de la integral indefinida.

FIGURA 2.16 Interpretación geométrica de la concavidad y convexidad.

siempre que $a \le x \le b$. Interpretado geométricamente, esto significa que el área limitada por la gráfica de una función no negativa de a a x no puede ser decreciente cuando x aumenta.

Vamos ahora a considerar otra propiedad que geométricamente no es tan evidente. Supongamos f creciente en [a,b]. Podemos demostrar que la integral indefinida A tiene una propiedad que se llama convexidad. Su gráfica se curva hacia arriba, como se ve en la figura 2.16(a); esto es, la cuerda que une dos puntos cualesquiera de la curva queda siempre por encima del arco. Una definición analítica de convexidad puede darse como sigue.

DEFINICIÓN DE FUNCIÓN CONVEXA. Una función g se llama convexa en un intervalo [a,b] si, cualesquiera que sean x e y de [a,b] y para todo α tal que $0 < \alpha < 1$, se tiene

$$(2.22) g(z) \le \alpha g(y) + (1 - \alpha)g(x), siendo z = \alpha y + (1 - \alpha)x.$$

Se dice que g es cóncava en [a, b] si es válida la desigualdad invertida,

$$g(z) \ge \alpha g(y) + (1 - \alpha)g(x)$$
, siendo $z = \alpha y + (1 - \alpha)x$.

Estas desigualdades tienen una interpretación geométrica sencilla. El punto $z = \alpha y + (1 - \alpha)x$ satisface $z - x = \alpha(y - x)$. Si x < y, ese punto divide al intervalo [x, y] en dos subintervalos, [x, z] y [z, y], siendo la longitud de [x, z] el producto de la de [x, y] por α . Cuando α varía de 0 a 1, el punto $\alpha g(y) + (1 - \alpha)g(x)$ describe el segmento de recta que une los puntos (x, g(x)) e (y, g(x)) de la gráfica de g. La desigualdad (2.22) establece que la gráfica de g no está nunca por encima de aquella recta. La figura 2.16(a) muestra un ejemplo con $\alpha = \frac{1}{2}$. Para una función cóncava, la gráfica nunca está por debajo del segmento de recta, como se ve en el ejemplo de la figura 2.16(b).

TEOREMA 2.9. Sea $A(x) = \int_a^x f(t) dt$. Esta función A es convexa en todo intervalo en el que f es creciente, y cóncava si f es decreciente.

Demostración. Supongamos f creciente en [a, b], elijamos x < y, y sea $z = \alpha y + (1 - \alpha)x$. Vamos a demostrar que $A(z) \le \alpha A(y) + (1 - \alpha)A(x)$. Puesto que $A(z) = \alpha A(z) + (1 - \alpha)A(z)$, es lo mismo que demostrar que $\alpha A(z) + (1 - \alpha)A(z) \le \alpha A(y) + (1 - \alpha)A(x)$, o que

$$(1-\alpha)[A(z)-A(x)] \le \alpha[A(y)-A(z)].$$

Ya que $A(z) - A(x) = \int_x^z f(t) dt$ y $A(y) - A(z) = \int_z^y f(t) dt$, tenemos que demostrar que

$$(2.23) (1-\alpha)\int_x^z f(t) dt \le \alpha \int_z^y f(t) dt.$$

Pero si f es creciente, se tienen las desigualdades

$$f(t) \le f(z)$$
 si $x \le t \le z$, y $f(z) \le f(t)$ si $z \le t \le y$.

Integrando esas desigualdades encontramos

$$\int_{x}^{z} f(t) dt \le f(z)(z-x), \qquad y \qquad f(z)(y-z) \le \int_{z}^{y} f(t) dt.$$

Pero $(1 - \alpha)(z - x) = \alpha(y - z)$, de manera que esas desigualdades nos dan

$$(1-\alpha)\int_{x}^{z} f(t) dt \leq (1-\alpha)f(z)(z-x) = \alpha f(z)(y-z) \leq \alpha \int_{z}^{y} f(t) dt,$$

lo que demuestra (2.23). Esto prueba que A es convexa cuando f es creciente. Cuando f es decreciente, podemos aplicar el resultado que se acaba de demostrar a -f.

EJEMPLO. La función coseno decrece en el intervalo $[0, \pi]$. Puesto que sen $x = \int_0^x \cos t \, dt$, la gráfica de la función seno es cóncava en el intervalo $[0, \pi]$. En el intervalo $[\pi, 2\pi]$, el coseno crece y la función seno es convexa.

La figura 2.17 representa otras propiedades de las integrales indefinidas. La gráfica de la izquierda es la de la función parte entera, f(x) = [x]; la de la derecha es la de la integral indefinida $A(x) = \int_0^x [t] dt$. En aquellos intervalos en los que f es constante, la función A es lineal. Esto se expresa diciendo que la integral de una función escalonada es una función lineal a trozos.

FIGURA 2.17 La integral indefinida de una función escalonada es una función lineal a trozos.

Obsérvese que la gráfica de f está formada por segmentos desconectados. Hay puntos en la gráfica de f en los que un pequeño cambio en la x produce un salto súbito en el valor de la función. Obsérvese, no obstante, que la correspondiente integral indefinida no presenta tal comportamiento. Un cambio pequeño en x produce sólo un cambio pequeño en A(x). Por esto la gráfica de A no es discontinua. Esto expresa una propiedad general de las integrales indefinidas que es la continuidad. En el próximo capítulo discutiremos con detalle el concepto de continuidad y demostraremos que la integral indefinida es siempre una función continua.

2.19 Ejercicios

Calcular las integrales de los Ejercicios 1 al 16.

1.
$$\int_{0}^{x} (1+t+t^{2}) dt.$$
2.
$$\int_{0}^{2y} (1+t+t^{2}) dt.$$
3.
$$\int_{-1}^{2x} (1+t+t^{2}) dt.$$
4.
$$\int_{1}^{1-x} (1-2t+3t^{2}) dt.$$
5.
$$\int_{-2}^{x} t^{2}(t^{2}+1) dt.$$
6.
$$\int_{x}^{x^{2}} (t^{2}+1)^{2} dt.$$
7.
$$\int_{1}^{x} (t^{1/2}+t^{1/4}) dt, \qquad x > 0.$$
9.
$$\int_{-\pi}^{x} \cos t dt.$$
10.
$$\int_{0}^{x^{2}} (\frac{1}{2}+\cos t) dt.$$
11.
$$\int_{x}^{x^{2}} (\frac{1}{2}-\sin t) dt.$$
12.
$$\int_{0}^{x} (u^{2}+\sin 3u) du.$$
13.
$$\int_{x}^{x^{2}} (v^{2}+\sin 3v) dv.$$
14.
$$\int_{0}^{y} (\sin^{2}x+x) dx.$$
15.
$$\int_{0}^{x} (\sin^{2}x+x) dx.$$
16.
$$\int_{-\pi}^{x} (\frac{1}{2}+\cos t)^{2} dt.$$

17. Hallar todos los valores reales de x tales que

$$\int_0^x (t^3 - t) dt = \frac{1}{3} \int_{\sqrt{2}}^x (t - t^3) dt.$$

Dibujar una figura adecuada e interpretar geométricamente la igualdad.

18. Sea $f(x) = x - [x] - \frac{1}{2}$ si x no es entero, y f(x) = 0 si x es entero. (Como de costumbre, [x] representa el mayor entero $\leq x$.) Definamos una nueva función P del modo siguiente:

$$P(x) = \int_0^x f(t) dt \quad \text{para todo real } x.$$

(a) Trazar la gráfica de f correspondiente al intervalo [-3,3] y demostrar que f es periódica de período 1: f(x+1) = f(x) para todo x.

- (b) Demostrar que $P(x) = \frac{1}{2}(x^2 x)$, si $0 \le x \le 1$ y que P es periódica de período 1.
- (c) Expresar P(x) en función de [x].
- (d) Determinar una constante c tal que $\int_0^1 (P(t) + c) dt = 0$.
- (e) Con la constante c de la parte (d), sea $Q(x) = \int_0^x (P(t) + c) dt$. Demostrar que Q es periódica con período 1 y que

$$Q(x) = \frac{x^3}{6} - \frac{x^2}{4} + \frac{x}{12} \quad \text{si } 0 \le x \le 1.$$

- 19. Dada una función impar f, definida para todo valor de x, con período 2, e integrable en cualquier intervalo. Sea $g(x) = \int_{0}^{x} f(t) dt$.
 - (a) Demostrar que g(2n) = 0 para todo entero n.
 - (b) Demostrar que g es par y periódica con período 2.
- 20. Dada una función par f, definida para todo x, periódica de período 2, e integrable en todo intervalo. Sea $g(x) = \int_0^x f(t) dt$, y pongamos A = g(1).
 - (a) Demostrar que g es impar y que g(x + 2) g(x) = g(2).
 - (b) Calcular g(2) y g(5) en función de A.
 - (c) ¿Para qué valor de A será g periódica de período 2?
- 21. Dadas dos funciones f y g, integrables en cualquier intervalo y con las propiedades siguientes: f es impar, g es par, f(5) = 7, f(0) = 0, g(x) = f(x + 5), $f(x) = \int_0^x g(t) dt$ para

todo x. Demostrar que (a) f(x-5) = -g(x) para todo x; (b) $\int_0^5 f(t) dt = 7$; (c) $\int_0^x f(t) dt = g(0) - g(x)$.

FUNCIONES CONTÍNUAS

3.1 Idea intuitiva de continuidad

Este capítulo trata el concepto de continuidad, una de las ideas más importantes y más fascinantes de toda la Matemática. Antes de dar una definición rigurosa de continuidad, comentaremos este concepto brevemente en forma intuitiva para orientar al lector sobre su significado.

Prescindiendo del rigor podemos presentar el asunto así: Supongamos una función f que tiene el valor f(x) en un cierto punto p. Se dice que f es continua en p si en todo punto próximo x el valor de la función f(x) es próximo a f(p).

a) Discontinuidad de salto en cada entero

b) Discontinuidad infinita en 0.

FIGURA 3.1 Dos tipos de discontinuidad.

Otro modo de expresar este hecho, es el siguiente: Si x se mueve hacia p, el correspondiente valor de la función f(x) debe llegar a ser tan próximo a f(p) como se desee, cualquiera que sea la forma con que x tienda a p. En los valores de una función continua no se presentan saltos bruscos como en el ejemplo de la figura 3.1.

La figura 3.1(a) muestra la gráfica de una función f definida por la ecuación f(x) = x - [x], en la que [x] representa la parte entera de x. En cada entero tenemos lo que se llama una discontinuidad de salto. Por ejemplo, f(2) = 0, pero cuando x tiende a 2 por la izquierda, f(x) tiende al valor 1, que no coincide con f(2). Tenemos, por tanto, una discontinuidad en 2. Obsérvese que f(x) tiende a f(2) si x se aproxima a 2 por la derecha, pero esto no es suficiente para establecer la continuidad en 2. En un caso como éste, la función se llama continua por la derecha en 2 y discontinua por la izquierda en 2. La continuidad en un punto exige la continuidad por la izquierda y por la derecha.

Cuando empezó a desarrollarse el Cálculo, la mayor parte de las funciones con las que se trabajaba eran continuas, y por tanto no se sentía la necesidad de penetrar en el significado exacto de continuidad. Fue ya entrado el siglo xVIII que se presentaron algunas funciones discontinuas en conexión con distintas clases de problemas físicos. En particular, los trabajos de J. B. J. Fourier(1758-1830) sobre la Teoría del calor, obligaron a los matemáticos de principios del siglo xIX a examinar cuidadosamente el significado de los conceptos de función y continuidad. A pesar de que el significado de la palabra «continuo» parece intuitivamente clara a todo el mundo, no es fácil imaginarse cuál sería una buena definición de esta idea. Un diccionario popular da la siguiente definición de continuidad:

Continuidad: Cualidad o condición de ser continuo.

Continuo: Que tiene continuidad entre las partes.

Intentar aprender el significado de continuidad únicamente a partir de estas dos definiciones, es lo mismo que intentar aprender chino con sólo un diccionario chino. Una definición matemática satisfactoria de continuidad, expresada enteramente por medio de las propiedades del sistema de los números reales, fue formulada por primera vez en 1821 por el matemático francés Agustin-Louis Cauchy (1789-1857). Su definición, que aún se da hoy día, puede exponerse más fácilmente por medio del concepto de límite que se introducirá a continuación.

3.2 Definición de límite de una función

Sea f una función definida en un intervalo abierto que contenga un punto p, si bien no debemos insistir en que f esté definida en p. Sea A un número real. La igualdad

$$\lim_{x \to p} f(x) = A$$

se lee: «El límite de f(x), cuando x tiende a p, es igual a A», o «f(x) tiende a A cuando x tiende a p». También se escribe sin el símbolo de límite, como sigue:

$$f(x) \to A$$
 cuando $x \to p$.

Este simbolismo implica la idea de que f(x) puede hacerse tan próximo a A como queramos, con tal que x se elija suficientemente próximo a p.

Nuestro objetivo inmediato es desarrollar el significado de estos símbolos en función tan sólo de los números reales. Lo haremos en dos etapas. Introducimos primero el concepto de *entorno* de un punto, después definimos los límites por medio de los entornos.

DEFINICIÓN DE ENTORNO DE UN PUNTO. Cualquier intervalo abierto que contenga un punto p como su punto medio se denomina entorno de p.

Notación. Designemos los entornos con N(p), $N_1(p)$, $N_2(p)$, etc. Puesto que un entorno N(p) es un intervalo abierto simétrico respecto a p, consta de todos los números reales x que satisfagan p-r < x < p+r para un cierto r>0. El número positivo r se llama radio del entorno. En lugar de N(p) ponemos N(p;r) si deseamos especificar su radio. Las desigualdades p-r < x < p+r son equivalentes a -r < x-p < r, y a |x-p| < r. Así pues, N(p;r) consta de todos los puntos x, cuya distancia a p es menor que r.

En la definición que sigue, suponemos que A es un número real y que f es una función definida en un cierto entorno de un punto p (excepción hecha acaso del mismo p). La función puede estar definida en p pero esto no interviene en la definición.

DEFINICIÓN DE LÍMITE DE UNA FUNCIÓN. El simbolismo

$$\lim_{x \to n} f(x) = A \qquad [o \quad f(x) \to A \quad \text{cuando} \quad x \to p]$$

significa que para todo entorno $N_1(A)$ existe un cierto entorno $N_2(p)$ tal que

(3.1)
$$f(x) \in N_1(A) \text{ siempre que } x \in N_2(p) \qquad y \quad x \neq p.$$

Lo primero que se observa en esta definición es que en ella intervienen dos entornos, $N_1(A)$ y $N_2(p)$. El entorno $N_1(A)$ se cita en primer lugar, e indica cuán próximo queremos que sea f(x) a su límite A. El segundo entorno, $N_2(p)$, nos indica lo próximo que debe estar x de p para que f(x) sea interior al primer entorno $N_1(A)$. Lo esencial de la definición es que, para cada $N_1(A)$, por pequeño que sea, existe un cierto entorno $N_2(p)$ que satisface (3.1). En general, el entorno $N_2(p)$ dependerá del $N_1(A)$ elegido. Un entorno $N_2(p)$ que sirva para un $N_1(A)$ determinado servirá también, naturalmente, para cualquier $N_1(A)$ mayor, pero puede no ser útil para todo $N_1(A)$ más pequeño.

La definición de límite puede representarse geométricamente como en la figura 3.2. En el eje y está dibujado un entorno $N_1(A)$. El entorno correspondiente

FIGURA 2.3 Existe $\lim_{x\to p} f(x) = A$, pero no se dice nada de f en p.

FIGURA 3.3 f está definida en p y $\lim_{x\to p} f(x) = f(p)$, de manera que f es f continua en f.

 $N_2(p)$ se ha representado en el eje x. El rectángulo sombreado consta de todos los puntos (x, y) para los cuales $x \in N_2(p)$ e $y \in N_1(A)$. La definición de límite asegura que toda la gráfica de f correspondiente al intervalo $N_2(p)$ está situada en ese rectángulo, salvo para el mismo punto p.

La definición de límite también se puede formular mediante los radios de los entornos $N_1(A)$ y $N_2(p)$. Es costumbre designar el radio de $N_1(A)$ por ϵ (letra griega épsilon) y el de $N_2(p)$ por δ (letra griega delta). Decir que $f(x) \in N_1(A)$ es equivalente a la desigualdad $|f(x) - A| < \epsilon$, y poner que $x \in N_2(p)$, $x \neq p$, es lo mismo que escribir $0 < |x - p| < \delta$. Por lo tanto, la definición de límite puede también expresarse así:

El símbolo $\lim_{x\to p} f(x) = A$ significa que para todo $\epsilon > 0$, existe un $\delta > 0$ tal que

$$(3.2) |f(x) - A| < \epsilon \text{ siempre que } 0 < |x - p| < \delta.$$

Observemos que las tres igualdades,

$$\lim_{x \to p} f(x) = A$$
, $\lim_{x \to p} (f(x) - A) = 0$, $\lim_{x \to p} |f(x) - A| = 0$,

son equivalentes. Esta equivalencia se hace manifiesta tan pronto como escribamos cada una de esas igualdades en la terminología de ϵ y δ (3.2).

Al considerar límites cuando $x \to p$, conviene a veces designar la diferencia x - p con el nuevo símbolo h, y hacer luego que $h \to 0$. Esto implica tan sólo un cambio de notación, porque, como se comprueba fácilmente, las dos igualdades siguientes son equivalentes:

$$\lim_{x\to p} f(x) = A , \qquad \lim_{h\to 0} f(p+h) = A .$$

EJEMPLO 1. Límite de una función constante. Sea f(x) = c para todo x. Es fácil demostrar que para todo p, tenemos $\lim_{x\to p} f(x) = c$. En efecto, dado un entorno $N_1(c)$, la relación (3.1) se satisface para cualquier $N_2(p)$ porque f(x) = c para todo x, cualquiera que sea $N_1(c)$. Con la notación de los límites, escribimos

$$\lim_{x\to p} c = c.$$

EJEMPLO 2. Límite de la función identidad. Ahora es f(x) = x para todo x. Podemos probar muy simplemente que $\lim_{x\to p} f(x) = p$. Para cualquier entorno $N_1(p)$ se toma $N_2(p) = N_1(p)$. Entonces la relación (3.1) se realiza trivialmente. Con la notación de límite, escribimos

$$\lim_{x \to x} x = p$$

Los límites «laterales» pueden definirse en forma parecida. Por ejemplo, si $f(x) \rightarrow A$ cuando $x \rightarrow p$ con valores mayores que p, decimos que A es el *límite* por la derecha de f en p, e indicamos esto poniendo

$$\lim_{x \to p^+} f(x) = A .$$

En la terminología de los entornos esto significa que para todo entorno $N_1(A)$, existe algún entorno $N_2(p)$ tal que

(3.3)
$$f(x) \in N_1(A) \text{ siempre que } x \in N_2(p) \qquad y \qquad x > p.$$

Los límites a la izquierda, que se indican poniendo $x \to p-$, se definen del mismo modo restringiendo x a valores menores que p.

Si f tiene límite A en p, también tiene límite a la derecha y límite a la izquierda de p, siendo ambos iguales a A. Pero una función puede tener el límite a la derecha de p distinto del límite a la izquierda, como se ve en el ejemplo siguiente. EJEMPLO 3. Sea f(x) = [x] para todo x, y sea p un entero cualquiera. Para valores de x próximos a p, x < p, tenemos f(x) = p - 1, y para valores de x próximos a p, x > p, es f(x) = p. Vemos, por consiguiente, que

$$\lim_{x \to p^-} f(x) = p - 1 \qquad \text{y} \qquad \lim_{x \to p^+} f(x) = p.$$

En un ejemplo como éste, en el que los límites a la izquierda y a la derecha son distintos, el límite de f en p no existe.

EJEMPLO 4. Sea $f(x) = 1/x^2$ si $x \neq 0$, y f(0) = 0. La gráfica de f en las proximidades del origen está representada en la figura 3.1(b). En este ejemplo, f toma valores tan grandes como queramos en las proximidades de 0 de modo que no tiene límite a la izquierda ni límite a la derecha del origen. Para demostrar rigurosamente que no existe número real f(x) = 1, podemos razonar así: Supongamos que existiera un tal f(x) = 1, podemos razonar así: Supongamos que existiera un tal f(x) = 1, supongámos $f(x) = 1/x^2 > 1$, tenemos $f(x) = 1/x^2 > 1$, de longitud 1. En el intervalo $f(x) = 1/x^2 > 1$, tenemos $f(x) = 1/x^2 > 1$, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, así pues, todo entorno f(x) = 1, no puede estar en el entorno f(x) = 1, no puede estar en el entorno f(x) = 1, no puede estar en el entorno f(x) = 1, no puede estar en el entorno f(x) = 1, no puede estar en el entorno f(x) = 1, no puede estar en el entorno f(x) = 1, no puede estar en el entorno f(x) = 1, no puede estar en el entorno f(x) = 1, no puede estar en el entorno f(x) = 1, no puede estar en el entorno f(x) = 1, no puede estar en el entorno f(x) = 1, no pu

EJEMPLO 5. Sea f(x) = 1 si $x \neq 0$, y f(0) = 0. Esta función toma el valor constante 1 para todo x salvo en 0, donde tiene el valor 0. Los límites a la derecha y a la izquierda son 1 en todo punto p, con lo que el límite de f(x), cuando x tiende a p, existe y es igual a 1. Obsérvese que el límite de f es 1 en el punto 0, en tanto que f(0) = 0.

3.3 Definición de continuidad de una función

En la definición de límite no se hace mención del comportamiento de f en el punto p. La formulación (3.1) se refiere a aquellos puntos $x \neq p$ pertenecientes al entorno $N_2(p)$, con lo que no es necesario que f esté definida en p. Además, incluso si f está definida en p, su valor allí no es necesariamente igual al límite A. No obstante, si ocurre que f está definida en p y que f(p) = A, se dice entonces que la función f es continua en p. Dicho de otro modo, tenemos la siguiente definición.

DEFINICIÓN DE CONTINUIDAD DE UNA FUNCIÓN EN UN PUNTO. Se dice que una función f es continua en un punto p si

b)
$$\lim_{x\to n}f(x)=f(p).$$

Esta definición también puede formularse con entornos. Una función f es continua en p si para todo entorno $N_1[f(p)]$ existe un entorno $N_2(p)$ tal que

(3.4)
$$f(x) \in N_1[f(p)] \quad \text{siempre que } x \in N_2(p).$$

Puesto que f(p) pertenece siempre a $N_1[f(p)]$, no se precisa la condición $x \neq p$ en (3.4). Especificando los radios de los entornos, la definición de continuidad puede darse como sigue:

Una función f es continua en p si para todo $\epsilon > 0$ existe un $\delta > 0$ tal que

$$|f(x) - f(p)| < \epsilon$$
 siempre que $|x - p| < \delta$.

En la figura 3.3 se representa geométricamente la definición de continuidad. Esa figura es parecida a la 3.2 salvo que el valor límite A, es igual al valor f(p) con lo que toda la gráfica de f correspondiente a $N_2(p)$ está en el rectángulo sombreado.

EJEMPLO 1. Las funciones constantes son siempre continuas. Si f(x) = c para todo x, entonces

$$\lim_{x \to p} f(x) = \lim_{x \to p} c = c = f(p)$$

para todo p, con lo cual f es continua para todo x.

EJEMPLO 2. La función identidad es continua para todo x. Si f(x) = x para todo x, tenemos

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

para todo p, luego es continua para todo valor de x.

EJEMPLO 3. Sea f(x) = [x] para todo x. Esta función es continua en todo punto p que no sea entero. Para valores enteros de x es discontinua, ya que el límite de f no existe, ya que son distintos los límites a la derecha y a la izquierda. Una discontinuidad de este tipo, en la que existen los límites a la derecha y a la izquierda pero son distintos, se llama discontinuidad de salto. Sin embargo, ya que el límite a la derecha es igual a f(p) en cada entero p, decimos que f es continua por la derecha en p.

EJEMPLO 4. La función f para la que $f(x) = 1/x^2$ para $x \ne 0$, f(0) = 0, es discontinua en 0. [Ver figura 3.1(b).] Decimos que existe una discontinuidad infinita en 0 porque la función toma valores tan grandes como queramos en las proximidades de 0.

EJEMPLO 5. Sea f(x)=1 para $x\neq 0$, f(0)=0. Esta función es continua en todo punto x excepto en 0. Es discontinua en 0 porque f(0) no es igual al límite de f(x) cuando $x \to 0$. En este ejemplo la discontinuidad podría evitarse limitando la función en 0 para tener el valor 1 en vez de 0. Por esta razón, una discontinuidad de este tipo se llama *evitable*. Obsérvese que las discontinuidades de salto, no pueden evitarse cambiando tan sólo el valor de la función f en un punto.

3.4 Teoremas fundamentales sobre límites. Otros ejemplos de funciones continuas

El cálculo con límites puede simplificarse con frecuencia con el teorema siguiente que proporciona unas reglas básicas para operar con límites.

TEOREMA 3.1. Sean f y g dos funciones tales que

$$\lim_{x\to p} f(x) = A, \qquad \lim_{x\to p} g(x) = B.$$

Se tiene entonces

(i)
$$\lim_{x \to p} [f(x) + g(x)] = A + B$$
,

(ii)
$$\lim_{x \to p} [f(x) - g(x)] = A - B$$
,

(iii)
$$\lim_{x \to p} f(x) \cdot g(x) = A \cdot B$$
,

(iv)
$$\lim_{x \to y} f(x)/g(x) = A/B$$
 si $B \neq 0$.

Nota: Un caso particular importante de (iii) se presenta cuando f es constante, es decir f(x) = A para todo x. En este caso, (iii) se escribe $\lim_{x \to p} A \cdot g(x) = A \cdot B$.

La demostración del teorema 3.1 no es difícil, pero es algo larga, por lo que la hemos colocado en otra sección (Sección 3.5). Aquí comentamos algunas consecuencias sencillas del teorema.

Observemos primero que las afirmaciones del teorema pueden escribirse en forma un poco distinta. Por ejemplo, (i) puede ponerse como sigue:

$$\lim_{x \to p} [f(x) + g(x)] = \lim_{x \to p} f(x) + \lim_{x \to p} g(x).$$

Esto nos dice que el límite de una suma es la suma de los límites.

Es costumbre indicar por f + g, f - g, $f \cdot g$ y f/g las funciones cuyos valores para cada x son:

$$f(x) + g(x)$$
, $f(x) - g(x)$, $f(x) \cdot g(x)$, $y = f(x)/g(x)$,

respectivamente. Estas funciones se denominan suma, diferencia, producto y cociente de f y g. Se entiende que el cociente f/g sólo está definido en los puntos en los que $g(x) \neq 0$. El siguiente corolario al teorema 3.1, está formulado con esta terminología y notación y se refiere a funciones continuas.

TEOREMA 3.2. Sean f y g dos funciones continuas en un punto p. La suma f+g, la diferencia f-g, y el producto $f \cdot g$ son también continuas en p. Si $g(p) \neq 0$, también el cociente f/g es continua.

Demostración. Puesto que f y g son continuas en p, se tiene $\lim_{x\to p} f(x) = f(p)$ y $\lim_{x\to p} g(x) = g(p)$. Aplicando las fórmulas para los límites, dadas en el teorema 3.1 cuando A = f(p) y B = g(p), se deduce el teorema 3.2.

Se ha visto que la función idéntica y la constante son continuas para cualquier valor de x. Por medio de estos ejemplos y el teorema 3.2, se pueden construir otros muchos de funciones continuas.

EJEMPLO 1. Continuidad de polinomios. Si se toma f(x) = g(x) = x, de la continuidad del producto se deduce la continuidad en cada punto de la función cuyo valor en cada x es x^2 . Por inducción se prueba, que para cada número real c y cada entero n la función f para la cual $f(x) = cx^n$ es continua para todo x. Como la suma de dos funciones continuas es a su vez continua, por inducción se prueba que también es continua la suma de un número finito de funciones continuas. Por tanto, todo polinomio $p(x) = \sum_{k=0}^{n} c_k x^k$ es función continua en todos los puntos.

EJEMPLO 2. Continuidad de funciones racionales. El cociente de dos polinomios se llama función racional. Si r es una función racional, se tiene:

$$r(x) = \frac{p(x)}{q(x)},$$

donde p y q son polinomios. La función r está definida para todo número real x tal que $q(x) \neq 0$. Como el cociente de funciones continuas es continuo, la función racional es continua en todos los puntos en que está definida. Un ejemplo sencillo es r(x) = 1/x si $x \neq 0$. Esta función es continua para todo valor de x salvo en x = 0 en que no está definida.

El teorema que sigue demuestra que si una función g está intercalada entre otras dos funciones que tienen el mismo límite cuando $x \to p$, g tiene también este límite cuando $x \to p$.

TEOREMA 3.3. PRINCIPIO DE INTERCALACIÓN. Supongamos que $f(x) \le g(x) \le h(x)$ para todo $x \ne p$ en un cierto entorno N(p). Supongamos también que

$$\lim_{x \to p} f(x) = \lim_{x \to p} h(x) = a.$$

Se tiene entonces $\lim_{x\to p} g(x) = a$.

Demostración. Sean G(x) = g(x) - f(x), y H(x) = h(x) - f(x). Las desigualdades $f \le g \le h$ implican $0 \le g - f \le h - f$, o

$$0 \le G(x) \le H(x)$$

para todo $x \neq p$ en N(p). Para demostrar el teorema, basta probar que $G(x) \rightarrow 0$ cuando $x \rightarrow p$, dado que $H(x) \rightarrow 0$ cuando $x \rightarrow p$.

Sea $N_1(0)$ un entorno cualquiera de 0. Puesto que $H(x) \to 0$ cuando $x \to p$, existe un entorno $N_2(p)$ tal que

$$H(x) \in N_1(0)$$
 siempre que $x \in N_2(p)$ y $x \neq p$.

Podemos suponer que $N_2(p) \subseteq N(p)$. Entonces la desigualdad $0 \le G \le H$ establece que G(x) no está más lejos de 0 que H(x) si x está en $N_2(p)$, $x \ne p$. Por consiguiente $G(x) \in N_1(0)$ para tal valor x, y por tanto $G(x) \to 0$ cuando $x \to p$. Esto demuestra el teorema. La misma demostración es válida si todos los límites son límites a un lado.

El principio de intercalación es útil en la práctica porque a menudo es posible encontrar funciones de intercalación f y h más manejables que g. Vamos a utilizar este principio para demostrar que toda integral indefinida es una función continua.

TEOREMA 3.4. CONTINUIDAD DE LAS INTEGRALES INDEFINIDAS. Supongamos que f es integrable en [a, x] para todo x en [a, b], y sea

$$A(x) = \int_a^x f(t) dt.$$

Entonces la integral indefinida A es continua en cada punto de [a, b]. (En los extremos del intervalo tenemos continuidad a un lado.)

Demostración. Elijamos p en [a, b]. Hay que demostrar que $A(x) \rightarrow A(p)$ cuando $x \rightarrow p$. Tenemos

(3.5)
$$A(x) - A(p) = \int_{p}^{x} f(t) dt.$$

Puesto que f está acotada en [a, b], existe una constante M > 0 tal que $-M \le f(t) \le M$ para todo t en [a, b]. Si x > p, integramos esas desigualdades en el intervalo [p, x] obteniendo

$$-M(x-p) \le A(x) - A(p) \le M(x-p).$$

Si x < p, obtenemos las mismas desigualdades con x - p sustituida por p - x. Por consiguiente, en uno u otro caso podemos hacer que $x \to p$ y aplicar el principio de intercalación encontrando que $A(x) \to A(p)$. Esto prueba el teorema. Si p es un extremo de [a, b], tenemos que hacer que $x \to p$ desde el interior del intervalo, con lo que los límites son a un lado.

EJEMPLO 3. Continuidad del seno y del coseno. Puesto que la función seno es una integral indefinida, sen $x = \int_0^x \cos t \, dt$, el teorema anterior nos dice que la función seno es continua para todo x. Del mismo modo, el coseno es función continua para todo x ya que $\cos x = 1 - \int_0^x \sin t \, dt$. La continuidad de esas funciones también se puede deducir sin utilizar el hecho de que sean integrales indefinidas. En el Ejercicio 26 de la Sección 3.6 se esboza otra demostración.

EJEMPLO 4. En este ejemplo demostramos una importante fórmula sobre límites:

$$\lim_{x \to 0} \frac{\operatorname{sen} x}{x} = 1,$$

que luego necesitaremos en Cálculo diferencial. Puesto que el denominador del cociente (sen x)/x tiende hacia 0 cuando $x \to 0$, no podemos emplear el teorema del cociente de límites para deducir (3.6). En cambio, podemos utilizar el principio de intercalación. En la Sección 2.5 vimos que

$$0 < \frac{\operatorname{sen} x}{x} < \frac{1}{\cos x}$$

válida para $0 < x < \frac{1}{2}\pi$. También es válida para $-\frac{1}{2}\pi < x < 0$ ya que $\cos{(-x)} = \cos{x}$ y sen $(-x) = -\sin{x}$, con loque la anterior doble desigualdad es válida para todo $x \neq 0$ en el entorno $N(0; \frac{1}{2}\pi)$. Cuando $x \to 0$, encontramos $\cos{x} \to 1$ pues el coseno es continuo en 0, y por tanto $1/(\cos{x}) \to 1$. Por consiguiente, según el principio de intercalación, deducimos (3.6). Si definimos $f(x) = (\sin{x})/x$ para $x \neq 0$, f(0) = 1, entonces f es continua para todo f0. Su gráfica se representa en la figura 3.4.

FIGURA 3.4 $f(x) = (\operatorname{sen} x)/x$ si $x \neq 0$, f(0) = 1. Esta función es continua para todo x.

EJEMPLO 5. Continuidad de $f(x) = x^r$ para x > 0, siendo r un número racional positivo. El teorema 2.2 nos da la fórmula de integración

$$\int_0^x t^{1/n} dt = \frac{x^{1+1/n}}{1+1/n},$$

válida para todo x > 0 y todo entero $n \ge 1$. Con los teoremas 3.4 y 3.1, encontramos que la función A dada por $A(x) = x^{1+1/n}$ es continua en todos los puntos p > 0. Ahora, sea $g(x) = x^{1/n} = A(x)/x$ para x > 0. Como g es un cociente de dos funciones continuas, también lo será para todos los puntos p > 0. Más general, si $f(x) = x^{m/n}$, donde m es un entero positivo, entonces f es un producto de funciones continuas y es, por tanto, continua en todos los puntos p > 0. Esto establece la continuidad de la función potencia $f(x) = x^{n}$, cuando $f(x) = x^{n}$, cuand

La continuidad de la función potencia r-ésima para r racional puede también deducirse sin utilizar integrales. En la Sección 3.13 se da otra demostración.

3.5 Demostraciones de los teoremas fundamentales sobre límites

En esta sección demostramos el teorema 3.1 que da las reglas fundamentales para calcular límites de sumas, productos, y cocientes. Los recursos algebraicos principales que se utilizan en la demostración son las dos propiedades de los valores absolutos que se mencionaron en las Secciones I 4.8 y I 4.9. (1) la desigualdad triangular, que afirma que $|a+b| \le |a| + |b|$ para cualesquiera a y b reales, y (2) la igualdad |a|b| = |a| |b| que establece que el valor absoluto de un producto es el producto de valores absolutos.

Demostraciones de (i) e (ii). Puesto que las dos igualdades:

$$\lim_{x \to p} f(x) = A \qquad \text{y} \qquad \lim_{x \to p} [f(x) - A] = 0$$

son completamente equivalentes, y como se tiene

$$f(x) + g(x) - (A + B) = [f(x) - A] + [g(x) - B],$$

basta demostrar las igualdades (i) e (ii) del teorema cuando los límites de A y B son ambos cero.

Supóngase pues, que $f(x) \to 0$ y $g(x) \to 0$ cuando $x \to p$. Se demostrará en primer lugar que $f(x) + g(x) \to 0$ cuando $x \to p$. Para ello se tiene que probar que para cada $\epsilon > 0$ existe un $\delta > 0$ tal que

$$|f(x) + g(x)| < \epsilon \text{ siempre que } 0 < |x - p| < \delta.$$

Sea ϵ dado. Puesto que $f(x) \to 0$ cuando $x \to p$, exista un $\delta_1 > 0$ tal que

(3.8)
$$|f(x)| < \frac{\epsilon}{2} \quad \text{siempre que } < |x - p| < \delta_1.$$

Análogamente, puesto que $g(x) \rightarrow 0$ cuando $x \rightarrow p$ existe un $\delta_2 > 0$ tal que:

(3.9)
$$|g(x)| < \frac{\epsilon}{2} \text{ siempre que } 0 < |x - p| < \delta_2.$$

Si se indica por δ el menor de los dos números δ_1 y δ_2 , entonces, ambas igualdades (3.8) y (3.9) son válidas si $0 < |x - p| < \delta$, y por tanto, en virtud de la desigualdad triangular, se tiene:

$$|f(x) + g(x)| \le |f(x)| + |g(x)| < \frac{\epsilon}{2} + \frac{\epsilon}{2} = \epsilon.$$

Esto demuestra (3.7) que, a su vez, demuestra (i). La demostración de (ii) es completamente análoga, salvo que en el último paso se emplea la desigualdad $|f(x) - g(x)| \le |f(x)| + |g(x)|$.

Demostración de (iii). Supóngase que se ha demostrado (iii) en el caso particular en que uno de los límites es 0. Entonces el caso general resulta fácilmente de este caso particular, como se deduce de la siguiente igualdad:

$$f(x)g(x) - AB = f(x)[g(x) - B] + B[f(x) - A]$$
.

El caso particular implica que cada término del segundo miembro tienda a 0 cuando $x \to p$ y en virtud de la propiedad (i) la suma de los dos términos tiende también a 0. Por tanto, basta sólo probar (iii) en el caso en que uno de los límites, por ejemplo B, sea 0.

Supóngase que $f(x) \to A$ y $g(x) \to 0$ cuando $x \to p$. Se trata de probar que $f(x) \cdot g(x) \to 0$ cuando $x \to p$. Para ello se ha de ver que dado un número positivo ϵ , existe un $\delta > 0$ tal que

$$(3.10) |f(x)g(x)| < \epsilon \text{ siempre que } 0 < |x - p| < \delta.$$

Puesto que $f(x) \to A$ cuando $x \to p$, existe un δ_1 tal que

(3.11)
$$|f(x) - A| < 1$$
 siempre que $0 < |x - p| < \delta_1$.

Para tal x, tenemos $|f(x)| = |f(x) - A + A| \le |f(x) - A| + |A| < 1 + |A|$, y por tanto

$$|f(x)g(x)| = |f(x)||g(x)| < (1 + |A|)|g(x)|.$$

Ya que $g(x) \to 0$ cuando $x \to p$, para todo $\epsilon > 0$ existe un δ_2 tal que

$$|g(x)| < \frac{\epsilon}{1 + |A|} \quad \text{siempre que } 0 < |x - p| < \delta_2.$$

Por consiguiente, si llamamos δ al menor de los dos números δ_1 y δ_2 entonces las dos desigualdades (3.12) y (3.13) son válidas siempre que $0 < |x - p| < \delta$, y para tal valor de x deducimos (3.10), lo que completa la demostración de (iii).

Demostración de (iv). Puesto que el cociente f(x)/g(x) es el producto de f(x)/B por B/g(x) basta demostrar que $B/g(x) \to 1$ cuando $x \to p$ y luego aplicar (iii). Sea h(x) = g(x)/B, por lo que $h(x) \to 1$ cuando $x \to p$, y se quiere demostrar que $1/h(x) \to 1$ cuando $x \to p$.

Dado $\epsilon > 0$, se trata de ver si existe un $\delta > 0$ tal que

(3.14)
$$\left| \frac{1}{h(x)} - 1 \right| < \epsilon \text{ siempre que } 0 < |x - p| < \delta.$$

La diferencia se puede escribir como sigue:

(3.15)
$$\left| \frac{1}{h(x)} - 1 \right| = \frac{|h(x) - 1|}{|h(x)|} .$$

Puesto que $h(x) \to 1$ cuando $x \to p$ se puede elegir un $\delta > 0$ tal que ambas desigualdades:

(3.16)
$$|h(x) - 1| < \frac{\epsilon}{2}$$
 y $|h(x) - 1| < \frac{1}{2}$

se satisfagan siempre que $0 < |x - p| < \delta$. La segunda de estas desigualdades implica $h(x) > \frac{1}{2}$ y por tanto 1/|h(x)| = 1/h(x) < 2 para tales valores de x. Empleando este resultado en (3.15) junto con la primera desigualdad (3.16), obtenemos (3.14). Esto completa la demostración de (iv).

3.6 Ejercicios

En los Ejercicios del 1 al 10, calcular los límites y explicar cuáles han sido los teoremas utilizados en cada caso.

1.
$$\lim_{x\to 2} \frac{1}{x^2}$$
.

$$2. \lim_{x \to 0} \frac{25x^3 + 2}{75x^7 - 2}.$$

$$3. \lim_{x\to 2} \frac{x^2-4}{x-2}.$$

4.
$$\lim_{x \to 1} \frac{2x^2 - 3x + 1}{x - 1}$$
.

5.
$$\lim_{h\to 0} \frac{(t+h)^2-t^2}{h}$$
.

6.
$$\lim_{x \to 0} \frac{x^2 - a^2}{x^2 + 2ax + a^2}, \qquad a \neq 0.$$

7.
$$\lim_{a \to 0} \frac{x^2 - a^2}{x^2 + 2ax + a^2}, \quad x \neq 0.$$

8.
$$\lim_{x \to a} \frac{x^2 - a^2}{x^2 + 2ax + a^2}$$
, $a \neq 0$.

9.
$$\lim_{t\to 0} \tan t$$
.

10.
$$\lim_{t \to 0} (\sin 2t + t^2 \cos 5t)$$
.

11.
$$\lim_{x\to 0+} \frac{|x|}{x}$$
.

12.
$$\lim_{x \to 0-} \frac{|x|}{x}$$
.

13.
$$\lim_{x\to 0+} \frac{\sqrt{x^2}}{x}$$
.

14.
$$\lim_{x\to 0-} \frac{\sqrt{x^2}}{x}$$
.

Utilizar la relación $\lim_{x\to 0} (\sec x)/x$ para establecer las igualdades de los Ejercicios del 15 al 20.

$$15. \lim_{x\to 0}\frac{\sin 2x}{x}=2.$$

$$16. \lim_{x\to 0} \frac{\tan 2x}{\sin x} = 2.$$

$$\lim_{x \to 0} \frac{\sin 5x}{\sin x} = 5.$$

18.
$$\lim_{x \to 0} \frac{\sin 5x - \sin 3x}{x} = 2.$$

19.
$$\lim_{x\to 0} \frac{\sin x - \sin a}{x - a} = \cos a.$$

$$20. \lim_{x \to 0} \frac{1 - \cos x}{x^2} = \frac{1}{2}.$$

21. Demostrar que
$$\lim_{x\to 0} \frac{1-\sqrt{1-x^2}}{x^2} = \frac{1}{2}$$
. [Indicación: $(1-\sqrt{u})(1+\sqrt{u}) = 1-u$.]

22. Una función f está definida como sigue:

$$f(x) = \begin{cases} \sec x & \text{si } x \le c, \\ ax + b & \text{si } x > c. \end{cases}$$

siendo a, b, c constantes. Si b y c están dados, hallar todos los valores de a (si existe alguno) para los que f es continua en el punto x = c.

23. Resolver el Ejercicio 22 si f se define de este modo:

$$f(x) = \begin{cases} 2\cos x & \text{si } x \le c, \\ ax^2 + b & \text{si } x > c. \end{cases}$$

- 24. ¿En qué punto son funciones continuas la tangente y la cotangente?
- 25. Sea f(x) = (tg x)/x si $x \ne 0$. Esbozar la gráfica de f correspondiente a los intervalos semiabiertos $[-\frac{1}{4}\pi, 0)$ y $(0, \frac{1}{4}\pi]$. ¿Qué le ocurre a f(x) cuando $x \to 0$? ¿Puede definirse f(0) de modo que f se haga continua en 0?
- 26. Este Ejercicio ofrece otra demostración de la continuidad de las funciones seno y coseno.
 a) La desigualdad |sen x| < |x|, válida para 0 < |x| < ½ π, fue demostrada en el Ejercicio 34 de la Sección 2.8. Utilizarla para demostrar que la función seno es continua en 0.
 b) Hacer uso de la parte a) y de la identidad cos 2x = 1 2 sen² x para demostrar la continuidad del coseno en 0.
 - c) Utilizar las fórmulas de adición para sen (x + h) y cos (x + h) para demostrar que las funciones seno y coseno son continuas en cualquier valor x real.
- 27. La figura 3.5 muestra una porción de la gráfica de la función f definida como sigue:

$$f(x) = \operatorname{sen} \frac{1}{x}$$
 si $x \neq 0$.

Para $x = 1/(n\pi)$, siendo n entero, tenemos sen $(1/x) = \text{sen}(n\pi) = 0$. Entre dos de esos puntos, la función asciende hasta +1 y baja otra vez hasta 0 o bien desciende a -1 y vuelve a subir a 0. Por consiguiente, entre cualquiera de esos puntos y el origen, la curva presenta infinitas oscilaciones. Esto sugiere que los valores de la función no tienden a ningún valor fijo cuando $x \to 0$. Demostrar que no existe ningún valor real A tal

Ejercicios 171

FIGURA 3.5 f(x) = sen(1/x) si $x \neq 0$. Esta función es discontinua en 0 aunque se defina f(0).

que $f(x) \rightarrow A$ cuando $x \rightarrow 0$. Esto demuestra que no es posible definir f(0) de manera que f sea continua en 0.

[Indicación: Suponer que exista un tal A y obtener una contradicción.]

- 28. Para $x \neq 0$, sea f(x) = [1/x], designando por [t] el mayor entero $\leq t$. Trazar la gráfica de f para los intervalos $[-2, -\frac{1}{5}]$ y $[\frac{1}{5}, 2]$. ¿Qué le ocurre a f(x) cuando $x \to 0$ tomando valores positivos? ¿y tomando valores negativos? ¿Puede definirse f(0) para que f sea continua en 0?
- 29. Hacer lo mismo que en el Ejercicio 28, cuando $f(x) = (-1)^{[1/x]}$ para $x \neq 0$.
- 30. Lo mismo que en el Ejercicio 28, cuando $f(x) = x(-1)^{[1/x]}$ para $x \neq 0$.
- 31. Dar un Ejemplo de una función continua en un punto de un intervalo y discontinua en los demás puntos del intervalo, o probar que no existe una tal función.
- Dar un ejemplo de una función continua en un punto de un intervalo y discontinua en los demás puntos del intervalo, o probar que no existe una tal función.
- 32. Sea $f(x) = x \operatorname{sen}(1/x)$ si $x \neq 0$. Definir f(0) de manera que f sea continua en 0.
- 33. Sea f una función tal que $|f(u) f(v)| \le |u v|$ para todos los valores u y v de un intervalo [a, b].
 - a) Probar que f es continua en cada punto de [a, b].
 - b) Suponiendo que f sea integrable en [a, b], demostrar que

$$\left| \int_a^b f(x) \, dx - (b-a)f(a) \right| \le \frac{(b-a)^2}{2} \, .$$

c) Más general. Demostrar que para cualquier c de [a, b], se tiene

$$\left| \int_a^b f(x) \, dx - (b-a)f(c) \right| \le \frac{(b-a)^2}{2} \, .$$

3.7 Funciones compuestas y continuidad

A partir de unas funciones dadas podemos construir nuevas funciones por adición, subtracción, multiplicación y división. En esta sección exponemos un nuevo procedimiento para construir funciones mediante una operación conocida por el nombre de composición. Vamos a verlo en un ejemplo.

Sea $f(x) = \text{sen } (x^2)$. Para calcular f(x), primero elevamos x al cuadrado y luego tomamos el seno de x^2 . Así pues, f(x) se obtiene combinando otras dos funciones, la función elevación al cuadrado y la función seno. Si ponemos $v(x) = x^2$ y u(x) = sen x, podemos expresar f(x) en función de u y de v escribiendo

$$f(x) = u[v(x)].$$

Decimos que f resulta de la composición de u y v (en este orden). Si componemos v y u en el orden inverso, obtenemos un resultado distinto, $v[u(x)] = (\text{sen } x)^2$. Esto es, para calcular v[u(x)], tomamos primero el seno de x y luego el cuadrado del sen x.

Podemos ahora comentar este proceso con mayor generalidad. Sean u y v dos funciones dadas cualesquiera. La compuesta o la composición de u y v (en este orden) se define como la función f para la cual

$$f(x) = u[v(x)]$$
 (se lee, «u de v de x»).

Es decir, para calcular el valor de f en x primero se calcula v(x) y luego se calcula u en el punto v(x). Naturalmente que para que este cálculo tenga sentido, es necesario que los valores de v(x) entren en el dominio de la función u, y f estará sólo definida en aquellos puntos x para los cuales v(x) está en el dominio de u.

Por ejemplo, si $u(x) = \sqrt{x}$ y $v(x) = 1 - x^2$, la compuesta f está dada por $f(x) = \sqrt{1 - x^2}$. Obsérvese que v(x) está definida para todo número real x, mientras que u está definida sólo para $x \ge 0$. Por tanto, la compuesta f está definida sólo para aquellas x tales que $1 - x^2 \ge 0$.

Formalmente, f(x) se obtiene sustituyendo x por v(x) en la expresión u(x). Por esta razón la función f se indica algunas veces por f = u(v) (que se lee «u de v»). Otra notación empleada para indicar composición es: $f = u \circ v$ (que se lee u círculo v) y que tiene una analogía con la notación de producto $u \cdot v$. En efecto, se verá a continuación que la operación de composición tiene algunas de las propiedades de la multiplicación.

La compuesta de tres o más funciones se puede hallar componiendo dos, el resultado con la tercera y así sucesivamente. Así, la función f dada por:

$$f(x) = \cos\left[\sin(x^2)\right]$$

es la composición $f = u \circ (v \circ w)$ donde:

$$u(x) = \cos x$$
, $v(x) = \sin x$, $y = w(x) = x^2$.

Obsérvese que la misma f se puede obtener componiendo u y v primero y la compuesta $u \circ v$ con w, es decir $f = (u \circ v) \circ w$. En este ejemplo se cumple la *ley asociativa* de la composición que en forma general es:

$$(3.17) u \circ (v \circ w) = (u \circ v) \circ w$$

cualesquiera que sean las funciones u, v, w siempre que tenga sentido formar las compuestas que aparecen en la igualdad. El lector verá que la demostración de (3.17) es un ejercicio inmediato.

Se observará que la *ley conmutativa* $u \circ v = v \circ u$, no es siempre válida en la composición. Por ejemplo, si $u(x) = \operatorname{sen} x$ y $v(x) = x^2$, la compuesta $f = u \circ v$ está dada por $f(x) = \operatorname{sen} x^2$ [que significa $\operatorname{sen}(x^2)$] mientras que la composición $g = v \circ u$ está dada por $g(x) = \operatorname{sen}^2 x$ [que significa $(\operatorname{sen} x)^2$].

Demostraremos ahora un teorema que nos dice que la propiedad de la continuidad se conserva en la operación de composición. Con mayor precisión, tenemos el siguiente

TEOREMA 3.5. Suponiendo que v es continua en p y que u es continua en q, siendo q = v(p), la función compuesta $f = u \circ v$ es continua en p.

Demostración. Puesto que u es continua en q, para todo entorno $N_1[u(q)]$ existe un entorno $N_2(q)$ tal que

(3.18)
$$u(y) \in N_1[u(q)] \text{ siempre que } y \in N_2(q).$$

Pero q = v(p) y v es continua en p, de modo que para el entorno $N_2(q)$ existe otro entorno $N_3(p)$ tal que

(3.19)
$$v(x) \in N_2(q) \quad \text{siempre que } x \in N_3(p).$$

Si ponemos y = v(x) y combinamos (3.18) con (3.19), encontramos que para todo entorno $N_1(u[v(p)])$ existe un entorno $N_3(p)$ tal que

$$u[v(x)] \in N_1(u[v(p)])$$
 siempre que $x \in N_3(p)$,

o, dicho de otro modo, puesto que f(x) = u[v(x)],

$$f(x) \in N_1[f(p)]$$
 siempre que $x \in N_3(p)$.

Esto significa que f es continua en p, como se afirmó.

EJEMPLO 1. Sea $f(x) = \text{sen } x^2$. Es la composición de dos funciones continuas para todo valor de la variable por lo que f es continua para todo x.

EJEMPLO 2. Sea $f(x) = \sqrt{1 - x^2} = u[v(x)]$, siendo $u(x) = \sqrt{x}$, $v(x) = 1 - x^2$. La función v es continua siempre, pero u sólo lo es para puntos $x \ge 0$. Luego f es continua en aquellos valores x para los cuales $v(x) \ge 0$, esto es, en todos los puntos que satisfacen $x^2 \le 1$.

3.8 Ejercicios

1.
$$f(x) = x^2 - 2x$$
, $g(x) = x + 1$.
2. $f(x) = x + 1$, $g(x) = x^2 - 2x$.
3. $f(x) = \sqrt{x}$ si $x \ge 0$, $g(x) = x^2$.
4. $f(x) = \sqrt{x}$ si $x \ge 0$, $g(x) = -x^2$.
5. $f(x) = x^2$, $g(x) = \sqrt{x}$ si $x \ge 0$.
6. $f(x) = -x^2$, $g(x) = \sqrt{x}$ si $x \ge 0$.
7. $f(x) = \sin x$, $g(x) = \sqrt{x}$ si $x \ge 0$.
8. $f(x) = \sqrt{x}$ si $x \ge 0$, $g(x) = \sin x$.
9. $f(x) = \sqrt{x}$ si $x \ge 0$, $g(x) = x + \sqrt{x}$ si $x \ge 0$.
10. $f(x) = \sqrt{x} + \sqrt{x}$ si $x > 0$, $g(x) = x + \sqrt{x}$ si $x > 0$.

Calcular los límites en los Ejercicios del 11 al 20 y explicar qué teoremas se aplican en cada caso.

11.
$$\lim_{x \to -2} \frac{x^3 + 8}{x^2 - 4}$$
.

12. $\lim_{x \to 4} \sqrt{1 + \sqrt{x}}$.

13. $\lim_{t \to 0} \frac{\sin(\tan t)}{\sin t}$.

14. $\lim_{x \to \pi/2} \frac{\sin(\cos x)}{\cos x}$.

15. $\lim_{t \to \pi} \frac{\sin(t - \pi)}{t - \pi}$.

16. $\lim_{x \to 1} \frac{\sin(x^2 - 1)}{x - 1}$.

17. $\lim_{x \to 0} x \sin \frac{1}{x}$.

18. $\lim_{x \to 0} \frac{1 - \cos 2x}{x^2}$.

19. $\lim_{x \to 0} \frac{\sqrt{1 + x} - \sqrt{1 - x}}{x}$.

21. Sean f y g dos funciones definidas como sigue:

$$f(x) = \frac{x + |x|}{2} \quad \text{para todo } x \,, \qquad g(x) = \begin{cases} x & \text{para } x < 0 \,, \\ x^2 & \text{para } x \ge 0 \end{cases}$$

Hallar una fórmula (o fórmulas) para el cálculo de la función compuesta h(x) = f[g(x)]. ¿Para qué valores de x es continua h?

22. Resolver el Ejercicio 21 cuando f y g se definen del modo siguiente:

$$f(x) = \begin{cases} 1 & \text{si } |x| \le 1, \\ 0 & \text{si } |x| > 1, \end{cases} \quad g(x) = \begin{cases} 2 - x^2 & \text{si } |x| \le 2, \\ 2 & \text{si } |x| > 2. \end{cases}$$

23. Resolver el Ejercicio 21 cuando h(x) = g[f(x)].

3.9 Teorema de Bolzano para las funciones continuas

En el resto de este capítulo se discutirán algunas propiedades de las funciones continuas que se usan con frecuencia. Muchas de ellas aparecen como triviales cuando se interpretan geométricamente, por lo que algunos se inclinan a aceptarlas como evidentes. Sin embargo, es importante poner de manifiesto que estas propiedades no tienen en sí una evidencia superior a la misma definición de continuidad y que por tanto han de ser demostradas si se quiere aplicarlas con cierta generalidad. Las demostraciones de estas propiedades suelen hacer uso del axioma del extremo superior del sistema de los números reales.

Bernardo Bolzano (1781-1848), sacerdote católico que hizo aportaciones importantes a las Matemáticas en la primera mitad del siglo xix, fue uno de los primeros en reconocer que muchas de las propiedades sobre funciones continuas que parecían obvias requerían una demostración. Sus demostraciones referentes a continuidad fueron publicadas en 1850 en su importante obra póstuma Paradojas del infinito. Uno de sus resultados conocido por el teorema de Bolzano se pone de manifiesto en la figura 3.6 donde se muestra la gráfica de una función continua f. La gráfica está por debajo del eje x en el punto a y por encima del eje x en el punto b. El teorema de Bolzano afirma que la curva ha de cortar al eje alguna vez entre a y b. Esta propiedad se puede enunciar rigurosamente como sigue:

TEOREMA 3.6. TEOREMA DE BOLZANO. Sea f continua en cada punto del intervalo cerrado [a, b] y supongamos que f(a) y f(b) tienen signos opuestos. Existe entonces por lo menos un c en el intervalo abierto (a, b) tal que f(c) = 0.

Basaremos nuestra demostración del teorema de Bolzano en la siguiente propiedad de las funciones continuas que establecemos aquí como un teorema.

TEOREMA 3.7. CONSERVACIÓN DEL SIGNO DE LAS FUNCIONES CONTINUAS. Sea f continua en c y supongamos que $f(c) \neq 0$. Existe entonces un intervalo $(c - \delta, c + \delta)$ en el que f tiene el mismo signo que f(c).

Demostración del teorema 3.7. Supóngase f(c) > 0. En virtud de la continuidad, para cada $\epsilon > 0$ existe un $\delta > 0$ tal que:

$$(3.20) f(c) - \epsilon < f(x) < f(c) + \epsilon siempre que c - \delta < x < c + \delta.$$

Tomando el δ correspondiente a $\epsilon = f(c)/2$ (esta ϵ es positiva) entonces (3.20) se transforma en

$$\frac{1}{2}f(c) < f(x) < \frac{3}{2}f(c) \quad \text{siempre que } c - \delta < x < c + \delta.$$

FIGURA 3.6 Teorema de Bolzano.

FIGURA 3.7 Aquí f(x) > 0 para x próximo a c pues f(c) > 0.

(Véase fig. 3.7). De aquí se deduce que f(x) > 0 en este intervalo y por tanto f(x) y f(c) tienen el mismo signo. Si f(c) < 0 se toma δ correspondiente a $\epsilon = -\frac{1}{2} f(c)$ y se llega a la misma conclusión.

Nota: Si existe continuidad a un lado de c, entonces existe el correspondiente intervalo unilateral $[c, c + \delta)$ o $(c - \delta, c]$ en el cual f tiene el mismo signo que f(c).

Demostración del teorema de Bolzano. Para fijar ideas, supóngase f(a) < 0 y f(b) > 0 tal como se ha hecho en la figura 3.6. Puede haber muchos valores de x entre a y b para los cuales f(x) = 0. Se trata aquí de encontrar uno y esto se hará determinando el mayor x para el cual f(x) = 0. Para ello, sea S el conjunto de todos los puntos del intervalo [a, b] para los cuales $f(x) \le 0$. Hay por lo menos un punto en S puesto que f(a) < 0. Por tanto, S es un conjunto no vacío. S está acotado superiormente puesto que todos los puntos de S están en [a, b], y puesto que todo conjunto no vacío de números reales que está aco-

tado superiormente tiene un extremo superior, a éste se le llama c. Se trata de demostrar que f(c) = 0.

Hay sólo tres posibilidades: f(c) > 0, f(c) < 0, y f(c) = 0. Si f(c) > 0 hay un intervalo $(c - \delta, c + \delta)$ o $(c - \delta, c]$ si c = b, tal que f(x) es positivo si x está en este intervalo. Por tanto, ningún punto de S puede estar a la derecha de $c - \delta$, y por tanto $c - \delta$ es una cota superior del conjunto S. Pero $c - \delta < c$ y c es el extremo superior de S. Por tanto la desigualdad f(c) > 0 es imposible. Si f(c) < 0 hay un intervalo $(c - \delta, c + \delta)$ o $[c, c + \delta)$ si c = a, en el cual f es negativa f(c) < 0 para algún f(c) < 0 también es imposible f(c) < 0 queda sólo la posibilidad f(c) = 0. Además f(c) < 0 también es imposible f(c) < 0 también es

3.10 Teorema del valor intermedio para funciones continuas

Consecuencia inmediata del teorema de Bolzano es el teorema del valor intermedio para funciones continuas (véase figura 3.8).

TEOREMA 3.8. Sea f continua en cada punto de un intervalo [a, b]. Si $x_1 < x_2$ son dos puntos cualesquiera de [a, b] tales que $f(x_1) \neq f(x_2)$, la función f toma todos los valores comprendidos entre $f(x)_1$ y $f(x_2)$ por lo menos una vez en el intervalo (x_1, x_2) .

Demostración. Supóngase $f(x_1) < f(x_2)$ y sea k un valor cualquiera comprendido entre $f(x_1)$ y $f(x_2)$. Sea g una función definida en $[x_1, x_2]$ como sigue:

$$g(x) = f(x) - k,$$

FIGURA 3.9 Ejemplo en el que no es aplicable el teorema de Bolzano.

g es continua en cada punto de $[x_1, x_2]$ y se tiene:

$$g(x_1) = f(x_1) - k < 0$$
, $g(x_2) = f(x_2) - k > 0$.

Aplicando el teorema de Bolzano a g se tiene g(c) = 0 para algún c entre x_1 y x_2 , lo cual significa f(c) = k, quedando así demostrado el teorema.

Nota: Tanto en el teorema de Bolzano como en el teorema del valor intermedio se supone que f es continua en todos los puntos del intervalo [a, b] incluidos los extremos a y b. Para entender por qué es necesaria la continuidad en los extremos a y b se considera la curva de la figura 3.9. Esta es continua en todos los puntos de [a, b] excepto en a. A pesar de ser f(a) negativa y f(b) positiva no existe ningún x en [a, b] para el cual f(x) = 0.

Finalmente se da en esta Sección una aplicación del teorema del valor intermedio en la cual se demuestra que cada número real positivo tiene una raíz *n*-sima, lo cual ya se había indicado en la Sección I 3.14. El enunciado preciso de esta propiedad es el siguiente:

TEOREMA 3.9. Si n es un entero positivo y si a > 0, existe un entero positivo y sólo uno b tal que $b^n = a$.

Demostración. Sea un número c > 1 y tal que 0 < a < c y considérese la función f definida en el intervalo [0, c] por $f(x) = x^n$. Esta función es continua en [0, c] y en los extremos se tiene f(0)=0 y $f(c)=c^n$. Puesto que $0 < a < c < c^n$ el número a dado está comprendido entre los valores de la función f(0) y f(c). Por tanto, en virtud del teorema del valor intermedio, se tiene f(x) = a para algún x en [0, c], sea x = b. Esto demuestra la existencia de por lo menos un positivo b tal que $b^n = a$. No puede haber más que uno puesto que f es creciente en sentido estricto en [0, c], con lo cual queda demostrado el teorema.

3.11 Ejercicios

- 1. Sea f un polinomio de grado n en x, $f(x) = \sum_{k=0}^{n} c_k x^k$, tal que el primero y el último coeficientes c_0 y c_n tienen signos opuestos. Demostrar que f(x) = 0 por lo menos para un valor positivo de x.
- 2. Se dice que un número real x_1 es una raíz real de la ecuación f(x) = 0 si $f(x_1) = 0$. Decimos que una raíz real de una ecuación ha sido separada si se ha encontrado un intervalo [a, b] que contiene esta raíz y ninguna otra. Con ayuda del teorema de Bolzano, separar las raíces reales de cada una de las siguientes ecuaciones (cada una tiene cuatro raíces reales):
 - (a) $3x^4 2x^3 36x^2 + 36x 8 = 0$.
 - (b) $2x^4 14x^2 + 14x 1 = 0$.
 - (c) $x^4 + 4x^3 + x^2 6x + 2 = 0$.
- 3. Si n es un entero positivo impar y a < 0, demostrar que existe un número negativo b y sólo uno tal que $b^n = a$.
- 4. Sea $f(x) = \tan x$. A pesar de ser $f(\pi/4) = 1$ y $f(3\pi/4) = -1$, no hay ningún punto x en el intervalo $[\pi/4, 3\pi/4]$ tal que f(x) = 0. Explicar por qué no hay contradicción con el teorema de Bolzano.
- 5. Dada una función f de valores reales continua en el intervalo cerrado [0, 1]. Supongamos que $0 \le f(x) \le 1$ para cada x en [0, 1]. Demostrar que existe por lo menos un punto

c en [0,1] para el cual f(c) = c. Tal punto se llama un punto fijo de f. El resultado de este Ejercicio es un caso particular del teorema del punto fijo de Brower. [Indicación: Aplicar el teorema de Bolzano a g(x) = f(x) - x.]

6. Dada una función f de valores reales continua en el intervalo cerrado [a, b]. Suponiendo que f(a) ≤ a y que f(b) ≥ b, demostrar que f tiene un punto fijo en [a, b]. (Véase Ejercicio 5.)

3.12 El proceso de inversión

En esta Sección se estudia otro método importante que se usa con frecuencia para construir nuevas funciones a partir de otras funciones dadas. Antes de describir el método con detalle, damos un sencillo ejemplo.

Consideremos la función f definida en el intervalo [0, 2] por la ecuación f(x) = 2x + 1. El recorrido de f es el intervalo [1, 5]. Cada punto x de [0, 2] es llevado por f a un único punto y de [1, 5], a saber

$$(3.21) y = 2x + 1.$$

Recíprocamente, para todo y de [1, 5], existe un único x en [0, 2] para el que y = f(x). Para encontrar este x, resolvemos la ecuación (3.21) obteniendo

$$x = \frac{1}{2}(y - 1).$$

Esta ecuación define x como función de y. Si representamos esta función por g, tenemos

$$g(y) = \frac{1}{2}(y-1)$$

para cada y de [1,5]. La función g se llama la *inversa* de f. Obsérvese que g[f(x)] = x para cada x de [0,2], y que f[g(y)] = y para cada y de [1,5].

Consideremos ahora una función más general f con dominio A y recorrido B. A cada x de A corresponde un y en B tal que y = f(x). Para cada y de B, existe por lo menos un x de A tal que f(x) = y. Supongamos que existe uno solo de esos x. Entonces podemos definir una nueva función g en B del modo siguiente:

$$g(y) = x$$
 significa que $y = f(x)$.

Dicho de otro modo, el valor de g en cada punto y de B es el único x de A tal que f(x) = y. Esta nueva función g se llama la *inversa* de f. El proceso mediante el cual se obtiene g a partir de f se llama *inversión*. Obsérvese que g[f(x)] = x para todo g de g que g[g(y)] = g para todo g de g.

El proceso de inversión puede aplicarse a cualquier función f que tenga la propiedad de que para cada y en el recorrido de f, existe un solo x en el dominio de f tal que f(x) = y. En particular, una función continua y estrictamente monótona en un intervalo [a, b] tiene esa propiedad. En la figura 3.10 se muestra un ejemplo. Sean c = f(a), d = f(b). El teorema del valor intermedio para las funciones continuas nos dice que en el intervalo [a, b], f toma todo valor comprendido entre c y d. Además, no puede tomar dos veces el mismo valor porque $f(x_1) \neq f(x_2)$ siempre que $x_1 \neq x_2$. Por consiguiente, toda función continua estrictamente monótona tiene inversa.

La relación entre una función f y su inversa g puede explicarse también con la formulación de pares ordenados del concepto de función. En la Sección 1.3 se define una función f como un conjunto de pares ordenados (x, y) tales que dos cualesquiera no tienen el mismo primer elemento. La función inversa g se forma tomando los pares (x, y) de f e intercambiando los elementos x e y. Esto es $(y, x) \in g$ si y sólo si $(x, y) \in f$. Si f es estrictamente monótona, dos pares cualesquiera de f no tienen el mismo segundo elemento, g por tanto dos pares cualesquiera de g no tienen el mismo primer elemento. Así pues g es una función.

EJEMPLO. Función raíz enésima. Si n es un entero positivo, pongamos $f(x) = x^n$ para $x \ge 0$. Entonces f es estrictamente creciente en todo intervalo [a, b] con $0 \le a \le b$. La función inversa g es la función raíz enésima, definida para g es o por la ecuación

$$g(y) = y^{1/n}$$

3.13 Propiedades de las funciones que se conservan por la inversión

Muchas de las propiedades que posee una función f se transmiten a la inversa g. La figura 3.11 muestra la relación entre sus gráficas. Puede obtenerse una a partir de la otra mediante una simple simetría respecto a la recta y = x, debido a que un punto (u, v) está en la gráfica de f si y sólo si el punto (v, u) está sobre la gráfica de g.

Las propiedades de monotonía y continuidad que posee f se transmiten a la función inversa g, como se afirma en el teorema siguiente.

TEOREMA 3.10. Sea f estrictamente creciente y continua en un intervalo [a, b]. Sean c = f(a) y d = f(b) y sea g la inversa de f. Esto es, para cada y en [c, d], sea g(y) aquel x de [a, b] tal que y = f(x). Entonces

- a) g es estrictamente creciente en [c, d];
- b) g es continua en [c, d].

FIGURA 3.10 Función continua estrictamente creciente.

FIGURA 3.11 Representación gráfica del proceso de inversión.

Demostración. Elijamos $y_1 < y_2$ en [c, d] y pongamos $x_1 = g(y_1)$, $x_2 = g(y_2)$. Entonces $y_1 = f(x_1)$ e $y_2 = f(x_2)$. Puesto que f es estrictamente creciente, la relación $y_1 < y_2$ implica que $x_1 < x_2$, la cual, a su vez, implica que g sea estrictamente creciente en [c, d]. Esto demuestra la parte a).

Demostremos ahora b). La demostración está representada en la figura 3.12. Elijamos un punto y_0 en el intervalo abierto (c, d). Para demostrar que g es continua en y_0 , debemos probar que para todo $\epsilon > 0$ existe un $\delta > 0$ tal que

(3.22)
$$g(y_0) - \epsilon < g(y) < g(y_0) + \epsilon$$
 siempre que $y_0 - \delta < y < y_0 + \delta$

Pongamos $x_0 = g(y_0)$, de modo que $f(x_0) = y_0$. Supongamos ϵ dado. (No se pierde generalidad si consideramos aquellos valores de ϵ bastante pequeños para que $x_0 - \epsilon$ y $x_0 + \epsilon$ queden en el interior de [a, b].) Sea δ el menor de los dos números

$$f(x_0) - f(x_0 - \epsilon)$$
 y $f(x_0 + \epsilon) - f(x_0)$.

Es fácil comprobar que con este δ se verifica (3.22). Una ligera modificación del razonamiento prueba que g es continua a la derecha de c, y a la izquierda de d.

Existe el teorema análogo para funciones decrecientes. Esto es, la inversa de una función f estrictamente decreciente es estrictamente decreciente y continua. Esto resulta de aplicar el teorema 3.10 a -f.

EJEMPLO. Continuidad de la función raíz enésima. La función raíz enésima g, definida por $y \ge 0$ por la ecuación $g(y) = y^{1/n}$, es estrictamente creciente y continua en todo intervalo [c,d] con $0 \le c < d$, puesto que es la inversa de una función continua estrictamente creciente. Esto nos da otra demostración de la continuidad de la función raíz enésima, independiente de la teoría de la integración. Puesto que el producto de funciones continuas es continuo, deducimos otra vez la continuidad de la función potencia, $h(y) = y^r$, siendo r = m/n un número racional positivo e $y \ge 0$.

FIGURA 3.12 Demostración de la continuidad de la función inversa.

3.14 Inversas de funciones monótonas a trozos

Supongamos que intentamos aplicar el proceso de inversión a una función que no es monótona en [a, b]. Por ejemplo, considérese el caso en que $f(x) = x^2$ en un intervalo de la forma [-c, c], del eje x. A cada punto x de este intervalo, f le hace corresponder exactamente un punto y del intervalo $[0, c^2]$, precisamente:

$$(3.23) y = x^2.$$

Pero la correspondencia entre los puntos de estos dos intervalos no es uno a uno. Si se resuelve la ecuación (3.23) de x respecto a y, se encuentra que existen dos valores de x correspondientes a cada y en $[0, c^2]$, que son:

$$x = \sqrt{y}$$
 y $x = -\sqrt{y}$

Ya se mencionó en otro lugar que antes los matemáticos hubieran considerado la inversa g en este caso como una función biforme definida por

$$g(y) = \pm \sqrt{y}$$
.

Pero el punto de vista más moderno no admite la multiformidad como una propiedad de las funciones y en casos como el considerado se dice que el proceso de inversión da lugar a dos nuevas funciones, g_1 y g_2 donde:

(3.24)
$$g_1(y) = \sqrt{y}$$
 y $g_2(y) = -\sqrt{y}$ para cada y en $[0, c^2]$

Para encajar este resultado con la noción de inversa tal como se expuso anteriormente, se puede considerar que la ecuación $y = x^2$ no define una función f sino dos funciones f_1 y f_2 donde:

$$f_1(x) = x^2$$
 si $0 \le x \le c$ y $f_2(x) = x^2$ si $-c \le x \le 0$.

Estas funciones pueden considerarse como distintas porque tienen dominios distintos. Cada una de ellas es monótona en su dominio y cada una tiene una inversa, la inversa de f_1 es g_1 y la inversa de f_2 es g_2 donde g_1 y g_2 están dadas por (3.24).

Esto hace ver como el proceso de inversión puede aplicarse a funciones monótonas a trozos. Consideramos simplemente una tal función como una reunión de funciones monótonas e invertimos cada uno de los trozos.

Haremos un uso más amplio del proceso de inversión en el capítulo 6.

3.15 Ejercicios

En cada uno de los Ejercicios 1 al 5, demostrar que f es estrictamente monótona en todo el eje real. Desígnese por g la inversa de f. Describir el dominio de g en cada caso. Poner y = f(x) y despejar x en función de y; hallar una fórmula (o fórmulas) para calcular g(y) para cada y en el dominio de g.

1.
$$f(x) = x + 1$$
.
2. $f(x) = 2x + 5$.
3. $f(x) = 1 - x$.
4. $f(x) = x^3$.
5. $f(x) = \begin{cases} x & \text{si } x < 1, \\ x^2 & \text{si } 1 \le x \le 4, \\ 8x^{1/2} & \text{si } x > 4. \end{cases}$

Valores medios. Sea f continua y estrictamente monótona en el eje real positivo y sea g la inversa de f. Si $a_1 < a_2 < \ldots < a_n$ son n números reales positivos dados, se llama valor medio (o promedio) con respecto a f al número M definido como sigue:

$$M_f = g\left(\frac{1}{n}\sum_{i=1}^n f(a_i)\right).$$

En particular, cuando $f(x) = x^p | \text{para } p \neq 0, M_f$ se llama media de potencias p-ésimas (Véase también la Sección I 4.10.) Los Ejercicios que siguen se refieren a las propiedades de los valores medios.

- 6. Demostrar que $f(M_f) = (1/n) \sum_{i=1}^n f(a_i)$. Dicho de otro modo, el valor de f en el promedio M_f es la media aritmética de los valores $f(a_1), \ldots, f(a_n)$.
- 7. Demostrar que $a_1 < M_i < a_n$. De otro modo, el promedio de a_1, \ldots, a_n está comprendido entre el mayor y el menor de los a_i .
- 8. Si h(x) = af(x) + b, donde $a \ne 0$, demostrar que $M_h = M_f$. Esto prueba que funciones distintas pueden conducir al mismo promedio. Interpretar geométricamente este teorema comparando las gráficas de h y f.

3.16 Teorema de los valores extremos para funciones continuas

Sea f una función de valores reales definida en un conjunto S de números reales. Se dice que la función f tiene un máximo absoluto en el conjunto S si existe por lo menos un punto c en S tal que

$$|f(x)| \le f(c)$$
 para todo x en S .

El número f(c) se llama máximo absoluto de f en S. Decimos que f tiene un minimo absoluto en S si existe un punto d en S tal que

$$f(x) \ge f(d)$$
 para todo x en S .

FIGURA 3.13 Valores máximos y mínimos de las funciones.

Esos conceptos se representan en la figura 3.13. En la figura 3.13 (a), S es el intervalo cerrado $[0, \pi]$ y $f(x) = \sin x$. El mínimo, que se presenta en los extremos del intervalo, es 0. El máximo es $f(\frac{1}{2}\pi) = 1$.

En la figura 3.13 (b), S es el intervalo cerrado [0,2] y f(x) = 1/x si x > 0, f(0) = 1. En este ejemplo, f posee un mínimo absoluto en x = 2, pero no tiene máximo absoluto. No posee máximo debido a una discontinuidad en un punto de S.

Queremos demostrar que si S es un intervalo cerrado y f es continua en todo S, entonces f posee un máximo absoluto y un mínimo absoluto en S. Este resultado, conocido como el teorema del máximo (mínimo) para funciones continuas, se deducirá como una sencilla consecuencia del siguiente teorema.

TEOREMA 3.11. TEOREMA DE ACOTACIÓN PARA FUNCIONES CONTINUAS. Sea f continua en un intervalo cerrado [a,b]. Entonces f es acotada en [a,b]. Esto es, existe un número $C \ge 0$ tal que $|f(x)| \le C$ para todo x en [a,b].

Demostración. Razonamos por reducción al absurdo o contradicción, utilizando una técnica llamada método de bipartición. Supongamos que f no es acotada en [a, b]. Sea c el punto medio de [a, b]. Ya que f no es acotada en [a, b] tampoco lo está por lo menos en uno de los subintervalos [a, c] o [c, b]. Sea $[a_1, b_1]$ aquella mitad de [a, b] en la que f no está acotada. Si f no es acotada en ambas mitades, sea $[a_1, b_1]$ la mitad izquierda de [a, c]. Continuemos el proceso de bipartición reiteradamente, designando con $[a_{n+1}, b_{n+1}]$ la mitad de $[a_n, b_n]$ en la cual f no es acotada, con el convenio de elegir la mitad izquierda si f no es acotada en ambas mitades. Como la longitud de cada intervalo es la mitad de su precedente, observamos que la longitud de $[a_n, b_n]$, es $(b-a)/2^n$.

Designemos con A el conjunto de los extremos izquierdos a, a_1, a_2, \ldots , así obtenidos, y sea α el extremo superior de A. Tal punto α está situado en [a, b]. Por la continuidad de f en α , existe un intervalo de la forma $(\alpha - \delta, \alpha + \delta)$ en el que

$$(3.25) |f(x) - f(\alpha)| < 1.$$

Si $\alpha = a$ este intervalo tiene la forma $[a, a + \delta)$, y si $\alpha = b$ tiene la forma $(b - \delta, b]$. La desigualdad (3.25) implica

$$|f(x)| < 1 + |f(\alpha)|,$$

de modo que f es acotada por $1+|f(\alpha)|$ en ese intervalo. Sin embargo, el intervalo $[a_n, b_n]$ está contenido en $(\alpha - \delta, \alpha + \delta)$ cuando n es lo bastante grande para que $(b-a)/2^n < \delta$. Por consiguiente f también es acotada en $[a_n, b_n]$, en contradicción con el hecho de que f está acotada en $[a_n, b_n]$. Esta contradicción completa la demostración.

Si f es acotada en [a, b], el conjunto de todos los valores f(x) está acotado superior e inferiormente. Por consiguiente, este conjunto tiene un extremo superior y un extremo inferior que designamos por sup f y por inf f, respectivamente. Esto es, escribimos

$$\sup f = \sup \{ f(x) \mid a \le x \le b \}, \quad \inf f = \inf \{ f(x) \mid a \le x \le b \}.$$

Para cualquier función acotada tenemos inf $f \le f(x) \le \sup f$ para todo x en

[a, b]. A continuación demostramos que una función continua alcanza los valores inf f y sup f en algún punto de [a, b].

TEOREMA 3.12. TEOREMA DEL MÁXIMO (MÍNIMO) PARA FUNCIONES CONTINUAS. Si f es continua en un intervalo cerrado [a,b], existen puntos c y d en [a,b] tales que

$$f(c) = \sup f$$
 y $f(d) = \inf f$.

Demostración. Basta probar que f alcanza su extremo superior en [a, b]. Para el extremo inferior basta tener en cuenta que el extremo inferior de f es el extremo superior de -f.

Sea $M = \sup f$. Supondremos que no existe un x en [a, b] para el que f(x) = M y se llegará a una contradicción. Sea g(x) = M - f(x). Para todo x en [a, b] será entonces g(x) > 0 con lo que la función recíproca 1/g es continua en [a, b], pongamos 1/g(x) < C para todo x en [a, b], siendo C > 0. Esto implica que M - f(x) > 1/C, con lo que f(x) < M - 1/C para todo x de [a, b]. Esto está en contradicción con el hecho de que M es la menor cota superior de f en [a, b]. Por consiguiente, f(x) = M para un x por lo menos en [a, b].

Nota: Este teorema demuestra que si f es continua en [a, b], el sup f es su máximo absoluto, y el inf f es su mínimo absoluto. Luego, en virtud del teorema del valor intermedio, el recorrido de f es el intervalo cerrado $[\inf f, \sup f]$.

3.17 Teorema de la continuidad uniforme

Sea f una función de valores reales y continua en un intervalo cerrado [a, b] y sean M(f) y m(f) los valores máximo y mínimo respectivamente de f en [a, b]. A la diferencia

$$M(f) - m(f)$$

la llamaremos oscilación de f en el intervalo [a,b]. Se podría utilizar la palabra extensión, en lugar de oscilación, ya que esta palabra tiene el inconveniente de sugerir funciones ondulantes. En textos antiguos se emplea saltus, equivalente latino de brinco o salto; pero nosotros conservaremos el nombre de oscilación, por ser su uso muy generalizado. Observemos que la oscilación de f en cualquier subintervalo de [a,b] no puede superar la de f en [a,b].

Demostraremos seguidamente que el intervalo [a, b] puede subdividirse de modo que la oscilación de f en cada subintervalo sea tan pequeña como se se quiera. Esta propiedad, en forma precisa, es la que da el siguiente teorema, que equivale al que ordinariamente se denomina teorema de la continuidad uniforme.

TEOREMA 3.13. Sea f continua en un intervalo cerrado [a,b]. Para todo $\epsilon > 0$ existe una partición de [a,b], en un número finito de subintervalos, tal que la oscilación de f en todo subintervalo es menor que ϵ .

Demostración. Razonaremos por contradicción, utilizando el método de biparticiones sucesivas. Supongamos que el teorema es falso. Esto es, que para un cierto ϵ , por ejemplo para $\epsilon = \epsilon_0$, el intervalo [a,b] no puede ser subdividido en un número finito de subintervalos en cada uno de los cuales la oscilación de f sea menor que ϵ_0 . Sea c el punto medio de [a,b]. Entonces para ese ϵ_0 el teorema es falso en uno por lo menos de los dos subintervalos [a,c] o [c,b]. (Si el teorema fuese cierto en ambos subintervalos, también lo sería en el intervalo completo [a,b].) Sea $[a_1,b_1]$ aquella mitad de [a,b] en la que el teorema es falso para ϵ_0 . Si es falso en ambas mitades, sea $[a_1,b_1]$ la mitad izquierda [a,c]. Reiteramos el proceso de bipartición, designando por $[a_{n+1},b_{n+1}]$ aquella mitad de $[a_n,b_n]$ en la que el teorema es falso para ϵ_0 , teniendo en cuenta que elegimos la mitad izquierda si el teorema es falso en ambas mitades de $[a_n,b_n]$. Nótese que la oscilación de f en cada subintervalo de $[a_n,b_n]$ así construido es por lo menos ϵ_0 .

Llamemos A al conjunto de extremos izquierdos a, a_1 , a_2 , ..., construidos como se indicó, y sea α la mínima cota superior de A. Este punto α está situado en [a,b]. Por la continuidad de f en α , existe un intervalo $(\alpha-\delta,\alpha+\delta)$ en el que la oscilación de f es menor que ϵ_0 . (Si $\alpha=a$, ese intervalo es $[a,a+\delta)$, y si $\alpha=b$, es $(b-\delta,b]$.) Sin embargo, el intervalo $[a_n,b_n]$ está dentro de $(\alpha-\delta,\alpha+\delta)$ cuando n es lo bastante grande para que $(b-a)/2^n < \delta$, con lo que la oscilación de f en $[a_n,b_n]$ es también menor que ϵ_0 , lo que está en contradicción con el hecho de que la oscilación de f es por lo menos ϵ_0 en $[a_n,b_n]$. Esta contradicción completa la demostración del teorema 3.13.

3.18 Teorema de integrabilidad para funciones continuas

El teorema de la continuidad uniforme puede utilizarse para demostrar que una función continua en [a, b] es integrable en [a, b].

TEOREMA 3.14. INTEGRABILIDAD DE FUNCIONES CONTINUAS. Si una función f es continua en todos los puntos de un intervalo cerrado [a, b], es integrable en [a, b].

Demostración. El teorema 3.11 demuestra que f es acotada en [a, b], con lo que f tiene una integral superior, $\bar{I}(f)$, y una integral inferior $\underline{I}(f)$. Demosraremos que $\underline{I}(f) = \bar{I}(f)$.

Elijamos un entero $N \ge 1$ y sea $\epsilon = 1/N$. En virtud del teorema de la continuidad uniforme, elegido este ϵ existe una partición $P = \{x_0, x_1, \ldots, x_n\}$ de [a, b] en n subintervalos tales que la oscilación de f en cualquier subintervalo es menor que ϵ . Designemos por $M_k(f)$ y $m_k(f)$, respectivamente, el máximo y el mínimo absolutos de f en el k-ésimo subintervalo $[x_{k-1}, x_k]$. Tenemos entonces

$$M_k(f) - m_k(f) < \epsilon$$

para cada k = 1, 2, ..., n. Sean s_n y t_n dos funciones escalonadas definidas en [a, b] como sigue:

$$s_n(x) = m_k(f)$$
 si $x_{k-1} < x \le x_k$, $s_n(a) = m_1(f)$,

$$t_n(x) = M_k(f)$$
 si $x_{k-1} \le x < x_k$, $t_n(b) = M_n(f)$.

Tenemos entonces $s_n(x) \le f(x) \le t_n(x)$ para todo x de [a, b]. Tenemos también

$$\int_a^b s_n = \sum_{k=1}^n m_k(f)(x_k - x_{k-1}) \qquad \text{y} \qquad \int_a^b t_n = \sum_{k=1}^n M_n(f)(x_k - x_{k-1}).$$

La diferencia de esas dos integrales es

$$\int_a^b t_n - \int_a^b s_n = \sum_{k=1}^n [M_k(f) - m_k(f)](x_k - x_{k-1}) < \epsilon \sum_{k=1}^n (x_k - x_{k-1}) = \epsilon (b - a).$$

Puesto que $\epsilon = 1/N$, esta desigualdad puede escribirse en la forma

$$(3.26) \qquad \qquad \int_a^b t_n - \int_a^b s_n < \frac{b-a}{N} \,.$$

Por otra parte, las integrales superior e inferior de f satisfacen las desigualdades

$$\int_a^b s_n \le \underline{I}(f) \le \int_a^b t_n \qquad \text{e} \qquad \int_a^b s_n \le \overline{I}(f) \le \int_a^b t_n \,.$$

Multiplicando el primer conjunto de desigualdades por (-1) y sumando el resultado al segundo conjunto obtenemos

$$\bar{I}(f) - \underline{I}(f) \le \int_a^b t_n - \int_a^b s_n.$$

Haciendo uso de (3.26) y la relación $\underline{I}(f) \leq \overline{I}(f)$, tenemos

$$0 \le \bar{I}(f) - \underline{I}(f) < \frac{b-a}{N}$$

para todo entero $N \ge 1$. Por consiguiente, según el teorema I.31, debe ser $\underline{I}(f) = \overline{I}(f)$. Esto demuestra que f es integrable en [a, b].

3.19 Teoremas del valor medio para funciones continuas

En la Sección 2.16 se definió el valor promedio A(f) de una función f sobre un intervalo [a, b] como el cociente $\int_a^b f(x) \, dx/(b-a)$. Cuando f es continua, podemos demostrar que este valor promedio es igual al valor de f en un cierto punto de [a, b].

TEOREMA 3.15. TEOREMA DEL VALOR MEDIO PARA INTEGRALES. Si f es continua en [a,b], para un cierto c de [a,b] tenemos

$$\int_a^b f(x) \, dx = f(c)(b-a) \, .$$

Demostración. Representamos por m y M, respectivamente, los valores máximo y mínimo de f en [a, b]. Entonces $m \le f(x) \le M$ para todo x de [a, b]. Integrando esas desigualdades y dividiendo por b-a, encontramos que $m \le A(f) \le M$, siendo $A(f) = \int_a^b f(x) \, dx/(b-a)$. Pero ahora el teorema del valor intermedio nos dice que A(f) = f(c) para un cierto c de [a, b]. Esto completa la demostración.

Para valores medios ponderados hay un resultado análogo.

TEOREMA 3.16. TEOREMA DEL VALOR MEDIO PONDERADO PARA INTEGRALES. Supongamos que f y g son continuas en [a, b]. Si g no cambia nunca de signo en [a, b] entonces, para un cierto c de [a, b], tenemos

Demostración. No cambiando nunca de signo en [a, b], g es siempre no negativa o siempre no positiva en [a, b]. Supongamos que g es no negativa en [a, b]. Entonces podemos razonar como en la demostración del teorema 3.15, excepto que integramos las desigualdades $mg(x) \le f(x)g(x) \le Mg(x)$ obteniendo

(3.28)
$$m \int_{a}^{b} g(x) \, dx \le \int_{a}^{b} f(x) g(x) \, dx \le M \int_{a}^{b} g(x) \, dx.$$

Si $\int_a^b g(x) dx = 0$, esa desigualdad demuestra que $\int_a^b f(x)g(x)dx = 0$. En este caso, la ecuación (3.27) se satisface para cualquier c ya que ambos miembros son cero. De otro modo, la integral de g es positiva, y podemos dividir por esta integral en (3.28) y aplicar como antes el teorema del valor intermedio para completar la demostración. Si g es no positiva, aplicamos el mismo razonamiento -g.

El teorema del valor medio ponderado nos lleva algunas veces a estimaciones útiles para la integral de un producto de dos funciones y especialmente si la integral de uno de los factores es fácil de calcular. En los próximos Ejercicios se dan ejemplos.

3.20 Ejercicios

1. Con el teorema 3.16 establecer las desigualdades siguientes:

$$\frac{1}{10\sqrt{2}} \le \int_0^1 \frac{x^9}{\sqrt{1+x}} \, dx \le \frac{1}{10} \, .$$

2. Teniendo en cuenta que $\sqrt{1-x^2} = (1-x^2)/\sqrt{1-x^2}$ y por medio del teorema 3.16 obtener las desigualdades

$$\frac{11}{24} \le \int_0^{1/2} \sqrt{1 - x^2} \, dx \le \frac{11}{24} \sqrt{\frac{4}{3}} \, .$$

3. Utilizar la identidad $1 + x^6 = (1 + x^2)(1 - x^2 + x^4)$ y el teorema 3.16 para demostrar que para a > 0, tenemos

$$\frac{1}{1+a^6}\left(a-\frac{a^3}{3}+\frac{a^5}{5}\right) \le \int_0^a \frac{dx}{1+x^2} \le a-\frac{a^3}{3}+\frac{a^5}{5}.$$

Tómese a = 1/10 y calcular el valor de la integral con seis cifras decimales.

- 4. Una de las siguientes afirmaciones es incorrecta. Explicar por qué es falsa.
 - a) La integral $\int_{2\pi}^{4\pi} (\sec t)/t \ dt > 0$ debido a que $\int_{2\pi}^{3\pi} (\sec t)/t \ dt > \int_{3\pi}^{4\pi} |\sec t|/t \ dt$.
 - b) La integral $\int_{2\pi}^{4\pi} (\sin t)/t \, dt = 0$ porque, según el teorema 3.16, para un cierto c comprendido entre 2π y 4π tenemos

$$\int_{2\pi}^{4\pi} \frac{\sin t}{t} dt = \frac{1}{c} \int_{2\pi}^{4\pi} \sin t dt = \frac{\cos(2\pi) - \cos(4\pi)}{c} = 0.$$

5. Si n es un entero positivo, utilizar el teorema 3.16 para demostrar que

$$\int_{\sqrt{n\pi}}^{\sqrt{(n+1)\pi}} \operatorname{sen}(t^2) dt = \frac{(-1)^n}{c}, \quad \text{donde } \sqrt{n\pi} \le c \le \sqrt{(n+1)\pi}.$$

- 6. Supóngase que f es continua en [a, b]. Si $\int_a^b f(x) dx = 0$, demostrar que f(c) = 0 por lo menos para un c de [a, b].
- 7. Supóngase que f es integrable y no negativa en [a, b]. Si $\int_a^b f(x) dx = 0$, demostrar que f(x) = 0 en cada punto de continuidad de f. [Indicación: Si f(c) > 0 en un punto de continuidad c, existe un entorno de c en el cual $f(x) > \frac{1}{0} f(c)$.]
- continuidad c, existe un entorno de c en el cual $f(x) > \frac{1}{2} f(c)$.]

 8. Supóngase que f es continua en [a, b] y que $\int_a^b f(x)g(x) dx = 0$, para toda función g que sea continua en [a, b]. Demostrar que f(x) = 0 para todo x en [a, b].

4

CÁLCULO DIFERENCIAL

4.1 Introducción histórica

Newton y Leibniz, independientemente uno del otro, fueron en gran parte los responsables del desarrollo de las ideas básicas del Cálculo integral hasta llegar a conseguir que problemas, en su tiempo irresolubles, pudieran serlo por los nuevos métodos y de forma casi rutinaria. Su mayor logro fue esencialmente el hecho de poder fundir en uno el Cálculo integral y la segunda rama importante del Cálculo: el Cálculo diferencial.

La idea central del Cálculo diferencial es la noción de derivada. Igual que la integral, la derivada fue originada por un problema de Geometría: el problema de hallar la tangente en un punto a una curva. Sin embargo, a diferencia de la integral, la derivada aparece muy tarde en la historia de la Matemática. Este concepto no se formuló hasta el siglo xvII, cuando el matemático francés Pierre de Fermat, trató de determinar los máximos y mínimos de ciertas funciones.

La idea de Fermat, básicamente muy simple, puede comprenderse con auxilio de la figura 4.1. Se supone que en cada uno de sus puntos, esta curva tiene una dirección definida que puede venir dada por la tangente. Cada una de estas tangentes se ha indicado en la figura por una recta de trazos. Fermat observó que en aquellos puntos en que la curva tiene un máximo o un mínimo como los de la figura, de abscisas x_0 y x_1 , la tangente ha de ser horizontal. Por tanto, el problema de localizar estos valores extremos se reduce al de la localización de las tangentes horizontales.

Esto conduce a la cuestión más general de la determinación de la dirección de la tangente en un *punto arbitrario* de la curva. El intento de resolver este problema fue lo que condujo a Fermat a descubrir algunas de las ideas rudimentarias referentes a la noción de derivada.

A primera vista parece que no habrá conexión entre el problema de hallar el área de una región limitada por una curva y el de hallar la tangente en un punto de una curva. El primero que descubrió que estas dos ideas, en apariencia

FIGURA 4.1 La curva tiene tangentes horizontales en los puntos x_0 y x_1 .

sin conexión, estaban íntimamente ligadas, fue el maestro de Newton, Isaac Barrow (1630-1677). Sin embargo, Newton y Leibniz fueron los primeros que comprendieron la verdadera importancia de esta relación y la explotaron en forma tal que inauguraron una etapa sin precedente en el desarrollo de la Matemática.

Aunque la derivada se introdujo inicialmente para el estudio del problema de la tangente, pronto se vio que proporcionaba también un instrumento para el cálculo de velocidades y, en general para el estudio de la variación de una función. En el apartado siguiente se considerará un problema particular que se refiere al cálculo de una velocidad. La solución de este problema contiene todas las características esenciales del concepto de derivada, y su análisis conduce a la definición general que se da en el apartado 4.3.

4.2 Un problema relativo a velocidad

Sea un proyectil lanzado verticalmente desde el suelo a una velocidad de 45 m por segundo. Prescindiendo del rozamiento, se supone que solamente actúa la gravedad, por lo que el proyectil se mueve en línea recta. Sea f(t) la altura en metros que alcanza el proyectil t segundos después del lanzamiento. Si la fuerza de la gravedad no actuara en él, el proyectil continuaría subiendo a velocidad constante, recorriendo una distancia de 45 m cada segundo, y en el tiempo t se tendría f(t) = 45t. Pero a causa de la gravedad, el proyectil va retardándose hasta que su velocidad llega a valer cero, y a partir de este momento cae al suelo. Experiencias físicas indican que mientras el proyectil está en movimiento su altura f(t) viene dada aproximadamente por la fórmula

$$(4.1) f(t) = 45t - 5t^2.$$

El término $-5t^2$ es debido a la influencia de la gravedad. Obsérvese que f(t) = 0 cuando t = 0 y t = 9; o sea, que el proyectil regresa a la tierra después de 9 segundos, por lo que la fórmula 4.1 sólo es válida para $0 \le t \le 9$.

El problema a considerar es el siguiente: Determinar la velocidad del proyectil en cada instante de su movimiento. Para poder comprender este problema, hay que precisar lo que se entiende por velocidad en cada instante. Para ello, se introduce la noción de velocidad media durante un intervalo de tiempo, es decir, desde el instante t al t+h, definiéndola como el cociente:

$$\frac{\text{diferencia de distancias en el intervalo de tiempo}}{\text{intervalo de tiempo}} = \frac{f(t+h) - f(t)}{h}.$$

Este cociente, llamado cociente incremental, es un número que se puede calcular siempre que t y t+h pertenezcan ambos al intervalo [0, 9]. El número h puede ser positivo o negativo, pero no cero. Se dejará fijo t y se estudiará lo que le ocurre al cociente incremental, cuando se dan a h valores cada vez menores en valor absoluto.

Por ejemplo, considérese el instante t=2. La distancia recorrida después de 2 segundos es:

$$f(2) = 90 - 20 = 70.$$

En el tiempo t = 2 + h la distancia recorrida es:

$$f(2 + h) = 45(2 + h) - 5(2 + h)^2 = 70 + 25h - 5h^2$$
.

Por tanto, la velocidad media en el intervalo entre t = 2 y t = 2 + h es

$$\frac{f(2+h)-f(2)}{h}=\frac{25h-5h^2}{h}=25-5h.$$

Tomando valores de h cada vez más pequeños en valor absoluto, esta velocidad media, se acerca más y más a 25. Por ejemplo, si h=0,1 la velocidad media es 24,5; si h=0,001, es 24,995; si h=0,00001, se obtiene el valor 24,99995, y cuando h=0,00001 se obtiene 25,00005. Lo importante es que se puede obtener la velocidad media tan próxima a 25 como se desee, sin más que tomar |h| suficientemente pequeño. Se describe este hecho diciendo que la velocidad media tiende al límite 25 cuando h tiende a cero. Parece natural llamar al valor de este límite la velocidad instantánea en el instante t=2.

Los mismos cálculos se pueden efectuar para cualquier otro instante. La velocidad media en un intervalo arbitrario entre t y t+h está dado por el cociente:

$$\frac{f(t+h)-f(t)}{h}=\frac{[45(t+h)-5(t+h)^2]-[45t-5t^2]}{h}=+45-10t-5h.$$

Cuando h tiende a cero, la expresión de la derecha tiende al límite 45-10t que define la velocidad instantánea en el instante t. Designando la velocidad instantánea por v(t) se tiene

$$(4.2) v(t) = 45 - 10t.$$

La fórmula (4.1) del espacio f(t), define una función f que indica la altura a que se encuentra el proyectil en cada instante de su movimiento; f se denomina función posición o ley de espacios. Su dominio es el intervalo cerrado [0, 9]

FIGURA 4.2 (a) Gráfica de la función de posición $f(t) = 45 t - 5t^2$. (b) Gráfica de la función velocidad v(t) = 45 - 10t.

y su gráfica es la de la figura 4.2(a). [La escala sobre el eje vertical en ambas figuras 4.2(a) y (b) ha sido modificada]. La fórmula (4.2) de la velocidad v(t) define una nueva función v que indica la rapidez con que se mueve el proyectil en cada instante de su movimiento, se denomina función velocidad y su gráfica es la de la figura 4.2(b). Al crecer t de 0 a 9, v(t) decrece constantemente de v(0) = 45 a v(9) = -45. Para hallar el instante t en el cual v(t) = 0 se resuelve la ecuación 45 = 10t obteniéndose t = 9/2. Por tanto, en el punto central del movimiento la influencia de la gravedad reduce la velocidad a cero y el proyectil queda instantáneamente fijo. La altura en este instante es f(9/2) = 101,25. Si t > 9/2, la velocidad es negativa y la altura decrece.

El proceso por el cual se obtiene v(t) a partir del cociente incremental se denomina «hallar el límite cuando h tiende a cero», y se expresa simbólicamente como sigue:

(4.3)
$$v(t) = \lim_{h \to 0} \frac{f(t+h) - f(t)}{h}.$$

Esta expresión usada para definir la velocidad, en el ejemplo anterior, tiene un sentido más amplio y permite definir la velocidad en movimientos a lo largo de una línea recta, cuando se conozca la función de posición f, y siempre que el cociente incremental tienda a un límite cuando h tiende a cero.

4.3 Derivada de una función

El ejemplo expuesto en la Sección anterior señala el camino para introducir el concepto de derivada. Sea f una función definida por lo menos, en un intervalo abierto (a, b) del eje x. Se elige un punto x en este intervalo y se forma el cociente de diferencias

$$\frac{f(x+h)-f(x)}{h},$$

donde el número h puede ser positivo o negativo (pero no cero), y tal que x + h pertenezca también a (a, b). El numerador de este cociente mide la variación de la función cuando x varía de x a x + h. El cociente representa la variación media de f en el intervalo que une x a x + h.

Seguidamente se hace tender h a cero y se estudia lo que le ocurre a ese cociente. Si tiende hacia un cierto valor como límite (y será el mismo, tanto si h tiende a cero con valores positivos como negativos), entonces ese límite se denomina derivada de f en x y se indica por el símbolo f'(x) (se lee «f prima de x»). Con lo que la definición formal de f'(x) puede establecerse del siguiente modo:

DEFINICIÓN DE DERIVADA. La derivada f'(x) está definida por la igualdad

(4.4)
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h},$$

con tal que el límite exista. El número f'(x) también se denomina coeficiente de variación de f en x.

Comparando (4.4) con (4.3) se ve que el concepto de velocidad instantánea es simplemente un ejemplo del concepto de derivada. La velocidad v(t) es igual a la derivada f'(t) cuando f es la ley de espacios; lo que frecuentemente se expresa diciendo, que la velocidad es la relación entre la variación del espacio y la del tiempo. En el ejemplo desarrollado en la Sección 4.2 la ley de espacios está dada por la ecuación

$$f(t) = 45t - 5t^2$$

y su derivada f es una nueva función (velocidad) dada por

$$f'(t) = 45 - 10t$$
.

En general, el proceso de paso al límite por el que se obtiene f'(x) a partir de f(x), abre un camino para obtener una nueva función f' a partir de una función dada f. Este proceso se denomina derivación, y f' es la primera derivada de f. Si f' a su vez está definida en un intervalo abierto se puede también calcular f' su primera derivada, indicada por f'' y que es la segunda derivada de f. Análogamente, la derivada f' and f' que se indica por f'', se define como la derivada primera de f'. Convendremos en que f' esto es, la derivada de orden cero es la misma función.

En el caso del movimiento rectilíneo, la primera derivada de la velocidad (segunda derivada del espacio) se denomina aceleración. Por ejemplo, para calcular la aceleración en el ejemplo de la Sección 4.2 se puede utilizar la ecuación (4.2) para formar el cociente de diferencias

$$\frac{\nu(t+h)-\nu(t)}{h} = \frac{[45-10(t+h)]-[45-10t]}{h} = \frac{-10h}{h} = -10.$$

Como este cociente no varía al tender h a 0, se puede considerar que *tiende* a -10 (puesto que es -10 cuando h está próximo a 0). Se concluye pues, que la aceleración en este problema es constante e igual a -10, lo que indica que la velocidad decrece a una razón de 10 metros por segundo cada segundo. En 9 segundos el decrecimiento total de la velocidad es $9 \cdot 10 = 90$ m por segun-

do, que está de acuerdo con el hecho que durante los 9 segundos de movimiento la velocidad cambia de v(0) = 45 a v(9) = -45.

4.4 Ejemplos de derivadas

EJEMPLO 1. Derivada de una función constante. Supongamos que f es una función constante, sea por ejemplo f(x) = c para todo x. El cociente de diferencias es

$$\frac{f(x+h)-f(x)}{h} = \frac{c-c}{h} = 0.$$

Puesto que el cociente es 0 para todo $x \neq 0$, su límite, f'(x), es también 0 para todo x. Dicho de otro modo, una función constante tiene derivada nula para todo x.

EJEMPLO 2. Derivada de una función lineal. Sea f una función lineal, por ejemplo f(x) = mx + b para todo real x. Si $h \neq 0$, tenemos

$$\frac{f(x+h) - f(x)}{h} = \frac{m(x+h) + b - (mx+b)}{h} = \frac{mh}{h} = m.$$

Como que el cociente de diferencias no cambia cuando h tiende a 0, resulta que

$$f'(x) = m$$
 para cada x.

Así que, la derivada de una función lineal es una función constante.

EJEMPLO 3. Derivada de una función potencial de exponente entero positivo. Consideremos el caso $f(x) = x^n$, siendo n un entero positivo. El cociente de diferencias es ahora

$$\frac{f(x+h)-f(x)}{h}=\frac{(x+h)^n-x^n}{h}.$$

Para estudiar este cociente al tender h a cero, podemos proceder de dos maneras, o por la descomposición factorial del numerador considerado como diferencia de dos potencias n-simas o aplicando el teorema del binomio para el desarrollo de $(x + h)^n$. Seguiremos el primer método y dejaremos el segundo como Ejercicio para el lector. (Ver Ejercicio 39 de la Sección 4.6)

En álgebra elemental se tiene la identidad *

$$a^{n} - b^{n} = (a - b) \sum_{k=0}^{n-1} a^{k} b^{n-1-k}$$
.

Si se toma a = x + h y b = x y dividimos ambos miembros por h, esa identidad se transforma en

$$\frac{(x+h)^n - x^n}{h} = \sum_{k=0}^{n-1} (x+h)^k x^{n-1-k}.$$

En la suma hay n términos. Cuando h tiende a 0, $(x + h)^k$ tiende a x^k , el k-ésimo término tiende a $x^k x^{n-1-k} = x^{n-1}$, y por tanto la suma de los n términos tiende a nx^{n-1} . De esto resulta que

$$f'(x) = nx^{n-1}$$
 para todo x .

EJEMPLO 4. Derivada de la función seno. Sea $s(x) = \operatorname{sen} x$. El cociente de diferencias es

$$\frac{s(x+h)-s(x)}{h}=\frac{\operatorname{sen}(x+h)-\operatorname{sen}x}{h}.$$

Para transformarlo de modo que haga posible calcular el límite cuando $h \to 0$, utilizamos la identidad trigonométrica

$$\operatorname{sen} y - \operatorname{sen} x = 2\operatorname{sen} \frac{y - x}{2} \cos \frac{y + x}{2}$$

poniendo y = x + h. Esto conduce a la fórmula

$$\frac{\operatorname{sen}(x+h) - \operatorname{sen} x}{h} = \frac{\operatorname{sen}(h/2)}{h/2} \cos\left(x + \frac{h}{2}\right).$$

* Esta identidad es una consecuencia inmediata de la propiedad telescópica de las sumas finitas. En efecto, si se multiplica cada término de la suma por (a - b) se encuentra:

$$(a-b)\sum_{k=0}^{n-1}a^kb^{n-1-k}=\sum_{k=0}^{n-1}(a^{k+1}b^{n-(k+1)}-a^kb^{n-k})=a^n-b^n.$$

Cuando $h \to 0$, el factor $\cos (x + \frac{1}{2}h) \to \cos x$ por la continuidad del coseno. Asimismo, la fórmula

$$\lim_{x\to 0}\frac{\operatorname{sen} x}{x}=1\;,$$

establecida en la Sección 3.4, demuestra que

$$\frac{\operatorname{sen}(h/2)}{h/2} \to 1 \text{ para todo } h \to 0.$$

Por lo tanto el cociente de diferencias tiene como límite cos x cuando $h \to 0$. Dicho de otro modo, $s'(x) = \cos x$ para todo x; la derivada de la función seno es la función coseno.

EJEMPLO 5. Derivada de la función coseno. Sea $c(x) = \cos x$. Demostraremos que $c'(x) = - |\sin x|$; esto es, la derivada de la función coseno es menos la función seno. Partamos de la identidad

$$\cos y - \cos x = -2 \sin \frac{y - x}{2} \sin \frac{y + x}{2}$$

y pongamos y = x + h. Esto nos conduce a la fórmula

$$\frac{\cos(x+h) - \cos x}{h} = -\frac{\sin(h/2)}{h/2} \operatorname{sen}\left(x + \frac{h}{2}\right).$$

La continuidad del seno demuestra que sen $(x + \frac{1}{2}h) \rightarrow \text{sen } x$ cuando $h \rightarrow 0$; a partir de (4.5) obtenemos c'(x) = -sen x.

EJEMPLO 6. Derivada de la función raíz n-sima. Si n es un entero positivo, sea $f(x) = x^{1/n}$ para x > 0. El cociente de diferencias para f es

$$\frac{f(x+h)-f(x)}{h} = \frac{(x+h)^{1/n}-x^{1/n}}{h}.$$

Pongamos $u = (x + h)^{1/n}$ y $v = x^{1/n}$. Tenemos entonces $u^n = x + h$ y $v^n = x$, con lo que $h = u^n - v^n$, y el cociente de diferencias toma la forma

$$\frac{f(x+h)-f(x)}{h} = \frac{u-v}{u^n-v^n} = \frac{1}{u^{n-1}+u^{n-2}v+\cdots+uv^{n-2}+v^{n-1}}.$$

La continuidad de la función raíz *n*-sima prueba que $u \to v$ cuando $h \to 0$. Por consiguiente cada término del denominador del miembro de la derecha tiene límite v^{n-1} cuando $h \to 0$. En total hay *n* términos, con lo que el cociente de diferencias tiene como límite v^{1-n}/n . Puesto que $v = x^{1/n}$, esto demuestra que

$$f'(x) = \frac{1}{n} x^{1/n-1} \, .$$

EJEMPLO 7. Continuidad de las funciones que admiten derivada. Si una función f tiene derivada en un punto x, es también continua en x. Para demostrarlo, empleamos la identidad

$$f(x+h) = f(x) + h \left(\frac{f(x+h) - f(x)}{h} \right)$$

que es válida para $h \neq 0$. Si hacemos que $h \to 0$, el cociente de diferencias del segundo miembro tiende a f'(x) y, puesto que este cociente está multiplicado por un factor que tiende hacia 0, el segundo término del segundo miembro tiende a $0 \cdot f'(x) = 0$. Esto demuestra que $f(x + h) \to f(x)$ cuando $h \to 0$, y por tanto que f es continua en x.

Este ejemplo proporciona un nuevo procedimiento para probar la continuidad de las funciones. Cada vez que establecemos la existencia de una derivada f'(x), establecemos también, al mismo tiempo, la continuidad de f en x. Debería observarse, no obstante, que el recíproco no es cierto. La continuidad en x no implica necesariamente la existencia de la derivada f'(x). Por ejemplo, cuando f(x) = |x|, el punto x = 0 es de continuidad de f [puesto que $f(x) \to 0$ cuando $x \to 0$] pero no existe derivada en 0. (Véase la figura 4.3.) El cociente de diferencias [f(0 + h) - f(0)]/h es igual a |h|/h. Este vale + 1 si h > 0 y -1 si h < 0, y por consiguiente no tiene límite cuando $h \to 0$.

FIGURA 4.3 La función es continua en 0 pero f'(0) no existe

4.5 Álgebra de las derivadas

Lo mismo que los teoremas relativos a los límites de la Sección 3.4 nos enseñan a calcular el límite de la suma, diferencia, producto y cociente de dos funciones, el teorema siguiente nos proporciona un conjunto de reglas para el cálculo de derivadas.

TEOREMA 4.1. Sean f y g dos funciones definidas en un intervalo común. En cada punto en que f y g tienen derivadas, también las tienen la suma f+g, la diferencia f-g, el producto $f \cdot g$ y el cociente f/g. (Para f/g hay que añadir también que g ha de ser distinta de cero en el punto considerado). Las derivadas de estas funciones están dadas por las siguientes fórmulas:

(i)
$$(f+g)' = f' + g'$$
,

(ii)
$$(f - g)' = f' - g'$$
,

(iii)
$$(f \cdot g)' = f \cdot g' + g \cdot f'$$
,

(iv)
$$\left(\frac{f}{g}\right)' = \frac{g \cdot f' - f \cdot g'}{g^2}$$
 en puntos x donde $g(x) \neq 0$.

Antes de demostrar estos teoremas, es interesante dar algunas de sus consecuencias. Un caso particular de (iii) se tiene cuando una de las dos funciones es constante, por ejemplo, g(x) = c para todo valor de x. En este caso, (iii) se transforma en: $(c \cdot f)' = c \cdot f'$; es decir, la derivada del producto de una función por una constante es el producto de la derivada de la función por la constante. Combinando esta propiedad con la de la derivada de una suma [propiedad (i)] se tiene, que para cada par de constantes c_1 y c_2 , es:

$$(c_1f + c_2g)' = c_1f' + c_2g'.$$

Esta propiedad se denomina propiedad lineal de la derivada, y es análoga a la propiedad lineal de la integral.

Aplicando el método de inducción se puede extender la propiedad lineal a un número cualquiera finito de sumandos:

$$\left(\sum_{i=1}^n c_i \cdot f_i\right)' = \sum_{i=1}^n c_i \cdot f_i',$$

donde $c_1, c_2, c_3, \ldots, c_n$ son constantes y f_1, f_2, \ldots, f_n son funciones cuyas derivadas son f'_1, f'_2, \ldots, f'_n .

Cada fórmula referente a derivadas se puede escribir de dos maneras, o como una igualdad entre dos *funciones*, o como una igualdad entre *números*. Las propiedades del teorema 4.1 tal como se han escrito antes, son igualdades que contienen funciones. Por ejemplo, la propiedad (i) indica que la derivada de la función f + g es la suma de dos funciones f' y g'. Cuando se consideran los valores de estas funciones en un punto x, se obtienen fórmulas entre números; así la fórmula (i) implica

$$(f+g)'(x) = f'(x) + g'(x).$$

Vamos ahora a demostrar el teorema 4.1.

Demostración de (i). Sea x un punto en el que existen ambas derivadas f'(x) y g'(x). El cociente de diferencias para f + g es

$$\frac{[f(x+h)+g(x+h)]-[f(x)+g(x)]}{h} = \frac{f(x+h)-f(x)}{h} + \frac{g(x+h)-g(x)}{h}.$$

Cuando $h \to 0$, el primer cociente del segundo miembro tiende a f'(x) y el segundo a g'(x) y por tanto la suma tiende a f'(x) + g'(x). La demostración de (ii) es análoga.

Demostración de (iii). El cociente de diferencias para el producto f g es:

(4.6)
$$\frac{f(x+h)g(x+h) - f(x)g(x)}{h}.$$

Para estudiar este cociente cuando $h \to 0$ se suma y resta al numerador un término conveniente para que se pueda escribir (4.6) como la suma de dos términos en los que aparezcan los cocientes de diferencias de f y g. Sumando y restando g(x) f(x + h), (4.6) se convierte en

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

Cuando $h \to 0$ el primer término del segundo miembro tiende a g(x)f'(x), y puesto que $f(x + h) \to f(x)$, el segundo término tiende a f(x)g'(x), lo que demuestra (iii).

Demostración de (iv). Un caso particular de (iv) se tiene cuando f(x) = 1 para todo x. En este caso f'(x) = 0 y (iv) se reduce a la fórmula

$$\left(\frac{1}{g}\right)' = -\frac{g'}{g^2}$$

suponiendo que $g(x) \neq 0$. A partir de este caso particular, se puede deducir la fórmula general (iv) escribiendo f/g como producto y aplicando (iii), con lo cual se tiene:

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

Por tanto, queda solamente por probar (4.7). El cociente de diferencias de 1/g es:

(4.8)
$$\frac{[1/g(x+h)] - [1/g(x)]}{h} = -\frac{g(x+h) - g(x)}{h} \cdot \frac{1}{g(x)} \cdot \frac{1}{g(x+h)}.$$

Cuando $h \to 0$, el primer cociente de la derecha tiende a g'(x) y el tercer factor tiende a 1/g(x). Se requiere la continuidad de g en x ya que se hace uso del hecho que $g(x + h) \to g(x)$ cuando $h \to 0$. Por tanto, el cociente en (4.8) tiende a $-g'(x)/g(x)^2$, lo que demuestra (4.7).

Nota: Para poder escribir (4.8) es necesario suponer que $g(x + h) \neq 0$ para todo h suficientemente pequeño. Esto es consecuencia del teorema 3.7.

El empleo del teorema 4.1 teniendo en cuenta los ejemplos expuestos en la Sección 4.4, nos permite deducir nuevos ejemplos de derivación.

EJEMPLO 1. Polinomios. En el ejemplo 3 de la Sección 4.4 se vio que si $f(x) = x^n$, donde n es un entero positivo, entonces $f'(x) = nx^{n-1}$. Puede ser interesante para el lector encontrar de nuevo este resultado a partir del caso particular n = 1, aplicando el método de inducción juntamente con la fórmula de derivación de un producto.

Combinando este resultado con la propiedad lineal, se puede derivar cualquier polinomio sumando las derivadas de cada uno de los términos; es decir, si

$$f(x) = \sum_{k=0}^{n} c_k x^k \,,$$

derivando término a término se tiene

$$f'(x) = \sum_{k=0}^{n} k c_k x^{k-1}$$
.

Obsérvese que la derivada de un polinomio de grado n es un polinomio de grado n-1. Por ejemplo, si $f(x)=2x^3+5x^2-7x+8$, entonces $f'(x)=6x^2+10x-7$.

EJEMPLO 2. Funciones racionales. Si r es el cociente de dos polinomios, es decir, r(x) = p(x)/q(x), la derivada r'(x) se puede calcular por medio de la fórmu-

la del cociente (iv) del teorema 4.1. La derivada existe para todo x en el que $q(x) \neq 0$. Obsérvese que la función r' así definida es a su vez una función racional. En particular, si $r(x) = 1/x^m$ donde m es un entero positivo $y \neq 0$ se tiene:

$$r'(x) = \frac{x^m \cdot 0 - mx^{m-1}}{x^{2m}} = \frac{-m}{x^{m+1}}.$$

Escribiendo este resultado en la forma: $r'(x) = -mx^{-m-1}$ se obtiene una extensión a exponentes negativos de la fórmula dada para la derivación de potencias *n*-simas para *n* positivo.

EJEMPLO 3. Potencias de exponente fraccionario. Sea $f(x) = x^r$ para x > 0, siendo r un número racional. Ya hemos demostrado la fórmula de derivación

$$(4.9) f'(x) = rx^{r-1}$$

para r=1/n, siendo n un entero positivo. Vamos ahora a extenderla a todas las potencias de exponente racional. La fórmula para la derivación de un producto demuestra que la igualdad (4.9) también es válida para r=2/n y, por inducción, para r=m/n, siendo m cualquier entero positivo. (El razonamiento por inducción lo hacemos sobre m.) Por tanto la igualdad (4.9) es válida para todo r racional positivo. La fórmula para derivar un cociente nos prueba que (4.9) también es válida para r racional negativo. Así pues, si $f(x)=x^{2/3}$, tenemos $f'(x)=\frac{2}{3}x^{-1/3}$. Si $f(x)=x^{-1/2}$, entonces $f'(x)=-\frac{1}{2}x^{-8/2}$. En cada caso, es preciso que x>0.

4.6 Ejercicios

1. Si $f(x) = 2 + x - x^2$, calcular f'(0), $f'(\frac{1}{2})$, f'(1), f'(-10).

2. Si $f(x) = \frac{1}{3}x^3 + \frac{1}{2}x^2 - 2x$, encontrar todos los valores de x para los que (a) f'(x) = 0; (b) f'(x) = -2; (c) f'(x) = 10.

En los Ejercicios del 3 al 12, obtener una fórmula para f'(x) si f(x) es la que se indica.

$$3. f(x) = x^2 + 3x + 2.$$

7.
$$f(x) = \frac{1}{x^2 + 1} + x^5 \cos x$$
.

4.
$$f(x) = x^4 + \sin x$$
.

8.
$$f(x) = \frac{x}{x-1}, \quad x \neq 1.$$

$$5. \ f(x) = x^4 \sin x.$$

9.
$$f(x) = \frac{1}{2 + \cos x}$$
.

6
$$f(x) = \frac{1}{x+1}$$
, $x \neq -1$.

10.
$$f(x) = \frac{x^2 + 3x + 2}{x^4 + x^2 + 1}$$
.

11.
$$f(x) = \frac{2 - \sin x}{2 - \cos x}$$
. 12. $f(x) = \frac{x \sin x}{1 + x^2}$.

13. Se supone que la altura f(t) de un proyectil, t segundos después de haber sido lanzado hacia arriba a partir del suelo con una velocidad inicial de v_0 metros por segundo, está dada por la fórmula:

$$f(t) = v_0 t - 15t^2.$$

- (a) Aplíquese el método descrito en la Sección 4.2 para probar que la velocidad media del proyectil durante el intervalo de tiempo de t a t + h es $v_0 10t 5h$ metros por segundo, y que la velocidad instantánea en el instante t es $v_0 10t$ metros por segundo.
- (b) Calcúlese (en función de v_0) el tiempo necesario para que la velocidad se anule.
- (c) ¿Cuál es la velocidad de regreso a la Tierra?
- (d) ¿Cuál debe ser la velocidad inicial del proyectil para que regrese a la Tierra al cabo
- de 1 segundo? ¿y al cabo de 10 segundos? ¿y al cabo de T segundos?
- (e) Pruébese que el proyectil se mueve con aceleración constante.
- (f) Búsquese un ejemplo de otra fórmula para la altura que dé lugar a una aceleración constante de -10 metros por segundo cada segundo.
- 14. ¿Cuál es el coeficiente de variación del volumen de un cubo con respecto a la longitud de cada lado?
- 15. a) El área de un círculo de radio r es πr^2 y su circunferencia es $2\pi r$. Demostrar que el coeficiente de variación del área respecto al radio es igual a la circunferencia.
 - b) El volumen de una esfera de radio r es $4\pi r^3/3$ y su área es $4\pi r^2$. Demostrar que el coeficiente de variación del volumen respecto al radio es igual al área.

En los Ejercicios del 16 al 23, obtener una fórmula para f'(x) si f(x) es la que se indica

16.
$$f(x) = \sqrt{x}$$
, $x > 0$. 20. $f(x) = x^{1/2} + x^{1/3} + x^{1/4}$, $x > 0$.

17.
$$f(x) = \frac{1}{1 + \sqrt{x}}, \quad x > 0.$$
 21. $f(x) = x^{-1/2} + x^{-1/3} + x^{-1/4}, \quad x > 0.$

18.
$$f(x) = x^{3/2}$$
, $x > 0$. 22. $f(x) = \frac{\sqrt{x}}{1+x}$, $x > 0$.

19.
$$f(x) = x^{-3/2}$$
, $x > 0$.
23. $f(x) = \frac{x}{1 + \sqrt{x}}$, $x > 0$.

24. Sean f_1, \ldots, f_n n funciones que admiten derivadas f'_1, \ldots, f'_n . Dar una regla para la derivación del producto $g = f_1 \ldots f_n$ y demostrarla por inducción. Demostrar que para aquellos puntos x, en los que ninguno de los valores $f_1(x), \ldots, f_n(x)$ es cero, tenemos

$$\frac{g'(x)}{g(x)} = \frac{f'_1(x)}{f_1(x)} + \cdots + \frac{f'_n(x)}{f_n(x)}.$$

25. Comprobar la pequeña tabla de derivadas que sigue. Se sobrentiende que las fórmulas son válidas para aquellos valores de x para los que f(x) está definida.

f(x)	f'(x)	f(x)	f'(x)
tan x	sec² x	sec x	tan x sec x
cot x	$-\csc^2 x$	csc x	$-\cot x \csc x$

En los Ejercicios del 26 al 35, calcular la derivada f'(x). Se sobrentiende que cada fórmula será válida para aquellos valores de x para los que f(x) esté definida.

26.
$$f(x) = \tan x \sec x$$
. 31. $f(x) = \frac{\sin x}{x}$.

27.
$$f(x) = x \tan x$$
. 32. $f(x) = \frac{1}{x + \sin x}$.

28.
$$f(x) = \frac{1}{x} + \frac{2}{x^2} + \frac{3}{x^3}$$
. 33. $f(x) = \frac{ax + b}{cx + d}$.

29.
$$f(x) = \frac{2x}{1 - x^2}$$
. 34. $f(x) = \frac{\cos x}{2x^2 + 3}$.

30.
$$f(x) = \frac{1 + x - x^2}{1 - x + x^2}$$
. 35. $f(x) = \frac{ax^2 + bx + c}{\sin x + \cos x}$.

- 36. Si $f(x) = (ax + b) \operatorname{sen} x + (cx + d) \cos x$, determinar valores de las constantes a, b, c, d tales que $f'(x) = x \cos x$.
- 37. Si $g(x) = (ax^2 + bx + c) \operatorname{sen} x + (dx^2 + ex + f) \operatorname{cos} x$, determinar valores de las constantes a, b, c, d, e, f tales que $g'(x) = x^2 \operatorname{sen} x$.
- 38. Dada la fórmula

$$1 + x + x^2 + \cdots + x^n = \frac{x^{n+1} - 1}{x - 1}$$

(válida si $x \ne 1$), determinar, por derivación, fórmulas para las siguientes sumas:

(a)
$$1 + 2x + 3x^2 + \cdots + nx^{n-1}$$
,
(b) $1^2x + 2^2x^2 + 3^2x^3 + \cdots + n^2x^n$.

(b)
$$1^2x + 2^2x^2 + 3^2x^3 + \cdots + n^2x^n$$
.

39. Sea $f(x) = x^n$, siendo n entero positivo. Utilizar el teorema del binomio para desarrollar $(x + h)^n$ y deducir la fórmula

$$\frac{f(x+h)-f(x)}{h}=nx^{n-1}+\frac{n(n-1)}{2}x^{n-2}h+\cdots+nxh^{n-2}+h^{n-1}.$$

Expresar el segundo miembro en forma de sumatorio. Hágase que $h \rightarrow 0$ y deducir que $f'(x) = nx^{n-1}$. Indicar los teoremas relativos a límites que se han empleado. (Este resultado se obtuvo de otro modo en el ejemplo 3 de la Sección 4.4)

4.7 Interpretación geométrica de la derivada como una pendiente

El método usado para definir la derivada tiene una interesante interpretación geométrica que conduce por un camino natural a la idea de tangente a una curva. En la figura 4.4 está dibujada una parte de la gráfica de una fun-

FIGURA 4.4 Interpretación geométrica del cociente de diferencia como tangente de un ángulo.

FIGURA 4.5 Rectas de pendiente distinta.

ción f. Las coordenadas de los dos puntos P y Q son, respectivamente, (x,f(x)) y (x+h,f(x+h)). En el triángulo rectángulo cuya hipotenusa es PQ, la altura es f(x+h)-f(x) y representa la diferencia de las ordenadas de los dos puntos P y Q; y en consecuencia, el cociente de diferencias

$$\frac{f(x+h) - f(x)}{h}$$

representa la tangente trigonométrica del ángulo α que forma PQ con la horizontal. El número real tg α se denomina la pendiente de la curva entre P y Q y da un método para valorar la inclinación de esta línea. Por ejemplo, si f es una función lineal, digamos f(x) = mx + b, el cociente de diferencias (4.10) tiene el valor m, de manera que m es la pendiente de la curva. En la figura 4.5 se dan algunos ejemplos de rectas de distinta pendiente. Si se trata de una recta horizontal, $\alpha = 0$ y la pendiente, tg α , es también 0. Si α está entre 0 y $\frac{1}{2}\pi$, yendo de izquierda a derecha, la ruta es ascendente y la pendiente está repre-

sentada por un número positivo. Si α está comprendido entre $\frac{1}{2}\pi$ y π , yendo de izquierda a derecha la recta es descendente y la pendiente es negativa. Una recta en la que $\alpha = \frac{1}{4}\pi$, tiene pendiente 1. Si α crece de 0 a $\frac{1}{2}\pi$, tan α crece más allá de todo número y las rectas correspondientes a tales pendientes se aproximan a la posición vertical. Puesto que tan $\frac{1}{2}\pi$ no está definida, se dice que las rectas verticales no tienen pendiente.

Sea f una función que tiene derivada en x, por lo que el cociente de diferencias tiende a cierto límite f'(x) cuando h tiende a 0. En la interpretación geométrica, al tender h a cero, el punto P permanece fijo pero Q se mueve hacia P a lo largo de la curva y la recta PQ se mueve cambiando su dirección de manera que la tangente del ángulo α tiende al límite f'(x). Por esta razón parece natural tomar como pendiente de una curva en el punto P el número f'(x). La recta por P que tiene esta pendiente se denomina la tangente a la curva en P.

Nota: El concepto de tangente a una circunferencia (y a algunas otras curvas especiales) ya había sido considerado por los antiguos griegos. Definían la tangente a un círculo como la recta que tenía un punto común con el círculo y todos los demás fuera de él. De esta definición se pueden deducir muchas de las propiedades de las tangentes a los círculos. Por ejemplo, se puede demostrar que la tangente en cada punto es perpendicular al radio en este punto. Sin embargo, esta definición de tangente dada por los griegos para el círculo no se puede extender fácilmente a otras curvas. El método anterior, en el que la tangente se define a partir de la derivada, ha demostrado ser más astisfactorio. Utilizando esta definición para obtener la tangente al círculo, se puede probar que la recta así encontrada, tiene todas las propiedades halladas por los geómetras griegos. Conceptos como perpendicularidad y paralelismo se pueden explicar analíticamente en forma simple, utilizando las pendientes de rectas. Por ejemplo, de la identidad trigonométrica.

$$\tan (\alpha - \beta) = \frac{\tan \alpha - \tan \beta}{1 + \tan \alpha \tan \beta},$$

se sigue que dos rectas no verticales, con la misma pendiente, son paralelas. También, de la identidad:

$$\cot (\alpha - \beta) = \frac{1 + \tan \alpha \tan \beta}{\tan \alpha - \tan \beta},$$

se deduce que dos rectas no verticales cuyas pendientes tienen como productos -1 son perpendiculares.

El signo de la derivada de una función es de utilidad para precisar la forma de la gráfica. Por ejemplo, si en un punto x de un intervalo abierto la derivada es positiva, la gráfica es ascendente en la proximidad de x al pasar de la izquierda de x a la derecha. Esto ocurre en x_3 en la figura 4.6. Una derivada negativa en un intervalo indica que la gráfica es descendente como ocurre en x_1 , mientras que una derivada cero en un punto significa una tangente horizontal. En un máximo

FIGURA 4.6 Significado geométrico del signo de la derivada.

o mínimo tales como los indicados en x_2 , x_5 y x_6 la pendiente ha de ser cero. Fermat fue el primero que observó que puntos como x_2 , x_5 y x_6 donde f tiene un máximo o un mínimo se han de encontrar entre las raíces de f'(x) = 0. Es importante hacer notar que f'(x) puede también ser cero en puntos en los que no hay máximo ni mínimo, tal como, por ejemplo, en x_4 . Obsérvese que estas tangentes particulares, atraviesan la gráfica. Éste es un ejemplo de una situación no incluida en la definición de tangencia de los griegos.

Las anteriores observaciones relativas al significado del signo de la derivada se pueden considerar como obvias si se interpretan geométricamente. Las demostraciones analíticas, basadas en propiedades generales de las derivadas, se darán en la Sección 4.16.

4.8 Otras notaciones para las derivadas

La notación juega un papel muy importante en el desarrollo de la Matemática. Algunos símbolos matemáticos tales como x^n o n! son simples abreviaturas que permiten escribir en corto espacio largas proposiciones o fórmulas. Otros, como el símbolo de integración $\int_a^b f(x) dx$, no sólo recuerdan el proceso por él representado, sino que también ayudan para efectuar su cálculo.

Algunas veces se han utilizado diferentes notaciones para un mismo concepto, prefiriéndose una a otra según las circunstancias que acompañan el uso del símbolo. Esto es particularmente cierto en el Cálculo diferencial donde se han empleado muchas notaciones diferentes para las derivadas. Hasta ahora, la derivada de una función f se ha indicado con el símbolo f, notación introducida por Lagrange (1736-1813) a finales del siglo xvIII, y que pone de manifiesto que f es una nueva función obtenida de f por derivación, indicándose su valor en f por f'(f). Cada punto f de la gráfica de f tiene sus coordenadas f e y ligadas por la ecuación f el símbolo f se utiliza también para representar la derivada f'(f). Análogamente f''(f), ..., $f^{(n)}(f)$. Por ejemplo, si f es es f0 en desuso como la que utilizaba Newton, que escribía f0, f1 en vez de f2. Los puntos de Newton han sido utilizados por algunos autores para indicar especialmente velocidad y aceleración.

Otro símbolo fue introducido en 1800 por L. Arbogast (1759-1803), que indicaba la derivada de f por Df, símbolo cuyo uso ha tenido hoy día gran aceptación. El símbolo D se denomina operador derivación y sugiere que Df es una nueva función que se obtiene de f por la operación derivación. Las derivadas de orden superior f'', f''', ..., $f^{(n)}$ se representan por D^2f , D^3f , ..., D^nf respectivamente, y los valores de estas derivadas en x se indican por $D^2f(x)$, $D^3f(x)$, ..., $D^nf(x)$. Así, se tiene, D sen $x = \cos x$, D^2 sen x = D cos $x = -\sin x$. La regla de derivación de la suma de dos funciones se escribe por medio de la notación D en la forma D(f + g) = Df + Dg, y considerando el valor de las derivadas en x se tiene: [D(f + g)](x) = Df(x) + Dg(x) que se puede escribir también en la forma: D[f(x) + g(x)] = Df(x) + Dg(x). El lector puede formular fácilmente las reglas de derivación del producto y del cociente mediante la notación D.

Entre los primeros cultivadores del Análisis matemático, fue Leibniz el que mejor comprendió la importancia de los símbolos bien elegidos. Introducida una notación la experimentaba largamente y después mantenía extensa correspondencia con otros matemáticos sobre sus ventajas e inconvenientes. El formidable impacto que el Cálculo ha tenido en el desarrollo de la Matemática moderna, es debido en gran parte a la elección adecuada y sugestiva de los símbolos, muchos de ellos introducidos por Leibniz.

Leibniz empleaba una notación para la derivada algo distinta de la que se ha indicado. Utilizando y en vez de f(x), el cociente de diferencias

$$\frac{f(x+h) - f(x)}{h}$$

lo escribía en la forma:

$$\frac{\Delta y}{\Delta x}$$
,

poniendo Δx en vez de h, y Δy en vez de f(x+h)-f(x). El símbolo Δ se denomina operador diferencia. El límite del cociente de diferencias, es decir, la derivada f'(x), la designaba Leibniz por dy/dx. Con esta notación, la definición de derivada se transforma en

$$\frac{dy}{dx} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} \,.$$

No sólo era distinta la notación, sino también la manera de pensar de Leibniz acerca de las derivadas, pues consideraba el límite dy/dx como un cociente de cantidades «infinitesimales» dy y dx que llamaba «diferenciales», y la derivada dy/dx era un «cociente diferencial». En vez de utilizar el paso a límite para definir las derivadas, pasaba de Δy y Δx a dy y dx indicando simplemente que Δy Δx se transformaban en infinitesimales, Leibniz imaginaba los infinitesimales como un nuevo tipo de números, que sin ser cero, eran más pequeños que cualquier número real positivo.

Durante mucho tiempo se creyó que el Cálculo era intrínsecamente difícil y algo misterioso, porque no era posible comprender lo que era un infinitesimal. Los trabajos de Cauchy y otros matemáticos en el siglo xix condujeron gradualmente a abandonar las cantidades infinitamente pequeñas como una parte esencial de las Matemáticas. No obstante, son todavía muchos, especialmente entre los que se dedican a la Matemática aplicada, los que consideran útil razonar a la manera de Leibniz a base de los infinitesimales. Muy frecuentemente de esta forma se llega rápidamente a resultados que pueden ser demostrados de manera rigurosa por métodos adecuados.

Recientemente Abraham Robinson ha mostrado que el sistema de los números reales puede ser extendido por la incorporación de los infinitesimales de acuerdo con la idea de Leibniz. Una discusión de esta extensión, así como del impacto en otras ramas de la Matemática se encuentra en el libro de Robinson *Non-standard Analysis*. North-Holland Publishing, Amsterdam, 1966.

Aunque algunas de las ideas de Leibniz no pasaron a la posteridad, no ha ocurrido lo mismo con sus notaciones. El símbolo dy/dx tiene la ventaja manifiesta de resumir el proceso completo del cálculo de un cociente de diferencias y posterior paso a límite. Más tarde se observará que el uso del cociente de diferenciales permite operar más fácilmente y las fórmulas que se obtienen se recuerdan sin dificultad.

4.9 Ejercicios

- 1. Sea $f(x) = \frac{1}{3}x^3 2x^2 + 3x + 1$ para todo x. Hallar los puntos de la gráfica de f en los que la recta tangente es horizontal.
- 2. Sea $f(x) = \frac{2}{3}x^3 + \frac{1}{2}x^2 x 1$ para todo x. Hallar los puntos de la gráfica de f en los que la pendiente es: a) 0; b) -1; c) 5.

- 3. Sea $f(x) = x + \sec x$ para todo x. Hallar todos los puntos x para los que la gráfica de f en (x, f(x)) tiene pendiente cero.
- 4. Sea $f(x) = x^2 + ax + b$ para todo x. Hallar valores de a y b tales que la recta y = 2x sea tangente a la gráfica de f en el punto (2, 4).
- 5. Hallar valores de las constantes a, b y c para los cuales las gráficas de los dos polinomios $f(x) = x^2 + ax + b$ y $g(x) = x^3 c$ se corten en el punto (1, 2) y tengan la misma tangente en dicho punto.
- 6. Considérese la gráfica de la función f definida por la ecuación $f(x) = x^2 + ax + b$, siendo a y b constantes.
 - a) Hallar la pendiente de la cuerda que une los puntos de la gráfica para los que $x = x_1$ y $x = x_2$.
 - b) Hallar, en función de x_1 y x_2 , todos los valores de x para los que la tangente en (x, f(x)) tiene la misma pendiente que la cuerda de la parte a).
- 7. Demostrar que la recta y = -x es tangente a la curva dada por la ecuación $y = x^3 6x^2 + 8x$. Hallar los puntos de tangencia. ¿Vuelve a cortar la curva esa tangente?
- 8. Dibujar la gráfica de la cúbica $f(x) = x x^3$ en el intervalo cerrado $-2 \le x \le 2$. Hallar las constantes m y b de modo que la recta y = mx + b sea tangente a la gráfica de f en el punto (-1, 0). Una segunda recta que pasa por (-1, 0) es también tangente a la gráfica de f en el punto (a, c). Determinar las coordenadas a y c.
- 9. Una función f está definida del modo siguiente:

$$f(x) = \begin{cases} x^2 & \text{si } x \le c, \\ ax + b & \text{si } x > c, \end{cases}$$
 (a, b, c constantes).

Hallar los valores de a y b (en función de c) tales que f'(c) exista.

10. Resolver el Ejercicio 9 cuando f es la siguiente:

$$f(x) = \begin{cases} \frac{1}{|x|} & \text{si } |x| > c, \\ a + bx^2 & \text{si } |x| \le c. \end{cases}$$

11. Resolver el Ejercicio 9 cuando f es la siguiente:

$$f(x) = \begin{cases} \sin x & \text{si } x \le c, \\ ax + b & \text{si } x > c. \end{cases}$$

- 12. Si $f(x) = (1 \sqrt{x})/1 + \sqrt{x}$) para x > 0, hallar fórmulas para Df(x), $D^2f(x)$ y $D^3f(x)$.
- 13. Existe un polinomio $P(x) = ax^3 + bx^2 + cx + d$ tal que P(0) = P(1) = -2, P'(0) = -1, y P''(0) = 10. Calcular a, b, c, d.
- 14. Dos funciones f y g admiten primera y segunda derivada en 0 y satisfacen las relaciones

$$f(0) = 2/g(0)$$
, $f'(0) = 2g'(0) = 4g(0)$, $g''(0) = 5f''(0) = 6f(0) = 3$.

- a) Póngase h(x) = f(x)/g(x), y calcular h'(0).
- b) Póngase $k(x) = f(x)g(x) \sin x$, y calcular k'(0).
- c) Calcular el límite de g'(x)/f'(x) cuando $x \to 0$.

15. Supóngase que existe la derivada f'(a). Indicar cuáles de las igualdades siguientes son ciertas y cuáles falsas. Expresar el fundamento de la decisión en cada caso.

(a)
$$f'(a) = \lim_{h \to a} \frac{f(h) - f(a)}{h - a}$$
.
(b) $f'(a) = \lim_{h \to 0} \frac{f(a) - f(a - h)}{h}$.
(c) $f'(a) = \lim_{t \to 0} \frac{f(a + 2t) - f(a)}{t}$.
(d) $f'(a) = \lim_{t \to 0} \frac{f(a + 2t) - f(a + t)}{2t}$.

16. Supóngase que en lugar de la definición usual de derivada Df(x) se define una nueva clase de derivada $D^*f(x)$ por la fórmula:

$$D^*f(x) = \lim_{h \to 0} \frac{f^2(x+h) - f^2(x)}{h},$$

donde $f^2(x)$ significa $\lceil f(x) \rceil^2$.

- (a) Hallar fórmulas para calcular la derivada D^* de una suma, diferencia, producto y cociente.
- (b) Expresar $D^*f(x)$ en función de Df(x).
- (c) ¿Para qué funciones es $D^*f = Df$?

4.10 Regla de la cadena para la derivación de funciones compuestas

Con las fórmulas de derivación dadas hasta ahora, se pueden calcular derivadas de funciones f para las cuales f(x) es una suma finita de productos o cocientes de constantes multiplicadas por sen x, $\cos x$, y x^r (r racional). Sin embargo, hasta ahora no se ha tratado de funciones tales como $f(x) = \text{sen}(x^2)$, cuyas derivadas se calculan a partir de la misma definición. En esta Sección presentaremos un teorema, llamado regla de la cadena, que nos permitirá derivar funciones tales como $f(x) = \text{sen}(x^2)$. De este modo aumentará considerablemente el número de funciones que podremos derivar.

Recordemos que si u y v son dos funciones tales que el dominio de u incluye el recorrido de v, podemos definir la función compuesta $f=u\circ v$ mediante la igualdad

$$f(x) = u[v(x)].$$

La regla de la cadena nos dice cómo se expresa la derivada de f en función de las derivadas u' y v'.

TEOREMA 4.2. REGLA DE LA CADENA. Sea f la función compuesta de dos funciones u y v, $f = u \circ v$. Si existen las derivadas v'(x) y u'(y) donde y = v(x), la derivada f'(x) también existe y está dada por la fórmula:

(4.11)
$$f'(x) = u'(y) \cdot v'(x) .$$

Dicho de otro modo, para calcular la derivada de $u \circ v$ respecto a x se calcula primero la derivada de u en el punto y, donde y = v(x), y se multiplica ésta por v'(x).

Antes de proceder a la demostración de (4.11) se darán algunas formas diversas de expresar la regla de la cadena, y se ilustrarán con algunos ejemplos. Escribiendo la fórmula (4.11) referida a la variable x se tiene

$$f'(x) = u'[v(x)] \cdot v'(x) .$$

Expresada como igualdad entre funciones más que entre números, la regla de la cadena toma la forma siguiente:

$$(u \circ v)' = (u' \circ v) \cdot v'.$$

En la notación u(v), si se escribe u(v)' para indicar la derivada de la función compuesta u(v) y u'(v) para la composición $u' \circ v$, entonces la última fórmula se escribe

$$u(v)' = u'(v) \cdot v'.$$

Demostración del teorema 4.2. Se trata aquí de demostrar (4.11). Se supone que v tiene derivada en x y u tiene derivada en v(x) y se trata de demostrar que f tiene derivada en x dada por el producto $u'[v(x)] \cdot v'(x)$. El cociente de diferencias para f es:

(4.12)
$$\frac{f(x+h) - f(x)}{h} = \frac{u[v(x+h)] - u[v(x)]}{h}$$

Ahora es conveniente introducir la siguiente notación: Sean y = v(x) y sea k = v(x + h) - v(x). (Es importante poner de manifiesto que k depende de h.) Entonces se tiene v(x + h) = y + k y (4.12) se transforma en:

(4.13)
$$\frac{f(x+h) - f(x)}{h} = \frac{u(y+k) - u(y)}{h}$$

El segundo miembro de (4.13) sería el cociente de diferencias cuyo límite define u'(y), si en el denominador en vez de h apareciera k. Si $k \neq 0$ se completa fácilmente la demostración multiplicando el numerador y el denominador por k y el segundo miembro de (4.13) toma la forma:

(4.14)
$$\frac{u(y+k) - u(y)}{k} \cdot \frac{k}{h} = \frac{u(y+k) - u(y)}{k} \cdot \frac{v(x+h) - v(x)}{h} .$$

Cuando $h \to 0$ el último cociente del segundo miembro tiende a v'(x). Puesto que k = v(x + h) - v(x) y v es continua en x, al tender $h \to 0$ también $k \to 0$; por tanto, el primer cociente del segundo miembro de (4.14) tiende a u'(y) cuando $h \to 0$, de donde se deduce inmediatamente (4.11).

Aunque el razonamiento precedente parece el camino más natural para la demostración, sin embargo no es completamente general. Como k = v(x + h) - v(x), puede ocurrir que k = 0 para infinitos valores de h cuando $h \to 0$, en cuyo caso, el paso de (4.13) a (4.14) no es válido. Para soslayar esta dificultad es necesario modificar ligeramente la demostración.

Volviendo a la ecuación (4.13) se expresa el cociente del segundo miembro de manera que no aparezca k en el denominador, para lo cual se introduce la diferencia entre la derivada u'(y) y el cociente de diferencias cuyo límite es u'(y). Es decir, se define una nueva función g como sigue:

(4.15)
$$g(t) = \frac{u(y+t) - u(y)}{t} - u'(y) \quad \text{si} \quad t \neq 0.$$

Esta ecuación define g(t) sólo si $t \neq 0$. Multiplicando por t y transponiendo términos, se puede escribir (4.15) en la forma:

$$(4.16) u(y+t) - u(y) = t[g(t) + u'(y)].$$

Aunque (4.16) se había deducido en la hipótesis de ser $t \neq 0$, es válida también para t = 0 mientras se asigne algún valor definido a g(0). El valor que se asigne a g(0) no tiene importancia para esta demostración, pero ya que $g(t) \rightarrow 0$ cuando $t \rightarrow 0$ parece natural definir g(0) igual a 0. Si ahora se sustituye t en (4.16) por k, donde k = v(x + h) - v(x) y se sustituye el segundo miembro de (4.16) en (4.13) se obtiene:

(4.17)
$$\frac{f(x+h) - f(x)}{h} = \frac{k}{h} [g(k) + u'(y)],$$

fórmula que es válida aun cuando k=0. Si $h\to 0$ el cociente $k/h\to v'(x)$ y $g(k)\to 0$; por tanto el segundo miembro de (4.17) tiende al límite $u'(y)\cdot v'(x)$. Queda pues completada la demostración de la regla de la cadena.

4.11 Aplicaciones de la regla de la cadena. Coeficientes de variación ligados y derivación implícita

La regla de la cadena es un ejemplo excelente para mostrar la utilidad de la notación de Leibniz para las derivadas, ya que si se escribe (4.11) con la notación de Leibniz, toma la apariencia de una identidad algébrica trivial. Introducidos los símbolos

$$y = v(x)$$
 $y = z = u(y)$.

y designando con dy/dx la derivada v'(x) y con dz/dy la de u(y), la formación de la función compuesta queda indicada por:

$$z = u(y) = u[v(x)] = f(x),$$

si siguiendo la notación de Leibniz, dz/dx designa la derivada f'(x), la regla de la cadena tal como estaba expresada en (4.11) se presenta ahora en la forma:

$$\frac{dz}{dx} = \frac{dz}{dy}\frac{dy}{dx}.$$

Se observa que esta fórmula tiene gran poder sugestivo, y es especialmente atractiva cuando se aplica el Cálculo a problemas físicos. Por ejemplo, supóngase que el símbolo z precedente representa una cantidad física medida por medio de otras x e y. La ecuación z=f(x) indica cómo se halla z dado x, y la ecuación z=u(y) indica cómo se halla z dado y. La relación entre x e y está expresada por la ecuación y=v(x). La regla de la cadena, tal como está escrita en (4.18) expresa que el coeficiente de variación de z con relación a x es igual al producto del coeficiente de variación de z con relación a y por el coeficiente de variación de y con relación a y por el coeficiente de variación de y con relación a y por el coeficiente de variación de y con relación a y. El ejemplo siguiente muestra cómo se puede aplicar la regla de la cadena a un problema físico particular.

EJEMPLO 1. Supóngase que se introduce un gas en un globo esférico a la razón constante de 50 cm³ por segundo. Supóngase que la presión del gas permanece constante y que el globo tiene siempre forma esférica. ¿Cuál es la rapidez con que aumenta el radio del globo cuando su longitud es de 5 cm?

Solución. Sea r el radio y V el volumen del globo en el instante t. Se conoce dV/dt, es decir, el coeficiente de variación del volumen respecto al tiempo, y se quiere determinar dr/dt, es decir, el coeficiente de variación del radio respecto al tiempo en el instante en que r=5. La regla de la cadena da la conexión entre el dato y la incógnita mediante la fórmula:

$$\frac{dV}{dt} = \frac{dV}{dr}\frac{dr}{dt}.$$

Para calcular dV/dr se utiliza la fórmula $V=4\pi r^3/3$ que expresa el volumen de la esfera en función del radio. Por diferenciación se obtiene: $dV/dr=4\pi r^2$, y, por tanto, (4.19) se transforma en:

$$\frac{dV}{dt} = 4\pi r^2 \frac{dr}{dt}.$$

Sustituyendo dV/dt = 50 y r = 5 se obtiene: $dr/dt = 1/(2\pi)$. Es decir, el radio aumenta en la razón de $1/(2\pi)$ centímetros por segundo en el instante en que r = 5.

El ejemplo precedente corresponde a los llamados problemas sobre coeficientes de variación ligados. Obsérvese que no ha sido necesario expresar r en función de t para determinar la derivada dr/dt. Este hecho es el que hace que la regla de la cadena sea especialmente útil en problemas sobre coeficientes de variación ligados.

Los dos ejemplos que siguen muestran cómo puede utilizarse la regla de la cadena para obtener nuevas fórmulas de derivación.

EJEMPLO 2. Dada $f(x) = \text{sen}(x^2)$ calcular f'(x).

Solución. La función f es una composición, f(x) = u[v(x)], donde $v(x) = x^2$ y $u(x) = \sin x$. Para aplicar la regla de la cadena se necesita determinar $u'[v(x)] = u'(x^2)$. Puesto que $u'(x) = \cos x$ se tiene $u'(x^2) = \cos(x^2)$, y, por tanto, (4.11) da:

$$f'(x) = \cos(x^2) \cdot v'(x) = \cos(x^2) \cdot 2x$$
.

Se puede también resolver el problema aplicando la notación de Leibniz. Si se escribe $y=x^2$ y z=f(x), entonces $z=\sin y$ y dz/dx=f'(x). La regla de la cadena se expresa

$$\frac{dz}{dx} = \frac{dz}{dy}\frac{dy}{dx} = (\cos y)(2x) = \cos(x^2) \cdot 2x,$$

que coincide con el resultado obtenido anteriormente para f'(x).

EJEMPLO 3. Si $f(x) = [v(x)]^n$ donde n es un entero positivo, calcular f'(x) en función de v(x) y v'(x).

Solución. La función f es una composición, f(x) = u[v(x)], donde $u(x) = x^n$. Puesto que $u'(x) = n x^{n-1}$, se tiene $u'[v(x)] = n[v(x)]^{n-1}$, y la regla de la cadena da:

$$f'(x) = n[v(x)]^{n-1}v'(x)$$
.

Si se omite la referencia a x y se escribe como una igualdad entre funciones, se obtiene la importante fórmula:

$$(v^n)' = nv^{n-1}v'$$

que indica cómo se deriva la potencia *n*-sima de ν cuando ν' existe. La fórmula es también válida para las potencias *racionales* si ν^n y ν^{n-1} están definidas. Para resolver el problema mediante la notación de Leibniz se puede escribir $y = \nu(x)$ y z = f(x). Entonces $z = y^n$, dz/dx = f'(x) y la regla de la cadena da:

$$\frac{dz}{dx} = \frac{dz}{dy}\frac{dy}{dx} = ny^{n-1}v'(x) = n[v(x)]^{n-1}v'(x) ,$$

que coincide con la primera solución.

EJEMPLO 4. La ecuación $x^2 + y^2 = r^2$ representa una circunferencia de radio r y centro en el origen. Resolviendo esta ecuación respecto a y en función de x, se obtienen dos soluciones que sirven para definir dos funciones f y g dadas en el intervalo [-r, r] por las fórmulas

$$f(x) = \sqrt{r^2 - x^2}$$
 y $g(x) = -\sqrt{r^2 - x^2}$.

(La gráfica de f es la semicircunferencia superior, y la de g la semicircunferencia inferior.) Se trata de calcular las derivadas de f y g mediante la regla de la cadena. Para f se aplica el resultado del ejemplo 3 con $\nu(x) = r^2 - x^2$ y $n = \frac{1}{2}$ y se obtiene:

(4.20)
$$f'(x) = \frac{1}{2}(r^2 - x^2)^{-1/2}(-2x) = \frac{-x}{\sqrt{r^2 - x^2}} = \frac{-x}{f(x)}$$

siempre que $f(x) \neq 0$. El mismo método aplicado a g da

(4.21)
$$g'(x) = -\frac{-x}{\sqrt{r^2 - x^2}} = \frac{-x}{g(x)}$$

siempre que $g(x) \neq 0$. Obsérvese que si se indica por y ya sea f(x) o g(x), ambas fórmulas (4.20) y (4.21) pueden combinarse en una sola, que es:

(4.22)
$$y' = \frac{-x}{y} \text{ si } y \neq 0.$$

Otra aplicación útil de la regla de la cadena, se encuentra en el método de la derivación implicita. Para explicar el método y poner de manifiesto sus ventajas se buscará de nuevo el resultado del ejemplo 4 por un camino más sencillo.

EJEMPLO 5. Derivación implícita. La fórmula (4.22) se puede deducir directamente de la ecuación $x^2 + y^2 = r^2$ sin necesidad de resolverla respecto a y. Recordando que y es una función de x[y = f(x) o y = g(x)] se pueden derivar ambos miembros de la ecuación $x^2 + y^2 = r^2$ y se tiene:

$$(4.23) 2x + 2yy' = 0.$$

(El término 2yy' es el resultado de derivar y² tal como se ha explicado en el ejemplo 3.) Resolviendo la ecuación (4.23) respecto a y' se obtiene (4.22).

La ecuación $x^2 + y^2 = r^2$ se dice que define y implícitamente como función de x (en este caso define dos funciones) y el proceso por el cual (4.23) se obtiene a partir de esta ecuación se denomina derivación implícita. El resultado final es válido para las dos funciones f y g así definidas. Obsérvese que en el punto (x, y) de la circunferencia con $x \neq 0$ e $y \neq 0$ la pendiente de la tangente es -x/y, mientras que el radio que une el centro con el punto (x, y) tiene por pendiente y/x. El producto de ambas pendientes es -1, es decir, la tangente es perpendicular al radio.

4.12 Ejercicios

En los Ejercicios del 1 al 14, determinar la derivada f'(x). En cada caso se sobrentiende que x toma sólo los valores para los que f(x) tiene sentido.

1.
$$f(x) = \cos 2x - 2 \sin x$$
.

$$8. f(x) = \tan\frac{x}{2} - \cot\frac{x}{2}.$$

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

9.
$$f(x) = \sec^2 x + \csc^2 x$$
.

3.
$$f(x) = (2 - x^2) \cos x^2 + 2x \sin x^3$$
.

10.
$$f(x) = x\sqrt{1 + x^2}$$
.

4.
$$f(x) = \operatorname{sen}(\cos^2 x) \cdot \cos(\operatorname{sen}^2 x)$$
.

11.
$$f(x) = \frac{x}{\sqrt{4 - x^2}}$$
.

5.
$$f(x) = \operatorname{sen}^n x \cdot \cos nx$$
.

12.
$$f(x) = \left(\frac{1+x^3}{1-x^3}\right)^{1/3}$$
.

$$6. f(x) = \operatorname{sen}[\operatorname{sen}(\operatorname{sen} x)].$$

13.
$$f(x) = \frac{1}{\sqrt{1 + x^2}(x + \sqrt{1 + x^2})}$$
.

7.
$$f(x) = \frac{\sin^2 x}{\sin x^2}$$
.

$$14. \ f(x) = \sqrt{x + \sqrt{x + \sqrt{x}}}.$$

15. Calcular f'(x) si $f(x) = (1 + x)(2 + x^2)^{1/2}(3 + x^3)^{1/3}$, $x^3 \neq -3$.

16. Sean
$$f(x) = \frac{1}{1 + 1/x}$$
 si $x \neq 0$, y $g(x) = \frac{1}{1 + 1/f(x)}$. Calcular $f'(x)$ y $g'(x)$.

17. La siguiente tabla de valores se calculó para un par de funciones f y g y sus derivadas f' y g'. Construir la correspondiente tabla para las dos funciones compuestas h y k dadas por h(x) = f[g(x)], k(x) = g[f(x)].

x	f(x)	f'(x)	g(x)	g'(x)
0	1	5	2	-5
1	3	-2	0	1
2	0	2	3	1
3	2	4	1	-6

18. Una función f y sus dos primeras derivadas se han tabulado como a continuación se indica. Poner $g(x) = f(x^2)$ y construir una tabla para g y sus dos primeras derivadas para x = 0, 1, 2.

x	f(x)	f'(x)	f"(x)
0 1 2	0 1 3	1 1 2	2 1
4	6	3	o o

19. Determinar la derivada g'(x) en función de f'(x) si:

(a)
$$g(x) = f(x^2)$$
;

(c)
$$g(x) = f[f(x)];$$

(b)
$$g(x) = f(\sin^2 x) + f(\cos^2 x);$$

(d)
$$g(x) = f\{f[f(x)]\}.$$

Coeficientes de variación ligados y derivación implícita.

- 20. Cada arista de un cubo se dilata a razón de 1 cm por segundo. ¿Cuál es la razón de variación del volumen cuando la longitud de cada arista es (a) 5 cm, (b) 10 cm, (c) x cm?
- 21. Un avión se desplaza en vuelo horizontal, a 8 kilómetros de altura. (En este Ejercicio se supone la Tierra llana.) La ruta de vuelo pasa por encima de un punto P del suelo. La distancia entre el avión y el punto P disminuye a razón de 4 kilómetros por minuto en el instante en el que esta distancia es de 10 kilómetros. Calcular la velocidad del avión en kilómetros por hora.
- 22. En campo de baseball es un cuadrado cuyo lado tiene 90 pies de longitud. Una pelota es lanzada por el bateador a lo largo de una línea que pasa por la tercera base con una velocidad constante de 100 pies por segundo. ¿Cuál es la rapidez con que varía la distancia de la pelota a la primera base, (a) cuando la pelota se encuentra a mitad de camino de la tercera base, (b) cuando la pelota alcanza la tercera base.
- 23. Un barco navega paralelamente a una costa recta, a una velocidad de 12 millas por hora y a una distancia de 4 millas. ¿Cuál es su velocidad de aproximación a un faro de la costa en el instante en que diste precisamente 5 millas del faro?
- 24. Un recipiente tiene forma de cono circular. La altura es 10 m y el radio de la base 4 m. Se introduce agua en el recipiente a una velocidad constante de 5 m³ por minuto, ¿con qué velocidad se eleva el nivel del agua cuando la profundidad del agua es de 5 m, si (a) el vértice del cono está hacia arriba, (b) el vértice del cono está hacia abajo?

- 25. Un depósito de agua tiene la forma de un cono circular recto con su vértice hacia abajo. Su altura es de 10 m y el radio de la base de 15 m. El agua sale por el fondo de modo constante a razón de 1 m³ por segundo. Se vierte agua en el depósito a razón de c m³ por segundo. Calcular c de modo que el nivel del agua ascienda a razón de 4 m por segundo en el instante en que el agua alcance la altura de 8 m.
- 26. El agua entra en un tanque hemisférico de 10 m de radio (la parte plana hacia arriba). En un instante dado, sea h la altura del agua medida desde el fondo, r el radio de la superficie libre del agua, y V el volumen del agua en el tanque. Calcular dV/dh en el instante en que h=5 m. Si el agua entra a razón constante de $5\sqrt{3}$ m³ por segundo, calcular dr/dt, el coeficiente de variación de r, en el instante t en que h=5 m.
- 27. Un triángulo rectángulo variable ABC en el plano xy tiene su ángulo recto en el vértice B, un vértice A fijo en el origen, y el tercer vértice C sobre la parábola $y=1+\frac{7}{3}\frac{1}{6}x^2$. El vértice B parte del punto (0, 1) en el tiempo t=0 y se desplaza hacia arriba siguiendo el eje y a una velocidad constante de 2 cm/seg. ¿Con qué rapidez crece el área del triángulo cuando t=7/2 segundos?
- 28. El radio de un cilindro circular recto aumenta con un coeficiente de variación constante. Su altura es una función lineal del radio y aumenta tres veces más rápidamente que éste. Cuando el radio es 1 m su altura es 6 m. Cuando el radio es 6 m, el volumen crece a razón de 1 m³ por segundo. Cuando el radio es 36 m, el volumen aumenta a razón de n m³ por segundo, siendo n entero. Calcular n.
- 29. Una partícula está obligada a moverse a lo largo de una parábola cuya ecuación es $y = x^2$. (a) ¿En qué punto de la curva varían la abscisa y la ordenada con el mismo coeficiente de variación? (b) Encontrar esta razón si el movimiento es tal que en el instante t, es x = sen t e $y = \text{sen}^2 t$.
- 30. La ecuación $x^3 + y^3 = 1$ define una o más funciones y de x. (a) Supuesto que existe la derivada y' y sin resolver la ecuación respecto a y, demostrar que y' satisface a la ecuación $x^2 + y^2y' = 0$. (b) Supuesto que existe la segunda derivada y", demostrar que $y'' = -2xy^{-5}$ siempre que $y \neq 0$.
- 31. Si 0 < x < 5 la ecuación $x^{1/2} + y^{1/2} = 5$ define y como función de x. Sin resolverla respecto a y demostrar que y' tiene signo constante. (Se supone la existencia de y'.)
- 32. La ecuación $3x^2 + 4y^2 = 12$ define implícitamente dos funciones y de x si $|x| \le 2$. Supuesto que la segunda derivada y" existe, demostrar que verifica la ecuación $4y^3y'' = -9$.
- 33. La ecuación $x \operatorname{sen} xy + 2x^2 = 0$. define implícitamente y como función de x. Suponiendo que la derivada y' existe, demostrar que satisface la ecuación $y'x^2 \cos xy + xy \cos xy + \sin xy + 4x = 0$.
- 34. Si $y = x^r$ donde r es un número racional: r = m/n, se tiene $y^n = x^m$. Supuesta la existencia de la derivada y', deducir la fórmula $y' = rx^{r-1}$ aplicando la derivación implícita y la fórmula correspondiente para exponentes enteros.

4.13 Aplicaciones de la derivación a la determinación de los extremos de las funciones

La derivación puede utilizarse en la localización de los máximos y mínimos de las funciones. En realidad, en Cálculo hay dos significados de la palabra «máximo», y se distinguen mediante los adjetivos absoluto y relativo. El concepto de máximo absoluto se introdujo en el capítulo 3. Recordemos que se dice que una

función f de valores reales tiene un máximo absoluto en un conjunto S si existe por lo menos un punto c en S tal que

$$f(x) \le f(c)$$
 para todo x en S.

El concepto de máximo relativo se define así:

DEFINICIÓN DE MÁXIMO RELATIVO. Una función f, definida en un conjunto S, tiene un máximo relativo en un punto c de S si existe un cierto intervalo abierto I que contiene c tal que

$$f(x) \le f(c)$$
 para todo x situado en $I \cap S$.

El concepto de mínimo relativo se define del mismo modo con la desigualdad invertida.

Es decir, un máximo relativo en c es un máximo absoluto en un cierto entorno de c, si bien no es necesariamente un máximo absoluto en todo el conjunto c. En la figura 4.7 se muestran unos ejemplos. Naturalmente, cualquier máximo absoluto es, en particular, un máximo relativo.

FIGURA 4.7 Extremos de funciones.

DEFINICIÓN DE EXTREMO. Un número que es o un máximo relativo o un mínimo relativo de una función f se denomina valor extremo o extremo de f.

El teorema que sigue, representado en la figura 4.7, relaciona los extremos de una función con las tangentes horizontales o su gráfica.

TEOREMA 4.3. ANULACIÓN DE LA DERIVADA EN UN EXTREMO INTERIOR. Sea f definida en un intervalo abierto I, y supongamos que f tiene un máximo relativo

o un mínimo relativo en un punto c interior a I. Si la derivada f'(c) existe, es f'(c) = 0.

Demostración. Definamos en I una función Q como sigue:

$$Q(x) = \frac{f(x) - f(c)}{x - c} \quad \text{si} \quad x \neq c, \quad Q(c) = f'(c).$$

Puesto que f'(c) existe, $Q(x) \to Q(c)$ cuando $x \to c$, con lo que Q es continua en C. Queremos demostrar que Q(c) = 0. Esto lo conseguiremos demostrando que cada una de las desigualdades Q(c) > 0 y Q(c) < 0 nos lleva a una contradicción.

Supongamos Q(c) > 0. Según la propiedad de conservación del signo de las funciones continuas, existe un intervalo que contiene a c en el que Q(x) es positiva. Por tanto el numerador del cociente Q(x) tiene el mismo signo que el denominador para todo $x \neq c$ en ese intervalo. Dicho de otro modo, f(x) > f(c) cuando x > c, y f(x) < c cuando x < c. Esto contradice la hipótesis de que f tiene un extremo en f. Luego, la desigualdad f0 es imposible. En forma parecida se demuestra que no puede ser f0 es imposible. Por consiguiente f0 es demuestra que f1 esto demuestra el teorema.

Es importante notar que el hecho de ser derivada nula en c no implica extremo en c. Por ejemplo, sea $f(c) = x^3$. La gráfica de f es la de la figura 4.8. Puesto

FIGURA 4.8 Aquif'(0) = 0 pero no existe extremo en 0.

FIGURA 4.9 Hay extremo en 0, pero f'(0) no existe.

que $f'(x) = 3x^2$, f'(0) = 0. Sin embargo, esta función es creciente en todo intervalo que contenga el origen por lo cual no existe extremo en c.

Otro ejemplo, f(x) = |x|, demuestra que un cero de la derivada no siempre se presenta en un extremo. Aquí hay un mínimo relativo en 0, como se ve en la figura 4.9, pero en el mismo punto 0 la gráfica tiene un punto anguloso y no existe derivada. El teorema 4.3 supone que la derivada f'(c) existe en el extremo. Es decir, el teorema 4.3 nos dice que, en ausencia de puntos angulosos, la derivada

necesariamente debe anularse en un extremo, si éste se presenta en el interior de un intervalo.

En una Sección posterior expondremos un criterio para los extremos que es bastante amplio para incluir los dos ejemplos de la figura 4.7 y también el de la figura 4.9. Este criterio que se expone en el teorema 4.8, nos dice que un extremo siempre se presenta en un punto en el que la derivada cambia de signo. Aunque este hecho parece geométricamente evidente, no es fácil demostrarlo con lo visto hasta aquí. Deduciremos este resultado como una consecuencia del teorema del valor medio para derivadas, que vamos a discutir.

4.14 Teorema del valor medio para derivadas

El teorema del valor medio para derivadas es importante en Cálculo porque muchas de las propiedades de las funciones pueden deducirse fácilmente a partir de él. Antes de establecer el teorema del valor medio, examinaremos uno de sus casos particulares a partir del cual puede deducirse el teorema general. Este caso particular lo descubrió en 1690 Michel Rolle (1652-1719), matemático francés.

TEOREMA 4.4. TEOREMA DE ROLLE. Sea f una función continua en todos los puntos de un intervalo cerrado [a, b] y derivable en cada punto del intervalo abierto (a, b). Supongamos también que

$$f(a) = f(b)$$

Existe entonces por lo menos un punto c en el intervalo abierto (a, b) tal que f'(c) = 0.

El significado geométrico del teorema de Rolle está representado en la figura 4.10. En este teorema se afirma tan sólo que la curva debe tener una tangente horizontal en algún punto entre a y b.

Demostración. Supongamos que $f'(x) \neq 0$ para todo x en el intervalo abierto (a, b), y llegamos a una contradicción como se ve a continuación: Según el teorema de los valores extremos para funciones continuas, f debe alcanzar su máximo absoluto M y su mínimo aboluto m en algún punto del intervalo cerrado [a, b]. El teorema 4.3 nos dice que ningún extremo puede ser alcanzado en puntos interiores (de otro modo sería nula la derivada allí). Luego, ambos valores extremos son alcanzados en los extremos a y b. Pero como f(a) = f(b), esto significa que m = M, y por tanto f es constante en [a, b]. Esto contradice el hecho de que $f'(x) \neq 0$ para todo x en (a, b). Resulta pues que f'(c) = 0 por lo menos en un c que satisfaga a < c < b, lo que demuestra el teorema.

FIGURA 4.10 Interpretación geómetrica del teorema de Rolle.

FIGURA 4.11 Significación geométrica del teorema del valor medio.

Podemos utilizar el teorema de Rolle para demostrar el teorema del valor medio. Antes de establecerlo, puede ser útil examinar su significado geométrico. Cada una de las curvas dibujadas en la figura 4.11 es la gráfica de una función continua f con tangente en cada punto del intervalo abierto (a, b). En el punto (c, f(c)) indicado en la figura 4.11(a), la tangente es paralela a la cuerda AB. En la figura 4.11(b), existen dos puntos en los que la tangente es paralela a la cuerda AB. El teorema del valor medio asegura que existirá por lo menos un punto con esta propiedad.

Para traducir al lenguaje analítico esta propiedad geométrica, tan sólo necesitamos observar que el paralelismo de dos rectas significa la igualdad de sus pendientes. Puesto que la pendiente de la cuerda AB es el cociente [f(b) - f(a)]/(b-a) y ya que la pendiente de la tangente en c es la derivada f'(c), la afirmación anterior puede expresarse así:

(4.24)
$$\frac{f(b) - f(a)}{b - a} = f'(c)$$

para algún c del intervalo abierto (a, b).

Para hacer más intuitiva la validez de (4.24), podemos imaginar f(t) como el camino recorrido por una partícula móvil en el tiempo t. Entonces el cociente del primer miembro de (4.24) representa la velocidad media en el intervalo de tiempo [a, b], y la derivada f'(t) representa la velocidad instantánea en el tiempo t. La igualdad afirma que debe existir un momento en que la velocidad instantánea es igual a la velocidad media. Por ejemplo, si la velocidad media de un automóvil en un viaje corto es de 75 Km. por hora, el cuentavelocidades debe registrar 75 Km. por hora por lo menos una vez durante el viaje.

Formalmente ese teorema puede establecerse como sigue.

TEOREMA 4.5. TEOREMA DEL VALOR MEDIO PARA DERIVADAS. Si f es una función continua en todo un intervalo cerrado [a,b] que tiene derivada en cada punto del intervalo abierto (a,b), existe por lo menos un punto c interior a (a,b) para el que

(4.25)
$$f(b) - f(a) = f'(c)(b - a).$$

Demostración. Para aplicar el teorema de Rolle necesitamos una función que tenga valores iguales en los extremos a y b. A fin de construirla, modificamos f en la forma siguiente:

$$h(x) = f(x)(b - a) - x[f(b) - f(a)].$$

Entonces h(a) = h(b) = bf(a) - af(b). También, h es continua en [a, b] y tiene derivada en el intervalo abierto (a, b). Aplicando el teorema de Rolle a h, encontramos que h'(c) = 0 para un cierto c de (a, b). Pero

$$h'(x) = f'(x)(b - a) - [f(b) - f(a)].$$

Cuando x = c, se obtiene la igualdad (4.25).

Obsérvese que el teorema no concreta nada acerca de la posición exacta del «valor o valores medios» c, y sólo indica que todos pertenecen al intervalo (a, b). Para algunas funciones se puede especificar con exactitud la posición de los valores medios, pero en la mayoría de los casos es muy difícil hacer una determinación precisa de estos puntos. Sin embargo, la utilidad real del teorema está en el hecho que se pueden sacar muchas conclusiones del mero conocimiento de la existencia de un valor medio por lo menos.

Nota: Es importante comprobar que el teorema del valor medio puede dejar de cumplirse si hay algún punto entre a y b en el que la derivada no existe. Por ejemplo, la función f definida por la ecuación f(x) = |x| es continua en todo el eje real y tiene derivada en todos los puntos del mismo excepto en el 0. En la figura 7.2 se ha dibujado su gráfica en el intervalo [-1, 2]. La pendiente de la cuerda que une A y B es:

$$\frac{f(2) - f(-1)}{2 - (-1)} = \frac{2 - 1}{3} = \frac{1}{3}$$

pero la derivada no es igual a $\frac{1}{3}$ en ningún punto.

Con frecuencia es útil la siguiente extensión del teorema del valor medio.

Ejercicios 227

TEOREMA 4.6. FORMULA DEL VALOR MEDIO DE CAUCHY. Sean f y g dos funciones continuas en un intervalo cerrado [a, b] y que admitan derivadas en todo el intervalo abierto (a, b). Entonces, para un cierto c de (a, b), tenemos

$$f'(c)[g(b) - g(a)] = g'(c)[f(b) - f(a)].$$

Demostración. La demostración es parecida a la del teorema 4.5. Pongamos

$$h(x) = f(x)[g(b) - g(a)] - g(x)[f(b) - f(a)].$$

Entonces h(a) = h(b) = f(a)g(b) - g(a)f(b). Aplicando el teorema de Rolle a h, encontramos que h'(c) a partir de la fórmula que define h, obtenemos la fórmula del valor medio de Cauchy. El teorema 4.5 es un caso particular del 4.6 obtenido tomando g(x) = x.

4.15 Ejercicios

- 1. Probar que en la parábola $y = Ax^2 + Bx + C$, la cuerda que une los puntos para los cuales x = a y x = b es paralela a la tangente en el punto para el cual x = (a + b)/2.
- 2. Aplicando el teorema de Rolle, demostrar que la ecuación cúbica $x^3 3x + b = 0$ no puede tener más de una raíz en el intervalo $-1 \le x \le 1$, cualquiera que sea el valor de b.
- 3. Se define la función f como sigue:

$$f(x) = \frac{3 - x^2}{2}$$
 si $x \le 1$, $f(x) = \frac{1}{x}$ si $x \ge 1$.

- (a) Dibujar la gráfica de f(x) para x en el intervalo $0 \le x \le 2$.
- (b) Probar que f satisface las condiciones del teorema del valor medio en el intervalo [0,2] y determinar todos los valores medios dados por el teorema.
- 4. Sea $f(x) = 1 x^{2/3}$. Probar que f(1) = f(-1) = 0, pero que f'(x) no es nunca cero en el intervalo [-1, +1]. Explicar por qué este resultado contradice aparentemente el teorema de Rolle.
- 5. Probar que $x^2 = x \operatorname{sen} x + \cos x$ se verifica exactamente para dos valores de x.
- 6. Probar que la fórmula del valor medio se puede expresar en la forma:

$$f(x + h) = f(x) + hf'(x + \theta h)$$
 donde $0 < \theta < 1$.

Determinar θ en función de x y h cuando (a) $f(x) = x^2$, (b) $f(x) = x^3$. Dejar x fijo, $x \neq 0$ y determinar en cada caso el límite de θ cuando $h \rightarrow 0$.

- 7. Sea f un polinomio. Se dice que un número real α es un cero de f de multiplicidad m si $f(x) = (x \alpha)^m g(x)$, donde $g(\alpha) \neq 0$.
 - (a) Si f tiene r ceros en el intervalo [a, b], probar que f' tiene por lo menos r-1 ceros, y que en general la derivada k-ésima $f^{(k)}$ tiene por lo menos r-k ceros en [a, b]. (Los ceros se cuentan tantas veces como indica su multiplicidad.)

- (b) Si la derivada k-ésima $f^{(k)}$ tiene exactamente r ceros en [a, b] ¿qué se puede decir acerca del número de ceros de f en [a, b]?
- 8. Utilizar el teorema del valor medio para deducir las desigualdades siguientes:
 - a) $| \operatorname{sen} x \operatorname{sen} y | \le |x y|$.

b)
$$ny^{n-1}(x-y) \le x^n - y^n \le nx^{n-1}(x-y)$$
 si $0 < y \le x$, $n = 1, 2, 3, ...$

- 9. Una función f, continua en [a, b], tiene derivada segunda f'' en todo punto del intervalo abierto (a, b). El segmento de recta que une (a, f(a)) y (b, f(b)) corta la gráfica de f en un tercer punto (c, f(c)), siendo a < c < b. Demostrar que f''(t) = 0 por lo menos en un punto t de (a, b).
- 10. Este Ejercicio es un esbozo de demostración del teorema del valor intermedio para derivadas. Supongamos que f posee derivada en todo punto de un intervalo abierto I. Elijamos a < b en I. La derivada f' toma cualquier valor comprendido entre f'(a) y f'(b) en algún punto de (a,b).
 - a) Definir una nueva función g en [a, b] del modo siguiente:

$$g(x) = \frac{f(x) - f(a)}{x - a} \quad \text{si} \quad x \neq a, \quad g(a) = f'(a) \; .$$

Demostrar que g toma cualquier valor comprendido entre f'(a) y g(b) en el intervalo abierto (a, b). Utilizar el teorema del valor medio para derivadas, para demostrar que f' toma cualquier valor comprendido entre f'(a) y g(b) en el intervalo abierto (a, b).

b) Definir una nueva función h en [a, b] del modo siguiente:

$$h(x) = \frac{f(x) - f(b)}{x - b} \quad \text{si} \quad x \neq b, \quad h(b) = f'(b).$$

Razonando en forma parecida a la que se ha seguido en la parte a), demostrar que f' toma cualquier valor comprendido entre f'(b) y h(a) en (a, b). Puesto que h(a) = g(b), queda demostrado el teorema del valor intermedio para derivadas.

4.16 Aplicaciones del teorema del valor medio a propiedades geométricas de las funciones

Con el teorema del valor medio pueden deducirse propiedades de las funciones partiendo del conocimiento del signo algebraico de su derivada. Esto se confirma en el teorema siguiente.

TEOREMA 4.7. Sea f una función continua en un intervalo cerrado [a, b] y que admite derivada en cada punto de un intervalo abierto (a, b). Tenemos entonces:

- a) Si f'(x) > 0 para todo x de (a, b), f es estrictamente creciente en [a, b].
- b) Si f'(x) < 0 para todo x de (a, b), f es estrictamente decreciente en [a, b].
- c) Si f'(x) = 0 para todo x de (a, b), f es constante en [a, b].

Demostración. Para probar a) tenemos que demostrar que f(x) < f(y) siempre que $a \le x < y \le b$. Por consiguiente, supongamos x < y y apliquemos el teorema del valor medio al intervalo cerrado [x, y]. Obtenemos

(4.26)
$$f(y) - f(x) = f'(c)(y - x)$$
, donde $x < c < y$.

Puesto que f'(c) e y-x son positivos, lo mismo le ocurre a f(y)-f(x), y esto significa f(x) < f(y), como se afirmó. Esto demuestra a), y la demostración de b) es parecida. Para demostrar c), utilizamos la igualdad (4.26) haciendo x = a. Ya que f'(c) = 0, tenemos f(y) = f(a) para todo y en [a, b], con lo que f es constante en [a, b].

El teorema 4.7 podemos emplearlo para demostrar que se presenta un extremo siempre que la derivada cambia de signo.

TEOREMA 4.8. Supongamos f continua en un intervalo cerrado [a, b] y que existe la derivada f' en todo punto del intervalo abierto (a, b), excepto acaso en un punto c.

- a) Si f'(x) es positiva para todo x < c y negativa para todo x > c, f tiene un máximo relativo en c.
- b) Si, por otra parte, f'(x) es negativa para todo x < c y positiva para todo x > c, f tiene un mínimo relativo en c.

Demostración. En el caso a), el teorema 4.7 a) nos dice que f es estrictamente creciente en [a, c] y estrictamente decreciente en [c, b]. Luego f(x) < f(c) para todo $x \neq c$ en (a, b), con lo que f tiene un máximo relativo en c.

b) Mínimo relativo en c.

FIGURA 4.12 Los extremos se presentan cuando la derivada cambia de signo.

Esto demuestra a) y la demostración de b) es completamente análoga. Los dos casos se han representado en la figura 4.12.

4.17 Criterio de la derivada segunda para los extremos

Si una función f es continua en un intervalo cerrado [a, b], el teorema de los valores extremos nos dice que tiene un máximo absoluto y un mínimo absoluto en algún punto de [a, b]. Si f tiene derivada en cada punto interior, entonces los únicos puntos en los que pueden presentarse los extremos son:

- 1) en los extremos del intervalo a y b;
- 2) en aquellos puntos interiores x en los que f'(x) = 0.

Los puntos del tipo 2) se llaman con frecuencia puntos críticos de f. Para decidir si en un punto crítico c existe un máximo o un mínimo (o ni uno ni otro), necesitamos más información acerca de la función f. Ordinariamente el comportamiento de f en un punto crítico puede determinarse a partir del signo algebraico de la derivada en las proximidades de c. El teorema que sigue hace ver que un estudio del signo de la derivada segunda en las cercanías de c puede también sernos de utilidad.

TEOREMA 4.9. CRITERIO DE LA DERIVADA SEGUNDA PARA EXTREMOS EN UN PUNTO CRÍTICO. Sea c un punto crítico de f en un intervalo abierto (a,b); esto es, supongamos a < c < b y que f'(c) = 0. Supongamos también que exista la derivada segunda f'' en (a,b). Tenemos entonces:

- a) Si f" es negativa en (a, b), f tiene un máximo relativo en c.
- b) Si f" es positiva en (a, b) f tiene un mínimo relativo en c.

Los dos casos están representados en la figura 4.12.

Demostración. Consideremos el caso a), f'' < 0 en (a, b). Según el teorema 4.7 (aplicado a f'), la función f' es estrictamente decreciente en (a, b). Pero f'(c) = 0, con lo que f' cambia su signo de positivo a negativo en c, como muestra la figura 4.12 a). Luego, según el teorema 4.8, f tiene un máximo relativo en c. La demostración en el caso b) es completamente análoga.

Si f'' es continua en c, y si $f''(c) \neq 0$, existirá un entorno de c en el cual f'' tendrá el mismo signo que f''(c). Por consiguiente, si f'(c) = 0, la función f tiene un máximo relativo en c si f''(c) es negativa, y un mínimo relativo si f''(c) es positiva. Este criterio basta para muchos ejemplos que se presentan en la práctica.

El signo de la derivada segunda también está relacionado con la concavidad o la convexidad de f. El siguiente teorema demuestra que la función es convexa en los intervalos en los que f" es positiva, como se ve en la figura 4.12 b). En la

figura 4.12 a), f es cóncava ya que f'' es negativa. Basta discutir tan sólo el caso de la convexidad, ya que si f es convexa, -f es cóncava.

TEOREMA 4.10. CRITERIO DE LA DERIVADA PARA LA CONVEXIDAD. Supongamos f continua en [a,b] y que tenga derivada en el intervalo abierto (a,b). Si f' es creciente en (a,b) entonces f es convexa en [a,b]. En particular, f es convexa si f'' existe y es no negativa en (a,b).

Demostración. Consideremos x < y en [a, b] y pongamos $z = \alpha y + (1 - \alpha)x$, donde $0 < \alpha < 1$. Queremos demostrar que $f(z) \le \alpha f(y) + (1 - \alpha)f(x)$. Puesto que $f(z) = \alpha f(z) + (1 - \alpha)f(z)$, esto es lo mismo que demostrar que

$$(1 - \alpha)[f(z) - f(x)] \le \alpha [f(y) - f(z)].$$

Según el teorema del valor medio (aplicado dos veces), existen puntos c y d que satisfacen x < c < z y z < d < y tales que

$$f(z) - f(x) = f'(c)(z - x),$$
 y $f(y) - f(z) = f'(d)(y - z).$

Puesto que f' es creciente, tenemos $f'(c) \le f'(d)$. Asimismo, tenemos $(1 - \alpha)(z - x) = \alpha(y - z)$, de modo que podemos escribir

$$(1 - \alpha)[f(z) - f(x)] = (1 - \alpha)f'(c)(z - x) \le \alpha f'(d)(y - z) = \alpha [f(y) - f(z)],$$

lo que demuestra la desigualdad exigida por la convexidad.

4.18 Trazado de curvas

La información reunida en los teoremas de las últimas secciones es con frecuencia útil en el trazado de curvas. Al dibujar la gráfica de una función f, debe determinarse primeramente el dominio de f [el conjunto de valores de x para los cuales está definida f(x)] y, si es fácil hacerlo, debería encontrarse el recorrido de f (el conjunto de valores alcanzados por f). Un conocimiento del dominio y del recorrido nos da una idea de la amplitud de la curva y = f(x), ya que precisa una porción del plano xy en la que está situada la curva. Seguidamente es aconsejable situar los puntos (si existen) en los que la curva corta a los ejes coordenados. La intersección con el eje y es el punto (0, f(0)) suponiendo que y0 pertenece al dominio de y1, y las intersecciones con el eje de las y2 son los puntos y3, y4 para los que y5. La determinación de las intersecciones con el eje y5 puede ser, en la práctica, muy difícil, y5 podemos contentarnos con valores aproximados.

Deberíamos también determinar los intervalos en los que f es monótona examinando el signo de f', y determinar los intervalos de convexidad y concavidad

estudiando el signo de f''. Especial cuidado deberá ponerse en los puntos en los que la gráfica tiene tangentes horizontales.

EJEMPLO 1. La gráfica de y = f(x), siendo f(x) = x + 1/x para $x \neq 0$. En este caso, no existen intersecciones con los ejes. Las dos primeras derivadas están dadas por las fórmulas

$$f'(x) = 1 - 1/x^2$$
, $f''(x) = 2/x^3$.

FIGURA 4.13 Gráfica de f(x) = x + 1/x.

FIGURA 4.14 Gráfica de $f(x) = 1/(x^2 + 1)$.

La primera derivada es positiva si $x^2 > 1$, negativa si $x^2 < 1$, y cero si $x^2 = 1$. Luego existe un mínimo relativo en x = 1 y un máximo relativo en x = -1. Para x > 0, la derivada segunda es positiva de manera que la primera derivada es estrictamente creciente. Para x < 0, la derivada segunda es negativa, y por tanto la derivada primera será estrictamente decreciente. Para x próximo a 0, el término x es pequeño comparado a 1/x, y la curva se comporta como la gráfica de y = 1/x. (Ver figura 4.13.) Por otra parte, para valores grandes de x (positivos o negativos), el término 1/x es pequeño comparado con x, y la curva es muy parecida a la recta y = x. En este ejemplo, la función es impar, f(-x) = -f(x), con lo cual la gráfica es simétrica respecto al origen.

En el ejemplo anterior, la recta y = x es una asíntota de la curva. En general, una recta no vertical de ecuación y = mx + b se llama asíntota de la gráfica de y = f(x) si la diferencia f(x) - (mx + b) tiende a 0 cuando x toma valores tan grandes como se quiera positivos o negativos. Una recta vertical, x = a, se

Ejercicios 233

llama asíntota vertical si |f(x)| llega a ser tan grande como se quiera cuando $x \to a$ por la derecha o por la izquierda. En el ejemplo anterior, el eje y es una asíntota vertical.

EJEMPLO 2. Gráfica de y = f(x), donde $f(x) = 1/(x^2 + 1)$.

Esta es una función par, positiva para todo x, y el eje x es un asíntota horizontal. La derivada primera viene dada por

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

de modo que f'(x) < 0 si x > 0, f'(x) > 0 si x < 0, y f'(x) = 0 cuando x = 0. Por consiguiente la función crece por encima del eje x negativo, decrece en la parte positiva del eje x, y tiene un máximo relativo en x = 0. Derivando otra vez, encontramos que

$$f''(x) = \frac{(x^2+1)^2(-2) - (-2x)2(x^2+1)(2x)}{(x^2+1)^4} = \frac{2(3x^2-1)}{(x^2+1)^3}.$$

Así que f''(x) > 0 si $3x^2 > 1$, y f''(x) < 0 si $3x^2 < 1$. Luego, la derivada primera crece cuando $x^2 > \frac{1}{3}$ y decrece cuando $x^2 < \frac{1}{3}$. Esta información basta para dibujar la curva de la figura 4.14. Los dos puntos de la gráfica correspondientes a $x^2 = \frac{1}{3}$, en los que la derivada segunda cambia su signo, se llaman puntos de inflexión.

4.19 Ejercicios

En los siguientes Ejercicios, a) hallar todos los puntos x tales que f'(x) = 0; b) examinar el signo de f' y determinar aquellos intervalos en los que f es monótona; c) examinar el signo de f'' y determinar aquellos intervalos en los que f' es monótona; d) construir un boceto de la gráfica de f. En cada caso, la función está definida para todos los x para los cuales tiene sentido f(x).

1.
$$f(x) = x^2 - 3x + 2$$
.
2. $f(x) = x^3 - 4x$.
3. $f(x) = (x - 1)^2(x + 2)$.
4. $f(x) = x^3 - 6x^2 + 9x + 5$.
5. $f(x) = 2 + (x - 1)^4$.
6. $f(x) = x + 1/x^2$.
18. $f(x) = \frac{1}{(x - 1)(x - 3)}$.
9. $f(x) = x/(1 + x^2)$.
10. $f(x) = (x^2 - 4)/(x^2 - 9)$.
11. $f(x) = \sec^2 x$.
12. $f(x) = x - \sec x$.
13. $f(x) = x + \cos x$.
14. $f(x) = \frac{1}{6}x^2 + \frac{1}{12}\cos 2x$.

4.20 Ejemplos resueltos de problemas de extremos

Muchos problemas de extremos en Matemáticas puras y aplicadas pueden resolverse sistemáticamente mediante el uso del Cálculo diferencial. En realidad, los rudimentos del Cálculo diferencial fueron en principio desarrollados cuando Fermat intentó encontrar métodos generales para determinar máximos y mínimos. En esta Sección resolveremos algunos ejemplos y daremos al lector la oportunidad de resolver otros en la Sección 4.21.

Formulamos primero dos principios sencillos que pueden usarse para resolver gran número de problemas de extremos.

EJEMPLO 1. Principio del producto máximo con suma constante. Dado un número positivo S. Demostrar que entre todos los pares de números positivos x e y tales que x + y = S, el producto xy es el mayor cuando $x = y = \frac{1}{2}S$.

Demostración. Si x + y = S, y = S - x y el producto xy es igual a $x(S - x) = xS - x^2$. Pongamos $f(x) = xS - x^2$. Este polinomio cuadrático tiene como derivada primera f'(x) = S - 2x que es positiva para $x < \frac{1}{2}S$ y negativa para $x > \frac{1}{2}S$. Por tanto el máximo de xy se presenta cuando $x = \frac{1}{2}S$, $y = S - x = \frac{1}{2}S$. Esto también se puede demostrar sin utilizar el Cálculo. Pongamos simplemente $f(x) = \frac{1}{4}S^2 - (x - \frac{1}{2}S)^2$ y observemos que f(x) es máximo cuando $x = \frac{1}{2}S$.

EJEMPLO 2. Principio de la suma mínima, con producto constante. Dado un número positivo P. Demostrar que entre todos los pares de números positivos x e y tales que xy = P, el que hace la suma x + y mínima es $x = y = \sqrt{P}$.

Demostración. Tenemos que determinar el mínimo de la función f(x) = x + P/x para x > 0. La primera derivada es $f'(x) = 1 - P/x^2$. Ésta es nega tiva para $x^2 < P$ y positiva para $x^2 > P$, de manera que f(x) tiene su mínimo en $x = \sqrt{P}$. Luego, la suma x + y es mínima cuando $x = y = \sqrt{P}$.

EJEMPLO 3. Entre todos los rectángulos de perímetro dado, el cuadrado es el de mayor área.

Demostración. Utilizamos el resultado del ejemplo 1. Sean x e y los lados de un rectángulo cualquiera. Si el perímetro está fijado, entonces x + y es constante, con lo que el área xy tiene mayor valor cuando x = y. Luego, el rectángulo máximo es el cuadrado.

EJEMPLO 4. La media geométrica de dos números positivos no excede a su media aritmética. Esto es, $\sqrt{ab} < \frac{1}{9}(a+b)$.

Demostración. Dados a>0, b>0, sea P=ab. Entre todos los positivos x e y siendo xy=P, la suma x+y es la menor cuando $x=y=\sqrt{P}$. Es decir, si xy=P, entonces $x+y\geq \sqrt{P}+\sqrt{P}=2\sqrt{P}$. En particular, $a+b\geq 2\sqrt{P}=2\sqrt{ab}$, con lo que $\sqrt{ab}\leq \frac{1}{2}(a+b)$. La igualdad se presenta si y sólo si a=b.

EJEMPLO 5. Un bloque de peso W es movido a lo largo de un plano por una fuerza que forma un ángulo θ con la recta de la dirección del movimiento, siendo $0 \le \theta \le \frac{1}{2}\pi$, como se ve en la figura 4.15. Supongamos que la resistencia por fricción es proporcional a la fuerza normal con la que el bloque presiona perpendicularmente contra el plano. Hallar el ángulo θ para el que la fuerza de propulsión necesaria para vencer la fricción sea lo más pequeña posible.

Solución. Sea $F(\theta)$ la fuerza de propulsión. Ésta tiene un componente vertical hacia arriba que es $F(\theta)$ sen θ , de modo que la fuerza normal de presión contra el plano es $N=W-F(\theta)$ sen θ . La fuerza de fricción es μN , donde μ es una constante llamada coeficiente de fricción. El componente horizontal de la fuerza de propulsión es $F(\theta)$ cos θ . Cuando ésta se iguala a la fuerza de fricción, llegamos a $F(\theta)$ cos $\theta = \mu [W-F(\theta) \text{ sen } \theta]$ de la que encontramos

$$F(\theta) = \frac{\mu W}{\cos \theta + \mu \sin \theta}.$$

Para hacer mínima $F(\theta)$, haremos máximo el denominador $g(\theta) = \cos \theta + \mu \sin \theta$ en el intervalo $0 \le \theta \le \frac{1}{2}\pi$. En los extremos, tenemos g(0) = 1 y $g(\frac{1}{2}\pi) = \mu$. En el interior del intervalo, tenemos

$$g'(\theta) = -\sin\theta + \mu\cos\theta,$$

de manera que g tiene un punto crítico en $\theta=\alpha$, siendo sen $\alpha=\mu\cos\alpha$. Esto da $g(\alpha)=\cos\alpha+\mu^2\cos\alpha=(1+\mu^2)\cos\alpha$. Podemos expresar $\cos\alpha$ en función de μ . Puesto que $\mu^2\cos^2\alpha=\sin^2\alpha=1-\cos^2\alpha$, encontramos $(1+\mu^2)\cos^2\alpha=1$, con lo que $\cos\alpha=1/\sqrt{1+\mu^2}$. Así pues $g(\alpha)=\sqrt{1+\mu^2}$. Ya que $g(\alpha)$ excede a g(0) y a $g(\frac{1}{2}\pi)$, el máximo de g se presenta en el punto crítico. Luego la fuerza mínima pedida es

$$F(\alpha) = \frac{\mu W}{g(\alpha)} = \frac{\mu W}{\sqrt{1 + \mu^2}}.$$

EJEMPLO 6. Hallar la menor distancia de un punto dado (0, b) del eje y a la parábola $x^2 = 4y$. (El número b puede tener cualquier valor real.)

FIGURA 4.15 Ejemplo 5.

FIGURA 4.16 Ejemplo 6.

Solución. La parábola está dibujada en la figura 4.16. La cantidad que hay que hacer mínima es la distancia d, siendo

$$d = \sqrt{x^2 + (y - b)^2},$$

con la restricción $x^2 = 4y$. Ante la figura resulta evidente que cuando b es negativo la distancia mínima es |b|. Cuando el punto (0, b) se desplaza hacia arriba siguiendo el eje y, el mínimo es b hasta que el punto alcanza una cierta posición especial, por encima de la cual el mínimo es < b. Vamos ahora a determinar esa posición especial.

Ante todo, observemos que el punto (x, y) que minimiza d también minimiza d^2 . (Esta observación nos permite evitar la derivación de las raíces cuadradas.) Seguidamente, podemos expresar d^2 en función únicamente de x o también en función de y y dejamos como ejercicio para el lector desarrollar los cálculos cuando d^2 se expresa en función de x.

Por tanto la función f que hay que hacer mínima viene dada por la fórmula

$$f(y) = d^2 = 4y + (y - b)^2$$
.

Si bien f(y) está definida para todo valor real y, la naturaleza del problema exige que busquemos el mínimo tan sólo entre aquellos valores de y tales que $y \ge 0$. La derivada es f'(y) = 4 + 2(y - b) que es cero sólo cuando y = b - 2. Cuando b < 2, esto nos lleva a un punto crítico y negativo que debe excluirse por la restricción $y \ge 0$. Es decir, si b < 2, el mínimo no se presenta en un punto crítico. En efecto, cuando b < 2, vemos que f'(y) > 0 cuando $y \ge 0$, y por tanto f es estrictamente creciente para $y \ge 0$. Por consiguiente el mínimo absoluto se presenta en el extremo y = 0. El correspondiente mínimo d es $\sqrt{b^2} = |b|$.

Si $b \ge 2$, existe un punto crítico legítimo en y=b-2. Puesto que f''(y)=2 para todo y, la derivada f' es creciente, y por tanto el mínimo absoluto de f se presenta en este punto crítico. El mínimo d es $\sqrt{4(b-2)+4}=2\sqrt{b-1}$. Con esto hemos demostrado que la distancia mínima es |b| si b < 2 y es $2\sqrt{b-1}$ si $b \ge 2$. (El valor b=2 es el valor particular antes citado.)

4.21 Ejercicios

- Demostrar que entre todos los rectángulos de área dada, el cuadrado es el de perímetro mínimo.
- Un granjero tiene L metros de alambre para cercar un terreno de pasto rectangular adyacente a un muro de piedra. ¿Qué dimensiones darán el área máxima al terreno cercado?
- 3. Un granjero quiere cercar un terreno de pasto rectangular de área A adyacente a un muro de piedra. ¿Qué dimensiones exigen la mínima cantidad de alambre de cerca?
- 4. Dado S > 0. Probar que entre todos los números positivos x e y tales que x + y = S, la suma $x^2 + y^2$ es mínima cuando x = y.
- 5. Dado R > 0. Probar que entre todos los números positivos x e y tales que $x^2 + y^2 = R$, la suma x + y es máxima cuando x = y.
- 6. Cada lado de un cuadrado tiene una longitud L. Demostrar que entre todos los cuadrados inscritos en el cuadrado dado, el de área mínima tiene lados de longitud $\frac{1}{3}L\sqrt{2}$.
- Cada lado de un cuadrado tiene una longitud L. Hallar el tamaño del cuadrado de máxima área que puede circunscribirse al cuadrado dado.
- 8. Demostrar que entre todos los rectángulos que pueden inscribirse en un círculo dado, el cuadrado tiene el área máxima.
- 9. Demostrar que entre todos los rectángulos de área dada, el cuadrado tiene el círculo circunscrito mínimo.
- 10. Dada una esfera de radio R. Hallar el radio r y la altura h del cilindro circular recto de mayor superficie lateral $2\pi rh$ que puede inscribirse en la esfera
- 11. Entre todos los cilindros circulares rectos de área lateral dada, demostrar que la menor esfera circunscrita tiene el radio igual al radio del cilindro multiplicado por $\sqrt{2}$.
- 12. Dado un cono circular recto de radio R y altura H. Hallar el radio y la altura del cilindro circular recto de mayor área lateral que puede inscribirse en el cono.
- 13. Hallar las dimensiones del cilindro circular recto de máximo volumen que puede inscribirse en un cono circular recto de radio R y altura H.
- 14. Dada una esfera de radio R. Calcular, en función de R, el radio r y la altura h del cono circular recto de mayor volumen que puede inscribirse en esa esfera.
- 15. Hallar el rectángulo de mayor área que puede inscribirse en un semicírculo, teniendo la base inferior en el diámetro.
- Hallar el trapecio de mayor área que puede inscribirse en un semicírculo, teniendo la base inferior en el diámetro.
- 17. Una caja abierta está construida con un rectángulo de cartón quitando cuadrados iguales en cada esquina y doblando hacia arriba los bordes. Hallar las dimensiones de la caja de mayor volumen que puede construirse de tal modo si el rectángulo tiene como lados a) 10 y 10; b) 12 y 18.
- 18. Si a y b son los catetos de un triángulo rectángulo cuya hipotenusa es 1, hallar el mayor valor de 2a + b.
- 19. Un camión ha de recorrer 300 km en una carretera llana a velocidad constante de x km por hora. Las leves de circulación prescriben $35 \le x \le 55$. Se supone que el carburante

- cuesta a 3 ptas. litro y que el consumo es de $10 + x^2/120$ litros por hora. Si el conductor cobra P pesetas por hora y si obedece todas las leyes de tráfico, determinar cuál es la velocidad más económica y el coste del viaje si P = 0, P = 20, P = 40 y P = 60.
- 20. Un cilindro se ha obtenido haciendo girar un rectángulo alrededor del eje x, tal que su base está en el eje x, y todo el rectángulo está contenido en la región comprendida entre la curva $y = x/(x^2 + 1)$ y el eje x. Hallar el cilindro de volumen lo mayor posible.
- 21. Se dobla una página de manera que la esquina derecha inferior llegue a coincidir con el lado izquierdo de la misma (véase fig. 4.17). Si la anchura de la página es 15,24 cm, hallar la longitud mínima del pliegue. ¿Cuál es el ángulo que forma este pliegue mínimo con el lado derecho de la página? Se supone la página suficientemente larga para evitar que el pliego alcance la cabecera de la página.

Figura 4.17 Ejercicio 21.

FIGURA 4.18 Ejercicio 22.

- 22. (a) Un triángulo isósceles está inscrito en una circunferencia de radio r como se indica en la figura 4.18. Suponiendo el ángulo 2α en el vértice, comprendido entre 0 y $\frac{1}{2}\pi$, hallar el valor medio y el valor menor del perímetro del triángulo. Dar todos los detalles del razonamiento seguido.
 - (b) ¿Cuál es el radio del menor disco circular suficientemente grande para cubrir todo triángulo isósceles de perímetro dado L? Dar todos los detalles del razonamiento.
- 23. Una ventana tiene forma de rectángulo terminado por un semicírculo de diámetro igual a la base del rectángulo. La porción rectangular ha de ser de cristal transparente y la parte circular ha de ser de cristales de color que admite sólo la mitad de luz por metro cuadrado que el cristal transparente. El perímetro total de la ventana ha de tener longitud fija P. Hallar, en función de P, las dimensiones de la ventana que deja pasar la mayor cantidad posible de luz.
- 24. Un trozo de madera de 12 dm de largo tiene forma de un tronco de cono circular recto de diámetros 4 dm y (4 + h) dm en sus bases, donde $h \ge 0$. Determinar en función de h el volumen del mayor cilindro circular recto que se puede cortar de este trozo de madera, de manera que su eje coincida con el del tronco de cono.

- 25. Dados n números reales a_1, \ldots, a_n . Demostrar que la suma $\sum_{k=1}^n (x-a_k)^2$ es mínima cuando x es la media aritmética de a_1, \ldots, a_n .
- 26. Si x > 0, sea $f(x) = 5x^2 + Ax^{-5}$, siendo A una constante positiva. Hallar el menor valor de A tal que $f(x) \ge 24$ para todo x > 0.
- 27. Para cada t real, sea $f(x) = -\frac{1}{3}x^3 + t^2x$, y designemos con m(t) el mínimo de f(x) en el intervalo $0 \le x \le 1$. Determinar el valor de m(t) para cada t del intervalo $-1 \le t \le 1$. Recuérdese que para algunos valores de t el mínimo de f(x) puede presentarse en los extremos del intervalo $0 \le x \le 1$.
- 28. Sabemos que un número x está en un intervalo $a \le x \le b$, siendo a > 0. Queremos aproximar x por medio de otro número t en [a, b] de manera que el error relativo, |t x|/x, sea lo menor posible. Designemos por M(t) el máximo valor de |t x|/x cuando x varía de a a b. a) Demostrar que ese máximo se presenta en uno de los extremos x = a o x = b. b) Demostrar que M(t) es mínimo cuando t es la media armónica de a y b, esto es, cuando $1/t = \frac{1}{2}(1/a + 1/b)$.

*4.22 Derivadas parciales

En esta Sección se expone el concepto de derivada parcial y se inicia al lector en su notación y su terminología. No utilizaremos los resultados de esta Sección en ninguna otra parte de este Volumen I, con lo que este tema puede omitirse o posponerse sin pérdida de continuidad.

En el capítulo 1 se definió una función como una correspondencia que asocia a cada objeto de un conjunto X un objeto y sólo uno de otro conjunto Y, denominándose al conjunto x dominio de la función. Hasta ahora se han considerado funciones cuyo dominio era un conjunto de puntos del eje de las x. Estas funciones son las llamadas comúnmente funciones de una variable real. No es difícil extender muchas de las ideas del Cálculo a funciones de dos o más variables reales.

Una función real de dos variables reales es una función cuyo dominio X es un conjunto de puntos del plano xy. Si se indica por f dicha función, su valor en el punto (x, y) es un número real que se designa por f(x, y). Es fácil imaginar cómo una función de esta clase puede presentarse en un problema físico ficticio. Por ejemplo, sea una placa de metal lisa en forma de disco circular de radio 4 cm que esté situada en el plano xy con el centro en el origen, y que se caliente de tal manera que la temperatura en cada uno de sus puntos (x, y) es $16 - x^2 - y^2$ grados centígrados. Si se indica por f(x, y) la temperatura en el punto (x, y), entonces f es una función de dos variables definida por

$$(4.27) f(x, y) = 16 - x^2 - y^2.$$

El dominio de esta función es el conjunto de todos los puntos (x, y) cuya distancia al origen no es superior a 4. Del teorema de Pitágoras se deduce que

todos los puntos (x, y) situados a distancia r del origen, satisfacen la ecuación (4.28) $x^2 + v^2 = r^2$.

Por tanto, el dominio de la función estará formado por todos los puntos (x, y) que satisfacen la desigualdad $x^2 + y^2 \le 16$. Obsérvese que en la circunferencia (4.28) la temperatura será $f(x, y) = 16 - r^2$. Es decir, la función f es constante en cada circunferencia con centro en el origen (véase figura 4.19).

Hay dos métodos útiles para obtener una representación geométrica de una función de dos variables. Uno es por medio de una superficie en el espacio. Para construir esta superficie se introduce un tercer eje coordenado (llamado eje z), que pasa por el origen y es perpendicular al plano xy. En la paralela al eje z que pasa por el punto xy, y a partir de este punto, se toma una coor-

FIGURA 4.19 La temperatura es constante en cada circunferencia con centro en el origen.

FIGURA 4.20 Superficie representada por la ecuación $z = 16 - x^2 - y^2$

denada z, igual a la que da la ecuación z = f(x, y), obteniéndose el punto (x, y, z). El lugar de todos estos puntos es la superficie que representa la función.

La superficie correspondiente al ejemplo anteriormente expuesto está dibujada en la figura 4.20. Si se sitúa un termómetro en un punto (x, y) de la placa, el tope de la columna de mercurio tocaría a la superficie precisamente en el punto (x, y, z) donde z = f(x, y), una vez elegida la unidad sobre el eje z adecuadamente.

Otro tipo de imagen geométrica de una función de dos variables se puede dibujar completamente en el plano xy. Es el método de las líneas de nivel que

FIGURA 4.21 (a) Superficie cuya ecuación es z=xy. (b) Curvas de nivel correspondientes a xy=constante.

se usa en la confección de mapas para representar un terreno tridimensional en un dibujo bidimensional. Se supone que la superficie antes definida se ha cortado por varios planos horizontales (paralelos al plano xy), por lo que las intersecciones con la superficie serán unas curvas formadas por aquellos puntos (x, y, z) cuya altura z es constante. Proyectando estas curvas en el plano xy se obtiene una familia de curvas de nivel. Cada curva de nivel está formada por todos y sólo los puntos (x, y) cuyas coordenadas satisfacen la ecuación f(x, y) = c; donde c es la altura constante para aquella curva particular. En el ejemplo antes mencionado, las líneas de nivel son circunferencias concéntricas que representan las curvas de temperatura constante, o isotermas, como se dibujan en un mapa meteorológico. Otro ejemplo de una superficie y sus curvas de nivel se presenta en la figura 4.21. La ecuación en este caso es z = xy. La superficie de forma de «silla de montar» se conoce con el nombre de paraboloide hiperbólico.

Las líneas de nivel en los mapas topográficos se dibujan frecuentemente para cada 25 m de altura. Cuando están dibujadas muy juntas, la altura cambia rápidamente al pasar de una línea de nivel a la siguiente; esto ocurre en la proximidad de un monte escarpado. Cuando las líneas de nivel están bastante distanciadas la altura varía despacio. Se puede tener una idea de lo escarpado de un terreno considerando lo espaciadas que se presentan sus líneas de nivel. Sin embargo, para lograr una información precisa sobre el coeficiente de variación de la altura, se ha de definir la superficie por medio de una función a la que se le puedan aplicar los conceptos del Cálculo diferencial.

FIGURA 4.22 Curva de intersección de una superficie z = f(x,y) y un plano $y = y_0$.

La razón con que varía la altura en un punto (x_0, y_0) depende de la dirección del movimiento a partir de este punto. Para mayor simplicidad se considerarán ahora precisamente las dos direcciones paralelas a los ejes x e y. Supóngase que se trata de una superficie definida por una ecuación de la forma z = f(x, y) y se corta esta superficie por un plano perpendicular al eje y tal como se indica en la figura 4.22. Este plano está formado por todos los puntos (x, y, z) del espacio para los cuales la coordenada y es constante, $y = y_0$. (La ecuación $y = y_0$ se denomina ecuación del plano). La intersección de este plano con la superficie es una curva plana, cuyos puntos satisfacen la ecuación $z = f(x, y_0)$. En esta curva, la altura $z = f(x, y_0)$ es función sólo de x.

Supóngase ahora que se pasa del punto (x_0, y_0) al punto $(x_0 + h, y_0)$. El cambio de altura correspondiente es $f(x_0 + h, y_0) - f(x_0, y_0)$. Esto sugiere la formación del cociente de diferencias.

(4.29)
$$\frac{f(x_0 + h, y_0) - f(x_0, y_0)}{h}$$

para después hacer tender $h \to 0$. Si este cociente tiende a un límite definido cuando $h \to 0$, este límite se denomina la derivada parcial de f con respecto a x en el punto (x_0, y_0) . Para designar la derivada parcial, hay varios símbolos siendo algunos de los más corrientes:

$$\frac{\partial f(x_0, y_0)}{\partial x}$$
, $f'_x(x_0, y_0)$, $f_x(x_0, y_0)$, $f_1(x_0, y_0)$, $D_1f(x_0, y_0)$.

El subíndice 1 en las dos últimas notaciones se refiere al hecho de que sólo la primera coordenada varía cuando se forma el cociente de diferencias en (4.29). Así se tiene

$$f_1(x_0, y_0) = \lim_{h \to 0} \frac{f(x_0 + h, y_0) - f(x_0, y_0)}{h}.$$

Análogamente, se define la derivada parcial respecto a y en (x_0, y_0) por

$$f_2(x_0, y_0) = \lim_{k \to 0} \frac{f(x_0, y_0 + k) - f(x_0, y_0)}{k},$$

siendo las notaciones correspondientes

$$\frac{\partial f(x_0\,,\,y_0)}{\partial y}\,,\qquad f_y'(x_0\,,\,y_0)\,,\qquad f_y(x_0\,,\,y_0)\,,\qquad D_2f(x_0\,,\,y_0)\,.$$

Si se escribe z = f(x, y), también se usan los símbolos $\partial z/\partial x$ y $\partial z/\partial y$ para designar las derivadas parciales.

La derivación parcial no es un concepto nuevo. Si se considera otra función g de una variable definida por la ecuación

$$g(x) = f(x, y_0),$$

entonces la derivada ordinaria $g'(x_0)$ es exactamente lo mismo que la derivada parcial $f_1(x_0, y_0)$. Geométricamente, la derivada parcial $f_1(x, y_0)$ representa la pendiente de la tangente en un punto de la curva señalada en la figura 4.22. De la misma manera, cuando x es constante, es decir $x = x_0$, la ecuación $z = f(x_0, y)$ define la curva intersección de la superficie con el plano cuya ecuación es $x = x_0$. La derivada parcial $f_2(x_0, y)$ da la pendiente de la tangente a dicha curva. De estas consideraciones se deduce que para calcular la derivada parcial de f(x, y) respecto a x, se puede considerar y como si fuera constante y aplicar las reglas ordinarias del Cálculo diferencial. Así, por ejemplo, si $f(x, y) = 16 - x^2 - y^2$ se tiene $f_1(x, y) = -2x$. Análogamente, si se supone x fijo se encuentra $f_2(x, y) = -2y$.

Otro ejemplo es la función dada por:

$$(4.30) f(x, y) = x \operatorname{sen} y + y^2 \operatorname{cos} xy$$

Sus derivadas parciales son:

$$f_1(x, y) = \text{sen } y - y^3 \text{ sen } xy$$
, $f_2(x, y) = x \cos y - xy^2 \text{sen } xy + 2y \cos xy$.

La derivación parcial es un proceso que da lugar a nuevas funciones $f_1 = \partial f/\partial x$ y $f_2 = \partial f/\partial y$ a partir de una función dada. Puesto que f_1 y f_2 son a su vez funciones de dos variables, se pueden considerar sus derivadas parciales. Estas se denominan derivadas parciales de segundo orden de f y se indican como sigue:

$$f_{1,1} = f_{xx} = \frac{\partial^2 f}{\partial x^2}, \quad f_{1,2} = f_{xy} = \frac{\partial^2 f}{\partial y \partial x}, \quad f_{2,1} = f_{yx} = \frac{\partial^2 f}{\partial x \partial y}, \quad f_{2,2} = f_{yy} = \frac{\partial^2 f}{\partial y^2}.$$

Obsérvese que $f_{1,2}$ significa $(f_1)_2$, o sea la derivada parcial de f_1 con respecto a y. En la ∂ -notación se indica el orden de derivación escribiendo.

$$\frac{\partial^2 f}{\partial y \, \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) \, .$$

Esta derivada no siempre coincide con la derivada parcial que resulta al invertir el orden de derivación:

$$\frac{\partial^2 f}{\partial x \, \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right)$$

Sin embargo, la igualdad de estas dos derivadas parciales tiene lugar en ciertas condiciones que se verifican por la mayoría de funciones que aparecen en la práctica. En el Volumen II se discutirán estas condiciones.

Haciendo referencia al ejemplo (4.27) se ve que sus derivadas parciales de segundo orden están dadas por las fórmulas siguientes:

$$f_{1,1}(x, y) = -2$$
, $f_{1,2}(x, y) = f_{2,1}(x, y) = 0$, $f_{2,2}(x, y) = -2$.

Para el ejemplo (4.30) se obtiene:

$$\begin{split} f_{1,1}(x, y) &= -y^4 \cos xy \;, \\ f_{1,2}(x, y) &= \cos y - xy^3 \cos xy - 3y^2 \sin xy \;, \\ f_{2,1}(x, y) &= \cos y - xy^3 \cos xy - y^2 \sin xy - 2y^2 \sin xy = f_{1,2}(x, y) \;, \\ f_{2,2}(x, y) &= -x \sin y - x^2 y^2 \cos xy - 2xy \sin xy - 2xy \sin xy + 2 \cos xy \\ &= -x \sin y - x^2 y^2 \cos xy - 4xy \sin xy + 2 \cos xy \;. \end{split}$$

Un estudio más detallado de las derivadas parciales se verá en el Volumen II.

*4.23 **Ejercicios**

En los Ejercicios 1 al 8, calcular todas las derivadas parciales de primero y segundo orden. Comprobar en cada caso que las derivadas parciales $f_{1,2}(x,y)$ y $f_{2,1}(x,y)$ son iguales.

1.
$$f(x, y) = x^4 + y^4 - 4x^2y^2$$
.
2. $f(x, y) = x \operatorname{sen}(x + y)$.

$$f(x, y) = x + y + 4x$$

$$f(x, y) = x \operatorname{sen}(x + y)$$

3.
$$f(x, y) = xy + \frac{x}{y}$$
 $(y \neq 0)$.

4.
$$f(x, y) = \sqrt{x^2 + y^2}$$
.

5.
$$f(x, y) = \text{sen}(x^2y^3)$$
.

5.
$$f(x, y) = \text{sen}(x^2y^3)$$
.
6. $f(x, y) = \text{sen}[\cos(2x - 3y)]$.

7.
$$f(x, y) = \frac{x+y}{x-y} \qquad (x \neq y).$$

8.
$$f(x, y) = \frac{x}{\sqrt{x^2 + y^2}}$$
 $(x, y) \neq (0, 0)$.

9. Demostrar que
$$x(\partial z/\partial x) + y(\partial z/\partial y) = 2z$$
 si (a) $z = (x - 2y)^2$, (b) $z = (x^4 + y^4)^{1/2}$.

10. Si
$$f(x, y) = xy/(x^2 + y^2)^2$$
 para $(x, y) \neq (0, 0)$, demostrar que

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = 0.$$

RELACIÓN ENTRE INTEGRACIÓN Y DERIVACIÓN

5.1 La derivada de una integral indefinida. Primer teorema fundamental del cálculo

En esta Sección se estudiará la importante conexión existente entre integración y diferenciación. El tipo de relación entre estos dos procesos es en cierta forma semejante al que hay entre «elevar al cuadrado» y «extraer la raíz cuadrada». Si se eleva al cuadrado un número positivo y luego se busca la raíz cuadrada positiva del resultado, se vuelve al número original. Análogamente, si se calcula la integral de una función continua f se obtiene una nueva función (la integral indefinida de f) que después de derivada reproduce la función original f. Por ejemplo, si $f(x) = x^2$, una integral indefinida f0 de f1 queda definida por:

$$A(x) = \int_{c}^{x} f(t) dt = \int_{c}^{x} t^{2} dt = \frac{x^{3}}{3} - \frac{c^{3}}{3},$$

donde c es una constante. Derivando se tiene: $A'(x) = x^2 = f(x)$. Este ejemplo ilustra un resultado general llamado el primer teorema fundamental del Cálculo que se puede enunciar como sigue:

TEOREMA 5.1. PRIMER TEOREMA FUNDAMENTAL DEL CÁLCULO. Sea f una función integrable en [a,x] para cada x de [a,b]. Sea c tal que $a \le c \le b$ y definamos una nueva función A del siguiente modo:

$$A(x) = \int_{c}^{x} f(t) dt$$
 si $a \le x \le b$.

Existe entonces la derivada A'(x) en cada punto x del intervalo abierto (a, b) en el que f es continua, y para tal x tenemos

(5.1)
$$A'(x) = f(x)$$
.

Damos primero una justificación geométrica que sugiere el porqué el teorema debe ser cierto; luego damos una demostración analítica.

Interpretación geométrica. La figura 5.1 muestra la gráfica de una función f en un intervalo [a, b]. En la figura, h es positivo y

$$\int_{x}^{x+h} f(t) dt = \int_{c}^{x+h} f(t) dt - \int_{c}^{x} f(t) dt = A(x+h) - A(x).$$

El ejemplo es el de una función continua en todo el intervalo [x, x + h]. Por consiguiente, por el teorema del valor medio para integrales, tenemos

$$A(x + h) - A(x) = hf(z)$$
, donde $x \le z \le x + h$.

Luego, resulta

FIGURA 5.1 Interpretación geométrica del primer teorema fundamental del Cálculo.

y, puesto que $x \le z \le x + h$, encontramos que $f(z) \to f(x)$ cuando $h \to 0$ con valores positivos. Si $h \to 0$ con valores negativos, se razona en forma parecida. Por consiguiente, A'(x) existe y es igual a f(x).

Este razonamiento supone que la función f es continua en un cierto entorno del punto x. No obstante, la hipótesis del teorema se refiere tan sólo a la continuidad de f en un solo punto x. Por consiguiente, para demostrar el teorema bajo esta hipótesis más débil utilizamos un método distinto.

Demostración analítica. Sea x un punto en el que f es continua y supuesta x fija, se forma el cociente:

$$\frac{A(x+h)-A(x)}{h}$$

Para demostrar el teorema se ha de probar que este cociente tiende a f(x) cuando $h \to 0$. El numerador es:

$$A(x+h) - A(x) = \int_{c}^{x+h} f(t) dt - \int_{c}^{x} f(t) dt = \int_{x}^{x+h} f(t) dt.$$

Si en la última integral se escribe f(t) = f(x) - [f(t) - f(x)] resulta:

$$A(x + h) - A(x) = \int_{x}^{x+h} f(x) dt + \int_{x}^{x+h} [f(t) - f(x)] dt =$$

$$= hf(x) + \int_{x}^{x+h} [f(t) - f(x)] dt,$$

de donde

(5.3)
$$\frac{A(x+h) - A(x)}{h} = f(x) + \frac{1}{h} \int_{x}^{x+h} [f(t) - f(x)] dt.$$

Por tanto, para completar la demostración de (5.1) es necesario demostrar que

$$\lim_{h \to 0} \frac{1}{h} \int_{x}^{x+h} [f(t) - f(x)] dt = 0.$$

En esta parte de la demostración es donde se hace uso de la continuidad de f en x. Si se designa por G(h) el último término del segundo miembro de (5.3), se trata de demostrar que $G(h) \rightarrow 0$ cuando $h \rightarrow 0$. Aplicando la definición de límite, se ha de probar que para cada $\epsilon > 0$ existe un $\delta > 0$ tal que

(5.4)
$$G(h) < \epsilon$$
 siempre que $0 < h < \delta$.

En virtud de la continuidad de f en x, dado un ϵ existe un número positivo δ tal que:

$$(5.5) |f(t) - f(x)| < \frac{1}{9}\epsilon$$

siempre que:

$$(5.6) x - \delta < t < x + \delta.$$

Si se elige h de manera que $0 < h < \delta$, entonces cada t en el intervalo [x, x + h] satisface (5.6) y por tanto (5.5) se verifica para cada t de este intervalo. Aplicando la propiedad $|\int_x^{x+h} g(t) dt| \le \int_x^{x+h} |g(t)| dt$, cuando g(t) = f(t) - f(x), de la desigualdad en (5.5) se pasa a la relación:

$$\left|\int_x^{x+h} \left[f(t)-f(x)\right]dt\right| \leq \int_x^{x+h} |f(t)-f(x)| \; dt \leq \int_x^{x+h} \tfrac12 \epsilon \; dt = \tfrac12 h\epsilon < h\epsilon \; .$$

Dividiendo por h se ve que (5.4) se verifica para $0 < h < \delta$. Si h < 0, un razonamiento análogo demuestra que (5.4) se verifica siempre que $0 < |h| < \delta$, lo que completa la demostración.

5.2 Teorema de la derivada nula

Si una función f es constante en un intervalo (a, b), su derivada es nula en todo el intervalo (a, b). Ya hemos demostrado este hecho como una consecuencia inmediata de la definición de derivada. También se demostró, como parte c) del teorema 4.7, el recíproco de esa afirmación que aquí se presenta como teorema independiente.

TEOREMA 5.2. TEOREMA DE LA DERIVADA NULA. Si f'(x) = 0 para cada x en un intervalo abierto I, es f constante en I.

Este teorema, cuando se utiliza combinado con el primer teorema fundamental del Cálculo, nos conduce al segundo teorema fundamental que se estudia en la Sección siguiente.

5.3 Funciones primitivas y segundo teorema fundamental del cálculo

DEFINICIÓN DE FUNCIÓN PRIMITIVA. Una función P se llama primitiva (o antiderivada) de una función f en un intervalo abierto I si la derivada de P es f, esto es, si P'(x) = f(x) para todo x en I.

Por ejemplo, la función seno es una primitiva del coseno en todo intervalo porque la derivada del seno es el coseno. Decimos una primitiva y no la primi-

tiva, porque si P es una primitiva de f también lo es P+k para cualquier constante k. Recíprocamente, dos primitivas cualesquiera P y Q de la misma función f sólo pueden diferir en una constante porque su diferencia P-Q tiene la derivada

$$P'(x) - Q'(x) = f(x) - f(x) = 0$$

para toda x en I y por tanto, según el teorema 5.2, P - Q es constante en I.

El primer teorema fundamental del Cálculo nos dice que podemos siempre construir una primitiva de una función continua por integración. Cuando combinamos esto con el hecho de que dos primitivas de la misma función tan sólo difieren en una constante, obtenemos el segundo teorema fundamental del Cálculo.

TEOREMA 5.3. SEGUNDO TEOREMA FUNDAMENTAL DEL CÁLCULO. Supongamos f continua en un intervalo abierto I, y sea P una primitiva cualquiera de f en I. Entonces, para cada c y cada x en I, tenemos

(5.7)
$$P(x) = P(c) + \int_{c}^{x} f(t) dt.$$

Demostración. Pongamos $A(x) = \int_c^x f(t) dt$. Puesto que f es continua en cada x de I, el primer teorema fundamental nos dice que A'(x) = f(x) para todo x de I. Es decir, A es una primitiva de f en I. Puesto que dos primitivas de f pueden diferir tan sólo en una constante, debe ser A(x) - P(x) = k para una cierta constante k. Cuando x = c, esta fórmula implica -P(c) = k, ya que A(c) = 0. Por consiguiente, A(x) - P(x) = -P(c), de lo que obtenemos (5.7).

El teorema 5.3 nos indica cómo encontrar una primitiva P de una función continua f. Integrando f desde un punto fijo c a un punto arbitrario x y sumando la constante P(c) obtenemos P(x). Pero la importancia real del teorema radica en que poniendo la ecuación (5.7) en la forma

(5.8)
$$\int_{c}^{x} f(t) dt = P(x) - P(c) .$$

se ve que podemos calcular el valor de una integral mediante una simple substracción si conocemos una primitiva P. El problema de calcular una integral se ha transformado en otro problema, el de hallar la primitiva P de f. En la práctica, el segundo problema es más fácil de abordar que el primero. Cada fórmula de derivación proporciona de manera inmediata un ejemplo de una primitiva de una cierta función f, de donde resulta una fórmula de integración para dicha función.

De las fórmulas de derivación antes estudiadas, y como consecuencia del segundo teorema fundamental, se pueden deducir las siguientes fórmulas de integración

EJEMPLO 1. Integración de potencias racionales. La fórmula de integración

(5.9)
$$\int_a^b x^n dx = \frac{b^{n+1} - a^{n+1}}{n+1} \quad (n = 0, 1, 2, \ldots)$$

se demostró directamente en la Sección 1.23 a partir de la definición de integral. Aplicando el segundo teorema fundamental, puede hallarse de nuevo este resultado y además generalizarlo para exponentes racionales. En primer lugar se observa que la función P definida por

(5.10)
$$P(x) = \frac{x^{n+1}}{n+1}$$

tiene como derivada $P'(x) = x^n$ para cada n entero no negativo. De esta igualdad válida para todo número real x, aplicando (5.8) se tiene

$$\int_{a}^{b} x^{n} dx = P(b) - P(a) = \frac{b^{n+1} - a^{n+1}}{n+1}$$

para cualquier intervalo [a, b]. Esta fórmula, demostrada para todo entero $n \ge 0$ conserva su validez para todo entero negativo excepto n = -1, que se excluye puesto que en el denominador aparece n + 1. Para demostrar (5.9) para n negativo, basta probar que (5.10) implica $P'(x) = x^n$ cuando n es negativo $y \ne -1$, lo cual es fácil de verificar derivando P como función racional. Hay que tener en cuenta que si n es negativo, ni P(x) ni P'(x) están definidas para x = 0, y al aplicar (5.9) para n negativo se deben excluir aquellos intervalos [a, b] que contienen el punto x = 0.

El resultado del ejemplo 3 de la Sección 4.5, permite extender (5.9) a todos los exponentes racionales (excepto -1) siempre que el integrando esté definido en todos los puntos del intervalo [a, b] en consideración. Por ejemplo, si 0 < a < b y $n = -\frac{1}{2}$ se tiene:

$$\int_a^b \frac{1}{\sqrt{x}} dx = \int_a^b x^{-1/2} dx = \frac{x^{1/2}}{\frac{1}{2}} \Big|_a^b = 2(\sqrt{b} - \sqrt{a}).$$

En el capítulo siguiente se definirá una función potencial general f tal que $f(x) = x^c$ para cada exponente real c. Se verá que esta función tiene por derivada $f'(x) = cx^{c-1}$ y por primitiva $P(x) = x^{c+1}/(c+1)$ si $c \ne 1$, lo que permitirá extender la (5.9) a todo exponente real excepto -1.

Obsérvese que P'(x) = 1/x no puede obtenerse por derivación de ninguna función de la forma $P(x) = x^n$. No obstante, existe una función P cuva deri-

vada es P'(x) = 1/x. Una tal función es evidentemente una integral indefinida de la misma; por ejemplo:

$$P(x) = \int_1^x \frac{1}{t} dt \quad \text{si} \quad x > 0.$$

Esta integral existe, puesto que el integrando es monótono. La función así definida se llama *logaritmo* (más concretamente, *logaritmo natural*). Sus propiedades se desarrollarán de forma sistemática en el capítulo 6.

EJEMPLO 2. Integración de seno y coseno. Puesto que la derivada del seno es el coseno y la del coseno menos el seno, el segundo teorema fundamental da las fórmulas siguientes:

$$\int_{a}^{b} \cos x \, dx = \operatorname{sen} x \Big|_{a}^{b} = \operatorname{sen} b - \operatorname{sen} a \,,$$

$$\int_a^b \operatorname{sen} x \, dx = (-\cos x) \Big|_a^b = \cos a - \cos b \, .$$

Estas fórmulas se conocían ya, pues se demostraron en el capítulo 2 a partir de la definición de integral.

Se obtienen otras fórmulas de integración a partir de los ejemplos 1 y 2 tomando sumas finitas de términos de la forma Ax^n , B sen x, C cos x, donde A, B, C son constantes.

5.4 Propiedades de una función deducidas de propiedades de su derivada

Si una función f tiene derivada continua f' en un intervalo abierto I, el segundo teorema fundamental afirma que

(5.11)
$$f(x) = f(c) + \int_{c}^{x} f'(t) dt$$

cualesquiera que sean x y c en I. Esta fórmula, que expresa f en función de su derivada f', nos permite deducir propiedades de una función a partir de propiedades de su derivada. Aunque las propiedades siguientes fueron ya discutidas en el capítulo 4, puede ser de interés ver que pueden deducirse como sencillas consecuencias de la igualdad (5.11).

Supongamos que f' es continua y no negativa en I. Si x > c, entonces $\int_{c}^{x} f'(t) dt \ge 0$, y por tanto $f(x) \ge f(c)$. Es decir, si la derivada es continua y no negativa en I, la función es creciente en I.

En el teorema 2.9 se demostró que la integral indefinida de una función creciente es convexa. Por consiguiente, si f' es continua y creciente en I, la igualdad (5.11) demuestra que f es convexa en I. Análogamente, f es cóncava en los intervalos en los que f' es continua y decreciente.

5.5 Ejercicios

En cada uno de los Ejercicios del 1 al 10, encontrar una primitiva de f; es decir, encontrar una función P tal que P'(x) = f(x) y aplicar el segundo teorema fundamental para calcular $\int_a^b f(x) dx$.

$$1. f(x) = 5x^3.$$

6.
$$f(x) = \sqrt{2x} + \sqrt{\frac{1}{2}x}, \quad x > 0.$$

$$2. f(x) = 4x^4 - 12x.$$

7.
$$f(x) = \frac{2x^2 - 6x + 7}{2\sqrt{x}}, \quad x > 0.$$

3.
$$f(x) = (x + 1)(x^3 - 2)$$
.

8.
$$f(x) = 2x^{1/3} - x^{-1/3}, \quad x > 0.$$

4.
$$f(x) = \frac{x^4 + x - 3}{x^3}$$
, $x \neq 0$.

9.
$$f(x) = 3 \operatorname{sen} x + 2x^5$$
.

5.
$$f(x) = (1 + \sqrt{x})^2$$
, $x > 0$.

10.
$$f(x) = x^{4/3} - 5\cos x$$
.

- 11. Demostrar que no existe ningún polinomio f cuya derivada esté dada por la fórmula f'(x) = 1/x.
- 12. Demostrar que $\int_0^x |t| dt = \frac{1}{2}x|x|$ para todo número real x.
- 13. Demostrar que

$$\int_0^x (t + |t|)^2 dt = \frac{2x^2}{3} (x + |x|) \text{ para todo } x \text{ real.}$$

14. Una función f es continua para cualquier x y satisface la ecuación

$$\int_0^x f(t) dt = -\frac{1}{2} + x^2 + x \operatorname{sen} 2x + \frac{1}{2} \cos 2x$$

para todo x. Calcular $f(\frac{1}{4}\pi)$ y $f'(\frac{1}{4}\pi)$.

15. Encontrar una función f y un valor de la constante c, tal que:

$$\int_{c}^{x} f(t) dt = \cos x - \frac{1}{2} \text{ para todo } x \text{ real.}$$

16. Encontrar una función f y un valor de la constante c, tal que:

$$\int_{c}^{x} t f(t) dt = \operatorname{sen} x - x \cos x - \frac{1}{2}x^{2} \text{ para todo } x \text{ real.}$$

17. Existe una función f definida y continua para todo número real x que satisface una ecuación de la forma:

$$\int_0^x f(t) dt = \int_x^1 t^2 f(t) dt + \frac{x^{16}}{8} + \frac{x^{18}}{9} + c,$$

donde c es una constante. Encontrar una fórmula explícita para f(x) y hallar el valor de la constante c.

18. Una función f está definida para todo real x por la fórmula

$$f(x) = 3 + \int_0^x \frac{1 + \sin t}{2 + t^2} dt.$$

Sin intentar el cálculo de esta integral, hallar un polinomio cua drático $p(x) = a + bx + cx^2$ tal que p(0) = f(0), p'(0) = f'(0), y p''(0) = f''(0).

19. Dada una función g, continua para todo x, tal que g(1) = 5 e $\int_0^1 g(t) dt = 2$. Póngase $f(x) = \frac{1}{2} \int_0^x (x - t)^2 g(t) dt$, demostrar que

$$f'(x) = x \int_0^x g(t) dt - \int_0^x tg(t) dt$$
,

y calcular f''(1) y f'''(1).

20. Sin calcular las siguientes integrales indefinidas, hallar la derivada f'(x) en cada caso si f(x) es igual a

(a)
$$\int_0^x (1+t^2)^{-3} dt$$
, (b) $\int_0^{x^2} (1+t^2)^{-3} dt$, (c) $\int_{x^3}^{x^2} (1+t^2)^{-3} dt$.

21. Sin calcular la integral, calcular f'(x) si f está definida por la fórmula

$$f(x) = \int_{x^3}^{x^2} \frac{t^6}{1 + t^4} dt.$$

22. En cada caso, calcular f(2) si f es continua y satisface la fórmula dada para todo $x \ge 0$.

(a)
$$\int_0^x f(t) dt = x^2(1+x)$$
.
(b) $\int_0^{x^2} f(t) dt = x^2(1+x)$.
(c) $\int_0^{f(x)} t^2 dt = x^2(1+x)$.
(d) $\int_0^{x^2(1+x)} f(t) dt = x$.

23. La base de un sólido es el conjunto de ordenadas de una función no negativa f en el intervalo [0, a]. Todas las secciones perpendiculares a ese intervalo son cuadrados. El volumen del sólido es

$$a^3 - 2a\cos a + (2 - a^2)\sin a$$

para todo $a \ge 0$. Suponiendo que f es continua en [0, a], calcular f(a).

- 24. Un mecanismo impulsa una partícula a lo largo de una recta. Está concebido de manera que la posición de la partícula en el instante t a partir del punto inicial 0 en la recta está dado por la fórmula $f(t) = \frac{1}{2}t^2 + 2t$ sen t. El mecanismo trabaja perfectamente hasta el instante $t = \pi$ en surge una avería inesperada. A partir de ese momento la partícula se mueve con velocidad constante (la velocidad adquirida en el instante $t = \pi$). Calcular: a) su velocidad en el instante $t = \pi$; b) su aceleración en el instante $t = \frac{1}{2}\pi$; c) su aceleración en el instante $t = \frac{1}{2}\pi$; d) su posición a partir de 0 en el instante $t = \frac{5}{2}\pi$. e) Hallar el instante $t > \pi$ en el que la partícula vuelve al punto inicial 0, o bien demostrar que nunca regresa a 0.
- 25. Una partícula se desplaza a lo largo de una recta. Su posición en el instante t es f(t). Cuando $0 \le t \le 1$, la posición viene dada por la integral

$$f(t) = \int_0^t \frac{1 + 2 \sin \pi x \cos \pi x}{1 + x^2} dx.$$

(No intentar el cálculo de esta integral.) Para $t \ge 1$, la partícula se mueve con aceleración constante (la aceleración adquirida en el instante t = 1). Calcular: a) su aceleración en el instante t = 2; b) su velocidad cuando t = 1; c) su velocidad cuando t > 1; d) la diferencia f(t) - f(1) cuando t > 1.

- 26. En cada uno de los casos siguientes encontrar una función f (con segunda derivada f" continua) que satisfaga a todas las condiciones indicadas, o bien explicar por qué no es posible encontrar una tal función.
 - (a) f''(x) > 0 para cada x, f'(0) = 1, f'(1) = 0.
 - (b) f''(x) > 0 para cada x, f'(0) = 1, f'(1) = 3.
 - (c) f''(x) > 0 para cada x, f'(0) = 1, $f(x) \le 100$ para cada positivo x.
 - (d) f''(x) > 0 para cada x, f'(0) = 1, $f(x) \le 100$ para cada negativo x.
- 27. Una partícula se mueve a lo largo de una recta, siendo su posición en el instante t, f(t). Parte con una velocidad inicial f'(0) = 0 y tiene una aceleración continua $f''(t) \ge 6$ para todo t en el intervalo $0 \le t \le 1$. Demostrar que la velocidad es $f'(t) \ge 3$ para todo t en un cierto intervalo [a, b], donde $0 \le a < b \le 1$, siendo $b a = \frac{1}{2}$.
- 28. Dada una función f tal que la integral $A(x) = \int_a^x f(t) dt$ exista para cada x en un intervalo [a, b]. Sea c un punto del intervalo abierto (a, b). Considerar las siguientes afirmaciones relativas a f y A:
 - a) f es continua en c.
 - b) f es discontinua en c.
 - c) f es creciente en (a, b).
 - d) f'(c) existe.
 - e) f' es continua en c.

- α) A es continua en c.
- β) A es discontinua en c.
- γ) A es convexa en (a, b).
- δ) A'(c) existe.
- ϵ) A' es continua en c.

En una tabla como la dibujada aquí, poner una T en el cuadrado correspondiente si la afirmación señalada con letra latina implica siempre la señalada con letra griega. Dejar los demás cuadrados en blanco. Por ejemplo, si a) implica α), marcaremos con una T el cuadrado de la esquina superior izquierda, etc. . . .

	α	β	γ	δ	€
a					
b					
c 	***************************************				
d					
е					

5.6 La notación de Leibniz para las primitivas

Volvamos ahora a estudiar la relación entre integración y derivación. Primero comentemos un poco la notación introducida por Leibniz.

Hemos definido una primitiva P de una función f como cualquier función para la que P'(x) = f(x). Si f es continua en un intervalo, una primitiva viene dada por una fórmula de la forma

$$P(x) = \int_{c}^{x} f(t) dt,$$

y todas las demás primitivas pueden diferir de esa tan sólo en un constante. Leibniz usó el símbolo $\int f(x) dx$ para designar una primitiva general de f. Con esta notación, una igualdad como

$$\int f(x) dx = P(x) + C$$

se considera como otra forma de escribir P'(x) = f(x). Por ejemplo, ya que la derivada del seno es el coseno, podemos escribir

$$\int \cos x \, dx = \sin x + C \, .$$

Análogamente, ya que la derivada de $x^{n+1}/(n+1)$ es x^n , podemos escribir

(5.14)
$$\int x^n dx = \frac{x^{n+1}}{n+1} + C,$$

para cualquier potencia racional con tal que $n \neq -1$. El símbolo C representa una constante arbitraria de modo que cada una de las igualdades (5.13) y (5.14) es en realidad una afirmación en torno a un conjunto completo de funciones.

A pesar de la semejanza aparente, el símbolo $\int f(x) dx$ es conceptualmente distinto del símbolo de integración $\int_a^b f(x) dx$. Los dos han sido originados por procesos completamente distintos: la diferenciación y la integración. Sin embargo, como estos procesos están relacionados por los teoremas fundamentales del Cálculo, hay relaciones entre ambos símbolos.

El primer teorema fundamental indica que cada integral indefinida de f es también una primitiva de f. Por lo cual, en (5.12) se puede sustituir P(x) por $\int_{c}^{x} f(t) dt$ donde c es un cierto límite inferior y resulta:

(5.15)
$$\int f(x) \, dx = \int_{c}^{x} f(t) \, dt + C \, .$$

Esto indica que se puede considerar el símbolo $\int f(x) dx$ como representante de una integral indefinida de f, más una constante.

El segundo teorema fundamental, expresa que para cada primitiva P de f y cada constante C, se tiene:

$$\int_a^b f(x) \, dx = [P(x) + C] \Big|_a^b.$$

Si se sustituye P(x) + C por $\int f(x) dx$, esta fórmula se puede escribir en la forma:

(5.16)
$$\int_a^b f(x) \, dx = \int f(x) \, dx \, \Big|_a^b.$$

Las dos fórmulas (5.15) y (5.16) pueden considerarse como una expresión simbólica de los teoremas primero y segundo fundamentales del Cálculo.

Debido a una larga tradición, muchos tratados de Cálculo consideran el símbolo $\int f(x) dx$ como representante de una "integral indefinida" y no de una función primitiva o antiderivada. Esto está justificado, en parte, por la ecuación (5.15) que dice que el símbolo $\int f(x) dx$ es, además de una constante aditiva C, una integral indefinida de f. Por la misma razón, muchos formularios de Matemática contienen extensas listas de fórmulas llamadas «tablas de integrales indefinidas» siendo en realidad tablas de funciones primitivas. Para distinguir el símbolo $\int f(x) dx$ de $\int_a^b f(x) dx$ el último se denomina integral definida. Puesto que el segundo teorema fundamental reduce el problema de la integración al de buscar primitivas, la expresión «técnica de integración» se refiere al estudio de un método sistemático para hallar primitivas. Esta terminología se encuentra muchísimo en la literatura matemática y se adoptará también en este libro. Así,

por ejemplo, cuando se pide la «integral» $\int f(x) dx$ se ha de entender que lo que se desea es la primitiva más general de f.

Principalmente se siguen tres técnicas en la construcción de tablas de integrales indefinidas, que ha de conocer todo el que desee manejar ágilmente el instrumento del Cálculo. Son 1) integración por sustitución (que se expondrá en el apartado que sigue), método basado en la regla de la cadena; 2) integración por partes, método basado en la fórmula de diferenciación de un producto (que se expondrá en el apartado 5.9); y 3) integración por descomposición en fracciones simples, que es una técnica algebraica que se discutirá al final del capítulo 6. Estas técnicas no sólo explican cómo se han construido las tablas de integrales indefinidas, sino que también enseñan a transformar ciertas integrales, reduciéndolas a otras básicas que se encuentran en las tablas.

5.7 Integración por sustitucion

Sea Q la composición de dos funciones P y g, es decir Q(x) = P[g(x)] para todo x en un cierto intervalo I. Si conocemos la derivada de P, sea P'(x) = f(x), la regla de la cadena nos dice que la derivada de Q viene dada por la fórmula Q'(x) = P'[g(x)]g'(x). Puesto que P' = f, esto nos asegura que Q'(x) = f[g(x)]g'(x). En otras palabras

(5.17)
$$P'(x) = f(x) \quad \text{implica} \quad Q'(x) = f[g(x)]g'(x).$$

Con la notación de Leibniz, esta afirmación puede escribirse del modo siguiente:

Si tenemos la fórmula de integración

$$\int f(x) dx = P(x) + C,$$

tenemos también la fórmula más general

(5.19)
$$\int f[g(x)]g'(x) dx = P[g(x)] + C.$$

Por ejemplo, si $f(x) = \cos x$, en la (5.18) deberá ponerse $P(x) = \sin x$, de modo que (5.19) se convierte en

(5.20)
$$\int \cos g(x) \cdot g'(x) dx = \operatorname{sen} g(x) + C.$$

En particular, si $g(x) = x^3$, se obtiene

$$\int \cos x^3 \cdot 3x^2 \, dx = \sin x^3 + C \,,$$

(5.21)

resultado que se comprueba directamente y con facilidad puesto que la derivada de sen x^3 es $3x^2 \cos x^3$.

Observemos ahora que la fórmula general (5.19) está relacionada a la (5.18) por un sencillo proceso mecánico. Supongamos que en (5.19) sustituimos g(x) por un nuevo símbolo u y reemplacemos g'(x) por du/dx, según la notación de Leibniz para las derivadas. Entonces la (5.19) se transforma en

$$\int f(u) \frac{du}{dx} dx = P(u) + C.$$

Al llegar aquí uno está fuertemente tentado de reemplazar la combinación $\frac{du}{dx} dx$ por du. Si lo hacemos, la última fórmula toma el aspecto

$$(5.21) \qquad \qquad \int f(u) \, du = P(u) + C \, .$$

Obsérvese que esta fórmula tiene exactamente la misma forma que (5.18), salvo que en todas partes en vez del símbolo x aparece el símbolo u. Es decir, cada fórmula de integración tal como (5.18) puede dar lugar a otra más general sin más que hacer una simple sustitución de símbolos. Se sustituve x en (5.18) por un nuevo símbolo u para obtener (5.21), y después se considera que u representa una nueva función de x, tal como u = g(x). Reemplazamos entonces el símbolo du por la combinación g'(x) dx, y la igualdad (5.21) se reduce a la fórmula general (5.19).

Por ejemplo, si sustituimos x por u en la fórmula $\int \cos x \, dx = \sin x + C$, obtenemos

$$\int \cos u \ du = \sin u + C.$$

En esta última fórmula, u se puede reemplazar por g(x) y du por g'(x) dx, y resulta una fórmula correcta de integración (5.20).

Cuando este proceso mecánico se usa a la inversa, conduce al llamado método de integración por sustitución. El objeto de este método es transformar una integral con un integrando complicado, tal como $\int 3x^2 \cos x^3 dx$, en una integral más sencilla, como la f cos u du. El método es aplicable siempre que la integral original puede escribirse en la forma

$$\int f[g(x)]g'(x)\,dx\,,$$

ya que la sustitución

$$u = g(x),$$
 $du = g'(x) dx,$

la transforma en $\int f(u) du$. Si se sabe efectuar esta integración, obtenemos una primitiva, llamémosla P(u), y la integral original se obtiene sustituyendo u por g(x) en la fórmula de P(u).

El lector puede comprobar que no hemos atribuido significado alguno a los símbolos dx y du como tales. Se utilizan como instrumentos puramente formales que nos ayudan a tratar las operaciones matemáticas en forma mecánica. Cada vez que utilizamos el método, estamos en realidad aplicando la afirmación (5.17).

El éxito de este método depende de la habilidad en determinar la parte de integrando que se ha de substituir por el símbolo u, y esta habilidad se adquiere con la experiencia que se logra resolviendo casos particulares. Los ejemplos especialmente seleccionados que se dan a continuación enseñan la manera de aplicar este método en la práctica.

EJEMPLO 1. Integrar $\int x^3 \cos x^4 dx$.

Solución. Se trata de encontrar f y g adecuadamente para poder escribir $x^3 \cos x^4$ en la forma f[g(x)]g'(x). Puesto que $\cos x^4$ es una función compuesta, se puede tomar $f(x) = \cos x$ y $g(x) = x^4$, y de esta manera $\cos x^4$ se expresa en la forma f[g(x)]. Con esta elección de g es $g'(x) = 4x^3$ y por tanto $f[g(x)]g'(x) = (\cos x^4)(4x^3)$. El factor 4 que aparece de más, se puede introducir fácilmente multiplicando y dividiendo el integrando por 4. Así se tiene:

$$x^3 \cos x^4 = \frac{1}{4}(\cos x^4)(4x^3) = \frac{1}{4}f[g(x)]g'(x)$$
.

Haciendo ahora la sustitución $u = g(x) = x^4$, $du = g'(x) dx = 4x^3 dx$, se tiene

$$\int x^3 \cos x^4 dx = \frac{1}{4} \int f(u) du = \frac{1}{4} \int \cos u du = \frac{1}{4} \sin u + C.$$

Sustituyendo u por x^4 en el resultado final, se obtiene la fórmula:

$$\int x^3 \cos x^4 \, dx = \frac{1}{4} \sin x^4 + C \,,$$

que se puede comprobar directamente por derivación.

Cuando se tiene un poco de práctica algunos de los pasos se efectúan mentalmente, y el cálculo se realiza de manera breve como sigue:

Sea $u = x^4$; entonces, $du = 4x^3 dx$, y se obtiene:

$$\int x^3 \cos x^4 \, dx = \frac{1}{4} \int (\cos x^4)(4x^3 \, dx) = \frac{1}{4} \int \cos u \, du = \frac{1}{4} \sin u + C = \frac{1}{4} \sin x^4 + C.$$

Obsérvese que el método se puede aplicar en este ejemplo, porque el exponente del factor x^3 es el de x en cos x^4 disminuido en una unidad.

EJEMPLO 2. Integral $\int \cos^2 x \sin x \, dx$.

Solución. Sea $u = \cos x$. entonces $du = -\sin x \, dx$, y se tiene

$$\int \cos^2 x \sin x \, dx = -\int (\cos x)^2 (-\sin x \, dx) = -\int u^2 du = -\frac{u^3}{3} + C = -\frac{\cos^3 x}{3} + C.$$

También aquí se comprueba fácilmente el resultado final por derivación.

EJEMPLO 3. Integrar
$$\int \frac{\sin \sqrt{x}}{\sqrt{x}} dx$$
.

Solución. Sea $u = \sqrt{x} = x^{1/2}$, entonces $du = \frac{1}{2}x^{-1/2} dx$ o sea $dx/\sqrt{x} = 2 du$. Por tanto,

$$\int \frac{\sin \sqrt{x}}{\sqrt{x}} dx = 2 \int \sin u \, du = -2 \cos u + C = -2 \cos \sqrt{x} + C.$$

EJEMPLO 4. Integrar
$$\int \frac{x \, dx}{\sqrt{1+x^2}}$$
.

Solución. Sea $u = 1 + x^2$, entonces du = 2x dx, es decir $x dx = \frac{1}{2} du$, y se obtiene:

$$\int \frac{x \, dx}{\sqrt{1+x^2}} = \frac{1}{2} \int \frac{du}{\sqrt{u}} = \frac{1}{2} \int u^{-1/2} \, du = u^{1/2} + C = \sqrt{1+x^2} + C.$$

El método de sustitución es igualmente aplicable a las integrales definidas. Por ejemplo, para calcular la integral definida $\int_0^{\pi/2} \cos^2 x \sin x \, dx$ se determina primero la integral indefinida, como se hizo en el ejemplo 2, y luego haciendo uso del segundo teorema fundamental se puede escribir:

$$\int_0^{\pi/2} \cos^2 x \sec x \, dx = -\frac{1}{3} \cos^3 x \Big|_0^{\pi/2} = -\frac{1}{3} \left(\cos^3 \frac{\pi}{2} - \cos^3 0 \right) = \frac{1}{3} \,.$$

Algunas veces interesa aplicar el segundo teorema fundamental a la integral expresada en función de u; sin embargo, en este caso se han de introducir pre-

cisamente unos nuevos límites de integración. En primer lugar se presentará un ejemplo en el que se ponga de manifiesto el método que se sigue, y después se justificará el proceso con un teorema general.

EJEMPLO 5. Calcular
$$\int_{2}^{3} \frac{(x+1) dx}{\sqrt{x^2 + 2x + 3}}$$
.

Solución. Sea $u = x^2 + 2x + 3$. Entonces du = (2x + 2) dx y por tanto,

$$\frac{(x+1)\,dx}{\sqrt{x^2+2x+3}} = \frac{1}{2}\,\frac{du}{\sqrt{u}}\,.$$

Para obtener los nuevos límites de integración se tiene en cuenta que u = 11 si x = 2 y que u = 18 si x = 3, y en consecuencia es:

$$\int_{2}^{3} \frac{(x+1) dx}{\sqrt{x^{2}+2x+3}} = \frac{1}{2} \int_{11}^{18} u^{-1/2} du = \sqrt{u} \Big|_{11}^{18} = \sqrt{18} - \sqrt{11} .$$

Al mismo resultado se llega cuando se expresa todo en función de x.

$$\int_{2}^{3} \frac{(x+1) \, dx}{\sqrt{x^{2}+2x+3}} = \sqrt{x^{2}+2x+3} \Big|_{2}^{3} = \sqrt{18} - \sqrt{11} \, .$$

Demostramos ahora un teorema general que justifica el proceso seguido en el ejemplo 5.

TEOREMA 5.4. TEOREMA DE SUSTITUCIÓN PARA INTEGRALES. Supongamos que g tiene una derivada continua g' en un intervalo abierto I. Sea J el conjunto de valores que toma g en I y supongamos que f es continua en J. Entonces para cada x y cada c en I, tenemos

Demostración. Sea a = g(c) y definamos dos nuevas funciones P y Q del siguiente modo:

$$P(x) = \int_a^x f(u) \, du \qquad \text{si} \quad x \in J, \qquad Q(x) = \int_c^x f[g(t)]g'(t) \, dt \quad \text{si} \quad x \in I.$$

Puesto que P y Q son integrales indefinidas de funciones continuas, tienen derivadas dadas por las fórmulas

$$P'(x) = f(x),$$
 $Q'(x) = f[g(x)]g'(x).$

Llamemos ahora R a la función compuesta, R(x) = P[g(x)]. Con la regla de la cadena, encontramos

$$R'(x) = P'[g(x)]g'(x) = f[g(x)]g'(x) = Q'(x)$$
.

Aplicando dos veces el segundo teorema fundamental, obtenemos

$$\int_{g(c)}^{g(x)} f(u) \, du = \int_{g(c)}^{g(x)} P'(u) \, du = P[g(x)] - P[g(c)] = R(x) - R(c) \,,$$

y

$$\int_{c}^{x} f[g(t)]g'(t) dt = \int_{c}^{x} Q'(t) dt = \int_{c}^{x} R'(t) dt = R(x) - R(c).$$

Esto demuestra que las dos integrales (5.22) son iguales.

5.8 Ejercicios

En los ejercicios del 1 al 20, aplicar el método de sustitución para calcular las integrales.

$$1. \int \sqrt{2x+1} \ dx.$$

$$2. \int x\sqrt{1+3x} \, dx.$$

$$3. \int x^2 \sqrt{x+1} \, dx.$$

$$4. \int_{-2/3}^{1/3} \frac{x \, dx}{\sqrt{2-3x}}.$$

5.
$$\int \frac{(x+1) dx}{(x^2+2x+2)^3}$$
.

6.
$$\int \mathrm{sen}^3 x \, dx$$
.

7.
$$\int z(z-1)^{1/3} dz$$
.

8.
$$\int \frac{\cos x \, dx}{\sin^3 x}.$$

9.
$$\int_0^{\pi/4} \cos 2x \sqrt{4 - \sin 2x} \, dx$$
.

$$10. \int \frac{\sin x \, dx}{(3 + \cos x)^2}.$$

$$11. \int \frac{\sin x \, dx}{\sqrt{\cos^3 x}}.$$

$$12. \int_3^8 \frac{\sin\sqrt{x+1}\,dx}{\sqrt{x+1}}.$$

13.
$$\int x^{n-1} \operatorname{sen} x^n \, dx, \qquad n \neq 0.$$

$$14. \int \frac{x^5 dx}{\sqrt{1-x^6}}.$$

15.
$$\int t(1+t)^{1/4} dt$$
.

16.
$$\int (x^2 + 1)^{-3/2} dx.$$

17.
$$\int x^2 (8x^3 + 27)^{2/3} dx.$$

$$18. \int \frac{(\sin x + \cos x) dx}{(\sin x - \cos x)^{1/3}}.$$

19.
$$\int \frac{x \, dx}{\sqrt{1 + x^2 + \sqrt{(1 + x^2)^3}}}.$$
20.
$$\int \frac{(x^2 + 1 - 2x)^{1/5} \, dx}{1 - x}.$$

- 21. Deducir las fórmulas de los teoremas 1.18 y 1.19 por medio del método de sustitución.
- 22. Sea

$$F(x, a) = \int_0^x \frac{t^p}{(t^2 + a^2)^q} dt,$$

donde a > 0 y p y q son enteros positivos. Demostrar que $F(x, a) = a^{p+1-2q}F(x/a, 1)$.

23. Demostrar que

$$\int_{-\pi}^{1} \frac{dt}{1+t^2} = \int_{1}^{1/x} \frac{dt}{1+t^2} \quad \text{si} \quad x > 0.$$

24. Demostrar que

$$\int_0^1 x^m (1-x)^n \, dx = \int_0^1 x^n (1-x)^m \, dx \, .$$

si m y n son enteros positivos

25. Demostrar que

$$\int_0^{\pi/2} \cos^m x \sin^m x \, dx = 2^{-m} \int_0^{\pi/2} \cos^m x \, dx \, .$$

si m es un entero positivo.

26. (a) Demostrar que

$$\int_0^{\pi} x f(\operatorname{sen} x) \, dx = \frac{\pi}{2} \int_0^{\pi} f(\operatorname{sen} x) \, dx \,. \quad [Indicación: \ u = \pi - x].$$

(b) Aplicar (a) para deducir la fórmula:

$$\int_0^{\pi} \frac{x \sin x}{1 + \cos^2 x} \, dx = \pi \int_0^1 \frac{dx}{1 + x^2}.$$

27. Demostrar que $\int_0^1 (1-x^2)^{n-1/2} dx = \int_0^{\pi/2} \cos^{2n} u \, du$ si n es un entero positivo. [Indicación: x = sen u.] La integral del segundo miembro se puede calcular por el método de integración por partes que se expondrá en la Sección siguiente.

5.9 Integración por partes

Se demostró en el capítulo 4 que la derivada de un producto de dos funciones f y g está dada por la fórmula:

$$h'(x) = f(x)g'(x) + f'(x)g(x),$$

donde $h(x) = f(x) \cdot g(x)$. Traduciendo esto a la notación de Leibniz para primitivas se tiene $\int f(x)g'(x) dx + \int f'(x)g(x) dx = f(x)g(x) + C$, que se escribe usualmente en la forma

(5.23)
$$\int f(x)g'(x) \, dx = f(x)g(x) - \int f'(x)g(x) \, dx + C.$$

Esta igualdad, conocida por fórmula de integración por partes, da lugar a una nueva técnica de integración.

Para calcular una integral, por ejemplo $\int k(x) dx$, aplicando (5.23), se han de encontrar dos funciones f y g de manera que k(x) se pueda escribir en la forma f(x)g'(x). Si esto es posible, aplicando (5.23) se tendrá:

$$\int k(x) dx = f(x)g(x) - \int g(x)f'(x) dx + C,$$

reduciéndose el cálculo de la integral dada al de la $\int g(x)f'(x) dx$. Para que el método sea eficaz se han de elegir f y g adecuadamente, de manera que esta última integral pueda calcularse con más facilidad que la original. Algunas veces, reiterando la aplicación de (5.23) se llega a una integral de más fácil cálculo o que se encuentra en la tabla. Los ejemplos resueltos a continuación ponen de manifiesto las ventajas de este método. En el caso de integrales definidas, la fórmula (5.23) se transforma en

$$\int_{a}^{b} f(x)g'(x) \, dx = f(b)g(b) - f(a)g(a) - \int_{a}^{b} f'(x)g(x) \, dx \, .$$

Poniendo u = f(x) y v = g(x) se tiene du = f'(x) dx y dv = g'(x) dx y la fórmula de integración por partes toma una forma abreviada que parece más fácil de recordar:

$$\int u \, dv = uv - \int v \, du + C.$$

EJEMPLO 1. Integrar $\int x \cos x \, dx$.

Solución. Se elige f(x) = x y $g'(x) = \cos x$, de donde f'(x) = 1 y $g(x) = \sin x$ y en virtud de (5.20) se tiene:

(5.25)
$$\int x \cos x \, dx = x \sin x - \int \sin x \, dx + C = x \sin x + \cos x + C.$$

Obsérvese que en este caso, la segunda integral ya es conocida.

Para efectuar el mismo cálculo utilizando la notación abreviada de (5.24) se escribe:

$$u = x$$
, $dv = \cos x \, dx$,
 $du = dx$, $v = \int \cos x \, dx = \sin x$,

$$\int x \cos x \, dx = uv - \int v \, du = x \sin x - \int \sin x \, dx + C = x \sin x + \cos x + C.$$

Si se hubiera elegido $u = \cos x$ y dv = x dx, de donde $du = -\sin x dx$ y $v = \frac{1}{2}x^2$, y (5.24), resultaría:

$$\int x \cos x \, dx = \frac{1}{2}x^2 \cos x - \frac{1}{2} \int x^2 (-\sin x) \, dx + C = \frac{1}{2}x^2 \cos x + \frac{1}{2} \int x^2 \sin x \, dx + C.$$

Como la última integral que aparece no ha sido todavía calculada, esta elección de u, v no es útil para el cálculo de la integral dada. Obsérvese, sin embargo, que esta última ecuación podría resolverse respecto a $\int x^2 \sin x \, dx$ y aplicar (5.25) con lo cual se obtendría:

$$\int x^2 \operatorname{sen} x \, dx = 2x \operatorname{sen} x + 2 \cos x - x^2 \cos x + C.$$

EJEMPLO 2. Integrar $\int x^2 \cos x \, dx$.

Solución. Sea $u = x^2$ y $dv = \cos x \, dx$, entonces du = 2x dx y $v = \int \cos x \, dx = \sin x$, con lo cual se tiene:

(5.26)
$$\int x^2 \cos x \, dx = \int u \, dv = uv - \int v \, du + C = x^2 \sin x - 2 \int x \sin x \, dx + C.$$

Esta última integral se puede calcular aplicando de nuevo el método de integración por partes. Puesto que es análogo al ejemplo 1, se puede escribir directamente el resultado

$$\int x \sin x \, dx = -x \cos x + \sin x + C.$$

Sustituyendo en (5.26) y agrupando las dos constantes arbitrarias en una, se tiene:

$$\int x^2 \cos x \, dx = x^2 \sin x + 2x \cos x - 2 \sin x + C.$$

EJEMPLO 3. Algunas veces el método falla porque conduce de nuevo a la integral original. Por ejemplo, al intentar calcular por partes la integral $\int x^{-1} dx$. Si se hace u = x y $dv = x^{-2} dx$, entonces $\int x^{-1} dx = \int u dv$. Con esta elección de u y v se tiene du = dx y $v = -x^{-1}$ de manera que (5.24) da:

(5.27)
$$\int x^{-1} dx = \int u dv = uv - \int v du + C = -1 + \int x^{-1} dx + C,$$

y se vuelve al punto de partida. Por otra parte, la situación no mejora si se intenta $u = x^n$ y $dv = x^{-n-1} dx$.

Este ejemplo se usa con frecuencia para evidenciar la importancia de no olvidar la constante arbitraria C. Si en la fórmula (5.27) no se hubiera escrito la C, se hubiera llegado a la ecuación $\int x^{-1} dx = -1 + \int x^{-1} dx$ que se utiliza algunas veces para dar una aparente demostración de que 0 = -1.

Como aplicación del método de integración por partes, se obtiene otra versión del teorema del valor medio ponderado para integrales (teorema 3.16).

TEOREMA 5.5. SEGUNDO TEOREMA DEL VALOR MEDIO PARA INTEGRALES. Supongamos que g es continua en [a,b], y que f tiene derivada continua y que nunca cambia de signo en [a,b]. Entonces, para un cierto c de [a,b], tenemos

Demostración. Sea $G(x) = \int_a^x g(t) dt$. Como que g es continua, tenemos G'(x) = g(x). Por consiguiente, la integración por partes nos da

puesto que G(a) = 0. Según el teorema del valor medio ponderado, se tiene

$$\int_{a}^{b} f'(x)G(x) \, dx = G(c) \int_{a}^{b} f'(x) \, dx = G(c)[f(b) - f(a)]$$

para un cierto c en [a, b]. Por consiguiente (5,29), se convierte en

$$\int_a^b f(x)g(x) \, dx = f(b)G(b) - G(c)[f(b) - f(a)] = f(a)G(c) + f(b)[G(b) - G(c)] \, .$$

Esto demuestra (5.28) ya que $G(c) = \int_a^c g(x) dx$ y $G(b) - G(c) = \int_c^b g(x) dx$.

5.10 Ejercicios

Con el método de integración por partes calcular las integrales de los Ejercicios 1 al 6.

1.
$$\int x \sin x \, dx$$
.

4.
$$\int x^3 \sin x \, dx$$
.

$$2. \int x^2 \sin x \, dx.$$

5.
$$\int \sin x \cos x \, dx$$
.

$$3. \int x^3 \cos x \, dx.$$

6.
$$\int x \sin x \cos x \, dx$$
.

7. Con la integración por partes deducir la fórmula

$$\int \sin^2 x \, dx = -\sin x \cos x + \int \cos^2 x \, dx.$$

En la segunda integral, poner $\cos^2 x = 1 - \sin^2 x$ y así deducir la fórmula

$$\int \operatorname{sen}^2 x \, dx = \frac{1}{2}x - \frac{1}{4}\operatorname{sen} 2x \, .$$

8. Integrando por partes deducir la fórmula

$$\int \! \mathrm{sen}^n \, x \, dx = - \mathrm{sen}^{n-1} \, x \cos x + (n-1) \int \! \mathrm{sen}^{n-2} \, x \cos^2 x \, dx$$

En la segunda integral, poner $\cos^2 x = 1 - \sin^2 x$ y con eso deducir la fórmula recurrente

$$\int \sin^n x \, dx = -\frac{\sin^{n-1} x \cos x}{n} + \frac{n-1}{n} \int \sin^{n-2} x \, dx \, .$$

9. Con los resultados de los Ejercicios 7 y 8 demostrar que

(a)
$$\int_0^{\pi/2} \sin^2 x \, dx = \frac{\pi}{4}.$$

(b)
$$\int_0^{\pi/2} \sin^4 x \, dx = \frac{3}{4} \int_0^{\pi/2} \sin^2 x \, dx = \frac{3\pi}{16}.$$

(c)
$$\int_0^{\pi/2} \sin^6 x \, dx = \frac{5}{6} \int_0^{\pi/2} \sin^4 x \, dx = \frac{5\pi}{32}.$$

- 10. Con los resultados de los Ejercicios 7 y 8 deducir las siguientes fórmulas.
 - (a) $\int \sin^3 x \, dx = -\frac{3}{4} \cos x + \frac{1}{12} \cos 3x$
 - (b) $\int \sin^4 x \, dx = \frac{3}{8} x \frac{1}{4} \sin 2x + \frac{1}{32} \sin 4x$.
 - (c) $\int \sin^5 x \, dx = -\frac{5}{8}x + \frac{5}{48}\cos 3x \frac{1}{80}\cos 5x$.
- Con la integración por partes y los resultados de los Ejercicios 7 y 10 deducir las siguientes fórmulas.
 - (a) $\int x \sin^2 x \, dx = \frac{1}{4} x^2 \frac{1}{4} x \sin 2x \frac{1}{8} \cos 2x$.
 - (b) $\int x \sin^3 x \, dx = \frac{3}{4} \sin x \frac{1}{36} \sin 3x \frac{3}{4} x \cos x + \frac{1}{12} x \cos 3x$.
 - (c) $\int x^2 \sin^2 x \, dx = \frac{1}{6}x^3 + (\frac{1}{8} \frac{1}{4}x^2) \sin 2x \frac{1}{4}x \cos 2x$.
- 12. Integrando por partes deducir la fórmula recurrente

$$\int \cos^n x \, dx = \frac{\cos^{n-1} x \sin x}{n} + \frac{n-1}{n} \int \cos^{n-2} x \, dx \, .$$

- 13. Utilizar el resultado del Ejercicio 12 para obtener la fórmula siguiente.
 - (a) $\int \cos^2 x \, dx = \frac{1}{2}x + \frac{1}{4} \sin 2x$.
 - (b) $\int \cos^3 x \, dx = \frac{3}{4} \sin x + \frac{1}{12} \sin 3x$.
 - (c) $\int \cos^4 x \, dx = \frac{3}{8}x + \frac{1}{4} \sin 2x + \frac{1}{32} \sin 4x$.
- 14. Integrando por partes demostrar que

$$\int \sqrt{1-x^2} \, dx = x\sqrt{1-x^2} + \int \frac{x^2}{\sqrt{1-x^2}} \, dx.$$

Poner $x^2 = x^2 - 1 + 1$ en la segunda integral y deducir la fórmula

$$\int \sqrt{1-x^2} \, dx = \frac{1}{2}x\sqrt{1-x^2} + \frac{1}{2}\int \frac{1}{\sqrt{1-x^2}} \, dx.$$

15. a) Usar la integración por partes para deducir la fórmula

$$\int (a^2 - x^2)^n dx = \frac{x(a^2 - x^2)^n}{2n+1} + \frac{2a^2n}{2n+1} \int (a^2 - x^2)^{n-1} dx + C.$$

- b) Utilizar la parte a) para calcular $\int_0^a (a^2 x^2)^{5/2} dx$.
- 16. (a) Si $I_n(x) = \int_0^x t^n (t^2 + a^2)^{-1/2} dt$, aplicar el método de integración por partes para demostrar que

$$nI_n(x) = x^{n-1}\sqrt{x^2 + a^2} - (n-1)a^2I_{n-2}(x)$$
 si $n \ge 2$.

- (b) Aplicando (a) demostrar que $\int_0^2 x^5(x^2+5)^{-1/2} dx = 168/5 40\sqrt{5}/3$.
- 17. Calcular la integral $\int_{-1}^{3} t^3 (4+t^3)^{-1/2} dt$, sabiendo que $\int_{-1}^{3} (4+t^3)^{1/2} dt = 11,35$. Dejar el resultado en función de $\sqrt{3}$ y $\sqrt{31}$.
- 18. Integrando por partes deducir la fórmula

$$\int \frac{\sin^{n+1} x}{\cos^{m+1} x} dx = \frac{1}{m} \frac{\sin^n x}{\cos^m x} - \frac{n}{m} \int \frac{\sin^{n-1} x}{\cos^{m-1} x} dx.$$

Aplicar la fórmula para integrar $\int \tan^2 x \, dx$ y $\int \tan^4 x \, dx$.

19. Integrando por partes deducir la fórmula

$$\int \frac{\cos^{m+1} x}{\sin^{n+1} x} dx = -\frac{1}{n} \frac{\cos^m x}{\sin^n x} - \frac{m}{n} \int \frac{\cos^{m-1} x}{\sin^{n-1} x} dx.$$

Utilizar la fórmula para integrar $\int \cot^2 x \, dx$ y $\int \cot^4 x \, dx$.

- 20. a) Hallar un entero n tal que $n \int_0^1 x f''(2x) dx = \int_0^2 t f''(t) dt$.
 - b) Calcular $\int_0^1 x f''(2x) dx$, sabiendo que f(0) = 1, f(2) = 3, y f'(2) = 5.
- 21. a) Si ϕ'' es continua y no nula en [a,b], y si existe una constante m>0 tal que $\phi'(t)\geq m$ para todo t en [a,b], usar el teorema 5.5 para demostrar que

$$\left| \int_a^b \operatorname{sen} \, \phi(t) \, dt \, \right| \leq \frac{4}{m} \, .$$

[Indicación: Multiplicar y dividir el integrando por $\phi'(t)$.]

b) Si a > 0, demostrar que $\left| \int_a^x \operatorname{sen}(t^2) dt \right| \le 2/a$ para todo x > a.

*5.11 Ejercicios de repaso

- 1. Sea f un polinomio tal que f(0) = 1 y sea $g(x) = x^n f(x)$. Calcular $g(0), g'(0), \ldots, g''(0)$.
- 2. Hallar un polinomio P de grado ≤ 5 tal que P(0) = 1, P(1) = 2, P'(0) = P''(0) = P''(1) = P''(1) = 0.
- 3. Si $f(x) = \cos x$ y $g(x) = \sin x$, demostrar que

$$f^{(n)}(x) = \cos(x + \frac{1}{2}n\pi)$$
 y $g^{(n)}(x) = \sin(x + \frac{1}{2}n\pi)$.

4. Si h(x) = f(x)g(x), demostrar que la derivada n-ésima de h viene dada por la fórmula

$$h^{(n)}(x) = \sum_{k=0}^{n} {n \choose k} f^{(k)}(x) g^{(n-k)}(x),$$

en donde $\binom{n}{k}$ representa el coeficiente binomial. Esta es la llamada fórmula de Leibniz.

5. Dadas dos funciones f y g cuyas derivadas f' y g' satisfacen las ecuaciones

(5.30)
$$f'(x) = g(x), \quad g'(x) = -f(x), \quad f(0) = 0, \quad g(0) = 1,$$

para todo x en un cierto intervalo abierto J que contiene el 0. Por ejemplo, esas ecuaciones se satisfacen cuando $f(x) = \sin x$ y $g(x) = \cos x$.

- a) Demostrar que $f^2(x) + g^2(x) = 1$ para todo x de J.
- b) Sean F y G otro par de funciones que satisfagan (5.30). Demostrar que F(x) = f(x) y G(x) = g(x), para todo x de J.

[Indicación: Considerar $h(x) = [F(x) - f(x)]^2 + [G(x) - g(x)]^2$.]

- c) ¿Qué más se puede decir acerca de las funciones f y g que satisfacen (5.30)?
- 6. Una función f, definida para todo número real positivo, satisface la ecuación $f(x^2) = x^3$ para cada x > 0. Determinar f'(4).
- 7. Una función g definida para todo número real positivo satisface las dos condiciones siguientes: g(1) = 1 y $g'(x^2) = x^3$ para todo x > 0. Calcular g(4).
- 8. Demostrar que

$$\int_0^x \frac{\sin t}{t+1} dt \ge 0 \qquad \text{para todo } x \ge 0.$$

FIGURA 5.2 Ejercicio 9.

- 9. Sean C_1 y C_2 dos curvas que pasan por el origen tal como se indica en la figura 5.2. Una curva C se dice que «biseca en área» la región entre C_1 y C_2 , si para cada punto P de C las dos regiones A y B sombreadas en la figura, tienen la misma área. Determinar la curva superior C_2 , sabiendo que la curva bisectriz C tiene de ecuación $y=x^2$ y que la curva inferior C_1 tiene de ecuación $y=\frac{1}{2}x^2$.
- 10. Una función f está definida para todo x como sigue:

$$f(x) = \begin{cases} x^2 & \text{si } x \text{ es racional,} \\ 0 & \text{si } x \text{ es irracional.} \end{cases}$$

Póngase Q(h) = f(h)/h si $h \neq 0$. a) Demostrar que $Q(h) \to 0$ cuando $h \to 0$. b) Demostrar que f tiene derivada en 0, y calcular f'(0).

En los ejercicios 11 al 20, calcular las integrales dadas. Intentar la simplificación de los cálculos utilizando el método de sustitución o la integración por partes cuando sea posible.

11.
$$\int (2+3x) \sin 5x \, dx$$
.
12. $\int x\sqrt{1+x^2} \, dx$.
13. $\int_{-2}^{1} x(x^2-1)^9 \, dx$.
14. $\int_{0}^{1} \frac{2x+3}{(6x+7)^3} \, dx$.
15. $\int x^4(1+x^5)^5 \, dx$.
16. $\int_{0}^{1} x^4(1-x)^{20} \, dx$.
17. $\int_{1}^{2} x^{-2} \sin \frac{1}{x} \, dx$.
18. $\int \sin \sqrt[4]{x-1} \, dx$.
19. $\int x \sin x^2 \cos x^2 \, dx$.
20. $\int \sqrt{1+3\cos^2 x} \sin 2x \, dx$.

- 21. Demostrar que el valor de la integral $\int_0^2 375x^5(x^2+1)^{-4} dx$ es 2^n para un cierto entero n.
- 22. Determinar un par de números a y b para los cuales $\int_0^1 (ax + b)(x^2 + 3x + 2)^{-2} dx = 3/2$.
- 23. Sea $I_n = \int_0^1 (1-x^2)^n dx$. Demostrar que $(2n+1)I_n = 2n I_{n-1}$, y utilizar esta relación I_2 , I_3 , I_4 , y I_5 .
- 24. Sea $F(m, n) = \int_0^x t^m (1 + t)^n dt$, m > 0, n > 0. Demostrar que

$$(m+1)F(m,n) + nF(m+1,n-1) = x^{m+1}(1+x)^n$$
.

Utilizar este resultado para calcular F(10, 2).

25. Sea $f(n) = \int_0^{\pi/4} \tan^n x \, dx$ donde $n \ge 1$. Demostrar que

(a)
$$f(n+1) < f(n)$$
.

(b)
$$f(n) + f(n-2) = \frac{1}{n-1}$$
 si $n > 2$.

(c)
$$\frac{1}{n+1} < 2f(n) < \frac{1}{n-1}$$
 si $n > 2$.

- 26. Calcular f(0), sabiendo que $f(\pi) = 2$ y que $\int_0^{\pi} [f(x) + f''(x)] \sin x \, dx = 5$.
- 27. Designar por A el valor de la integral

$$\int_0^\pi \frac{\cos x}{(x+2)^2} dx.$$

y calcular la siguiente integral en función de A:

$$\int_0^{\pi/2} \frac{\sin x \cos x}{x+1} dx.$$

Las fórmulas de los Ejercicios 28 al 33 aparecen en tablas de integrales. Comprobar cada una de ellas por cualquier otro método.

28.
$$\int \frac{\sqrt{a+bx}}{x} dx = 2\sqrt{a+bx} + a \int \frac{dx}{x\sqrt{a+bx}} + C.$$

29.
$$\int x^n \sqrt{ax+b} \ dx = \frac{2}{a(2n+3)} \left(x^n (ax+b)^{3/2} - nb \int x^{n-1} \sqrt{ax+b} \ dx \right) + C(n \neq -\frac{3}{2}).$$

$$30. \int \frac{x^m}{\sqrt{a+bx}} \, dx = \frac{2}{(2m+1)b} \left(x^m \sqrt{a+bx} - ma \int \frac{x^{m-1}}{\sqrt{a+bx}} \, dx \right) + C \quad (m \neq -\frac{1}{2}).$$

31.
$$\int \frac{dx}{x^n \sqrt{ax+b}} = -\frac{\sqrt{ax+b}}{(n-1)bx^{n-1}} - \frac{(2n-3)a}{(2n-2)b} \int \frac{dx}{x^{n-1}\sqrt{ax+b}} + C \quad (n \neq 1).$$

32.
$$\int \frac{\cos^m x}{\sin^n x} dx = \frac{\cos^{m-1} x}{(m-n)\sin^{n-1} x} + \frac{m-1}{m-n} \int \frac{\cos^{m-2} x}{\sin^n x} dx + C \quad (m \neq n).$$

33.
$$\int \frac{\cos^m x}{\sin^n x} dx = -\frac{\cos^{m+1} x}{(n-1)\sin^{n-1} x} - \frac{m-n+2}{n-1} \int \frac{\cos^m x}{\sin^{n-2} x} dx + C \quad (n \neq 1).$$

- 34. a) Encontrar un polinomio P(x) tal que $P'(x) 3P(x) = 4 5x + 3x^2$. Demostrar que existe una sola solución.
 - b) Si Q(x) es un polinomio dado, demostrar que existe uno y sólo un polinomio P(x) tal que P'(x) 3P(x) = Q(x).
- 35. Una sucesión de polinomios (llamados polinomios de Bernoulli) se define por inducción como sigue:

$$P_0(x) = 1;$$
 $P'_n(x) = nP_{n-1}(x)$ y $\int_0^1 P_n(x) dx = 0$ si $n \ge 1$.

- a) Determinar fórmulas explícitas para $P_1(x), P_2(x), \ldots, P_5(x)$.
- b) Demostrar, por inducción, que $P_n(x)$ es un polinomio en x de grado n, siendo el término de mayor grado x^n .
- c) Demostrar que $P_n(0) = P_n(1)$ si $n \ge 2$.
- d) Demostrar que $P_n(x + 1) P_n(x) = nx^{n-1}$ si $n \ge 1$.
- e) Demostrar que para $n \le 2$ tenemos

$$\sum_{n=1}^{k-1} r^n = \int_0^k P_n(x) \, dx = \frac{P_{n+1}(k) - P_{n+1}(0)}{n+1} \, .$$

- f) Demostrar que $P_n(1-x) = (-1)^n P_n(x)$ si $n \ge 1$.
- g) Demostrar que $P_{2n+1}(0) = 0$ y $P_{2n-1}(\frac{1}{2}) = 0$ si $n \ge 1$.
- 36. Suponiendo que $|f''(x)| \le m$ para cada x en el intervalo [0, a], y que f toma su mayor valor en un punto interior de este intervalo, demostrar que $|f'(0)| + f'(a)| \le am$. Puede suponerse que f'' sea continua en [0, a].

FUNCIÓN LOGARITMO, FUNCIÓN EXPONENCIAL Y FUNCIONES TRIGONOMÉTRICAS INVERSAS

6.1 Introducción

Quien fije su atención en relaciones cuantitativas, o estudia propiedades de funciones conocidas, o trata de descubrir propiedades de una función desconocida. El concepto de función es tan extenso y tan general que no es sorprendente encontrar una inmensa variedad de funciones que se presentan en la naturaleza. Lo que sí es sorprendente es que un corto número de funciones especiales rijan una multitud de fenómenos naturales totalmente diferentes. En este capítulo se estudiarán algunas de estas funciones, en primer lugar la función logarítmica y su inversa (la función exponencial) y luego las funciones inversas de las funciones trigonométricas. Todo aquel que estudie Matemática, ya sea como una disciplina abstracta, o como instrumento en otros dominios científicos, encontrará indispensable un conocimiento teórico y práctico de estas funciones y sus propiedades.

Probablemente el lector habrá tenido ocasión de trabajar con logaritmos de base 10 en Álgebra elemental o Trigonometría. La definición dada corrientemente en Álgebra elemental es la siguiente. Si x > 0, el logaritmo de x en base 10, indicado por $\log_{10} x$ es un un número real u tal que $10^u = x$. Si $x = 10^u$ e $y = 10^v$, se tiene: $xy = 10^{u+v}$, igualdad que por medio de logaritmos se expresa de la forma siguiente:

(6.1)
$$\log_{10}(xy) = \log_{10}x + \log_{10}y.$$

Esta propiedad fundamental, hace que los logaritmos sean particularmente aplicables a los cálculos que contienen multiplicaciones. Es práctico usar el número 10 como base ya que los números reales se escriben cómodamente en el sistema decimal, y algunos números importantes tales como 0,01, 0,1, 1, 10, 100, 1000, ... tienen por logaritmos los enteros -2, -1, 0, 1, 2, 3, ..., respectivamente.

Sin embargo, no es preciso tomar como base el número 10; cualquier otro entero y positivo $b \neq 1$ también puede tomarse como base; así:

(6.2)
$$u = \log_b x \quad \text{significa} \quad x = b^u,$$

y la propiedad fundamental (6.1) se expresa aquí:

(6.3)
$$\log_b(xy) = \log_b x + \log_b y.$$

Examinando la definición (6.2) desde un punto de vista crítico, se le encuentran algunos fallos lógicos. En primer lugar, para entender (6.2) es preciso saber qué significa b^u . Cuando u es un entero o un número racional (cociente de dos enteros) es fácil de definir, pero no ocurre lo mismo cuando u es irracional. Por ejemplo, ¿cómo se definirá $10\sqrt{2}$? Aunque se llegue a obtener una definición satisfactoria para b^u , se presentan otras dificultades hasta poder llegar a considerar (6.2) como una buena definición de logaritmo: se habrá de demostrar que para cada x > 0, existe un u tal que $x = b^u$; y además que la ley de los exponente $b^u b^v = b^{u+v}$, se verifica para todos los exponentes reales u y v.

Se pueden vencer todas estas dificultades y llegar a una definición satisfactoria de logaritmo por este método pero el proceso es largo y pesado. Afortunadamente, el estudio de los logaritmos se puede llevar a cabo por un camino completamente distinto que es mucho más simple y muestra el poder y la elegancia de los métodos de cálculo: primero se introduce el logaritmo, y luego se usan los logaritmos para definir b^u .

6.2 Definición del logaritmo natural como integral

El logaritmo es un ejemplo de un concepto matemático que puede ser definido por muchos caminos distintos. Cuando un matemático intenta formular una definición de un concepto, en general tiene en su pensamiento una serie de propiedades que él desea que tenga este concepto. Examinando estas propiedades es conducido frecuentemente a una fórmula o proceso simple que sirve como definición y de la cual surgen estas propiedades como deducciones lógicas. Se verá a continuación cómo mediante este proceso se puede llegar a la definición de logaritmo.

Una de las propiedades que se desea que tenga el logaritmo es que el logaritmo de un producto sea igual a la suma de los logaritmos de cada uno de los factores. Esta propiedad se considerará en sí misma y se verá a dónde se puede llegar a partir de ella. Si se supone el logaritmo como una función f, se desea que esta función tenga la propiedad expresada por la fórmula

(6.4)
$$f(xy) = f(x) + f(y)$$

donde x, y, xy pertenecen al dominio de la función f.

Una ecuación tal como (6.4) que expresa una relación entre los valores de una función en dos o más puntos, se denomina una ecuación funcional. Muchos problemas matemáticos se reducen a resolver una ecuación funcional en la que una solución es una función que la satisfaga. Ordinariamente una ecuación de esta clase tiene muchas soluciones distintas y en general es muy difícil encontrarlas todas. Es más fácil buscar sólo aquellas soluciones que tienen alguna otra propiedad, tal como continuidad o diferenciabilidad, y generalmente éstas son las únicas soluciones que interesan. Este criterio es el que se adoptará en la resolución de (6.4) buscándose solamente las soluciones diferenciables. Sin embargo es interesante ver qué consecuencias se pueden deducir de (6.4) sin imponer a f ninguna otra restricción.

Una solución de (6.4) es la función que es cero en todo el eje real; y además, es la única solución de (6.4) que está definida para todos los números reales. En efecto: sea f una función que satisfaga (6.4), si 0 pertenece al dominio de f se puede poner g=0 en g=0 en g=0 obteniéndose g=0 de g=0 de g=0 para cada g=0 en el dominio de g=0 Dicho de otra forma, si 0 pertenece al dominio de g=0 ha de ser idénticamente nula. Por tanto, una solución de g=0 no idénticamente nula no puede estar definida en g=0

Si f es una solución de (6.4) y el dominio de f contiene el punto 1, se puede poner x = y = 1 en (6.4) y se obtiene f(1) = 2f(1), de donde

$$f(1) = 0$$
.

Si ambos 1 y -1 pertenecen al dominio de f se puede tomar x = -1 e y = -1 de donde se deduce f(1) = 2f(-1) es decir f(-1) = 0. Si ahora, x, -x, 1 y - 1 pertenecen al dominio de f, se puede poner y = -1 en (6.4) obteniéndose f(-x) = f(-1) + f(x), y puesto que f(-1) = 0 se tiene

$$f(-x) = f(x).$$

es decir, toda solución de (6.4) es necesariamente una función par.

Supóngase ahora, que f tiene una derivada f'(x) en cada $x \neq 0$. Dejando y fijo en (6.4) y derivando respecto a x (aplicando en el primer miembro la regla de la cadena) se tiene:

$$yf'(xy) = f'(x).$$

Si x = 1, de esta ecuación se deduce yf'(y) = f'(1) y, por tanto, se tiene:

$$f'(y) = \frac{f'(1)}{y}$$
 para cada $y \neq 0$.

En esta ecuación se ve que la derivada f' es monótona y por tanto integrable en cada intervalo cerrado que no contenga el origen. Además, f' es continua en cada uno de estos intervalos y se puede aplicar el segundo teorema fundamental del Cálculo escribiendo

$$f(x) - f(c) = \int_{c}^{x} f'(t) dt = f'(1) \int_{c}^{x} \frac{1}{t} dt.$$

Si x > 0, esta ecuación es válida para cada positivo c > 0, y si es x < 0 es válida para cada c negativo. Puesto que f(1) = 0, eligiendo c = 1 se tiene

$$f(x) = f'(1) \int_{1}^{x} \frac{1}{t} dt$$
 si $x > 0$.

Si x es negativa, -x es positiva y puesto que f(x) = f(-x) se tiene:

$$f(x) = f'(1) \int_{1}^{-x} \frac{1}{t} dt$$
 si $x < 0$.

Estas dos fórmulas para f(x) pueden reunirse en una que es válida tanto si x es positiva como negativa, a saber:

(6.5)
$$f(x) = f'(1) \int_{1}^{|x|} \frac{1}{t} dt \quad \text{si} \quad x \neq 0.$$

En consecuencia, si existe una solución de (6.4) que tiene una derivada en cada punto $x \neq 0$ esta solución ha de venir dada necesariamente por la fórmula integral de (6.5). Si f'(1) = 0, entonces (6.5) implica que f(x) = 0 para cada $x \neq 0$ y esta solución coincide con la idénticamente nula. Por tanto, si f no es idénticamente nula ha de ser $f'(1) \neq 0$, en cuyo caso se pueden dividir ambos miembros de (6.5) por f'(1) obteniéndose

(6.6)
$$g(x) = \int_{1}^{|x|} \frac{1}{t} dt \quad \text{si} \quad x \neq 0,$$

donde g(x) = f(x)/f'(1). La función g es también una solución de (6.4), puesto que si f es solución también lo es cf. Esto demuestra que si (6.4) tiene una solución que no es la idénticamente nula, y si esta función es derivable en todos los puntos, excepto en el origen, entonces la función g dada por (6.6) es una solución, y todas las soluciones pueden obtenerse de ésta multiplicando g por una constante conveniente.

Se ha de observar que este razonamiento no demuestra todavía que la función g de (6.6) sea una solución, puesto que se ha deducido (6.6) en la hipótesis de que existía por lo menos una solución no idénticamente nula. La fórmula (6.6) sugiere un camino para construir una tal solución, que se obtiene operando en sentido contrario. Es decir, mediante (6.6) se define la función g y luego se comprueba que esta función satisface (6.4). Este razonamiento induciría a tomar como definición de logaritmo, la función g dada en (6.6), y entonces dos números distintos tendrían un mismo logaritmo, puesto que la función g tendría la propiedad: g(x) = g(-x). En atención a consideraciones que posteriormente se harán, es preferible definir el logaritmo de manera que dos números distintos no tengan el mismo logaritmo, lo cual se logra definiendo el logaritmo sólo para los números positivos. Por tanto, se tomará la siguiente definición.

6.3 Definición de logaritmo. Propiedades fundamentales

DEFINICIÓN. Si x es un número real positivo, definimos el logaritmo natural de x, designado provisionalmente por L(x), como la integral

(6.7)
$$L(x) = \int_{1}^{x} \frac{1}{t} dt.$$

Cuando x > 1, L(x) puede interpretarse geométricamente como el área de la región sombreada de la figura 6.1.

TEOREMA 6.1. La función logaritmo tiene las propiedades siguientes:

- a) L(1) = 0.
- b) $L'(x) = \frac{1}{x}$ para todo x > 0.
- c) L(ab) = L(a) + L(b) para todo a > 0, b > 0.

Demostración. La parte a) se deduce inmediatamente de la definición. Para demostrar b), observemos simplemente que L es una integral indefinida de una función continua y apliquemos el primer teorema fundamental del Cálculo. La propiedad c) es consecuencia de la propiedad aditiva de la integral. Escribamos

$$L(ab) = \int_{1}^{ab} \frac{dt}{t} = \int_{1}^{a} \frac{dt}{t} + \int_{a}^{ab} \frac{dt}{t} = L(a) + \int_{a}^{ab} \frac{dt}{t}.$$

En la última integral hemos hecho la sustitución u = t/a, du = dt/a, y encontramos que la integral se reduce a L(b), lo que demuestra c).

FIGURA 6.1 Interpretación del logaritmo como un área.

FIGURA 6.2 Gráfica del logaritmo natural.

6.4 Gráfica del logaritmo natural

La gráfica de la función logaritmo tiene el aspecto que se aprecia en la figura 6.2. Muchas propiedades de esta curva pueden obtenerse, sin efectuar ningún cálculo, simplemente refiriéndose a las propiedades del teorema 6.1. Por ejemplo, a partir de b) vemos que L tiene derivada positiva siempre de modo que es estrictamente creciente en todo intervalo. Puesto que L(1) = 0, la gráfica está situada por encima del eje x si x > 1 y por debajo si 0 < x < 1. La curva tiene pendiente 1 cuando x = 1. Para x > 1, la pendiente decrece gradualmente hacia cero cuando x crece indefinidamente. Para valores pequeños de x, la pendiente es grande y, además, tiende hacia infinito cuando x decrece hacia cero. La derivada segunda es $L''(x) = -1/x^2$ que es negativa para todo x, por lo que x = 1 es una función cóncava.

6.5 Consecuencias de la ecuación funcional L(ab) = L(a) + L(b)

Como la gráfica del logaritmo va ascendiendo cuando x tiende a infinito, se puede sospechar que los valores de L no tienen cota superior. En efecto, la función no está acotada superiormente; esto es, para todo número positivo M (por grande que sea) existen valores de x tales que

$$(6.8) L(x) > M.$$

Esto podemos deducirlo de la ecuación funcional. Cuando a = b, tenemos $L(a^2) = 2L(a)$. Utilizando la ecuación funcional una vez más poniendo $b = a^2$, obtenemos $L(a^3) = 3L(a)$. Por inducción encontramos la fórmula general

$$L(a^n) = nL(a)$$

para cualquier entero $n \ge 1$. Cuando a = 2, se obtiene $L(2^n) = nL(2)$, y por tanto resulta

(6.9)
$$L(2^n) > M \quad \text{cuando} \quad n > \frac{M}{L(2)}$$

Esto demuestra la afirmación (6.8). Tomando b = 1/a en la ecuación funcional, encontramos L(1/a) = -L(a). En particular, cuando $a = 2^n$, habiendo elegido n como en (6.9), se tiene

$$L\left(\frac{1}{2^n}\right) = -L(2^n) < -M,$$

lo que indica que tampoco existe cota inferior para los valores de la función.

Finalmente observamos que la gráfica corta a cada recta horizontal sólo una vez. Es decir, dado un número real arbitrario b (positivo, negativo o nulo), existe uno y sólo un a > 0 tal que

$$(6.10) L(a) = b.$$

Para demostrarlo se puede razonar como sigue: Si b>0, elegimos un entero cualquiera n>b/L(2). Entonces, en virtud de (6.9), $L(2^n)>b$. Seguidamente examinamos la función L en el intervalo cerrado $[1,2^n]$. Su valor en el extremo izquierdo es L(1)=0, y en el extremo derecho es $L(2^n)$. Puesto que $0< b< L(2^n)$, el teorema del valor intermedio para funciones continuas (teorema 3.8 de la Sección 3.10) asegura la existencia por lo menos de un a tal que L(a)=b. No puede existir otro valor a' tal que L(a')=b porque esto significaría L(a)=L(a') para $a\neq a'$, y esto contradice la propiedad de crecimiento del logaritmo. Por consiguiente la proposición (6.10) ha sido demostrada para b>0. La demostración para b negativo es consecuencia de ésa si utilizamos la igualdad L(1/a)=-L(a). Es decir, hemos demostrado el siguiente

TEOREMA 6.2. Para cada número real b existe exactamente un número real positivo x cuyo logaritmo, L(a), es igual a b.

En particular, existe un único número cuyo logaritmo natural es igual a 1. Este número, al igual que π , se encuentra tan repetidamente en fórmulas mate-

máticas que es inevitable el adoptar para él un símbolo especial. Leonardo Euler (1707-1783), parece que fue el primero que reconoció la importancia de este número y modestamente lo designó por *e*, notación que en seguida se hizo usual.

DEFINICIÓN. Designamos por e el número para el que

(6.11)
$$L(e) = 1.$$

En el capítulo 7 obtendremos fórmulas explícitas que permiten calcular la expresión decimal de e con el grado de aproximación que se desee. Su valor correcto con diez cifras decimales es 2,7182818285. Asimismo en el capítulo 7 se demostrará que e es irracional.

Los logaritmos naturales se denominan también *logaritmos neperianos* en honor a su inventor, Juan Neper (1550-1617). Es frecuente en la práctica utilizar los símbolos $\ln x$ o $\log x$ en vez de L(x) para designar el logaritmo de x.

6.6 Logaritmos referidos a una base positiva $b \neq 1$

En la Sección 6.2 se ha visto que la función f más general derivable en el eje real, que satisface la ecuación funcional f(xy) = f(x) + f(y) está dada por la fórmula:

$$(6.12) f(x) = c \log x,$$

donde c es una constante. Para cada c esta f(x) se denominará el logaritmo de c asociado a c, y como es evidente, su valor no será necesariamente el mismo que el logaritmo natural de c Si c = 0, c es idénticamente nulo y este caso carece de interés. Si c = 0 se indicará de otra forma la dependencia de c y c introduciendo el concepto de c base de logaritmos.

De (6.12) se deduce que cuando $c \neq 0$ existe un número real único b > 0 tal que f(b) = 1. Esta b está relacionada con c por medio de la igualdad $c \log b = 1$; como $b \neq 1$ es $c = 1/\log b$, y (6.12) se expresa en la forma

$$f(x) = \frac{\log x}{\log b} \,.$$

Para esta elección de c se dice que f(x) es el logaritmo de x en base b y se escribe $\log_b x$ en vez de f(x).

DEFINICIÓN. Si b > 0, $b \neq 1$, y si x > 0, el logaritmo de x en base b es el número

$$\log_b x = \frac{\log x}{\log b},\,$$

donde los logaritmos del segundo miembro son logaritmos naturales.

Obsérvese que $\log_b b = 1$. Si b = e se tiene $\log_e x = \log x$, es decir, los logaritmos naturales son los que tienen de base e. Puesto que los logaritmos de base e son los más frecuentemente usados en Matemática, la palabra logaritmo indica casi siempre el logaritmo natural. Más tarde, en la Sección 6.15 se definirá b^u de tal manera que la ecuación $b^u = x$ significará exactamente lo mismo que la $u = \log_b x$.

Puesto que los logaritmos de base b se obtienen de los logaritmos naturales multiplicando por la constante $1/\log b$, la gráfica de la ecuación $y = \log_b x$ se puede obtener de la de $y = \log x$ multiplicando todas sus ordenadas por un mismo factor. Si b > 1 este factor es positivo y si b < 1 es negativo. En la

FIGURA 6.3 Gráfica de $y = log_b x$ para varios valores de b.

figura 6.3(a) se ven ejemplos con b > 1. Si b < 1 se observa que 1/b > 1 y $\log b = -\log(1/b)$, de manera que la gráfica de $y = \log_b x$ se puede obtener de la de $y = \log_{1/b} x$ por simetría respecto al eje x. Los ejemplos de la figura 6.3(b) se han obtenido de esta forma a partir de los de la figura 6.3(a).

6.7 Fórmulas de derivación e integración en las que intervienen logaritmos

Puesto que la derivada del logaritmo viene dada por la fórmula $D \log x = 1/x$ para x > 0, se tiene la fórmula de integración

$$\int \frac{1}{x} dx = \log x + C .$$

Aún más general, si u = f(x), siendo f una función con derivada continua, se tiene

(6.13)
$$\int \frac{du}{u} = \log u + C \qquad \text{o} \qquad \int \frac{f'(x)}{f(x)} dx = \log f(x) + C.$$

Hay que tener cuidado al utilizar (6.13) ya que el logaritmo no está definido para números negativos. Por tanto, las fórmulas de integración (6.13) son válidas tan sólo si u, o f(x) es positiva.

Afortunadamente, es fácil extender el campo de validez de estas fórmulas de manera que pueden aplicarse para funciones que sean positivas o negativas (pero *no cero*). Se introduce simplemente una nueva función L_0 definida para todos los números reales $x \neq 0$ por la ecuación:

(6.14)
$$L_0(x) = \log|x| = \int_1^{|x|} \frac{1}{t} dt,$$

definición sugerida por la ecuación (6.6) de la Sección 6.2. La gráfica de L_0 es simétrica respecto al eje y tal como se ve en la figura 6.4. La parte a la derecha del eje y es exactamente la misma que la curva logarítmica de la figura 6.2.

Puesto que $\log |xy| = \log (|x||y|) = \log |x| + \log |y|$, la función L_0 satisface también la ecuación funcional básica (6.4); es decir, se tiene:

$$L_0(xy) = L_0(x) + L_0(y)$$

para x e y reales cualesquiera distintos de cero. Para x > 0 se tiene $L'_0(x) = 1/x$ ya que $L_0(x)$ para x positivo es lo mismo que $\log x$. La fórmula de la derivada vale también para x < 0 puesto que en este caso $L_0(x) = L(-x)$ y por tanto $L_0(x) = -L'(-x) = -1/(-x) = 1/x$. De aquí resulta

(6.15)
$$L'_0(x) = \frac{1}{x} \quad \text{para todo valor real } x \neq 0.$$

FIGURA 6.4 Gráfica de la función L_0 .

Por tanto, si en las fórmulas de integración precedentes se pone L_0 en vez de L, se puede extender su alcance a funciones que toman valores tanto negativos como positivos. Por ejemplo (6.13) se puede generalizar como sigue:

(6.16)
$$\int \frac{du}{u} = \log|u| + C, \qquad \int \frac{f'(x)}{f(x)} dx = \log|f(x)| + C.$$

Evidentemente, cuando se aplique (6.16) junto con el segundo teorema fundamental del Cálculo para calcular una integral indefinida no se pueden tomar intervalos que incluyan puntos en los que u o f(x) sean cero.

EJEMPLO 1. Integrar $\int \tan x \, dx$.

Solución. La integral tiene la forma $-\int du/u$, siendo $u = \cos x$, $du = -\sin x \, dx$. Por consiguiente se tiene

$$\int \tan x \, dx = -\int \frac{du}{u} = -\log|u| + C = -\log|\cos x| + C,$$

fórmula que es válida en cualquier intervalo en el que $\cos x \neq 0$.

Los dos ejemplos que siguen son aplicación del método de integración por partes.

EJEMPLO 2. Integrar $\int \log x \, dx$.

288 Función logaritmo, función exponencial y funciones trigonométricas inversas

Solución. Sea $u = \log x$, dv = dx. Entonces du = dx/x, v = x, y obtenemos

$$\int \log x \, dx = \int u \, dv = uv - \int v \, du = x \log x - \int x \frac{1}{x} \, dx = x \log x - x + C.$$

EJEMPLO 3. Integrar $\int \text{sen} (\log x) dx$.

Solución. Sea $u = sen(\log x)$, v = x. Entonces $du = \cos(\log x)(1/x) dx$, y encontramos

$$\int \operatorname{sen}(\log x) \, dx = \int u \, dv = uv - \int v \, du = x \operatorname{sen}(\log x) - \int \cos(\log x) \, dx.$$

En la última integral integramos por partes una vez más, obteniendo

$$\int \cos(\log x) \, dx = x \cos(\log x) + \int \sin(\log x) \, dx \, .$$

Combinando ésta con la igualdad anterior, encontramos que

$$\int \operatorname{sen} (\log x) \, dx = \frac{1}{2} x \operatorname{sen} (\log x) - \frac{1}{2} x \cos (\log x) + C,$$

y

$$\int \cos(\log x) dx = \frac{1}{2}x \sin(\log x) + \frac{1}{2}x \cos(\log x) + C.$$

6.8 Derivación logarítmica

Ahora se expondrá una técnica conocida por derivación logarítmica que a menudo es un auxiliar poderoso en el cálculo de derivadas. El método fue desarrollado en 1697 por Johann Bernoulli (1667-1748) y su fundamento es una hábil aplicación de la regla de la cadena.

Supóngase que se forma la función compuesta de L_0 con una función derivable cualquiera f(x); es decir,

$$g(x) = L_0[f(x)] = \log|f(x)|$$

para todo x tal que $f(x) \neq 0$. La regla de la cadena aplicada junto con (6.15) conduce a la fórmula

(6.17)
$$g'(x) = L'_0[f(x)] \cdot f'(x) = \frac{f'(x)}{f(x)}.$$

Si la derivada g'(x) se puede calcular de alguna otra forma, entonces se puede obtener f'(x) a partir de (6.17) sin más que multiplicar g'(x) por f(x). Este método es útil en la práctica porque muchas veces g'(x) es más fácil de calcular que f'(x). En particular, esto es cierto cuando f es el producto o cociente de varias funciones simples. El ejemplo que sigue es típico.

EJEMPLO. Calcular
$$f'(x)$$
 si $f(x) = x^2 \cos x (1 + x^4)^{-7}$.

Se toma el logaritmo del valor absoluto de f(x) y luego se deriva. Solución. Sea pues

$$g(x) = \log |f(x)| = \log x^2 + \log |\cos x| + \log (1 + x^4)^{-7} =$$

= $2 \log |x| + \log |\cos x| - 7 \log (1 + x^4).$

Derivando se tiene:

$$g'(x) = \frac{f'(x)}{f(x)} = \frac{2}{x} - \frac{\sin x}{\cos x} - \frac{28x^3}{1+x^4}.$$

Multiplicando por f(x) se obtiene:

$$f'(x) = \frac{2x \cos x}{(1+x^4)^7} - \frac{x^2 \sin x}{(1+x^4)^7} - \frac{28x^5 \cos x}{(1+x^4)^8}.$$

Ejercicios 6.9

- 1. a) Hallar todos los valores de c tales que $\log x = c + \int_e^x t^{-1} dt$ para todo x > 0. b) Sea $f(x) = \log \left[(1+x)/(1-x) \right]$ si x > 0. Si a y b son números dados, siendo $ab \neq -1$, hallar todos los x tales que f(x) = f(a) + f(b).
- 2. En cada caso, hallar un x real que satisfaga la igualdad dada.
 - (a) $\log (1 + x) = \log (1 x)$.
- (c) $2 \log x = x \log 2$, $x \neq 2$.
- (b) $\log(1 + x) = 1 + \log(1 x)$.
- (d) $\log (\sqrt{x} + \sqrt{x+1}) = 1$.
- 3. Sea $f(x) = (\log x)/x$ si x > 0. Describir los intervalos en los que f es creciente, decreciente, convexa y cóncava. Esbozar la gráfica de f.

En los Ejercicios 4 al 15, hallar la derivada f'(x). En cada caso, la función f se supone definida para todo x real para los que la fórmula dada para f(x) tiene sentido.

4.
$$f(x) = \log(1 + x^2)$$
.

7.
$$f(x) = \log(\log x)$$
.

5.
$$f(x) = \log \sqrt{1 + x^2}$$
.

$$8. f(x) = \log(x^2 \log x).$$

6.
$$f(x) = \log \sqrt{4 - x^2}$$
.

9.
$$f(x) = \frac{1}{4} \log \frac{x^2 - 1}{x^2 + 1}$$
.

290 Función logaritmo, función exponencial y funciones trigonométricas inversas

10.
$$f(x) = (x + \sqrt{1 + x^2})^n$$

11. $f(x) = \sqrt{x + 1} - \log(1 + \sqrt{x + 1})$.
12. $f(x) = x \log(x + \sqrt{1 + x^2}) - \sqrt{1 + x^2}$.
13. $f(x) = \frac{1}{2\sqrt{ab}} \log \frac{\sqrt{a} + x\sqrt{b}}{\sqrt{a} - x\sqrt{b}}$.
14. $f(x) = x[\sec(\log x) - \cos(\log x)]$.
15. $f(x) = \log_x e$.

En los Ejercicios 16 al 26, calcular las integrales.

16.
$$\int \frac{dx}{2+3x}$$
22.
$$\int x^{n} \log (ax) dx$$
23.
$$\int x^{2} \log^{2} x dx$$
24.
$$\int \frac{dx}{x \log x}$$
29.
$$\int x \log^{2} x dx$$
20.
$$\int_{0}^{e^{3}-1} \frac{dt}{1+t}$$
21.
$$\int \cot x dx$$
22.
$$\int x^{n} \log (ax) dx$$
23.
$$\int x^{2} \log^{2} x dx$$
24.
$$\int \frac{dx}{x \log x}$$
25.
$$\int_{0}^{1-e^{-2}} \frac{\log (1-t)}{1-t} dt$$
26.
$$\int \frac{\log |x|}{x\sqrt{1+\log |x|}} dx$$

27. Deducir la fórmula recurrente

$$\int x^m \log^n x \, dx = \frac{x^{m+1} \log^n x}{m+1} - \frac{n}{m+1} \int x^m \log^{n-1} x \, dx$$

y utilizarla para integrar $\int x^3 \log^3 x \, dx$.

28. a) Si x > 0, sea $f(x) = x - 1 - \log x$, $g(x) = \log x - 1 + 1/x$. Examinar los signos de f' y g' para demostrar que las designaldades

$$1 - \frac{1}{x} < \log x < x - 1$$

son válidas para x > 0, $x \ne 1$. Cuando x = 1, se convierten en igualdades.

b) Trazar las gráficas de las funciones A y B definidas por las igualdades A(x) = x - 1 y B(x) = 1 - 1/x para x > 0, e interpretar geométricamente las desigualdades de la parte a).

29. Demostrar que

$$\lim_{x \to 0} \frac{\log(1+x)}{x} = 1$$

con los dos métodos siguientes: a) utilizando la definición de la derivada L'(1); b) usando el resultado del Ejercicio 28.

30. Si a > 0, hacer uso de la ecuación funcional para demostrar que $\log (a^r) = r \log a$ para todo número racional r.

- 31. Sea $P = \{a_0, a_1, a_2, \dots, a_n\}$ una partición del intervalo [1, x] donde x > 1.
 - (a) Integrando funciones escalonadas que son constantes en los subintervalos abiertos de P deducir las siguientes desigualdades:

$$\sum_{k=1}^{n} \left(\frac{a_k - a_{k-1}}{a_k} \right) < \log x < \sum_{k=1}^{n} \left(\frac{a_k - a_{k-1}}{a_{k-1}} \right).$$

- (b) Interpretar geométricamente mediante áreas las desigualdades de (a).
- (c) Especializar la partición para demostrar que, para cada entero n > 1 es:

$$\sum_{k=2}^{n} \frac{1}{k} < \log n < \sum_{k=1}^{n-1} \frac{1}{k}.$$

- 32. Demostrar las siguientes fórmulas de cambios de base de logaritmos.
 - (a) $\log_b x = \log_b a \log_a x$; (b) $\log_b x = \frac{\log_a x}{\log_a b}$.
- 33. Sabiendo que log_e 10 = 2,302585, con seis cifras decimales exactas, calcular log₁₀ e aplicando una de las fórmulas del Ejercicio 32. ¿Cuántas cifras decimales exactas se puede asegurar que se han obtenido en el resultado?
 Nota: Una tabla calculada con seis cifras decimales da el valor log₁₀ e = 0,434294.
- 34. Una función f, continua en el eje real positivo, tiene la propiedad de que cualesquiera que sean x > 0 e y > 0, la integral

$$\int_{x}^{xy} f(t) dt$$

es independiente de x (y por tanto depende sólo de y). Si f(2) = 2, calcular el valor de la integral $A(x) = \int_1^x f(t) dt$ para todo x > 0.

35. Una función f, continua en el eje real positivo, tiene la propiedad de que

$$\int_{1}^{xy} f(t) \, dt = y \int_{1}^{x} f(t) \, dt + x \int_{1}^{y} f(t) \, dt$$

para todo x > 0 y todo y > 0. Si f(1) = 3, calcular f(x) para cada x > 0.

36. La base de un sólido es el conjunto de ordenadas de una función f continua en el intervalo [1,a]. Todas las secciones perpendiculares al intervalo [1,a] son cuadrados. El volumen del sólido es $\frac{1}{3}a^3\log^2 a - \frac{2}{9}a^3\log a + \frac{2}{27}a^3 - \frac{2}{27}$ para todo $a \ge 1$. Calcular f(a).

6.10 Polinomios de aproximación para el logaritmo

En esta Sección demostraremos que la función logaritmo puede aproximarse por ciertos polinomios que pueden usarse para calcular logaritmos con el grado de aproximación que se desee. Para simplificar las fórmulas resultantes, primero reemplazamos x por 1-x en la integral que define el logaritmo para obtener

$$\log\left(1-x\right) = \int_{1}^{1-x} \frac{dt}{t},$$

válida si x < 1. El cambio de variable t = 1 - u transforma aquella igualdad en la siguiente

$$-\log(1-x) = \int_0^x \frac{du}{1-u}, \text{ v\'alida para } x < 1.$$

Seguidamente aproximamos el integrando 1/(1-u) para polinomios que luego integramos para obtener las correspondientes aproximaciones para el logaritmo. Como primer ejemplo mostramos una sencilla aproximación lineal para el integrando.

A partir de la identidad algebraica $1 - u^2 = (1 - u)(1 + u)$, obtenemos la fórmula

(6.18)
$$\frac{1}{1-u} = 1 + u + \frac{u^2}{1-u},$$

válida para cualquier real $u \neq 1$. Integrando ésta entre 0 y x, siendo x < 1, tenemos

(6.19)
$$-\log(1-x) = x + \frac{x^2}{2} + \int_0^x \frac{u^2}{1-u} du .$$

La gráfica del polinomio cuadrático $P(x) = x + \frac{1}{2}x^2$ que aparece en el segundo miembro de (6.19) está representada en la figura 6.5 junto con la curva $y = -\log(1-x)$. Obsérvese que para x próximo a cero el polinomio P(x) es una buena aproximación de $-\log(1-x)$. En el teorema que sigue, utilizamos un polinomio de grado n-1 para aproximar 1/(1-u), y con ello obtener un polinomio de grado n que aproxime $\log(1-x)$.

TEOREMA 6.3. Sea P_n el polinomio de grado n dado por

$$P_n(x) = x + \frac{x^2}{2} + \frac{x^3}{3} + \dots + \frac{x^n}{n} = \sum_{k=1}^n \frac{x^k}{k}$$
.

Entonces, para todo x < 1 y todo $n \ge 1$, se tiene

(6.20)
$$-\log(1-x) = P_n(x) + \int_0^x \frac{u^n}{1-u} du.$$

Figura 6.5 Polinomio cuadrático de aproximación para la curva $y = -\log(1-x)$.

Demostración. A partir de la identidad algebraica

$$1 - u^n = (1 - u)(1 + u + u^2 + \dots + u^{n-1}).$$

obtenemos la fórmula

$$\frac{1}{1-u} = 1 + u + u^2 + \dots + u^{n-1} + \frac{u^n}{1-u},$$

válida para $u \neq 1$. Integrándola entre 0 y x, siendo x < 1, obtenemos (6.20). Podemos poner (6.20) en la forma

(6.21)
$$-\log(1-x) = P_n(x) + E_n(x),$$

siendo $E_n(x)$ la integral,

$$E_n(x) = \int_0^x \frac{u^n}{1-u} du.$$

El valor de $E_n(x)$ representa el error cometido al aproximar $-\log(1-x)$ con el polinomio $P_n(x)$. Para utilizar (6.21) en los cálculos, necesitamos conocer si el

error es positivo o negativo y lo grande que puede ser. El próximo teorema nos dice que para valores de x pequeños y positivos el error $E_n(x)$ es positivo, pero para x negativa el error tiene el mismo signo que $(-1)^{n+1}$, siendo n el grado del polinomio de aproximación. El teorema también proporciona cotas superior e inferior del error.

TEOREMA 6.4. Si 0 < x < 1, tenemos las desigualdades

(6.22)
$$\frac{x^{n+1}}{n+1} \le E_n(x) \le \frac{1}{1-x} \frac{x^{n+1}}{n+1}.$$

Si x < 0, el error $E_n(x)$ tiene el mismo signo que $(-1)^{n+1}$, y se tiene

(6.23)
$$0 < (-1)^{n+1} E_n(x) \le \frac{|x|^{n+1}}{n+1}.$$

Demostración. Supongamos que 0 < x < 1. En la integral que define $E_n(x)$ tenemos $0 \le u \le x$, con lo que $1 - x \le 1 - u \le 1$, y por tanto el integrando satisface las desigualdades

$$u^n \le \frac{u^n}{1-u} \le \frac{u^n}{1-x}.$$

Integrando estas desigualdades, obtenemos (6.22).

Para demostrar (6.23), supongamos x < 0 y sea t = -x = |x|. De este modo t > 0 y tenemos

$$E_n(x) = E_n(-t) = \int_0^{-t} \frac{u^n}{1-u} du = -\int_0^t \frac{(-v)^n}{1+v} dv = (-1)^{n+1} \int_0^t \frac{v^n}{1+v} dv.$$

Esto demuestra que $E_n(x)$ tiene el mismo signo que $(-1)^{n+1}$. Asimismo, tenemos

$$(-1)^{n+1}E_n(x) = \int_0^t \frac{v^n}{1+v} dv \le \int_0^t v^n dv = \frac{t^{n+1}}{n+1} = \frac{|x|^{n+1}}{n+1},$$

lo cual completa la demostración de (6.23).

El teorema que sigue nos da una fórmula muy útil para los cálculos con logaritmos.

TEOREMA 6.5. Si 0 < x < 1 y si $m \ge 1$, se tiene

$$\log \frac{1+x}{1-x} = 2\left(x + \frac{x^3}{3} + \cdots + \frac{x^{2m-1}}{2m-1}\right) + R_m(x),$$

en donde el término de error, $R_m(x)$, satisface las desigualdades

(6.24)
$$\frac{x^{2m+1}}{2m+1} < R_m(x) \le \frac{2-x}{1-x} \frac{x^{2m+1}}{2m+1}.$$

Demostración. La igualdad (6.21) es válida para cualquier x real tal que x < 1. Si reemplazamos x por -x en (6.21), manteniendo x > -1, obtenemos la fórmula

(6.25)
$$-\log(1+x) = P_n(-x) + E_n(-x).$$

Si -1 < x < 1, son válidas (6.21) y (6.25). Restando (6.25) de (6.21), encontramos

(6.26)
$$\log \frac{1+x}{1-x} = P_n(x) - P_n(-x) + E_n(x) - E_n(-x).$$

En la diferencia $P_n(x) - P_n(-x)$, las potencias pares de x desaparecen y las potencias impares se duplican. Por consiguiente, si n es par, por ejemplo n = 2m, tenemos

$$P_{2m}(x) - P_{2m}(-x) = 2\left(x + \frac{x^3}{3} + \dots + \frac{x^{2m-1}}{2m-1}\right),$$

y la igualdad (6.26) se transforma en

$$\log \frac{1+x}{1-x} = 2\left(x + \frac{x^3}{3} + \dots + \frac{x^{2m-1}}{2m-1}\right) + R_m(x),$$

en donde $R_m(x) = E_{2m}(x) - E_{2m}(-x)$. Esta fórmula es válida si x está en el intervalo abierto -1 < x < 1. Mantengamos ahora x en el intervalo 0 < x < 1. Entonces la estimación del teorema 6.4 nos da

$$\frac{x^{2m+1}}{2m+1} \le E_{2m}(x) \le \frac{1}{1-x} \frac{x^{2m+1}}{2m+1} \qquad y \qquad 0 < -E_{2m}(-x) \le \frac{x^{2m+1}}{2m+1}.$$

Sumando estas desigualdades, obtenemos las (6.24), ya que 1 + 1/(1 - x) = (2 - x)/(1 - x).

296 Función logaritmo, función exponencial y funciones trigonométricas inversas

EJEMPLO. Tomando m=2 y $x=\frac{1}{3}$, tenemos (1+x)/(1-x)=2, y resulta la fórmula

$$\log 2 = 2(\frac{1}{3} + \frac{1}{81}) + R_2(\frac{1}{3}), \quad \text{donde} \quad \frac{1}{5}(\frac{1}{3})^5 < R_2(\frac{1}{3}) \le \frac{1}{2}(\frac{1}{3})^5 = \frac{1}{486}.$$

De aquí resultan las desigualdades $0,6921 < \log 2 < 0,6935$ con muy pocos cálculos.

6.11 Ejercicios

- 1. Utilizar el teorema 6.5 poniendo $x=\frac{1}{3}$ y m=5 para calcular aproximaciones de log 2. Conservar nueve cifras decimales en los cálculos y obtener las desigualdades 0,6931460 < log 2 < 0.6931476.
- 2. Si x = 1/5, será (1 + x)/(1 x) = 3/2. Así pues, el teorema 6.5 nos permite calcular log 3 en función de log 2. Tomar x = 1/5 y m = 5 en el teorema 6.5 y emplear los resultados del Ejercicio 1 para obtener las desigualdades 1,098611 < log 3 < 1,098617.</p>
 Nota: Puesto que log 2 < log e < log 3, resulta que 2 < e < 3.</p>
- 3. Usar el teorema 6.5 con $x = \frac{1}{9}$ para calcular log 5 en función de log 2. Elegir el grado del polinomio de aproximación lo bastante elevado para obtener las desigualdades $1,609435 < \log 5 < 1,609438$.
- 4. Aplicar el teorema 6.5 con $x = \frac{1}{6}$ para calcular log 7 en función de log 5. Elegir el grado del polinomio de aproximación lo bastante elevado para obtener las desigualdades $1.945907 < \log 7 < 1.945911$.
- 5. Con los resultados de los Ejercicios 1 al 4 calcular una pequeña tabla en la que aparezcan $\log n$ para $n=2, 3, \ldots, 10$. Utilizar tantas cifras decimales correctas cuantas sea posible a partir de las desigualdades de los Ejercicios del 1 al 4.

6.12 La función exponencial

El teorema 6.2 demuestra que para todo x real existe uno y un solo y tal que L(y) = x. Por consiguiente podemos aplicar el proceso de inversión para definir y como función de x. La función inversa resultante se denomina función exponencial, o antilogaritmo, y se representa por E.

DEFINICIÓN. Para cualquier x real, definimos E(x) como aquel número y cuyo logaritmo es x. Esto es, y = E(x) significa L(y) = x.

El dominio de E es todo el eje real; su recorrido es el conjunto de números reales positivo. La gráfica de E, que se representa en la figura 6.6, se obtiene de la gráfica del logaritmo mediante una simetría respecto a la recta y = x. Puesto

FIGURA 6.6 La gráfica de la función exponencial se obtiene de la del logaritmo por una simetría respecto a la recta y = x.

que L y E son inversas una de otra, se tiene

$$L[E(x)] = x$$
 para todo x y $E[L(y)] = y$ para todo $y > 0$.

Cada propiedad del logaritmo puede traducirse en una propiedad de la exponencial. Por ejemplo, puesto que el logaritmo es estrictamente creciente y continuo en el eje real positivo, se deduce del teorema 3.10 que la exponencial es estrictamente creciente y continua en todo el eje real. La réplica del teorema 6.1 es el siguiente

TEOREMA 6.6. La función exponencial tiene las propiedades siguientes:

- a) E(0) = 1, E(1) = e.
- b) E'(x) = E(x) para todo x.
- c) E(a + b) = E(a)E(b) para todo a y todo b.

Demostración. La parte a) se deduce de las igualdades L(1) = 0 y L(e) = 1. Seguidamente demostramos c), que es la ecuación funcional para la exponencial. Supongamos que a y b son dadas y pongamos

$$x = E(a)$$
, $y = E(b)$, $c = L(xy)$.

298 Función logaritmo, función exponencial y funciones trigonométricas inversas

Tenemos entonces

$$L(x) = a$$
, $L(y) = b$, $E(c) = xy$.

Pero c = L(xy) = L(x) + L(y) = a + b. Esto es, c = a + b. Por tanto, E(c) = E(a + b). Por otra parte, E(c) = xy = E(a)E(b), de modo que E(a + b) = E(a)E(b), lo que demuestra c).

La aplicación de la ecuación funcional nos ayuda a demostrar b). El cociente de diferencias para la derivada E'(x) es

$$\frac{E(x+h) - E(x)}{h} = \frac{E(x)E(h) - E(x)}{h} = E(x)\frac{E(h) - 1}{h}.$$

Por lo tanto, para probar b) hay que demostrar que

(6.27)
$$\lim_{h \to 0} \frac{E(h) - 1}{h} = 1.$$

Expresaremos el cociente (6.27) en función del logaritmo. Pongamos k=E(h)-1. Entonces k+1=E(h) con lo que L(k+1)=h y el cociente es igual a

(6.28)
$$\frac{E(h) - 1}{h} = \frac{k}{L(k+1)}.$$

Cuando $h \to 0$ es $E(h) \to 1$, pues la función exponencial es continua en 1. Puesto que k = E(h) - 1, tenemos $k \to 0$ cuando $h \to 0$. Pero

$$\frac{L(k+1)}{k} = \frac{L(k+1) - L(1)}{k} \to L'(1) = 1 \text{ cuando } k \to 0.$$

Teniendo en cuenta (6.28), esto demuestra (6.27) lo cual, a su vez, demuestra b)

6.13 Exponenciales expresadas como potencias de e

La ecuación funcional E(a + b) = E(a)E(b) tiene muchas consecuencias interesantes. Por ejemplo, podemos utilizarla para demostrar que

$$(6.29) E(r) = e^r$$

para todo número racional r.

Tomamos primero b = -a en la ecuación funcional obteniendo

$$E(a)E(-a) = E(0) = 1$$
.

y por tanto E(-a) = 1/E(a) para todo a real. Tomando b = a, b = 2a, ..., b = na en la ecuación funcional obtenemos, sucesivamente, $E(2a) = E(a)^2$, $E(3a) = E(a)^3$, y, en general,

$$(6.30) E(na) = E(a)^n$$

para todo n entero positivo. En particular, cuando a = 1, obtenemos

$$E(n) = e^n$$
,

mientras que para a = 1/n, se obtiene $E(1) = E(1/n)^n$. Puesto que E(1/n) > 0, ello implica

$$E\left(\frac{1}{n}\right) = e^{1/n} \,.$$

Por consiguiente, si ponemos a = 1/m en (6.30) y aplicamos (6.31), encontramos

$$E\left(\frac{n}{m}\right) = E\left(\frac{1}{m}\right)^n = e^{n/m}$$

para m y n enteros positivos cualesquiera. Dicho de otro modo, hemos demostrado (6.29) para cada número r racional positivo. Como $E(-r) = 1/E(r) = e^{-r}$, también es válida para todo r racional negativo.

6.14 Definición de e^x para x real cualquiera

En el apartado anterior se ha probado que $e^x = E(x)$ cuando x es un racional cualquiera. Ahora se definirá e^x para x irracional por

(6.32)
$$e^x = E(x) \quad \text{para cada } x \text{ real.}$$

La máxima justificación que se puede dar de esta definición es que con ella la ley de los exponentes

$$(6.33) e^a e^b = e^{a+b}$$

es válida para todos los números reales a y b. Cuando se toma la definición (6.32), la demostración de (6.33) es trivial puesto que (6.33) no es más que la misma afirmación de la ecuación funcional.

La notación e^x para E(x) es una de las comúnmente usadas para la exponencial. En alguna ocasión se escribe $\exp(x)$ en vez de e^x principalmente cuando

aparecen expresiones complicadas en el exponente. En este capítulo se seguirá utilizando algunas veces E(x), pero más tarde se usará siempre e^x .

Se ha definido la función exponencial de manera que las dos ecuaciones

$$y = e^x$$
 $y = x = \log y$

signifiquen exactamente lo mismo. En el próximo apartado se definirán potencias más generales de manera que las dos ecuaciones $y = a^x$ y $x = \log_a y$ sean equivalentes.

6.15 Definición de a^x para a > 0 y x real

Después de haber definido e^x para x real cualquiera, no hay ninguna dificultad para dar una definición de a^x para cada a > 0. Un método es definir a^x como el número y tal que $\log_a y = x$; claro que este método no sirve para a = 1 puesto que el logaritmo de base 1 no está definido. Otro modo es definir a^x por la fórmula:

$$a^x = e^{x \log a}.$$

El segundo método es preferible, porque en primer lugar es válido para todo positivo a (incluido a=1), y en segundo lugar porque con ello es más fácil probar las siguientes propiedades de exponenciales:

$$\log a^{x} = x \log a . \qquad (ab)^{x} = a^{x}b^{x} .$$

$$a^{x}a^{y} = a^{x+y} . \qquad (a^{x})^{y} = (a^{y})^{x} = a^{xy} .$$
Si $a \neq 1$, entonces $y = a^{x}$ si y sólo si $x = \log_{a} y$.

Las demostraciones de estas propiedades se dejan como ejercicio al lector.

De la misma manera que la gráfica de la función exponencial se obtiene de la del logaritmo por simetría respecto a la recta x = y, la gráfica de $y = a^x$ se puede obtener de la de $y = \log_a x$ por simetría respecto a la misma recta; en la figura 6.7 se dan ejemplos de ello. Las curvas en las figuras 6.7 (a) y (b) se han obtenido de las de 6.3 (a) y (b) respectivamente por simetría. La gráfica correspondiente a a = 1 es naturalmente la horizontal y = 1.

6.16 Fórmulas de derivación e integración en las que intervienen exponenciales

Una de las propiedades más notables de la función exponencial es la fórmula (6.35) E'(x) = E(x).

que nos dice que esta función es su propia derivada. Si la aplicamos junto con la regla de la cadena, podemos obtener fórmulas de derivación para funciones exponenciales con base positiva a cualquiera.

Supongamos $f(x) = a^x$ para x > 0. Según la definición de a^x , podemos escribir

$$f(x) = e^{x \log a} = E(x \log a) ;$$

luego, en virtud de la regla de la cadena, encontramos

(6.36)
$$f'(x) = E'(x \log a) \cdot \log a = E(x \log a) \cdot \log a = a^x \log a.$$

Dicho de otro modo, la derivación de a^x multiplica simplemente a^x por el factor constante $\log a$, siendo este factor 1 cuando a = e.

FIGURA 6.7 Gráfica de $y = a^x$ para varios valores de a.

Evidentemente, estas fórmulas de derivación conducen automáticamente a las fórmulas de integración correspondientes. Por ejemplo (6.35) da como resultado

$$(6.37) \qquad \int e^x dx = e^x + C,$$

302 Función logaritmo, función exponencial y funciones trigonométricas inversas

en tanto que (6.36) conduce a la fórmula más general

(6.38)
$$\int a^x dx = \frac{a^x}{\log a} + C \qquad (a > 0, a \neq 1).$$

Esta puede aún generalizarse por el método de sustitución. Sustituimos x en (6.37) y (6.38) por u obteniendo

(6.39).
$$\int e^{u} du = e^{u} + C, \qquad \int a^{u} du = \frac{a^{u}}{\log a} + C \qquad (a > 0, a \neq 1),$$

en donde u representa cualquier función con derivada continua. Si escribimos u = f(x), y du = f'(x) dx, las fórmulas (6.39) se convierten en

$$\int e^{f(x)} f'(x) \ dx = e^{f(x)} + C \ , \qquad \int a^{f(x)} f'(x) \ dx = \frac{a^{f(x)}}{\log a} + C \ ,$$

siendo la segunda integral válida para a > 0, $a \ne 1$,

EJEMPLO 1. Integrar $\int x^2 e^{x^3} dx$.

Solución. Sea $u = x^3$. Entonces $du = 3x^2 dx$, y se obtiene

$$\int x^2 e^{x^3} dx = \frac{1}{3} \int e^{x^3} (3x^2 dx) = \frac{1}{3} \int e^u du = \frac{1}{3} e^u + C = \frac{1}{3} e^{x^3} + C.$$

EJEMPLO 2. Integrar $\int \frac{2^{\sqrt{x}}}{\sqrt{x}} dx$.

Solución. Sea $u = \sqrt{x} = x^{1/2}$. Entonces $du = \frac{1}{2}x^{-1/2} dx = \frac{1}{2} dx/\sqrt{x}$. Luego tenemos

$$\int \frac{2^{\sqrt{x}}}{\sqrt{x}} dx = 2 \int 2^{\sqrt{x}} \left(\frac{1}{2} \frac{dx}{\sqrt{x}} \right) = 2 \int 2^{u} du = 2 \frac{2^{u}}{\log 2} + C = \frac{2^{1+\sqrt{x}}}{\log 2} + C.$$

EJEMPLO 3. Integrar $\int \cos x e^{2 \sin x} dx$.

Solución. Si $u = 2 \operatorname{sen} x$, será $du = 2 \cos x \, dx$, y se obtiene por tanto

$$\int \cos x \, e^{2 \sin x} \, dx = \frac{1}{2} \int e^{2 \sin x} (2 \cos x \, dx) = \frac{1}{2} \int e^{u} \, du = \frac{1}{2} e^{u} + C = \frac{1}{2} e^{2 \sin x} + C.$$

EJEMPLO 4. Integrar $\int e^x \sin x \, dx$.

Solución. Pongamos $u = e^x$, $dv = \operatorname{sen} x \, dx$. Entonces $du = e^x dx$, $v = -\cos x$, y encontramos

(6.40)
$$\int e^x \sin x \, dx = \int u \, dv = uv - \int v \, du = -e^x \cos x + \int e^x \cos x \, dx + C.$$

La integral $\int e^x \cos x \, dx$ se trata del mismo modo. Tomamos $u = e^x$, $dv = \cos x \, dx$, $du = e^x dx$, $v = \sin x$, y obtenemos

(6.41)
$$\int e^x \cos x \, dx = e^x \sin x - \int e^x \sin x \, dx + C.$$

Sustituyéndolo en (6.40), podemos despejar $\int e^x \sin x \, dx$ y reuniendo las constantes arbitrarias se obtiene

$$\int e^x \operatorname{sen} x \, dx = \frac{e^x}{2} (\operatorname{sen} x - \cos x) + C.$$

Obsérvese que podemos aplicar este resultado en (6.41) para obtener también

$$\int e^x \cos x \, dx = \frac{e^x}{2} (\cos x + \sin x) + C.$$

EJEMPLO 5. Integrar
$$\int \frac{dx}{1+e^x}$$
.

Solución. Una manera de tratar este ejemplo es poner el integrando en la siguiente forma:

$$\frac{1}{1+e^x} = \frac{e^{-x}}{e^{-x}+1} \, .$$

Seguidamente hacemos $u = e^{-x} + 1$, con lo que $du = -e^{-x} dx$, y llegamos a

$$\int \frac{e^{-x}}{e^{-x}+1} dx = -\int \frac{-e^{-x} dx}{e^{-x}+1} = -\int \frac{du}{u} = -\log|u| + C = -\log(1+e^{-x}) + C.$$

304 Función logaritmo, función exponencial y funciones trigonométricas inversas

El resultado puede ponerse de otra forma si modificamos el logaritmo. Por ejemplo,

$$-\log(1 + e^{-x}) = \log\frac{1}{1 + e^{-x}} = \log\frac{e^x}{e^x + 1} =$$

$$= \log(e^x) - \log(e^x + 1) = x - \log(1 + e^x).$$

Otro modo de resolver el ejemplo consiste en poner

$$\frac{1}{1+e^x} = 1 - \frac{e^x}{1+e^x}.$$

Entonces se tiene

$$\int \frac{dx}{1+e^x} = x - \int \frac{e^x}{1+e^x} dx = x - \int \frac{du}{u},$$

donde $u = 1 + e^x$. Encontramos así

$$\int \frac{dx}{1 + e^x} = x - \log(1 + e^x) + C,$$

que es una de las formas obtenidas antes.

6.17 Ejercicios

En los Ejercicios 1 al 12, hallar la derivada f'(x). En cada caso la función f se la supone definida para todo x real para el que la expresión que se da de f(x) tenga sentido.

1. $f(x) = e^{3x-1}$.	7. $f(x) = 2^{x^2}$ [que significa $2^{(x^2)}$].
$2. f(x) = e^{4x^2}.$	$8. \ f(x) = e^{\sin x}.$
$3. f(x) = e^{-x^2}.$	$9. f(x) = e^{\cos^2 x}.$
$4. f(x) = e^{\sqrt{x}}.$	$10. f(x) = e^{\log x}.$
$5. f(x) = e^{1/x}.$	11. $f(x) = e^{e^x}$ [que significa $e^{(e^x)}$].
$6. f(x) = 2^x.$	12. $f(x) = e^{e^x}$ [que significa exp $(e^{(e^x)})$].

Calcular las integrales indefinidas de los Ejercicios 13 al 18.

13.
$$\int x e^{x} dx$$
.
14. $\int x e^{-x} dx$.
15. $\int x^{2} e^{x} dx$.
16. $\int x^{2} e^{-2x} dx$.
17. $\int e^{\sqrt{x}} dx$.
18. $\int x^{3} e^{-x^{2}} dx$.

- 19. Determinar todas las constantes a y b tales que $e^x = b + \int_a^x e^t dt$.
- 20. Sean $A = \int e^{ax} \cos bx \, dx$ y $B = \int e^{ax} \sin bx \, dx$, donde a y b son constantes, no simultáneamente nulas.

Integrando por partes demostrar que

$$aA - bB = e^{ax}\cos bx + C_1$$
, $aB + bA = e^{ax}\sin bx + C_2$,

siendo C_1 y C_2 constantes arbitrarias. Despejar A y B para obtener las siguientes fórmulas de integración:

$$\int e^{ax} \cos bx \, dx = \frac{e^{ax}(a \cos bx + b \sin bx)}{a^2 + b^2} + C,$$

$$\int e^{ax} \operatorname{sen} bx \, dx = \frac{e^{ax}(a \operatorname{sen} bx - b \cos bx)}{a^2 + b^2} + C.$$

En los Ejercicios del 21 al 34, hallar la derivada f'(x). En cada caso, la función f se supone definida para valores reales de x para los que la fórmula dada de f(x) tiene sentido. La derivada logarítmica puede simplificar el trabajo en algunos casos.

21.
$$f(x) = x^x$$
.

22.
$$f(x) = (1 + x)(1 + e^{x^2})$$
.

23.
$$f(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$
.

24.
$$f(x) = x^{a^a} + a^{x^a} + a^{a^x}$$
.

$$25. f(x) = \log [\log (\log x)].$$

26.
$$f(x) = \log (e^x + \sqrt{1 + e^{2x}})$$
.

$$27. f(x) = x^{x^2}.$$

$$28. \ f(x) = (\log x)^x.$$

29.
$$f(x) = (\log x)$$

$$30. f(x) = \frac{(\log x)^x}{x^{\log x}}$$

31.
$$f(x) = (\sin x)^{\cos x} + (\cos x)^{\sin x}$$

32.
$$f(x) = x^{1/x}$$
.

33.
$$f(x) = \frac{x^2(3-x)^{1/3}}{(1-x)(3+x)^{2/3}}$$

34.
$$f(x) = \prod_{i=1}^{n} (x - a_i)^{b_i}$$
.

- 35. Sea $f(x) = x^r$, donde x > 0 y r es un número real cualquiera. La fórmula $f'(x) = rx^{r-1}$ se demostró para r racional.
 - (a) Probar que esta fórmula es válida también para r real cualquiera. [Indicación: Escribir $x^r = e^{r \log x}$.]
 - (b) Discútase bajo qué condiciones el resultado de (a) se aplica para $x \le 0$.
- 36. Aplicar la definición $a^x = e^{x \log a}$ para deducir las siguientes propiedades de la exponencial general:
 - (a) $\log a^x = x \log a$.
 - (b) $(ab)^x = a^x b^x$.
 - (c) $a^x a^y = a^{x+y}$.
 - (d) $(a^x)^y = (a^y)^x = a^{xy}$.
 - (e) Si $a \neq 1$, entonces $y = a^x$ si y sólo si $x = \log_a y$.

37. Sea $f(x) = \frac{1}{2}(a^x + a^{-x})$ si a > 0. Probar que.

$$f(x + y) + f(x - y) = 2f(x)f(y).$$

38. Sea $f(x) = e^{cx}$ donde c es una constante. Probar que f'(0) = c y aplicar este resultado para demostrar la siguiente relación:

$$\lim_{x\to 0}\frac{e^{cx}-1}{x}=c.$$

39. Sea f una función definida en todo el eje real, con derivada f' que satisface la ecuación:

$$f'(x) = cf(x)$$
 para todo x,

donde c es una constante. Probar que existe una constante K tal que $f(x) = Ke^{cx}$ para cada x.

[Indicación: Hágase $g(x) = f(x)e^{-cx}$ y considérese g'(x).]

40. Sea f una función definida en todo el eje real. Supóngase además que f satisface la ecuación funcional:

(i)
$$f(x + y) = f(x)f(y)$$
 para todo $x \in y$.

- (a) Aplicando sólo la ecuación funcional demostrar que f(0) es 0 ó 1. Demostrar también que si $f(0) \neq 0$ entonces $f(x) \neq 0$ para $todo\ x$. Supóngase, además de (i), que f'(x) existe para todo x, y demuéstrense las siguientes propiedades:
- (b) f'(x)f(y) = f'(y)f(x) para todo $x \in y$.
- (c) Existe una constante c tal que f'(x) = cf(x) para todo x.
- (d) $f(x) = e^{cx}$ si $f(0) \neq 0$. [Indicación: Véase Ejercicio 39.
- 41. (a) Sea $f(x) = e^x 1 x$ para todo x. Demostrar que $f'(x) \ge 0$ si $x \ge 0$ y $f'(x) \le 0$ si $x \le 0$.

Haciendo uso de este hecho deducir las desigualdades

$$e^x > 1 + x$$
, $e^{-x} > 1 - x$,

válidas para todo x > 0. (Cuando x = 0, se convierten en igualdades.) Integrar estas desigualdades para deducir las siguientes, todas válidas para x > 0:

(b)
$$e^x > 1 + x + \frac{x^2}{2!}$$
, $e^{-x} < 1 - x + \frac{x^2}{2!}$.

(c)
$$e^x > 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!}$$
, $e^{-x} > 1 - x + \frac{x^2}{2!} - \frac{x^3}{3!}$.

- (d) Enunciar la generalización sugerida y demuéstrese.
- 42. Si n es un entero positivo y si x > 0, demostrar que

$$\left(1 + \frac{x}{n}\right)^n < e^x$$
, y que $e^x < \left(1 - \frac{x}{n}\right)^{-n}$ si $x < n$.

Eligiendo n en forma adecuada, deducir que 2,5 < e < 2,99.

43. Sea $f(x, y) = x^y$ donde x > 0. Demostrar que

$$\frac{\partial f}{\partial x} = y x^{y-1} \qquad \text{y} \qquad \frac{\partial f}{\partial y} = x^y \log x \,.$$

6.18 Funciones hiperbólicas

Frecuentemente en Análisis se presentan ciertas combinaciones de funciones exponenciales que merecen que se les dé nombres especiales y que se estudien como ejemplos de nuevas funciones. Estas combinaciones se denominan seno hiperbólico (senh), coseno hiperbólico (cosh), tangente hiperbólica (tanh), etcétera, y se definen como sigue:

$$\operatorname{senh} x = \frac{e^{x} - e^{-x}}{2}, \quad \cosh x = \frac{e^{x} + e^{-x}}{2}, \quad \tanh x = \frac{\operatorname{senh} x}{\operatorname{cosh} x} = \frac{e^{x} - e^{-x}}{e^{x} + e^{-x}},$$

$$\operatorname{csch} x = \frac{1}{\operatorname{senh} x}, \quad \operatorname{sech} x = \frac{1}{\operatorname{cosh} x}, \quad \operatorname{coth} x = \frac{1}{\tanh x}.$$

$$y = \operatorname{senh} x$$

$$y = \operatorname{senh} x$$

$$y = \operatorname{cosh} x$$

$$y = \operatorname{tanh} x$$

FIGURA 6.8 Gráficas de las funciones hiperbólicas.

El calificativo «hiperbólico» se debe a que estas funciones se pueden referir a una hipérbola de la misma manera que las funciones trigonométricas están referidas a la circunferencia. Esta relación se discutirá con más detalle en el capítulo 14 cuando se estudie la hipérbola. Las gráficas de senh, cosh y tanh se dan en la figura 6.8.

Las funciones hiperbólicas tienen muchas propiedades parecidas a las de las funciones trigonométricas, algunas de las cuales se proponen como ejercicios en el apartado que sigue.

6.19 Ejercicios

Deducir las propiedades de las funciones hiperbólicas escritas en los Ejercicios 1 al 15 y compararlas, siempre que sea posible, con las propiedades correspondientes de las funciones trigonométricas.

```
1. \cosh^2 x - \sinh^2 x = 1.
```

- 2. senh(-x) = senh x.
- 3. $\cosh(-x) = \cosh x$.
- 4. tanh(-x) = -tanh x.
- 5. senh(x + y) = senh x cosh y + cosh x senh y.
- 6. $\cosh(x + y) = \cosh x \cosh y + \sinh x \sinh y$.
- 7. senh 2x = 2 senh x cosh x.
- 8. $\cosh 2x = \cosh^2 x + \sinh^2 x$.
- 9. $\cosh x + \sinh x = e^x$.
- 10. $\cosh x \sinh x = e^{-x}$.
- 11. $(\cosh x + \sinh x)^n = \cosh nx + \sinh nx$ (n entero).
- 12. $2 \sinh^2 \frac{1}{2}x = \cosh x 1$.
- 13. $2 \cosh^2 \frac{1}{6} x = \cosh x 1$.
- 14. $\tanh^2 x + \operatorname{sech}^2 x = 1$.
- 15. $\coth^2 x \operatorname{csch}^2 x = 1$.
- 16. Siendo senh $x = \frac{4}{3}$ hallar $\cosh x$.
- 17. Siendo $\cosh x = \frac{5}{4} y x > 0$ calcular senh x.
- 18. Siendo $\tanh x = \frac{5}{12}$, calcular $\sinh x$ y $\cosh x$.
- 19. Siendo senh $x = \frac{4}{3}y$ senh $y = \frac{3}{4}$ hallar cosh (x + y).
- 20. Siendo $\tanh x = \frac{3}{4}$, hallar $\tanh 2x$.

En los Ejercicios del 21 al 26 demostrar las fórmulas de derivación,

```
21. D \operatorname{senh} x = \cosh x. 24. D \coth x = -\operatorname{csch}^2 x.
```

22. $D \cosh x = \operatorname{senh} x$. 25. $D \operatorname{sech} x = - \operatorname{sech} x \tanh x$.

23. $D \tanh x = \operatorname{sech}^2 x$. 26. $D \operatorname{csch} x = -\operatorname{csch} x \operatorname{coth} x$.

6.20 Derivadas de funciones inversas

Hemos aplicado el proceso de inversión para construir la función exponencial a partir del logaritmo. En la próxima Sección, invertiremos las funciones trigonométricas. Al llegar a este punto conviene considerar un teorema general que demuestra que el proceso de inversión transmite la derivabilidad de una función a su inversa.

TEOREMA 6.7. Supongamos f estrictamente creciente y continua en un intervalo [a,b], y sea g la inversa de f. Si existe la derivada f'(x) y no es nula en un punto x de (a,b), entonces la derivada g'(y) también existe y no es nula en el

correspondiente punto y, siendo y = f(x). Además, las dos derivadas son recíprocas una de otra; esto es, tenemos

(6.42)
$$g'(y) = \frac{1}{f'(x)}.$$

Nota: Si usamos la notación de Leibniz y escribimos y en lugar de f(x), dy/dx en lugar de f'(x), x en lugar de g(y) y cambiamos g'(y) por dx/dy, entonces la igualdad (6.42) se convierte en

$$\frac{dx}{dy} = \frac{1}{\left(\frac{dy}{dx}\right)},$$

que tiene la apariencia de una trivial identidad algebraica

Demostración. Supóngase que x es un punto de (a, b) en el que f'(x) existe y es distinta de cero, y sea y = f(x). Se trata de demostrar que el cociente de diferencias

$$\frac{g(y+k)-g(y)}{k}$$

tiende al límite 1/f'(x) cuando $k \to 0$.

(6.43)
$$\frac{g(y+k)-g(y)}{k} = \frac{h}{f(x+h)-f(x)} = \frac{1}{[f(x+h)-f(x)]/h}.$$

En virtud de la continuidad de g en y [propiedad (b) del teorema 3-10] cuando $k \to 0$ la diferencia $g(y+k)-g(y)\to 0$, o sea $h\to 0$ cuando $k\to 0$. Pero se sabe que el cociente de diferencias del denominador del último miembro de (6.43) tiende a f'(x) cuando $h\to 0$ [puesto que f'(x) existe]. Por tanto, cuando $k\to 0$, el cociente del primer miembro de (6.43) tiende al límite 1/f'(x) lo cual prueba el teorema 6.7.

6.21 Inversas de las funciones trigonométricas

El proceso de inversión se puede aplicar a las funciones trigonométricas. Se empezará por la función seno. Para determinar una inversa única se ha de

FIGURA 6.9 $y = \sin x$.

FIGURA 6.10 $y = \arcsin x$.

considerar un intervalo en el que el seno sea monótono. Hay, evidentemente, muchos de estos intervalos, por ejemplo $[-\frac{1}{2}\pi,\frac{1}{2}\pi], [\frac{1}{2}\pi,\frac{3}{2}\pi], [-\frac{3}{2}\pi,-\frac{1}{2}\pi]$, etc., y se puede escoger uno cualquiera de ellos. Se acostumbra tomar $[-\frac{1}{2}\pi,\frac{1}{2}\pi]$ y definir una nueva función f como sigue:

$$f(x) = \operatorname{sen} x$$
 si $-\frac{\pi}{2} \le x \le \frac{\pi}{2}$.

La función f así definida es creciente en sentido estricto y toma todos los valores entre -1 y +1 exactamente una vez en el intervalo $[-\frac{1}{2}\pi, \frac{1}{2}\pi]$. (véase figura 6.9). Por tanto, hay una única función g definida en [-1, 1] que asigna a cada número g de [-1, 1] el número g de $[-\frac{1}{2}\pi, \frac{1}{2}\pi]$ para el cual g = sen g. Esta función se denomina inversa del seno o arco seno y su valor en g se designa por arc sen g. Así

$$u = \operatorname{arcsen} v \quad \text{implica} \quad v = \operatorname{sen} u \quad \quad y \quad -\frac{\pi}{2} \le u \le \frac{\pi}{2} \,.$$

La gráfica de arco seno se ha dibujado en la figura 6.10. Obsérvese que el arco seno no está definido fuera del intervalo [-1, 1].

La derivada de arco seno se puede obtener mediante la fórmula (6.42) de la Sección 6.20. En este caso se tiene $f'(x) = \cos x$ que es distinto de cero en el intervalo abierto $(-\frac{1}{2}\pi, \frac{1}{2}\pi)$. En virtud de la fórmula (6.42) se tiene:

$$g'(y) = \frac{1}{f'(x)} = \frac{1}{\cos x} = \frac{1}{\sqrt{1 - \sin^2 x}} = \frac{1}{\sqrt{1 - y^2}}$$
 si $-1 < y < 1$.

y con un cambio de notación se puede escribir este resultado como sigue:

(6.44)
$$D \operatorname{arcsen} x = \frac{1}{\sqrt{1 - x^2}} \quad \text{si} \quad -1 < x < 1.$$

Evidentemente, este resultado da lugar a una nueva fórmula de integración, que es

(6.45)
$$\int_0^x \frac{1}{\sqrt{1-t^2}} dt = \arcsin x \,,$$

válida para -1 < x < 1.

Nota: La integral en (6.45) se puede tomar como punto de partida para una teoría completamente analítica de las funciones trigonométricas, sin ninguna referencia a la Geometría. La idea, expuesta brevemente consiste en empezar con la función arco seno definida por la integral (6.45) igual como se define el logaritmo mediante una integral. Luego la función seno se define como inversa de arc sen y el coseno como la derivada del seno. Para llevar a cabo completamente este programa, se han de precisar muchos detalles, por lo que aquí no se intentará. En el capítulo 11 se mencionará otro método para introducir analíticamente las funciones trigonométricas.

Con la notación de Leibniz para integrales indefinidas se puede escribir

$$\int \frac{dx}{\sqrt{1-x^2}} = \arcsin x + C.$$

Integrando por partes se obtiene otra nueva fórmula de integración

$$\int \operatorname{arcsen} x \, dx = x \operatorname{arcsen} x - \int \frac{x \, dx}{\sqrt{1 - x^2}} = x \operatorname{arcsen} x + \sqrt{1 - x^2} + C.$$

El coseno y la tangente se invierten de forma análoga. Para el coseno se acostumbra elegir el intervalo $[0, \pi]$ para hacer la inversión (véase fig. 6.11). La función inversa resultante, llamada arco coseno, se define como sigue:

$$u = \arccos v$$
 implies $v = \cos u$ y $0 \le u \le \pi$.

En la figura 6.12 está representada la gráfica de la función arccos.

Para invertir la tangente se elige el intervalo abierto $(-\frac{1}{2}\pi, \frac{1}{2}\pi)$ (véase figura 6.13) y se define el arco tangente como sigue:

$$u = \arctan v$$
 implica $v = \tan u$ y $-\frac{\pi}{2} < u < \frac{\pi}{2}$.

En la figura 6.14 se ha dibujado una parte de la gráfica de la función arco tangente.

FIGURA 6.11 $y = \cos x$

FIGURA 6.12 $y = \arccos x$

El razonamiento utilizado para deducir (6.44) se puede aplicar a las funciones arco coseno y arco tangente con lo cual se obtienen las siguientes fórmulas de derivación:

(6.47)
$$D \arccos x = \frac{-1}{\sqrt{1 - x^2}},$$

válida para -1 < x < 1 y

(6.48)
$$D \arctan x = \frac{1}{1 + x^2},$$

válida para todo el número real x.

FIGURA 6.13 $y = \tan x$

FIGURA 6.14 $y = \arctan x$

(6.47) se puede traducir en la siguiente fórmula de integración:

(6.49)
$$\int_0^x \frac{1}{\sqrt{1-t^2}} dt = -(\arccos x - \arccos 0) = \frac{\pi}{2} - \arccos x$$

si -1 < x < 1. Comparando (6.49) con (6.45) se deduce la relación $\frac{1}{2}\pi$ — arccos $x = \arcsin x$ (lo que también se puede deducir de la conocida identidad sen $(\frac{1}{2}\pi - y) = \cos y$, escribiendo $y = \arccos x$). Con la notación de Leibniz para integrales definidas se puede escribir (6.49) como sigue:

$$\int \frac{dx}{\sqrt{1-x^2}} = -\arccos x + C.$$

Análogamente, de (6.48) se obtiene:

(6.51)
$$\int_0^x \frac{dt}{1+t^2} = \arctan x \quad \text{o} \quad \int \frac{dx}{1+x^2} = \arctan x + C.$$

Aplicando el método de integración por partes junto con (6.50) y (6.51) se pueden deducir las siguientes fórmulas de integración

$$\int \arccos x \, dx = x \arccos x + \int \frac{x \, dx}{\sqrt{1 - x^2}} = x \arccos x - \sqrt{1 - x^2} + C,$$

$$\int \arctan x \, dx = x \arctan x - \int \frac{x \, dx}{1 + x^2} = x \arctan x - \frac{1}{2} \log \left(1 + x^2 \right) + C.$$

Las inversas de la cotangente, secante y cosecante se pueden definir por medio de las siguientes fórmulas

(6.52)
$$\operatorname{arccot} x = \frac{\pi}{2} - \arctan x \quad \text{para todo } x \text{ real,}$$

(6.53)
$$\operatorname{arcsec} x = \arccos \frac{1}{x} \qquad \text{si} \quad |x| \ge 1,$$

(6.54)
$$\operatorname{arccsc} x = \operatorname{arcsen} \frac{1}{x} \qquad \text{si} \quad |x| \ge 1.$$

Las fórmulas de derivación e integración para estas funciones se encuentran en los Ejercicios siguientes.

6.22 Ejercicios

Deducir las fórmulas de derivación dadas en los Ejercicios 1 al 5.

1.
$$D \arccos x = \frac{-1}{\sqrt{1 - x^2}}$$
 si $-1 < x < 1$.

2.
$$D \arctan x = \frac{1}{1 + r^2}$$
 para todo x real.

3.
$$D \operatorname{arccot} x = \frac{-1}{1 + x^2}$$
 para todo x real.

4.
$$D \operatorname{arcsec} x = \frac{1}{|x|\sqrt{x^2 - 1}}$$
 si $|x| > 1$.

5.
$$D \operatorname{arccsc} x = \frac{-1}{|x|\sqrt{x^2 - 1}}$$
 si $|x| > 1$.

Deducir las fórmulas de integración de los Ejercicios 6 al 10.

6.
$$\int \operatorname{arccot} x \, dx = x \operatorname{arccot} x + \frac{1}{2} \log (1 + x^2) + C$$
.

7.
$$\int \operatorname{arcsec} x \, dx = x \operatorname{arcsec} x - \frac{x}{|x|} \log |x| + \sqrt{x^2 - 1} + C$$
.

8.
$$\int \arccos x \, dx = x \arccos x + \frac{x}{|x|} \log |x + \sqrt{x^2 - 1}| + C.$$

9.
$$\int (\arcsin x)^2 dx = x(\arcsin x)^2 - 2x + 2\sqrt{1 - x^2} \arcsin x + C$$
.

$$10. \int \frac{\arcsin x}{x^2} dx = \log \left| \frac{1 - \sqrt{1 - x^2}}{x} \right| - \frac{\arcsin x}{x} + C.$$

11. (a) Demostrar que
$$D\left(\operatorname{arccot} x - \arctan \frac{1}{x}\right) = 0$$
 para todo $x \neq 0$.

(b) Probar que no existe ninguna constante C tal que arccot x — arctan (1/x) = C para todo $x \ne 0$. Explicar por qué esto no contradice el teorema de la derivada nula (teorema 5.2).

En los Ejercicios 12 al 25, encontrar la derivada f'(x). Se supone que en cada caso la función f está definida para todos los valores reales x para los cuales la fórmula f(x) tiene sentido.

12.
$$f(x) = \arcsin \frac{x}{2}$$
.
14. $f(x) = \arccos \frac{1}{x}$.
13. $f(x) = \arccos \frac{1-x}{\sqrt{2}}$.
15. $f(x) = \arccos (\sin x)$.

16.
$$f(x) = \sqrt{x} - \arctan \sqrt{x}$$
.

17.
$$f(x) = \arctan x + \frac{1}{3} \arctan (x^3)$$
.

18.
$$f(x) = \arcsin \frac{1 - x^2}{1 + x^2}$$
.

19.
$$f(x) = \arctan(\tan^2 x)$$
.

20.
$$f(x) = \arctan(x + \sqrt{1 + x^2})$$
.

21.
$$f(x) = \arcsin(\sin x - \cos x)$$

$$22. \ f(x) = \arccos \sqrt{1 - x^2}.$$

23.
$$f(x) = \arctan \frac{1+x}{1-x}$$
.

24.
$$f(x) = [\arccos(x^2)]^{-2}$$

25.
$$f(x) = \log \left(\arccos \frac{1}{\sqrt{x}} \right)$$
.

26. Probar que
$$dy/dx = (x + y)/(x - y)$$
 si arctg $(y/x) = \log \sqrt{x^2 + y^2}$.

27. Calcular
$$d^2y/dx^2$$
 si $y = (\arcsin x)/\sqrt{1-x^2}$ para $|x| < 1$

28. Sea
$$f(x) = \arctan x - x + \frac{1}{3}x^3$$
. Examinar el signo de f' para demostrar que

$$x - \frac{x^3}{3} < \arctan x \quad \text{si} \quad x > 0.$$

En los Ejercicios 29 al 47, calcular las integrales indefinidas.

$$29. \int \frac{dx}{\sqrt{a^2 - x^2}}, \quad a \neq 0.$$

$$30. \int \frac{dx}{\sqrt{1-2x-x^2}}.$$

$$31. \int \frac{dx}{a^2 + x^2}, \qquad a \neq 0.$$

$$32. \int \frac{dx}{a+bx^2} \qquad (ab \neq 0).$$

$$33. \int \frac{dx}{x^2 - x + 2}.$$

34.
$$\int x \arctan x dx$$
.

35.
$$\int x^2 \arccos x \, dx$$
.

36.
$$\int x(\arctan x)^2 dx$$
.

37.
$$\int \arctan \sqrt{x} dx$$
.

$$47. \int \frac{dx}{\sqrt{(x-a)(b-x)}}, \quad b \neq a.$$

[Indicación:
$$x - a = (b - a) \operatorname{sen}^2 u$$
.]

38.
$$\int \frac{\arctan \sqrt{x}}{\sqrt{x}(1+x)} dx.$$

39.
$$\int \sqrt{1-x^2} dx$$
. [Indicación: $x = \text{sen } u$.]

40.
$$\int \frac{x e^{\arctan x}}{(1+x^2)^{3/2}} dx.$$

41.
$$\int \frac{e^{\arctan x}}{(1+x^2)^{3/2}} dx.$$

42.
$$\int \frac{x^2}{(1+x^2)^2} \, dx.$$

$$43. \int \frac{e^x}{1+e^{2x}} dx.$$

$$44. \int \frac{\operatorname{arccot} e^x}{e^x} dx.$$

$$45. \int \left(\frac{a+x}{a-x}\right)^{1/2} dx, \quad a>0.$$

46.
$$\int \sqrt{(x-a)(b-x)} dx$$
, $b \neq a$.

6.23 Integración por fracciones simples

El cociente de dos polinomios se denomina función racional. La derivación de una función racional conduce a una nueva función racional que puede obtenerse por la regla de la derivada del cociente. Por otra parte, la integración de funciones racionales puede conducir a funciones que no sean racionales. Por ejemplo, se tiene:

$$\int \frac{dx}{x} = \log|x| + C \qquad \text{y} \qquad \int \frac{dx}{1 + x^2} = \arctan x + C.$$

Se dará a continuación un método para calcular la integral de una función racional cualquiera y se verá que el resultado puede expresarse siempre por medio de polinomios, funciones racionales, arcotangentes y logaritmos.

La idea básica del método consiste en descomponer una fracción en suma de fracciones simples que pueden integrarse por las técnicas dadas anteriormente. Se expondrá la manera general de proceder por medio de un número de ejemplos sencillos que indican todos los pasos esenciales del método.

EJEMPLO 1. En este ejemplo se empieza con dos fracciones simples 1/(x-1) y 1/(x+3) cuyas integrales se conocen, y se ve qué ocurre cuando se forma una combinación lineal de estas fracciones. Por ejemplo, si se toma dos veces la primera fracción, más tres veces la segunda, se tiene

$$\frac{2}{x-1} + \frac{3}{x+3} = \frac{2(x+3) + 3(x-1)}{(x-1)(x+3)} = \frac{5x+3}{x^2 + 2x - 3}.$$

Leyendo ahora esta fórmula de derecha a izquierda, dice que la función racional r dada por $r(x) = (5x + 3)/(x^2 + 2x - 3)$ se expresa como una combinación lineal de 1/(x - 1) y 1/(x + 3). Por tanto, se puede escribir la integral de r escribiendo:

$$\int \frac{5x+3}{x^2+2x-3} dx = 2\int \frac{dx}{x-1} + 3\int \frac{dx}{x+3} = 2\log|x-1| + 3\log|x+3| + C.$$

EJEMPLO 2. El ejemplo anterior sugiere un procedimiento para calcular integrales de la forma $\int (ax + b)/(x^2 + 2x - 3)dx$. Por ejemplo, para calcular $\int (2x + 5)/(x^2 + 2x - 3)dx$ se trata de expresar el integrando como combinación lineal de 1/(x - 1) y 1/(x + 3) escribiendo

(6.55)
$$\frac{2x+5}{x^2+2x-3} = \frac{A}{x-1} + \frac{B}{x+3}$$

donde A y B son constantes que se han de determinar. Si se pueden encontrar A y B de manera que la ecuación (6.55) sea una identidad, entonces la integral de la fracción del primer miembro es igual a la suma de las integrales de las fracciones del segundo miembro. Para hallar A y B se multiplican ambos miembros de (6.55) por (x-1)(x+3) para quitar los denominadores. Con lo cual se tiene

(6.56)
$$A(x+3) + B(x-1) = 2x + 5.$$

Para determinar A y B a partir de esta igualdad hay dos métodos comúnmente usados. Uno consiste en igualar los coeficientes de las potencias iguales de x en (6.56). Esto conduce a las ecuaciones A + B = 2 y 3A - B = 5. Resolviendo este par de ecuaciones simultáneas, se obtiene $A = \frac{7}{4}$, $B = \frac{1}{4}$. El otro método consiste en dar a x en (6.56) dos valores distintos con lo cual se obtiene otro par de ecuaciones en A y B. En este caso particular, la presencia de los factores x - 1 y x + 3 sugiere el tomar los valores x = 1 y x = -3. Poniendo x = 1 en (6.56) el coeficiente de B se anula y se tiene 4A = 7, o sea $A = \frac{7}{4}$. Análogamente se puede anular el coeficiente de A poniendo x = -3, con lo cual -4B = -1, o sea $B = \frac{1}{4}$. En ambos casos se han hallado los valores que satisfacen (6.55), de manera que se tiene:

$$\int \frac{2x+5}{x^2+2x-3} dx = \frac{7}{4} \int \frac{dx}{x-1} + \frac{1}{4} \int \frac{dx}{x+3} = \frac{7}{4} \log|x-1| + \frac{1}{4} \log|x+3| + C.$$

Es claro, que el método expuesto en el ejemplo 2, se aplica también a integrales de la forma $\int f(x)/g(x) dx$ en las que f es un polinomio lineal y g un polinomio cuadrático que se puede descomponer en producto de factores lineales con coeficientes reales $g(x) = (x - x_1)(x - x_2)$. En este caso, el cociente se puede expresar como una combinación lineal de $1/(x - x_1)$ y $1/(x - x_2)$ y la integración de f(x)/g(x) conduce a la combinación correspondiente de los términos logarítmicos log $|x - x_1|$ y $\log |x - x_2|$.

Los ejemplos precedentes se refieren a funciones racionales f/g en las que el grado del numerador es menor que el del denominador. Una función racional con esta propiedad se denomina una función racional propia. Si f/g es impropia, es decir, el grado de f no es menor que el grado de g, se puede expresar f/g como suma de un polinomio y una función racional propia. En efecto, basta simplemente dividir f por g para obtener:

$$\frac{f(x)}{g(x)} = Q(x) + \frac{R(x)}{g(x)},$$

donde Q y R son polinomios (llamados *cociente* y *resto*, respectivamente) de manera que el resto es de grado menor que g. Por ejemplo:

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

Por tanto, al estudiar la técnica de integración, no se quita generalidad limitándose a las funciones racionales propias y por tanto en lo sucesivo se considerará $\int f(x)/g(x) dx$ donde f es de grado menor que g.

Un teorema general de Algebra dice que toda función racional se puede expresar como suma finita de fracciones de la forma:

$$\frac{A}{(x+a)^k} \qquad y \qquad \frac{Bx+C}{(x^2+bx+c)^m},$$

donde k y m son enteros positivos y A, B, C, a, b, c constantes con la condición $b^2-4c<0$. Esta condición indica que el polinomio x^2+bx+c no se puede descomponer en factores lineales con coeficientes reales, que es lo mismo que decir que la ecuación cuadrática $x^2+bx+c=0$ no tiene raíces reales. Un polinomio de esta forma se dice que es *irreducible* en el campo real. Cuando una función racional se expresa de la manera indicada se dice que se ha descompuesto en *fracciones simples*. Por tanto, el problema de integrar esta función ha quedado reducido al de integrar sus fraccciones simples, lo que se logra fácil mente con las técnicas que se exponen en los ejemplos que siguen.

Aquí no se tratará de probar que la descomposición en fracciones simples existe siempre, sino que se verá (por medio de ejemplos) cómo se obtienen las fracciones simples en problemas concretos. En cada caso, cuando surja, la descomposición en fracciones parciales se podrá efectuar directamente.

Es conveniente discutir por separado los casos, según sea la forma en que se descomponga el denominador del cociente f(x)/g(x) en producto de factores.

CASO 1. El denominador es un producto de factores lineales distintos. Supóngase g(x) descompuesto en n factores lineales, es decir:

$$g(x) = (x - x_1)(x - x_2) \cdot \cdot \cdot (x - x_n)$$
.

Se observa que una combinación lineal de la forma

$$\frac{A_1}{x-x_1}+\cdots+\frac{A_n}{x-x_n}$$

se reduce a una única fracción con el común denominador g(x) siendo el numerador de esta fracción un polinomio de grado menor que n que contiene las A.

Por tanto, si se pueden encontrar las A de manera que este numerador sea igual a f(x) se tiene la descomposición

$$\frac{f(x)}{g(x)} = \frac{A_1}{x - x_1} + \dots + \frac{A_n}{x - x_n},$$

y la integral de f(x)/g(x) será igual a $\sum_{i=1}^{n} A_i \log |x - x_i|$. En el ejemplo que sigue se resolverá un caso para n = 3.

EJEMPLO 3. Integrar
$$\int \frac{2x^2 + 5x - 1}{x^3 + x^2 - 2x} dx$$
.

Solución. Puesto que $x^3 + x^2 - 2x = x(x - 1)(x + 2)$ el denominador es el producto de factores lineales distintos y se trata de hallar A_1 , A_2 , A_3 , de manera que:

$$\frac{2x^2 + 5x - 1}{x^3 + x^2 - 2x} = \frac{A_1}{x} + \frac{A_2}{x - 1} + \frac{A_3}{x + 2}.$$

Quitando denominadores se tiene

$$2x^2 + 5x - 1 = A_1(x - 1)(x + 2) + A_2x(x + 2) + A_3x(x - 1).$$

Para x=0 se tiene $-2A_1=-1$, es decir, $A_1=\frac{1}{2}$. Para x=1 se obtiene: $3A_2=6$, o sea, $A_2=2$, y para x=-2 resulta $6A_3=-3$, o sea, $A_3=-\frac{1}{2}$. Por tanto se tiene:

$$\int \frac{2x^2 + 5x - 1}{x^3 + x^2 - 2x} dx = \frac{1}{2} \int \frac{dx}{x} + 2 \int \frac{dx}{x - 1} - \frac{1}{2} \int \frac{dx}{x + 2} =$$

$$= \frac{1}{2} \log|x| + 2 \log|x - 1| - \frac{1}{2} \log|x + 2| + C$$

CASO 2. El denominador es un producto de factores lineales algunos de los cuales se repiten. Se ilustra este caso con un ejemplo.

EJEMPLO 4. Integrar
$$\int \frac{x^2 + 2x + 3}{(x - 1)(x + 1)^2} dx$$
.

Solución. Se han de encontrar A_1 , A_2 , A_3 de manera que

(6.57)
$$\frac{x^2 + 2x + 3}{(x - 1)(x + 1)^2} = \frac{A_1}{x - 1} + \frac{A_2}{x + 1} + \frac{A_3}{(x + 1)^2}.$$

Son necesarias las dos fracciones $A_2/(x+1)$ y $A_3/(x+1)^2$, así como $A_1/(x-1)$ a fin de conseguir un polinomio de grado dos en el numerador y tener tantas ecuaciones como constantes cuando se trate de determinar las A. Quitando denominadores se tiene:

$$(6.58) x^2 + 2x + 3 = A_1(x+1)^2 + A_2(x-1)(x+1) + A_3(x-1).$$

Sustituyendo x=1 se tiene $4A_1=6$ o sea $A_1=\frac{3}{2}$. Si x=-1 se obtiene $-2A_3=2$ y $A_3=-1$. Se necesita otra ecuación para determinar A_2 . Puesto que no es posible otra elección de x que anule algún factor, se procura tomar x de manera que los cálculos sean lo más sencillos posibles. Por ejemplo, haciendo x=0 se llega a la ecuación $3=A_1-A_2-A_3$ de lo que resulta $A_2=-\frac{1}{2}$. Otro método es derivar ambos miembros de (6.58) y luego sustituir una x conveniente. Derivando en (6.58) se obtiene la ecuación

$$2x + 2 = 2A_1(x + 1) + A_2(x - 1) + A_2(x + 1) + A_3$$

y haciendo x = -1, se encuentra: $0 = -2A_2 + A_3$ es decir $A_2 = \frac{1}{2}A_3 = -\frac{1}{2}$, como antes. Halladas las A que satisfacen (6.57) se tiene:

$$\int \frac{x^2 + 2x + 3}{(x - 1)(x + 1)^2} dx = \frac{3}{2} \int \frac{dx}{x - 1} - \frac{1}{2} \int \frac{dx}{x + 1} - \int \frac{dx}{(x + 1)^2} =$$

$$= \frac{3}{2} \log|x - 1| - \frac{1}{2} \log|x + 1| + \frac{1}{x + 1} + C.$$

Si, en el primer miembro de (6.57) hubiera habido el factor $(x+1)^3$ en vez de $(x+1)^2$ se hubiera tenido que añadir en el segundo miembro el término $A_4/(x+1)^3$. Más general, si un factor lineal aparece p veces en el denominador, para este factor se ha de tomar una suma de p términos, es decir:

$$(6.59) \qquad \qquad \sum_{k=1}^{p} \frac{A_k}{(x+a)^k},$$

donde las A son constantes. Para cada factor lineal repetido se ha de tomar una suma de este tipo.

CASO 3. El denominador contiene factores cuadráticos irreducibles ninguno de los cuales se repite.

EJEMPLO 5. Integrar
$$\int \frac{3x^2 + 2x - 2}{x^3 - 1} dx$$
.

Solución. El denominador se puede descomponer en el producto $x^3 - 1 = (x - 1)(x^2 + x + 1)$, donde $x^2 + x + 1$ es irreducible, y se tiene una descomposición de la forma:

$$\frac{3x^2 + 2x - 2}{x^3 - 1} = \frac{A}{x - 1} + \frac{Bx + C}{x^2 + x + 1}.$$

En la fracción de denominador $x^2 + x + 1$ se pone como numerador un polinomio de primer grado Bx + C a fin de tener tantas ecuaciones como constantes cuando se determinan A, B, C. Quitando denominadores y resolviendo respecto a A, B, y C se tiene: A = 1, B = 2, C = 3. Por tanto, se puede escribir:

$$\int \frac{3x^2 + 2x - 2}{x^3 - 1} \, dx = \int \frac{dx}{x - 1} + \int \frac{2x + 3}{x^2 + x + 1} \, dx \, .$$

La primera integral del segundo miembro es $\log |x - 1|$. Para calcular la segunda integral, se escribe:

$$\int \frac{2x+3}{x^2+x+1} dx = \int \frac{2x+1}{x^2+x+1} dx + \int \frac{2}{x^2+x+1} dx$$
$$= \log(x^2+x+1) + 2\int \frac{dx}{(x+\frac{1}{2})^2+\frac{3}{4}}.$$

Haciendo $u = x + \frac{1}{2}$ y $\alpha = \sqrt{\frac{3}{4}}$ la última integral es:

$$2\int \frac{du}{u^2 + \alpha^2} = \frac{2}{\alpha} \arctan \frac{u}{\alpha} = \frac{4}{3}\sqrt{3} \arctan \frac{2x+1}{\sqrt{3}}.$$

Por tanto se tiene:

$$\int \frac{3x^2 + 2x - 2}{x^3 - 1} dx = \log|x - 1| + \log(x^2 + x + 1) + \frac{4}{3}\sqrt{3}\arctan\frac{2x + 1}{\sqrt{3}} + C$$

CASO 4. El denominador contiene factores cuadráticos irreducibles algunos de los cuales están repetidos. La situación aquí es análoga a la del caso 2. Admitimos que es posible una descomposición de f(x)/g(x) en fracciones simples, en primer lugar en una suma de la forma (6.59) por cada factor lineal, tal como se dijo anteriormente; y en segundo lugar, si un factor cuadrático irreducible

se repite m veces, se admite que se puede descomponer en una suma de m términos, de la forma

$$\sum_{k=1}^m \frac{B_k x + C_k}{(x^2 + bx + c)^k},$$

donde cada numerador es lineal.

EJEMPLO 6. Integrar
$$\int \frac{x^4 - x^3 + 2x^2 - x + 2}{(x - 1)(x^2 + 2)^2} dx$$
.

Solución. Se escribe

$$\frac{x^{2}-x^{3}+2x^{2}-x+2}{(x-1)(x^{2}+2)^{2}}=\frac{A}{x-1}+\frac{Bx+C}{x^{2}+2}+\frac{Dx+E}{(x^{2}+2)^{2}}.$$

Quitando denominadores y resolviendo respecto a A, B, C, D, y E se tiene.

$$A = \frac{1}{3}$$
, $B = \frac{2}{3}$, $C = -\frac{1}{3}$, $D = -1$, $E = 0$.

Por tanto, resulta,

$$\int \frac{x^4 - x^3 + 2x^2 - x + 2}{(x - 1)(x^2 + 2)^2} dx = \frac{1}{3} \int \frac{dx}{x - 1} + \int \frac{\frac{2}{3}x - \frac{1}{3}}{x^2 + 2} dx - \int \frac{x \, dx}{(x^2 + 2)^2} =$$

$$= \frac{1}{3} \int \frac{dx}{x - 1} + \frac{1}{3} \int \frac{2x \, dx}{x^2 + 2} - \frac{1}{3} \int \frac{dx}{x^2 + 2} - \frac{1}{2} \int \frac{2x \, dx}{(x^2 + 2)^2} =$$

$$= \frac{1}{3} \log|x - 1| + \frac{1}{3} \log(x^2 + 2) - \frac{\sqrt{2}}{6} \arctan \frac{x}{\sqrt{2}} +$$

$$+ \frac{1}{2} \frac{1}{x^2 + 2} + C.$$

Los ejemplos precedentes son modelos típicos de los que se presentan en general. El problema de la integración de funciones racionales propias se reduce al cálculo de integrales de la forma

$$\int \frac{dx}{(x+a)^n}, \quad \int \frac{x \, dx}{(x^2+bx+c)^m}, \quad \mathbf{y} \quad \int \frac{dx}{(x^2+bx+c)^m}.$$

La primera integral es $\log |x+a|$ si n=1 y $(x+a)^{1-n}/(1-n)$ si n>1. Para calcular las otras dos se expresa la forma cuadrática como suma de dos cuadrados:

$$x^{2} + bx + c = \left(x + \frac{b}{2}\right)^{2} + \left(c - \frac{b^{2}}{4}\right) = u^{2} + \alpha^{2}$$

donde u = x + b/2 y $\alpha = \frac{1}{2}\sqrt{4c - b^2}$. (Esto es posible puesto que $4c - b^2 > 0$. La sustitución u = x + b/2 reduce el problema al de calcular

(6.60)
$$\int \frac{u \ du}{\left(u^2 + \alpha^2\right)^m} \qquad y \qquad \int \frac{du}{\left(u^2 + \alpha^2\right)^m}.$$

La primera es $\frac{1}{2} \log (u^2 + \alpha^2)$ si m = 1 y $\frac{1}{2} (u^2 + \alpha^2)^{1-m}/(1-m)$ si m > 1. Si m = 1 la segunda integral en (6.60) viene dada por la fórmula:

$$\int \frac{du}{u^2 + \alpha^2} = \frac{1}{\alpha} \arctan \frac{u}{\alpha} + C.$$

El caso m > 1 se reduce al caso m = 1 aplicando reiteradamente la fórmula de recurrencia:

$$\int \frac{du}{(u^2 + \alpha^2)^m} = \frac{1}{2\alpha^2(m-1)} \frac{u}{(u^2 + \alpha^2)^{m-1}} + \frac{2m-3}{2\alpha^2(m-1)} \int \frac{du}{(u^2 + \alpha^2)^{m-1}},$$

que se obtiene por integración por partes. De lo dicho se deduce que toda función racional puede ser integrada por medio de polinomios, funciones racionales, arcostangentes y logaritmos.

6.24 Integrales que pueden transformarse en integrales de funciones racionales

Una función de dos variables definida por una ecuación de la forma

$$P(x, y) = \sum_{m=0}^{p} \sum_{n=0}^{q} a_{m,n} x^{m} y^{n}$$

se denomina polinomio de dos variables. El cociente de dos de estos polinomios se denomina función racional de dos variables. Integrales de la forma: $\int R(\operatorname{sen} x, \cos x) dx$ donde R es una función racional de dos variables se puede reducir mediante la sustitución $u = \tan \frac{1}{2}x$ a integrales de la forma $\int r(u) du$ donde r es una función racional de una variable. La última integral se puede

324 Función logaritmo, función exponencial y funciones trigonométricas inversas

calcular mediante las técnicas que se acaban de describir. Se ilustra el método con un ejemplo particular.

EJEMPLO 1. Integrar
$$\int \frac{1}{\sin x + \cos x} dx$$
.

Solución. La sustitución $u = \tan \frac{1}{2}x$ da

$$x = 2 \arctan u , \qquad dx = \frac{2}{1+u^2} du ,$$

$$\operatorname{sen} x = 2 \operatorname{sen} \frac{x}{2} \cos \frac{x}{2} = \frac{2 \tan \frac{1}{2} x}{\operatorname{sec}^2 \frac{1}{2} x} = \frac{2u}{1+u^2} ,$$

$$\cos x = 2 \cos^2 \frac{x}{2} - 1 = \frac{2}{\operatorname{sec}^2 \frac{1}{2} x} - 1 = \frac{2}{1+u^2} - 1 = \frac{1-u^2}{1+u^2} ,$$

$$\operatorname{sen} x + \cos x = \frac{2u+1-u^2}{1+u^2} .$$

y

Por tanto se tiene:

$$\int \frac{dx}{\sin x + \cos x} = -2 \int \frac{du}{u^2 - 2u - 1} = -2 \int \frac{du}{(u - a)(u - b)},$$

donde $a=1+\sqrt{2}$ y $b=1-\sqrt{2}$. El método de fracciones simples conduce a

$$\int \frac{du}{(u-a)(u-b)} = \frac{1}{a-b} \int \left(\frac{1}{u-a} - \frac{1}{u-b}\right) du$$

y puesto que, $a - b = 2 \sqrt{2}$ se obtiene:

$$(6.61) \int \frac{dx}{\sin x + \cos x} = \frac{\sqrt{2}}{2} \log \left| \frac{u - b}{u - a} \right| + C = \frac{\sqrt{2}}{2} \log \left| \frac{\tan \frac{1}{2}x - 1 + \sqrt{2}}{\tan \frac{1}{2}x - 1 - \sqrt{2}} \right| + C.$$

El último resultado se puede simplificar utilizando identidades trigonométricas adecuadas. En primer lugar se observa que $\sqrt{2} - 1 = \tan \frac{1}{8}\pi$ de manera que el

numerador de la última fracción es tan $\frac{1}{2}x$ + tan $\frac{1}{8}\pi$. El denominador se puede escribir en la forma:

$$\left| \tan \frac{x}{2} - 1 - \sqrt{2} \right| = (\sqrt{2} + 1) \left| (\sqrt{2} - 1) \tan \frac{x}{2} - 1 \right| = (\sqrt{2} + 1) \left| 1 - \tan \frac{x}{2} \tan \frac{\pi}{8} \right|.$$

Tomando logaritmos en la forma indicada en (6.61) y combinando el término $-\frac{1}{2}\sqrt{2}\log(\sqrt{2}+1)$ con una constante arbitraria, se puede escribir (6.61) en la forma:

$$\int \frac{dx}{\sin x + \cos x} = \frac{\sqrt{2}}{2} \log \left| \tan \left(\frac{x}{2} + \frac{\pi}{8} \right) \right| + C.$$

En una Sección anterior se dedujo la fórmula de integración

$$\int \frac{dx}{\sqrt{1-x^2}} = \arcsin x$$

como consecuencia de la fórmula para derivar arcsen x. La presencia del arcsen x sugiere que también podría calcularse esta integral mediante la sustitución trigonométrica $t = \arcsin x$. Tenemos entonces

$$x = \operatorname{sen} t$$
, $dx = \cos t \, dt$, $\sqrt{1 - x^2} = \sqrt{1 - \operatorname{sen}^2 t} = \cos t$,

y encontramos que

$$\int \frac{dx}{\sqrt{1-x^2}} = \int \frac{\cos t \, dt}{\cos t} = \int dt = t = \arcsin x.$$

Ésta es una buena sustitución si el integrando contiene $\sqrt{1-x^2}$. En general, cualquier integral de la forma $\int R(x, \sqrt{a^2-x^2}) dx$, en donde R representa una función de dos variables, se puede transformar mediante la sustitución

$$x = a \operatorname{sen} t$$
, $dx = a \cos t \, dt$,

en una integral de la forma $\int R(a \sin t, a \cos t) a \cos t dt$. Ésta, a su vez, se puede siempre integrar por medio de uno de los métodos antes expuestos.

EJEMPLO 2. Integrar
$$\int \frac{x \, dx}{4 - x^2 + \sqrt{4 - x^2}}.$$

326 Función logaritmo, función exponencial y funciones trigonométricas inversas

Solución. Sea x = 2 sen t, $dx = 2 \cos t \, dt$, $\sqrt{4 - x^2} = 2 \cos t$, y encontramos que

$$\int \frac{x \, dx}{4 - x^2 + \sqrt{4 - x^2}} = \int \frac{4 \sin t \cos t \, dt}{4 \cos^2 t + 2 \cos t} = \int \frac{\sin t \, dt}{\cos t + \frac{1}{2}} =$$

$$= -\log|\frac{1}{2} + \cos t| + C = -\log(1 + \sqrt{4 - x^2}) + C$$

El mismo método sirve para integrales de la forma

$$\int R(x, \sqrt{a^2 - (cx + d)^2}) dx;$$

se utiliza la sustitución trigonométrica cx + d = a sen t. En forma parecida se resuelven integrales del tipo

$$\int R(x, \sqrt{a^2 + (cx + d)^2}) dx$$

mediante la sustitución $cx + d = a \tan t$, $c dx = a \sec^2 t dt$. Para integrales de la forma

$$\int R(x, \sqrt{(cx+d)^2-a^2}) dx,$$

se emplea la sustitución $cx + d = a \sec t$, $c dx = a \sec t \tan t dt$. En uno u otro caso, el nuevo integrando se convierte en una función racional de sen t y cos t.

6.25 Ejercicios

Calcular las siguientes integrales:

1.
$$\int \frac{2x+3}{(x-2)(x+5)} dx.$$
2.
$$\int \frac{x dx}{(x+1)(x+2)(x+3)}$$
3.
$$\int \frac{x dx}{x^3 - 3x + 2}.$$
4.
$$\int \frac{x^4 + 2x - 6}{x^3 + x^2 - 2x} dx.$$
5.
$$\int \frac{8x^3 + 7}{(x+1)(2x+1)^3} dx.$$
6.
$$\int \frac{4x^2 + x + 1}{x^3 - 1} dx.$$
7.
$$\int \frac{x^4 dx}{x^4 + 5x^2 + 4}.$$
8.
$$\int \frac{x+2}{x^2 + x} dx.$$

$$9. \int \frac{dx}{x(x^2+1)^2}.$$

10.
$$\int \frac{dx}{(x+1)(x+2)^2(x+3)^3}.$$

$$11. \int \frac{x \, dx}{(x+1)^2} \, .$$

$$12. \int \frac{dx}{x^3 - x}.$$

$$13. \int \frac{x^2 dx}{x^2 + x - 6}.$$

14.
$$\int \frac{(x+2)\,dx}{x^2-4x+4}\,.$$

15.
$$\int \frac{dx}{(x^2 - 4x + 4)(x^2 - 4x + 5)}.$$

16.
$$\int \frac{(x-3) dx}{x^3 + 3x^2 + 2x}.$$

17.
$$\int \frac{dx}{(x^2-1)^2}$$
.

$$18. \int \frac{x+1}{x^3-1} dx.$$

19.
$$\int \frac{x^4+1}{x(x^2+1)^2} \, dx.$$

$$20. \int \frac{dx}{x^4 - 2x^3}.$$

$$21. \int \frac{1-x^3}{x(x^2+1)} \, dx.$$

$$22. \int \frac{dx}{x^4 - 1}.$$

23.
$$\int \frac{dx}{x^4 + 1}$$
.

24.
$$\int \frac{x^2 dx}{(x^2 + 2x + 2)^2}.$$

25.
$$\int \frac{4x^5 - 1}{(x^5 + x + 1)^2} dx.$$

$$26. \int \frac{dx}{2 \sin x - \cos x + 5}.$$

$$27. \int \frac{dx}{1 + a \cos x} \qquad (0 < a < 1).$$

28.
$$\int \frac{dx}{1 + a\cos x} \qquad (a > 1).$$

$$29. \int \frac{\sin^2 x}{1 + \sin^2 x} dx.$$

30.
$$\int \frac{dx}{a^2 \sin^2 x + b^2 \cos^2 x} \qquad (ab \neq 0).$$

31.
$$\int \frac{dx}{(a \operatorname{sen} x + b \cos x)^2} \qquad (a \neq 0).$$

32.
$$\int_0^{\pi/2} \frac{\sin x \, dx}{1 + \cos x + \sin x}.$$

$$33. \int \sqrt{3-x^2} \, dx.$$

$$34. \int \frac{x}{\sqrt{3-x^2}} dx.$$

$$35. \int \frac{\sqrt{3-x^2}}{x} dx.$$

$$36. \int \frac{\sqrt{x^2 + x}}{x} dx.$$

$$37. \int \sqrt{x^2+5} \, dx \, .$$

38.
$$\int \frac{x}{\sqrt{x^2 + x + 1}} dx.$$

$$39. \int \frac{dx}{\sqrt{x^2 + x}}.$$

$$40. \int \frac{\sqrt{2-x-x^2}}{x^2} dx.$$

[Indicación: En el Ejercicio 40, multiplicar numerador y denominador por $\sqrt{2-x-x^2}$.]

6.26 Ejercicios de repaso

- 1. Sea $f(x) = \int_1^x (\log t)/(t+1) dt$ si x > 0. Calcular f(x) + f(1/x). Como comprobación se verificará: $f(2) + f(\frac{1}{2}) = \frac{1}{2} \log^2 2$.
- 2. Encontrar una función f, continua para todo x (y no constantemente nula), tal que

$$f^{2}(x) = \int_{0}^{x} f(t) \frac{\sin t}{2 + \cos t} dt.$$

- 3. Inténtese calcular $\int e^x/x dx$ aplicando el método de integración por partes.
- 4. Integrar $\int_0^{\pi/2} \log (e^{\cos x}) dx$.
- 5. Una función f está definida por la ecuación

$$f(x) = \sqrt{\frac{4x+2}{x(x+1)(x+2)}}$$
 si $x > 0$

- (a) Encontrar la pendiente de la gráfica de f en el punto en que x = 1.
- (b) La región del plano comprendida entre la gráfica y el intervalo [1,4] se hace girar alrededor del eje x engendrando un sólido de revolución. Calcular esta integral y probar que su valor es π log (25/8).
- 6. Una función F está definida por la siguiente integral indefinida:

$$F(x) = \int_1^x \frac{e^t}{t} dt \quad \text{si} \quad x > 0.$$

- (a) ¿Para qué valores de x es cierto que $\log x \le F(x)$?
- (b) Demostrar que $\int_{1}^{x} e^{t}/(t+a) dt = e^{-a}[F(x+a) F(1+a)].$
- (c) De forma análoga, expresar las siguientes integrales en función de F.

$$\int_1^x \frac{e^{at}}{t} dt, \qquad \int_1^x \frac{e^t}{t^2} dt, \qquad \int_1^x e^{1/t} dt.$$

- 7. En cada caso, dar un ejemplo de una función continua f que satisfaga las condiciones fijadas para todo real x, o bien explicar por qué una tal función no existe:
 - (a) $\int_0^x f(t) dt = e^x$.
 - (b) $\int_0^{x^2} f(t) dt = 1 2^{x^2}$. [2x2 significa 2(x2).]
 - (c) $\int_0^x f(t) dt = f^2(x) 1$.
- 8. Si f(x + y) = f(x) f(y) para todo $x \in y$ y si f(x) = 1 + xg(x) donde $g(x) \to 1$ cuando $x \to 0$ demostrar que (a) f'(x) existe para cada x, y (b) $f(x) = e^x$.
- 9. Dada una función g que tiene una derivada g'(x) para cada real x y que satisface las siguientes ecuaciones:

$$g'(0) = 2$$
 $g(x + y) = e^y g(x) + e^x g(y)$ para todo x y todo y .

- (a) Probar que $g(2x) = 2e^x g(x)$ y encontrar una fórmula análoga para g(3x).
- (b) Generalizar (a) para dar una fórmula que relacione g(nx) con g(x) válida para todo entero positivo n. Probar el resultado por inducción.
- (c) Probar que g(0) = 0 y hallar el límite de g(h)/h cuando $h \to 0$
- (d) Existe una constante C tal que $g'(x) = g(x) + Ce^x$ para todo x. Demostrarlo y hallar el valor de C. [Indicación: Aplicar la definición de la derivada de g'(x).]
- 10. Una función periódica de período a satisface f(x + a) = f(x) para todo x de su dominio. ¿Qué se puede decir de una función que es derivable para todo valor de x y que satisface una ecuación de la forma:

$$f(x + a) = bf(x)$$

para todo x, donde a y b son constantes positivas?

- 11. Aplíquese la derivación logarítmica para deducir las fórmulas de derivación de productos y cocientes, de las fórmulas correspondientes de sumas y diferencias.
- 12. Sea $A = \int_0^1 e^t/(t+1) dt$. Expresar los valores de las siguientes integrales, por medio de la integral A:

(a)
$$\int_{a-1}^{a} \frac{e^{-t}}{t-a-1} dt$$
.

(c)
$$\int_0^1 \frac{e^t}{(t+1)^2} dt$$
.

(b)
$$\int_0^1 \frac{te^{t^2}}{t^2 + 1} dt.$$

(d)
$$\int_0^1 e^t \log (1 + t) dt$$
.

- 13. Sea $p(x) = c_0 + c_1 x + c_2 x^2$ y sea $f(x) = e^x p(x)$.
 - (a) Probar que $f^{n}(0)$, derivada n-sima de f en el punto 0, es $c_0 + nc_1 + n(n-1)c_2$.
 - (b) Resolver el mismo problema cuando p es un polinomio de grado 3.
 - (c) Generalizarlo a un polinomio de grado m.
- 14. Sea $f(x) = x \operatorname{sen} ax$. Probar que $f^{(2n)}(x) = (-1)^n (a^{2n}x \operatorname{sen} ax 2na^{2n-1} \cos ax)$.
- 15. Demostrar que:

$$\sum_{k=0}^{n} (-1)^k \binom{n}{k} \frac{1}{k+m+1} = \sum_{k=0}^{m} (-1)^k \binom{m}{k} \frac{1}{k+n+1} .$$

[Indicación: $1/(k+m+1) = \int_0^1 t^{k+m} dt$.]

- 16. Sea $F(x) = \int_0^x f(t) dt$. Determinar una fórmula (o fórmulas) para calcular F(x) para todo real x, si f está definida como sigue:
 - (a) $f(t) = (t + |t|)^2$.

(c)
$$f(t) = e^{-|t|}$$
.

(b) $f(t) = \begin{cases} 1 - t^2 & \text{si } |t| \le 1, \\ 1 - |t| & \text{si } |t| > 1. \end{cases}$ (d) $f(t) = \text{el máximo de 1 y } t^2.$

- 17. Un sólido de revolución está engendrado por la rotación de la gráfica y=f(x) para [0,a]alrededor del eje x. Si para cada a > 0 el volumen es $a^2 + a$, hallar la función f.

- 18. Sea $f(x) = e^{-2x}$ para todo x. Se designa por S(t) el conjunto de ordenadas de f en el intervalo [0, t], siendo t > 0. Sea A(t) el área de S(t), V(t) el volumen del sólido obtenido por la rotación de S(t) en torno al eje x, y W(t) el volumen del sólido obtenido por la rotación de S(t) en torno al eje y. Calcular: a) A(t); b) V(t); c) W(t); d) $\lim_{t \to 0} V(t)/A(t)$.
- 19. Sea c un número tal que senh $c = \frac{3}{4}$. (No intentar el cálculo de c.) En cada caso hallar todos aquellos x (si existen algunos) que satisfacen la ecuación dada. Expresar la respuesta en función de log 2 y log 3.

(a)
$$\log(e^x + \sqrt{e^{2x} + 1}) = c$$
. (b) $\log(e^x - \sqrt{e^{2x} - 1}) = c$.

20. Determinar si cada una de las proposiciones siguientes es cierta o falsa. Probar las ciertas.

(a)
$$2^{\log 5} = 5^{\log 2}$$
. (c) $\sum_{k=1}^{n} k^{-1/2} < 2\sqrt{n}$ para todo $n \ge 1$.

(b)
$$\log_2 5 = \frac{\log_3 5}{\log_2 3}$$
. (d) $1 + \operatorname{senh} x \le \cosh x$ para todo x .

En los Ejercicios 21 al 24, establecer cada desigualdad examinando el signo de la derivada de una función adecuada.

21.
$$\frac{2}{\pi}x < \sin x < x$$
 si $0 < x < \frac{\pi}{2}$.

22.
$$\frac{1}{x+\frac{1}{2}} < \log\left(1+\frac{1}{x}\right) < \frac{1}{x}$$
 si $x > 0$.

23.
$$x - \frac{x^3}{6} < \sin x < x$$
 si $x > 0$.

24.
$$(x^b + y^b)^{1/b} < (x^a + y^a)^{1/a}$$
 si $x > 0, y > 0, y 0 < a < b$.

25. Demostrar que

(a)
$$\int_0^x e^{-t} t dt = e^{-x}(e^x - 1 - x)$$
.

(b)
$$\int_0^x e^{-t}t^2 dt = 2!e^{-x} \left(e^x - 1 - x - \frac{x^2}{2!} \right).$$

(c)
$$\int_0^x e^{-t}t^3 dt = 3!e^{-x} \left(e^x - 1 - x - \frac{x^2}{2!} - \frac{x^3}{3!} \right).$$

- (d) Enunciar la generalización sugerida y demostrarla por inducción.
- 26. Si a, b, a_1 , b_1 , son dados, y $ab \neq 0$, probar que existen constantes A, B, C tales que:

$$\int \frac{a_1 \sin x + b_1 \cos x}{a \sin x + b \cos x} dx = Ax + B \log |a \sin x + b \cos x| + C.$$

[Indicación: Probar que existen A y B tales que:

$$a_1 \sin x + b_1 \cos x = A(a \sin x + b \cos x) + B(a \cos x - b \sin x).$$

- 27. Encontrar en cada caso una función f, que satisfaga las condiciones dadas:

 - (a) $f'(x^2) = 1/x$ para x > 0, f(1) = 1. (b) $f'(\text{sen } x) = \cos^2 x$ para todo x, f(1) = 1. (c) $f'(\text{sen } x) = \cos^2 x$ para todo x, f(1) = 1.
 - (d) $f'(\log x) = \begin{cases} 1 & \text{para } 0 < x \le 1, \\ x & \text{para } x > 1. \end{cases}$ f(0) = 0.
- 28. Una función, llamada el logaritmo integral y que se representa por Li, se define como sigue:

$$Li(x) = \int_{2}^{x} \frac{dt}{\log t} \quad \text{si } x \ge 2.$$

Esta función aparece en la Teoría analítica de números, donde se demuestra que Li(x) es una aproximación muy buena para el número de primos $\leq x$. Deducir las siguientes propiedades de Li(x).

(a)
$$\text{Li}(x) = \frac{x}{\log x} + \int_2^x \frac{dt}{\log^2 t} - \frac{2}{\log 2}$$
.

(b)
$$\operatorname{Li}(x) = \frac{x}{\log x} + \sum_{k=1}^{n-1} \frac{k! x}{\log^{k+1} x} + n! \int_{2}^{x} \frac{dt}{\log^{n+1} t} + C_n,$$

donde C_n es una constante (dependiente de n). Hallar esta constante.

- (c) Probar que existe una constante b tal que $\int_b^{\log x} e^t/t \, dt = \text{Li}(x)$, y hallar el valor de b. (d) Expresar la integral $\int_c^x e^{2t}/(t-1) \, dt$ por medio del logaritmo integral donde
- (e) Sea $f(x = e^4 \text{Li}(e^{2x-4}) e^2 \text{Li}(e^{2x-2})$ si x > 3. Probar que:

$$f'(x) = \frac{e^{2x}}{x^2 - 3x + 2}.$$

- 29. Sea $f(x) = \log |x|$ si x < 0. Demostrar que f tiene inversa, y designar esta inversa por g. ¿Cuál es el dominio de g? Hallar una fórmula para calcular g(y) para cada y en el dominio de g. Dibujar la gráfica de g.
- 30. Sea $f(x) = \int_0^x (1+t^3)^{-1/2} dt$ si $x \ge 0$. (No intentar el cálculo de esta integral.)
 - a) Demostrar que f es estrictamente creciente en el eje real no negativo.
 - b) Designar por g la inversa de f. Demostrar que la derivada segunda de g es proporcional a g^2 [esto es. $g''(y) = cg^2(y)$ para cada y en el dominio de g] y hallar la constante de proporcionalidad.

APROXIMACIÓN DE FUNCIONES POR POLINOMIOS

7.1 Introducción

Los polinomios figuran entre las funciones más sencillas que se estudian en Análisis. Son adecuadas para trabajar en cálculos numéricos porque sus valores se pueden obtener efectuando un número finito de multiplicaciones y adiciones. En el capítulo 6 se vio que la función logaritmo puede aproximarse por polinomios lo que nos permite calcular logaritmos con la precisión que se desee. En este capítulo demostraremos que muchas otras funciones, tales como la exponencial y las trigonométricas, pueden también aproximarse por polinomios. Si la diferencia entre una función y su aproximación polinómica es suficientemente pequeña, entonces podemos, a efectos prácticos, calcular con el polinomio en lugar de hacerlo con la función original.

Existen muchas maneras de aproximar una función dada f por polinomios, dependiendo del uso que se ha de hacer de la aproximación. En este capítulo nos interesará obtener un polinomio que coincida con f y algunas de sus derivadas en un punto dado. Empezamos nuestro comentario con un ejemplo sencillo.

Supongamos que f es la función exponencial, $f(x) = e^x$. En el punto x = 0, la función f y todas sus derivadas valen 1. El polinomio de primer grado

$$g(x) = 1 + x$$

también tiene g(0) = 1 y g'(0) = 1, de manera que coincide con f y su derivada primera en 0. Geométricamente, esto significa que la gráfica de g es la recta tangente a f en el punto (0, 1), como se aprecia en la figura 7.1.

Si aproximamos f por un polinomio de segundo grado Q que coincida con f y sus dos primeras derivadas en 0, podemos esperar una mejor aproximación de f que con la función lineal g, por lo menos en las proximidades de (0, 1). El polinomio

$$Q(x) = 1 + x + \frac{1}{2}x^2$$

FIGURA 7.1 Polinomios de aproximación de la curva $y = e^x$ cerca del punto (0,1).

tiene Q(0) = Q'(0) = 1 y Q''(0) = f''(0) = 1. La figura 7.1 nos muestra que la gráfica de Q aproxima la curva $y = e^x$ mejor que la recta y = 1 + x en las proximidades de (0, 1). Podemos intentar aún mejorar la aproximación utilizando polinomios que coincidan con f y sus derivadas tercera y de órdenes superiores. Es fácil comprobar que el polinomio

(7.1)
$$P(x) = \sum_{k=0}^{n} \frac{x^k}{k!} = 1 + x + \frac{x^2}{2!} + \dots + \frac{x^n}{n!}$$

coincide con la función exponencial y sus n primeras derivadas en el punto x=0. Naturalmente, antes de que podamos usar tales polinomios para el cálculo de valores aproximados de la función exponencial, necesitamos alguna información acerca del error cometido en la aproximación. Mejor que discutir este ejemplo particular con más detalle, es preferible que volvamos a la teoría general.

7.2 Polinomios de Taylor engendrados por una función

Supongamos que f tiene derivadas hasta el orden n en el punto x = 0, siendo $n \ge 1$, e intentemos encontrar un polinomio P que coincida con f y sus n primeras derivadas en 0. Deben satisfacerse n + 1 condiciones, a saber

(7.2)
$$P(0) = f(0), \qquad P'(0) = f'(0), \qquad \dots, \qquad P^{(n)}(0) = f^{(n)}(0),$$

así que ensayamos un polinomio de grado n, por ejemplo

(7.3)
$$P(x) = c_0 + c_1 x + c_2 x^2 + \dots + c_n x^n,$$

con n+1 coeficientes por determinar. Utilizaremos las condiciones (7.2) para determinar esas condiciones en forma sucesiva.

Pondremos, primero, x=0 en (7.3) y encontramos $P(0)=c_0$, con lo que $c_0=f(0)$. Seguidamente, derivamos ambos miembros de (7.3) y sustituimos x=0 una vez más encontrando $P'(0)=c_1$; luego $c_1=f'(0)$. Derivando otra vez (7.3) y poniendo x=0, encontramos que $P''(0)=2c_2$, de modo que $c_2=f''(0)/2$. Tras derivar k veces, encontramos $P^{(k)}(0)=k!$ c_k , y esto nos da la fórmula

(7.4)
$$c_k = \frac{f^{(k)}(0)}{k!}$$

para $k=0, 1, 2, \ldots, n$. [Cuando k=0, se atribuye a $f^{(0)}(0)$ el valor f(0).] Este razonamiento demuestra que existe un polinomio de grado $\leq n$ que satisfaga (7.2), sus coeficientes son necesariamente los dados por (7.4). (El grado de P será igual a n si y sólo si $f^{(n)} \neq 0$.) Recíprocamente, es fácil comprobar que el polinomio P cuyos coeficientes son los dados por (7,4) satisface (7.2) y por consiguiente se tiene el siguiente teorema.

TEOREMA 7.1. Sea f una función con derivadas de orden n en el punto x = 0. Existe un polinomio P y uno sólo de grado $\leq n$ que satisface las n + 1 condiciones

$$P(0) = f(0), P'(0) = f'(0), \dots, P^{(n)}(0) = f^{(n)}(0).$$

Tal polinomio viene dado por la fórmula

$$P(x) = \sum_{k=0}^{n} \frac{f^{(k)}(0)}{k!} x^{k}.$$

En la misma forma, podemos demostrar que existe un polinomio y uno sólo de grado $\leq n$ que coincide con f y sus n primeras derivadas en el punto x=a. En efecto, en lugar de (7.3), podemos escribir P ordenado según las potencias de x-a y proceder como antes. Si calculamos las derivadas en el punto a en lugar de 0, llegamos al polinomio

(7.5)
$$P(x) = \sum_{k=0}^{n} \frac{f^{(k)}(a)}{k!} (x-a)^{k}.$$

Este es el único polinomio de grado $\leq n$ que satisface las condiciones

$$P(a) = f(a), P'(a) = f'(a), \dots, P^{(n)}(a) = f^{(n)}(a),$$

y se le llama polinomio de Taylor en honor del matemático Brook Taylor (1685-1731). Con mayor precisión, decimos que el polinomio (7.5) es el polinomio de Taylor de grado n generado por f en el punto a.

Conviene tener una notación que indique la dependencia del polinomio de Taylor P respecto de f y n. Indicaremos esa dependencia escribiendo $P = T_n f$ o $P = T_n (f)$. El símbolo T_n se denomina operador de Taylor de grado n. Cuando este operador se aplica a una función f, produce una nueva función $T_n f$, el polinomio de Taylor de grado n. El valor de esta función en x se representa con $T_n f(x)$ o por $T_n [f(x)]$. Si queremos indicar la dependencia respecto de a, escribimos $T_n f(x;a)$ en lugar de $T_n f(x)$.

EJEMPLO 1. Cuando f es la función exponencial, $f(x) = E(x) = e^x$, tenemos $E^{(k)}(x) = e^x$ para todo k, así que $E^{(k)}(0) = e^0 = 1$, y el polinomio de Taylor de grado n generado por E en 0 es el dado por la fórmula

$$T_n E(x) = T_n(e^x) = \sum_{k=0}^n \frac{x^k}{k!} = 1 + x + \frac{x^2}{2!} + \cdots + \frac{x^n}{n!}.$$

Si queremos un polinomio que coincida con E y sus derivadas en el punto a=1, tenemos $E^{(k)}(1)=e$ para todo k, por lo que (7.5) nos da

$$T_n E(x; 1) = \sum_{k=0}^n \frac{e}{k!} (x-1)^k$$
.

EJEMPLO 2. Cuando $f(x) = \operatorname{sen} x$, tenemos $f'(x) = \cos x$, $f''(x) = -\operatorname{sen} x$, $f'''(x) = -\cos x$, $f^{(4)}(x) = \operatorname{sen} x$, etc., así que $f^{(2n+1)}(0) = (-1)^n$ y $f^{(2n)}(0) = 0$.

Así pues tan sólo aparecen potencias impares de x en los polinomios de Taylor generados por la función seno, en 0. El polinomio de Taylor de grado 2n + 1 tiene la forma

$$T_{2n+1}(\operatorname{sen} x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots + (-1)^n \frac{x^{2n+1}}{(2n+1)!}$$

EJEMPLO 3. Razonando como en el ejemplo 2, encontramos que los polinomios de Taylor generados por la función coseno en 0 sólo contienen potencias impares de x. El polinomio de grado 2n viene dado por

$$T_{2n}(\cos x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots + (-1)^n \frac{x^{2n}}{(2n)!}$$

Obsérvese que cada polinomio de Taylor $T_{2n}(\cos x)$ es la derivada del polinomio de Taylor T_{2n+1} (sen x). Esto es debido al hecho de que el coseno es la derivada del seno. En la siguiente Sección vemos que ciertas relaciones que son válidas entre funciones se transmiten a sus polinomios de Taylor.

7.3 Cálculo con polinomios de Taylor

Si una función f tiene derivadas de orden n en un punto a, podemos siempre formar su polinomio de Taylor $T_n f$ por medio de la fórmula

$$T_n f(x) = \sum_{k=0}^n \frac{f^{(k)}(a)}{k!} (x - a)^k.$$

Algunas veces el cálculo de las derivadas $f^{(k)}(a)$ puede resultar laborioso, por lo que es deseable disponer de otros métodos para determinar polinomios de Taylor. El próximo teorema nos expone propiedades del operador de Taylor que a menudo nos permiten obtener nuevos polinomios de Taylor a partir de otros dados. En este teorema se sobrentiende que todos los polinomios de Taylor son obtenidos en un mismo punto a.

TEOREMA 7.2. El operador de Taylor T_n tiene las propiedades siguientes:

a) Linealidad. Si c_1 y c_2 son constantes,

$$T_n(c_1f + c_2g) = c_1T_n(f) + c_2T_n(g)$$
.

 b) Derivación. La derivada de un polinomio de Taylor de f es un polinomio de Taylor de f'; es decir, se tiene

$$(T_n f)' = T_{n-1}(f')$$
.

c) Integración. Una integral indefinida de un polinomio de Taylor de f es un polinomio de Taylor de una integral indefinida de f. Dicho con mayor precisión, si $g(x) = \int_a^x f(t) dt$, se tiene entonces

$$T_{n+1}g(x) = \int_a^x T_n f(t) dt.$$

Demostración. Cada proposición a), b) o c) es una ecuación que liga dos polinomios del mismo grado. Para demostrar cada una de ellas observemos simplemente que el polinomio que aparece en el primer miembro tiene el mismo valor y las mismas derivadas en el punto a que el que aparece en el segundo miembro. Entonces basta que recordemos la propiedad de unicidad del teorema 7.1. Obsérvese que la derivación de un polinomio rebaja su grado, en tanto que la integración lo aumenta.

El teorema siguiente nos dice lo que sucede cuando sustituimos x por cx en un polinomio de Taylor.

TEOREMA 7.3. PROPIEDAD DE SUSTITUCIÓN. Sea g(x) = f(cx), siendo c una constante. Se tiene entonces

$$T_n g(x; a) = T_n f(cx; ca)$$
.

En particular, cuando a = 0, tenemos $T_n g(x) = T_n f(cx)$.

Demostración. Ya que g(x) = f(cx), la regla de la cadena nos da

$$g'(x) = cf'(cx),$$
 $g''(x) = c^2f''(cx),$..., $g^{(k)}(x) = c^kf^{(k)}(cx).$

Por tanto obtenemos

$$T_n g(x; a) = \sum_{k=0}^n \frac{g^{(k)}(a)}{k!} (x - a)^k = \sum_{k=0}^n \frac{f^{(k)}(ca)}{k!} (cx - ca)^k = T_n f(cx; ca).$$

EJEMPLOS. Reemplazando x por -x en el polinomio de Taylor correspondiente a e^x , encontramos que

$$T_n(e^{-x}) = 1 - x + \frac{x^2}{2!} - \frac{x^3}{3!} + \dots + (-1)^n \frac{x^n}{n!}.$$

Puesto que cosh $x = \frac{1}{2}e^x + \frac{1}{2}e^{-x}$, podemos utilizar la propiedad de linealidad para obtener

$$T_{2n}(\cosh x) = \frac{1}{2}T_{2n}(e^x) + \frac{1}{2}T_{2n}(e^{-x}) = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \dots + \frac{x^{2n}}{(2n)!}.$$

La derivación nos da

$$T_{2n-1}(\operatorname{senh} x) = x + \frac{x^3}{3!} + \frac{x^5}{5!} + \dots + \frac{x^{2n-1}}{(2n-1)!}$$

El teorema que sigue es también útil en la simplificación de cálculos con polinomios de Taylor.

TEOREMA 7.4. Sea P_n un polinomio de grado $n \ge 1$. Sean f y g dos funciones con derivadas de orden n en 0 y supongamos que

(7.6)
$$f(x) = P_n(x) + x^n g(x),$$

en donde $g(x) \to 0$ cuando $x \to 0$. El polinomio P_n es el polinomio de Taylor generado por f en 0.

Demostración. Sea $h(x) = f(x) - P_n(x) = x^n g(x)$. Derivando repetidamente el producto $x^n g(x)$, vemos que h y sus n primeras derivadas son 0 en x = 0. Por consiguiente, f coincide con P_n y sus n primeras derivadas en 0, de manera que $P_n = T_n f$, como se afirmó.

EJEMPLOS. Partiendo de la identidad algebraica

(7.7)
$$\frac{1}{1-x} = 1 + x + x^2 + \dots + x^n + \frac{x^{n+1}}{1-x},$$

válida para todo $x \neq 1$, vemos que (7.6) se satisface con f(x) = 1/(1-x) $P_n(x) = 1 + x + \ldots + x^n$, y g(x) = x/(1-x). Puesto que $g(x) \to 0$ cuando $x \to 0$, el teorema 7.4 nos dice que

$$T_n\left(\frac{1}{1-x}\right) = 1 + x + x^2 + \dots + x^n.$$

Integrando esta relación conseguimos este otro polinomio de Taylor

$$T_{n+1}[-\log(1-x)] = x + \frac{x^2}{2} + \frac{x^3}{3} + \cdots + \frac{x^{n+1}}{n+1}.$$

En (7.7) podemos reemplazar x por $-x^2$ para conseguir

$$\frac{1}{1+x^2} = 1 - x^2 + x^4 - \dots + (-1)^n x^{2n} - (-1)^n \frac{x^{2n+1}}{1+x^2}.$$

Aplicando el teorema 7.4 una vez más, encontramos que

$$T_{2n}\left(\frac{1}{1+x^2}\right) = \sum_{k=0}^{n} (-1)^k x^{2k}.$$

Integrando esta relación llegamos a la fórmula

$$T_{2n+1}(\arctan x) = \sum_{k=0}^{n} (-1)^k \frac{x^{2k+1}}{2k+1}.$$

7.4 Ejercicios

- 1. Trazar las gráficas de los polinomios de Taylor $T_3 (\text{sen } x) = x x^3/3!$ y $T_2 (\text{sen } x) =$ $= x - x^3/3! + x^5/5!$. Poner especial atención en los puntos en los que las curvas cortan al eje x. Comparar estas gráficas con la de $f(x) = \operatorname{sen} x$.
- 2. Hacer lo mismo que en el Ejercicio 1 para los polinomios de Taylor T_2 (cos x), T_4 (cos x), $y f(x) = \cos x$.

En los Ejercicios 3 al 10, obtener los polinomios de Taylor $T_n f(x)$ que se indican. Los teoremas 7.2, 7.3 y 7.4 ayudarán para simplificar los cálculos en varios casos.

3.
$$T_n(a^x) = \sum_{k=0}^n \frac{(\log a)^k}{k!} x^k$$
.

4.
$$T_n\left(\frac{1}{1+x}\right) = \sum_{k=1}^{n} (-1)^k x^k$$
.

5.
$$T_{2n+1}\left(\frac{x}{1-x^2}\right) = \sum_{k=0}^{n} x^{2k+1}$$
.

9.
$$T_n[(1+x)^{\alpha}] = \sum_{k=0}^{n} {\alpha \choose k} x^k$$
, donde ${\alpha \choose k} = \frac{\alpha(\alpha-1)\cdots(\alpha-k+1)}{k!}$.

10.
$$T_{2n} (\text{sen}^2 x) = \sum_{k=1}^{n} (-1)^{k+1} \frac{2^{2k-1}}{(2k)!} x^{2k}$$
.

6.
$$T_n [\log (1 + x)] = \sum_{k=1}^n \frac{(-1)^{k+1} x^k}{k}$$
.

7.
$$T_{2n+1} \left(\log \sqrt{\frac{1+x}{1-x}} \right) = \sum_{k=0}^{n} \frac{x^{2k+1}}{2k+1}$$
.

8.
$$T_n\left(\frac{1}{2-x}\right) = \sum_{k=0}^n \frac{x^k}{2^{k+1}}$$
.

$$\binom{\alpha}{k} = \frac{\alpha(\alpha-1)\cdots(\alpha-k+1)}{k!}$$

[Indicación: $\cos 2x = 1 - 2 \sin^2 x$.]

7.5 Fórmula de Taylor con resto

Volvamos ahora a una discusión del error en la aproximación de una función f mediante su polinomio de Taylor $T_n f$ en un punto a. El error se define como la diferencia $E_n(x) = f(x) - T_n f(x)$. Así que, si f tiene derivada de orden n en a, podemos escribir

(7.8)
$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(a)}{k!} (x - a)^{k} + E_{n}(x).$$

Ésta se denomina fórmula de Taylor con resto $E_n(x)$; es útil cuando podemos estimar la magnitud de $E_n(x)$. Expresaremos el error como una integral y entonces se estima la magnitud de la integral. Consideremos primero el error que aparece con una aproximación lineal.

TEOREMA 7.5. Supongamos que f tiene derivada segunda f'' continua en un cierto entorno de a. Entonces, para todo x en ese entorno, se tiene

$$f(x) = f(a) + f'(a)(x - a) + E_1(x)$$

en donde

$$E_1(x) = \int_a^x (x - t) f''(t) dt.$$

Demostración. Según la definición del error podemos escribir

$$E_1(x) = f(x) - f(a) - f'(a)(x - a) = \int_a^x f'(t) dt - f'(a) \int_a^x dt = \int_a^x [f'(t) - f'(a)] dt.$$

La última integral puede ponerse en la forma $\int_a^x u \, dv$, donde u = f'(t) - f'(a), y v = t - x. Asimismo du/dt = f''(t) y dv/dt = 1, con lo que la fórmula de integración por partes nos da

$$E_1(x) = \int_a^x u \, dv = uv \Big|_a^x - \int_a^x (t - x) f''(t) \, dt = \int_a^x (x - t) f''(t) \, dt \,,$$

puesto que u = 0 cuando t = a, y v = 0 cuando t = x. Esto demuestra el teorema

El resultado correspondiente para un polinomio de aproximación de grado n viene dado por el siguiente

TEOREMA 7.6. Supongamos que f tenga derivada continua de orden n+1 en un cierto intervalo que contenga a. Entonces, para todo x en este intervalo, tenemos la fórmula de Taylor

$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(a)}{k!} (x - a)^{k} + E_{n}(x),$$

siendo

$$E_n(x) = \frac{1}{n!} \int_a^x (x - t)^n f^{(n+1)}(t) dt.$$

Demostración. El teorema se demuestra por inducción respecto a n. Lo hemos ya demostrado para n = 1. Supongamos ahora que es cierto para un cierto n y lo vamos a demostrar para n + 1. Escribamos la fórmula de Taylor (7.8) con n + 1 y con n y restando obtenemos

$$E_{n+1}(x) = E_n(x) - \frac{f^{(n+1)}(a)}{(n+1)!} (x-a)^{n+1}$$

Utilizamos la expresión integral de $E_n(x)$ y observando que $(x-a)^{n+1}/(n+1) = \int_a^x (x-t)^n dt$ se obtiene

$$E_{n+1}(x) = \frac{1}{n!} \int_{a}^{x} (x-t)^{n} f^{(n+1)}(t) dt - \frac{f^{(n+1)}(a)}{n!} \int_{a}^{x} (x-t)^{n} dt =$$

$$= \frac{1}{n!} \int_{a}^{x} (x-t)^{n} [f^{(n+1)}(t) - f^{(n+1)}(a)] dt.$$

La última integral puede escribirse en la forma $\int_a^x u \, dv$, donde $u = f^{(n+1)}(t) - f^{(n+1)}(a)$ y $v = -(x-t)^{n+1}/(n+1)$. Integrando por partes y teniendo en cuenta que u = 0 cuando t = a, y que v = 0 cuando t = x, encontramos que

$$E_{n+1}(x) = \frac{1}{n!} \int_a^x u \ dv = -\frac{1}{n!} \int_a^x v \ du = \frac{1}{(n+1)!} \int_a^x (x-t)^{n+1} f^{(n+2)}(t) \ dt \ .$$

Esto completa el paso inductivo de n a n+1, con lo que el teorema es válido para todo $n \ge 1$.

7.6 Estimación del error en la fórmula de Taylor

Puesto que el error $E_n(x)$ en la fórmula de Taylor ha sido expresado en forma de integral que afecta a la derivada de orden n + 1 de f necesitamos alguna

información más acerca $f^{(n+1)}$ antes de poder estimar la magnitud de $E_n(x)$, como se explica en el teorema que sigue.

TEOREMA 7.7. Si la derivada (n + 1)-ésima de f satisface las desigualdades

$$(7.9) m \le f^{(n+1)}(t) \le M$$

para todo t en un cierto intervalo que contenga a, entonces para todo x en este intervalo tenemos la estimación siguiente

(7.10)
$$m \frac{(x-a)^{n+1}}{(n+1)!} \le E_n(x) \le M \frac{(x-a)^{n+1}}{(n+1)!} \quad \text{si } x > a ,$$

y

(7.11)
$$m \frac{(a-x)^{n+1}}{(n+1)!} \le (-1)^{n+1} E_n(x) \le M \frac{(a-x)^{n+1}}{(n+1)!}$$
 si $x < a$.

Demostración. Supongamos que x > a. Entonces la integral para $E_n(x)$ se extiende al intervalo [a, x]. Para cada t en este intervalo tenemos $(x - t)^n \ge 0$, con lo que las desigualdades (7.9) nos dan

$$m\frac{(x-t)^n}{n!} \le \frac{(x-t)^n}{n!} f^{(n+1)}(t) \le M\frac{(x-t)^n}{n!}$$

Integrando entre a y x, encontramos que

(7.12)
$$\frac{m}{n!} \int_{a}^{x} (x-t)^{n} dt \le E_{n}(x) \le \frac{M}{n!} \int_{a}^{x} (x-t)^{n} dt .$$

La sustitución u = x - t, du = - dt nos da

$$\int_{a}^{x} (x-t)^{n} dt = \int_{0}^{x-a} u^{n} du = \frac{(x-a)^{n+1}}{n+1},$$

con lo que (7.12) se reduce a (7.10).

Si x < a, la integración se efectúa en [x, a]. Para cada t en este intervalo tenemos $t \ge x$, con lo que $(-1)^n(x-t)^n = (t-x)^n \ge 0$. Por consiguiente, podemos multiplicar las desigualdades (7.9) por el factor no negativo $(-1)^n(x-t)^n/n!$ e integramos entre x y a obteniendo (7.11).

EJEMPLO 1. Si $f(x) = e^x$ y a = 0, tenemos la fórmula

$$e^x = \sum_{k=0}^n \frac{x^k}{k!} + E_n(x)$$

Puesto que $f^{(n+1)}(x) = e^x$, la derivada $f^{(n+1)}$ es monótona creciente en cualquier intervalo, y por tanto satisface las desigualdades $e^b \le f^{(n+1)}(t) \le e^c$ en todo intervalo de la forma [b, c]. En un tal intervalo, las desigualdades relativas a $E_n(x)$ del teorema 7.7 se satisfacen para $m = e^b$ y $M = e^c$. En particular, cuando b = 0, tenemos

$$\frac{x^{n+1}}{(n+1)!} \le E_n(x) \le e^c \frac{x^{n+1}}{(n+1)!} \quad \text{si} \quad 0 < x \le c.$$

Podemos utilizar estas estimaciones para calcular el número e de Euler. Se toma b=0, c=1, x=1, y teniendo en cuenta que e<3 obtenemos

(7.13)
$$e = \sum_{k=0}^{n} \frac{1}{k!} + E_n(1), \quad \text{donde } \frac{1}{(n+1)!} \le E_n(1) < \frac{3}{(n+1)!}.$$

Esto permite el cálculo de e con el grado de aproximación que se desee. Por ejemplo, si deseamos el valor de e con siete cifras decimales exactas, elegimos un n tal que $3/(n+1)! < \frac{1}{2} \cdot 10^{-8}$. Pronto veremos que n=12 es suficiente. Con bastante rapidez se puede calcular una tabla de valores de 1/n! debido a que 1/n! puede calcularse dividiendo 1/(n-1)! por n. La siguiente tabla para $3 \le n \le 12$ contiene esos números redondeados hasta nueve decimales. El «redondeo» está en cada caso indicado por un más o un menos lo que nos indica si la corrección es por exceso o por defecto. (En cualquier caso, el error es menor que media unidad del último orden decimal considerado.)

n	$\frac{1}{n!}$	n	$\frac{1}{n!}$
3	0,166 666 667 —	8	0,000 024 802 —
4	0,041 666 667 —	9	0,000 002 756 —
5	0,008 333 333 +	10	0,000 000 276 -
6	0,001 388 889 —	11	0,000 000 025 +
7	0,000 198 413 —	12	0,000 000 002 +

Los términos correspondientes a n=0, 1, 2 tienen suma $\frac{5}{2}$. Sumando este número a los valores de la tabla (para $n \le 12$), obtenemos un total de 2,718281830. Si tenemos en cuenta los redondeos, el valor *efectivo* de esta suma puede ser menor que aquel valor, difiriendo a lo sumo en $\frac{7}{2}$ de una unidad del último orden decimal conservado (debido a los siete signos menos), o puede exceder a lo sumo en $\frac{3}{2}$ de unidad del último orden decimal (debido a los tres signos menos). Llamemos a la suma s. Entonces todo lo que podemos asegurar mediante este cálculo es la desigualdad 2,718281826 < s < 2,718281832. La estimación del error $E_{12}(1)$ nos da 0,0000000000 $\le E_{12}(1) < 0,0000000001$. Puesto que $e = s + E_{12}(1)$, este cálculo nos lleva a las desigualdades siguientes para e:

Esto nos dice que el valor de e, con siete cifras decimales, es e=2,7182818, o que el valor de e redondeado a ocho decimales, es e=2,71828183.

EJEMPLO 2. Irracionalidad de e. Podemos utilizar la anterior estimación del error $E_n(1)$ para demostrar que e es irracional. Empezamos escribiendo las desigualdades (7.13) del modo siguiente:

$$\frac{1}{(n+1)!} \le e - \sum_{k=0}^{n} \frac{1}{k!} < \frac{3}{(n+1)!}.$$

Multiplicando por n!, se obtiene

(7.14)
$$\frac{1}{n+1} \le n! \ e - \sum_{k=0}^{n} \frac{n!}{k!} < \frac{3}{n+1} \le \frac{3}{4}$$

si $n \ge 3$. Para cada n la suma respecto a k es un entero. Si e fuera racional, podríamos elegir n lo bastante grande para que también n!e fuese entero. Pero entonces (7.14) nos diría que la diferencia de esos dos enteros sería un número entero no mayor que $\frac{3}{4}$, lo cual es imposible. Por tanto e no puede ser racional.

Las aproximaciones por polinomios nos permiten con frecuencia obtener valores numéricos aproximados de integrales que no se pueden calcular directamente mediante funciones elementales. Un ejemplo famoso es la integral

$$f(x) = \int_0^x e^{-t^2} dt$$

que se presenta en la teoría de probabilidades y en muchos problemas de Física. Es sabido que la función f así definida no es una función elemental. Es decir,

f no puede obtenerse a partir de polinomios, exponenciales, logaritmos, funciones trigonométricas o trigonométricas inversas mediante un número finito de pasos en los que intervengan las operaciones de adición, substracción, multiplicación, división, o composición. Otros ejemplos que con frecuencia se presentan tanto en teoría como en la práctica son las integrales

$$\int_0^x \frac{\sin t}{t} \, dt \, , \qquad \int_0^x \sin(t^2) \, dt \, , \qquad \int_0^x \sqrt{1 - k^2 \sin^2 t} \, dt \, .$$

(En la primera de éstas, se sobrentiende que el cociente (sen t)/t se reemplaza por 1 cuando t=0. En la tercera, k es una constante, 0 < k < 1.) Terminamos esta Sección con un ejemplo que hace ver cómo la fórmula de Taylor puede usarse para obtener una buena estimación de la integral $\int_0^{1/2} e^{-t^2} dt$.

EJEMPLO 3. La fórmula de Taylor para $e^x \operatorname{con} n = 4 \operatorname{nos} da$

(7.15)
$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \frac{x^{4}}{4!} + E_{4}(x).$$

Supongamos ahora que $x \le 0$. En cualquier intervalo de la forma [-c, 0] tenemos $e^{-c} \le e^x \le 1$, de modo que podemos utilizar las desigualdades (7.11) del teorema 7.7 como $m = e^{-c}$ y M = 1 para escribir

$$0 < (-1)^5 E_4(x) \le \frac{(-x)^5}{5!}$$
 si $x < 0$.

Dicho de otro modo, si x < 0, entonces $E_4(x)$ es negativa y $\ge x^5/5!$. Reemplazando x por $-t^2$ en (7.15), tenemos

(7.16)
$$e^{-t^2} = 1 - t^2 + \frac{t^4}{2!} - \frac{t^8}{3!} + \frac{t^8}{4!} + E_4(-t^2),$$

en donde $-t^{10}/5! \le E_4(-t^2) < 0$. Si $0 \le t \le \frac{1}{2}$, encontramos que $t^{10}/5! \le (\frac{1}{2})^{10}/5! < 0,000009$. Así que, si integramos (7.16) entre 0 y $\frac{1}{2}$, obtenemos

$$\int_0^{1/2} e^{-t^2} dt = \frac{1}{2} - \frac{1}{3 \cdot 2^3} + \frac{1}{5 \cdot 2^5 \cdot 2!} - \frac{1}{7 \cdot 2^7 \cdot 3!} + \frac{1}{9 \cdot 2^9 \cdot 4!} - \theta,$$

donde 0 < $\theta \le$ 0,0000045. Redondeando hasta cuatro decimales, encontramos $\int_0^{1/2} e^{-t^2} \ dt = 0,4613$.

*7.7 Otras formas de la fórmula de Taylor con resto

Hemos expresado el error en la fórmula de Taylor como una integral

$$E_n(x) = \frac{1}{n!} \int_a^x (x-t)^n f^{(n+1)}(t) dt.$$

También puede expresarse en muchas otras formas. Puesto que el factor $(x - t)^n$ del integrando nunca cambia de signo en el intervalo de integración, y que $f^{(n+1)}$ es continua en este intervalo, el teorema del valor medio ponderado para integrales (teorema 3.16) nos da

$$\int_a^x (x-t)^n f^{(n+1)}(t) dt = f^{(n+1)}(c) \int_a^x (x-t)^n dt = f^{(n+1)}(c) \frac{(x-a)^{n+1}}{n+1},$$

estando c en el intervalo cerrado que une a con x. Por consiguiente, el error puede escribirse en la forma

$$E_n(x) = \frac{f^{(n+1)}(c)}{(n+1)!} (x-a)^{n+1}.$$

Esta es la llamada forma de Lagrange del resto. Se parece a los anteriores términos de la fórmula de Taylor, salvo que la derivada $f^{(n+1)}(c)$ está calculada en un cierto punto c desconocido y no en el punto a. El punto c depende de x y de n, tanto como de f.

Con un razonamiento de tipo distinto, podemos prescindir de la continuidad de $f^{(n+1)}$ y deducir la fórmula de Lagrange y otras formas del resto bajo hipótesis más débiles. Supongamos que $f^{(n+1)}$ existe en un cierto intervalo abierto (h, k) que contenga el punto a, y que $f^{(n)}$ sea continua en el intervalo cerrado [h, k]. Elijamos cualquier $x \neq a$ en [h, k]. Para simplificar, admitamos que x > a. Mantengamos x fijo y definamos una nueva función F en el intervalo [a, x] del siguiente modo:

$$F(t) = f(t) + \sum_{k=1}^{n} \frac{f^{(k)}(t)}{k!} (x - t)^{k}.$$

Observemos que F(x) = f(x) y $F(a) = T_n f(x; a)$, con lo que $F(x) - F(a) = E_n(x)$. La función F es continua en el intervalo cerrado [a, x] y es derivable en el intervalo abierto (a, x). Si calculamos F'(t), teniendo en cuenta que cada término

de la suma que define F(t) es un producto, encontramos que todos los términos se reducen excepto uno, y nos queda la igualdad

$$F'(t) = \frac{(x-t)^n}{n!} f^{(n+1)}(t) .$$

Sea ahora G cualquier función continua en [a, x] y derivable en (a, x). Podemos entonces aplicar la fórmula del valor medio de Cauchy (teorema 4.6) y escribir

$$G'(c)[F(x) - F(a)] = F'(c)[G(x) - G(a)].$$

para un cierto c en el intervalo abierto (a, x). Si G' no es cero en (a, x), se obtiene la siguiente fórmula para el error $E_n(x)$:

$$E_n(x) = \frac{F'(c)}{G'(c)} [G(x) - G(a)].$$

Podemos expresar el error de varias maneras mediante elecciones distintas de la función G. Por ejemplo, tomando $G(t) = (x - t)^{n+1}$, obtenemos la forma de Lagrange

$$E_n(x) = \frac{f^{(n+1)}(c)}{(n+1)!} (x-a)^{n+1}, \quad \text{donde } a < c < x.$$

Tomando G(t) = x - t, obtenemos otra fórmula, llamada forma de Cauchy del resto.

$$E_n(x) = \frac{f^{(n+1)}(c)}{n!} (x-c)^n (x-a)$$
, donde $a < c < x$.

Si $G(t) = (x - t)^p$, siendo $p \ge 1$, obtenemos la fórmula

$$E_n(x) = \frac{f^{(n+1)}(c)}{n! \ p} (x - c)^{n+1-p} (x - a)^p , \quad \text{donde } a < c < x .$$

7.8 Ejercicios

En los Ejercicios 1, 2 y 3 se dan ejemplos de fórmulas de Taylor con resto. En cada caso demostrar que el error satisface las desigualdades que se dan.

1.
$$\operatorname{sen} x = \sum_{k=1}^{n} \frac{(-1)^{k-1} x^{2k-1}}{(2k-1)!} + E_{2n}(x), \qquad |E_{2n}(x)| \le \frac{|x|^{2n+1}}{(2n+1)!}.$$

2.
$$\cos x = \sum_{k=0}^{n} \frac{(-1)^k x^{2k}}{(2k)!} + E_{2n+1}(x), \qquad |E_{2n+1}(x)| \le \frac{|x|^{2n+2}}{(2n+2)!}.$$

3.
$$\arctan x = \sum_{k=0}^{n-1} \frac{(-1)^k x^{2k+1}}{2k+1} + E_{2n}(x), \qquad |E_{2n}(x)| \le \frac{x^{2n+1}}{2n+1} \quad \text{si } 0 \le x \le 1.$$

4. a) Obtener el número $r=\sqrt{15}-3$ como aproximación de la raíz no nula de la ecuación $x^2 - \sin x$ utilizando el polinomio de Taylor de tercer grado que aproxima sen x. b) Demostrar que la aproximación de la parte a) satisface la desigualdad

$$|\operatorname{sen} r - r^2| < \frac{1}{200},$$

dado que $\sqrt{15} - 3 < 0.9$. Decir si la diferencia (sen $r - r^2$) es positiva o negativa. Dar los detalles del razonamiento seguido.

- 5. a) Utilizar el polinomio de Taylor de tercer grado que aproxima arctan x para obtener el número $r = (\sqrt{21} - 3)/2$ como aproximación de la raíz no nula de la ecuación $\arctan x = x^2$.
 - b) Dado que $\sqrt{21}$ < 4,6 y que 2^{16} = 65536, demostrar que la aproximación de la parte a) satisface la desigualdad

$$|r^2 - \arctan r| < \frac{7}{100}.$$

Decir si la diferencia (r^2 – arctan r) es positiva o negativa. Dar los detalles del razonamiento seguido.

- 6. Demostrar que $\int_0^1 \frac{1 + x^{30}}{1 + x^{60}} dx = 1 + \frac{c}{31}, \text{ donde } 0 < c < 1.$
- 7. Demostrar que 0,493948 < $\int_{0}^{1/2} \frac{1}{1+x^4} dx < 0,493958.$
- 8. a) Si $0 \le x \le \frac{1}{2}$, demostrar que sen $x = x x^3/3! + r(x)$, donde $|r(x)| \le (\frac{1}{2})^5/5!$.
 - b) Utilizar la estimación de la parte a) para encontrar un valor aproximado de la integral $\int_0^{\sqrt{2}/2} \sec(x^2) dx$. Dar una estimación del error.
- 9. Utilizar los tres primeros términos no nulos de la fórmula de Taylor de sen x para encontrar un valor aproximado de la integral $\int_0^1 (\sin x)/x \, dx$ y dar una estimación del error. [Se sobrentiende que el cociente (sen x)/x es igual a 1 cuando x = 0.]
- En este Ejercicio se expone un método para calcular π, usando la fórmula de Taylor de arctan x dada en el Ejercicio 3. Se basa en que π es próximo a 3,2, de modo que $\frac{1}{4}\pi$ es próximo a 0,8 ó $\frac{4}{5}$, y este valor es próximo a 4 arctan $\frac{1}{5}$. Poner α = arctan $\frac{1}{5}$,
 - a) Utilizar la identidad tan(A + B) = (tan A + B)/(1 tan A tan B) poniendo $A = B = \alpha$ y luego $A = B = 2\alpha$ para hallar tan $2\alpha = \frac{5}{12}$ y tan $4\alpha = \frac{120}{119}$. Utilizar entonces la identidad una vez más con $A = 4\alpha$, $B = -\frac{1}{4}\pi$ obteniendo tan $\beta = \frac{1}{239}$. Esto origina la siguiente identidad notable descubierta en 1706 por John Machin (1680-1751):

$$\pi = 16 \arctan \frac{1}{5} - 4 \arctan \frac{1}{239}$$

b) Utilizar el polinomio de Taylor $T_{11}(\arctan x)$ con $x = \frac{1}{5}$ para demostrar que

$$3,158328934 < 16 \arctan \frac{1}{5} < 3,158328972.$$

c) Utilizar el polinomio de Taylor $T_2(\arctan x)$ con $x = \frac{1}{320}$ para demostrar que

$$-0.016736309 < -4 \arctan \frac{1}{239} < -0.016736300.$$

d) Utilizar las partes a), b) y c) para demostrar que el valor de π , con siete decimales es 3.1415926.

7.9 Otras observaciones sobre el error en la fórmula de Taylor. La notación o

Si f tiene derivada de orden (n + 1) continua en un cierto intervalo que contenga un punto a, podemos escribir la fórmula de Taylor en la forma

(7.17)
$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(a)}{k!} (x-a)^{k} + E_{n}(x).$$

Supongamos que mantenemos x en un cierto intervalo cerrado [a-c,a+c] con centro en a, en el que $f^{(n+1)}$ es continua. Entonces $f^{(n+1)}$ está acotada en este intervalo y satisface por tanto una desigualdad de la forma

$$|f^{(n+1)}(t)| \leq M,$$

siendo M > 0. Luego, según el teorema 7.7, tenemos la estimación de error

$$|E_n(x)| \le M \frac{|x-a|^{n+1}}{(n+1)!}$$

para cada x en [a-c, a+c]. Si mantenemos $x \neq a$ y dividimos esa desigualdad por $|x-a|^n$, encontramos que

$$0 \le \left| \frac{E_n(x)}{(x-a)^n} \right| \le \frac{M}{(n+1)!} |x-a|.$$

Si ahora hacemos que $x \to a$, vemos que $E_n(x)/(x-a)^n \to 0$. Esto lo expresamos diciendo que el error $E_n(x)$ es de orden inferior a $(x-a)^n$ cuando $x \to a$

Es decir, en las condiciones establecidas, f(x) puede aproximarse en un entorno de a por un polinomio en (x - a) de grado n, y el error en esta aproximación es de orden inferior a $(x-a)^n$ cuando $x \to a$.

En 1909 E. Landau, (†) introdujo una notación especial muy apropiada cuando se utiliza en conexión con la fórmula de Taylor. Esta es la notación o (la notación o minúscula) y se define como sigue.

DEFINICIÓN. Supongamos $g(x) \neq 0$ para todo $x \neq a$ en un cierto intervalo que contenga a. La notación

$$f(x) = o(g(x))$$
 cuando $x \to a$

significa que

$$\lim_{x \to a} \frac{f(x)}{g(x)} = 0.$$

El símbolo f(x) = o(g(x)) se lee «f(x) es o-minúscula de f(x)» o «f(x) es de orden inferior a g(x)», y tiene por objeto dar a entender la idea de que para x próximo a a, f(x) es pequeño comparado con g(x).

EJEMPLO 1. f(x) = o(1) cuando $x \to a$ significa que $f(x) \to 0$ cuando $x \to a$.

EJEMPLO 2. f(x) = o(x) cuando $x \to 0$ significa que $f(x)/x \to 0$ cuando $x \to 0$.

Una igualdad de la forma f(x) = h(x) + o(g(x)) significa que f(x) - h(x) == o(g(x)) o, dicho de otro modo, $[f(x) - h(x)]/g(x) \to 0$ cuando $x \to a$.

EJEMPLO 3. Tenemos sen x = x + o(x) porque $\frac{\sin x - x}{x} = \frac{\sin x}{x} - 1 \rightarrow 0$ cuando x = 0.

Las observaciones precedentes relativas al error en la fórmula de Taylor pueden ahora expresarse con la notación-o. Podemos escribir

$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(a)}{k!} (x - a)^{k} + o((x - a)^{n}) \text{ cuando } x \to a,$$

(†) Edmundo Landau (1877-1938) fue un famoso matemático alemán que hizo importantes contribuciones a la Matemática. Es conocido por sus libros de Análisis y de Teoría de números, llenos de claridad.

siempre que la derivada $f^{(n+1)}$ sea continua en un cierto intervalo que contenga el punto a. Esto expresa, brevemente, el hecho de que el término de error es pequeño comparado con $(x-a)^n$ cuando x es próximo a a. En particular, de la discusión hecha en anteriores seccciones, tenemos los ejemplos siguientes de fórmula de Taylor expresadas con la notación o:

$$\frac{1}{1-x} = 1 + x + x^2 + \dots + x^n + o(x^n) \text{ cuando } x \to 0.$$

$$\log (1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots + (-1)^{n-1} \frac{x^n}{n} + o(x^n) \text{ cuando } x \to 0.$$

$$e^x = 1 + x + \frac{x^2}{2!} + \dots + \frac{x^n}{n!} + o(x^n) \text{ cuando } x \to 0.$$

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots + (-1)^{n-1} \frac{x^{2n-1}}{(2n-1)!} + o(x^{2n}) \text{ cuando } x \to 0.$$

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots + (-1)^n \frac{x^{2n}}{(2n)!} + o(x^{2n+1}) \text{ cuando } x \to 0.$$

$$\arctan x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots + (-1)^{n-1} \frac{x^{2n-1}}{2n-1} + o(x^{2n}) \text{ cuando } x \to 0.$$

En los cálculos relativos a aproximaciones de Taylor, con frecuencia se hace necesario combinar varios términos que contienen el símbolo-o. En el teorema que sigue se dan unas pocas reglas sencillas para el manejo de los símbolos-o. La mayor parte de las situaciones que en la práctica pueden surgir pueden resolverse con esas reglas.

TEOREMA 7.8. ÁLGEBRA DE SÍMBOLOS-O. Cuando $x \rightarrow a$, tenemos:

- (a) $o(g(x)) \pm o(g(x)) = o(g(x))$.
- (b) o(cg(x)) = o(g(x)) si $c \neq 0$.
- (c) $f(x) \cdot o(g(x)) = o(f(x)g(x))$.
- (d) o(o(g(x))) = o(g(x)).

(e)
$$\frac{1}{1+g(x)} = 1 - g(x) + o(g(x)) \quad \text{si} \quad g(x) \to 0 \quad \text{cuando} \quad x \to a \ .$$

353

Demostración. La proposición a) significa que si $f_1(x) = o(g(x))$ y si $f_2(x) = o(g(x))$, entonces $f_1(x) \pm f_2(x) = o(g(x))$. Pero puesto que se tiene

$$\frac{f_1(x) \pm f_2(x)}{g(x)} = \frac{f_1(x)}{g(x)} \pm \frac{f_2(x)}{g(x)},$$

cada término del segundo miembro tiende a 0 cuando $x \rightarrow a$, con lo cual la parte a) queda demostrada. Las proposiciones b), c) y d) se demuestran en forma análoga.

Para demostrar e), partimos de la identidad algebraica

$$\frac{1}{1+u} = 1 - u + u \frac{u}{1+u}$$

y reemplazamos u por g(x) observando entonces que $\frac{g(x)}{1+g(x)} \to 0$ cuando $x \to a$.

EJEMPLO 1. Demostrar que tan $x = x + \frac{1}{3} x^3 + o(x^3)$ cuando $x \to 0$.

Solución. Utilizamos las aproximaciones de Taylor para el seno y el coseno. De la parte a) del teorema 7.8, sustituyendo $g(x) = -\frac{1}{2}x^2 + o(x^2)$, tenemos

$$\frac{1}{\cos x} = \frac{1}{1 - \frac{1}{2}x^2 + o(x^3)} = 1 + \frac{1}{2}x^2 + o(x^2) \text{ cuando } x \to 0.$$

Por consiguiente, resulta

$$\tan x = \frac{\sin x}{\cos x} = \left(x - \frac{1}{6}x^3 + o(x^4)\right)\left(1 + \frac{1}{2}x^2 + o(x^2)\right) = x + \frac{1}{3}x^3 + o(x^3).$$

EJEMPLO 2. Demostrar que
$$(1+x)^{1/x} = e \cdot \left(1 - \frac{x}{2} + \frac{11x^2}{24} + o(x^2)\right)$$

cuando $x \rightarrow 0$.

Solución. Puesto que $(1+x)^{1/x}=e^{(1/x)\log(1+x)}$, comenzamos con un polinomio de aproximación para $\log{(1+x)}$. Tomando una aproximación cúbica, tenemos

$$\log(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} + o(x^3), \qquad \frac{\log(1+x)}{x} = 1 - \frac{x}{2} + \frac{x^2}{3} + o(x^2),$$

y así se obtiene

$$(7.18) (1+x)^{1/x} = \exp(1-x/2+x^2/3+o(x^2)) = e \cdot e^u,$$

en donde $u = -x/2 + x^2/3 + o(x^2)$. Pero cuando $u \to 0$, tenemos $e^u = 1 + u + \frac{1}{2}u^2 + o(u^2)$, con lo que obtenemos

$$e^{u} = 1 - \frac{x}{2} + \frac{x^{2}}{3} + o(x^{2}) + \frac{1}{2} \left(-\frac{x}{2} + \frac{x^{2}}{3} + o(x^{2}) \right)^{2} + o(x^{2}) = 1 - \frac{x}{2} + \frac{11x^{2}}{24} + o(x^{2}).$$

Si aplicamos esta igualdad a (7.18), obtenemos la fórmula deseada.

7.10 Aplicaciones a las formas indeterminadas

Ya hemos explicado cómo se utilizan las aproximaciones por polinomios en el cálculo de valores de funciones. También se pueden utilizar en el cálculo de límites. Lo vamos a explicar con algunos ejemplos.

EJEMPLO 1. Si a y b son números positivos, determinar el límite

$$\lim_{x\to 0}\frac{a^x-b^x}{x}.$$

Solución. No podemos resolver este problema calculando el límite del numerador y el del denominador separadamente, porque el denominador tiende a 0 y el teorema del cociente de límites no es aplicable. El numerador en este caso también tiende a 0 y se dice que el cociente adopta la «forma indeterminada 0/0» cuando $x \to 0$. La fórmula de Taylor y la notación-o nos permiten frecuentemente calcular el límite de una forma indeterminada parecida a esa pero más sencilla. La idea es aproximar el numerador $a^x - b^x$ por un polinomio en x, dividir luego por x y hacer que $x \to 0$. Podría aplicarse la fórmula de Taylor directamente a $f(x) = a^x - b^x$ pero, como $a^x = e^{x \log a}$ y $b^x = e^{x \log b}$, es más sencillo en este caso usar las aproximaciones por polinomios ya deducidas para la función exponencial. Si comenzamos con la aproximación lineal

$$e^t = 1 + t + o(t)$$
 cuando $t \to 0$

y reemplazamos t por $x \log a$ y $x \log b$, obtenemos respectivamente

$$a^x = 1 + x \log a + o(x)$$
 y $b^x = 1 + x \log b + o(x)$ cuando $x \to 0$.

Aquí hemos utilizado el hecho de que $o(x \log a) = o(x)$ y $o(x \log b) = o(x)$. Si ahora restamos y observamos que o(x) - o(x) = o(x), encontramos $a^x - b^x = x(\log a - \log b) + o(x)$. Dividiendo por x y teniendo en cuenta que o(x)/x = o(1), obtenemos

$$\frac{a^x - b^x}{x} = \log \frac{a}{b} + o(1) \to \log \frac{a}{b} \text{ cuando } x \to 0.$$

EJEMPLO 2. Demostrar que
$$\lim_{x\to 0} \frac{1}{x} \left(\cot x - \frac{1}{x}\right) = -\frac{1}{3}$$
.

Solución. Utilizamos el ejemplo 1 de la Sección 7.9, y el teorema 7.8 e) para escribir

$$\cot x = \frac{1}{\tan x} = \frac{1}{x + \frac{1}{3}x^3 + o(x^3)} = \frac{1}{x} \frac{1}{1 + \frac{1}{3}x^2 + o(x^2)} =$$
$$= \frac{1}{x} \left(1 - \frac{1}{3}x^2 + o(x^2) \right) = \frac{1}{x} - \frac{1}{3}x + o(x).$$

Luego, tenemos

$$\frac{1}{x}\left(\cot x - \frac{1}{x}\right) = -\frac{1}{3} + o(1) \rightarrow -\frac{1}{3} \text{ cuando } x \rightarrow 0.$$

EJEMPLO 3. Demostrar que
$$\lim_{x\to 0} \frac{\log (1 + ax)}{x} = a$$
 para todo real a .

Solución. Si a = 0, el resultado es trivial. Si $a \neq 0$, usamos la aproximación lineal $\log (1 + x) = x + o(x)$. Reemplazando x por ax, obtenemos $\log (1 + ax) = ax + o(ax) = ax + o(x)$. Dividiendo por x y haciendo que $x \to 0$, obtenemos el límite a.

EJEMPLO 4. Probar que para todo número real a, tenemos

(7.19)
$$\lim_{x \to 0} (1 + ax)^{1/x} = e^a.$$

Solución. Observemos simplemente que $(1 + ax)^{1/x} = e^{(1/x)\log(1+ax)}$ y aplicamos el resultado del ejemplo 3 junto con la continuidad de la función exponencial.

Reemplazando ax por y en (7.19), encontramos otro límite importante:

$$\lim_{y\to 0} (1+y)^{a/y} = e^a.$$

Algunas veces esos límites se toman como punto de partida para la teoría de la función exponencial.

7.11 Ejercicios

- 1. Hallar un polinomio cuadrático P(x) tal que $2^x = P(x) + o(x^2)$ cuando $x \to 0$.
- 2. Hallar un polinomio cúbico P(x) tal que $x \cos x = P(x) + o((x-1)^3)$ cuando $x \to 1$.
- 3. Hallar el polinomio P(x) de menor grado tal que $sen(x x^2) = P(x) + o(x^6)$ cuando $x \rightarrow 0$.
- 4. Hallar las constantes a, b, c tal que $\log x = a + b(x-1) + c(x-1)^2 + o((x-1)^2)$ cuando $x \to 1$.
- 5. Recuérdese que $\cos x = 1 \frac{1}{2}x^2 + o(x^3)$ cuando $x \to 0$. Utilizar este resultado para demostrar que $x^{-2}(1 \cos x) \to \frac{1}{2}$ cuando $x \to 0$. En forma parecida, hallar el límite de $x^{-4}(1 \cos 2x 2x^2)$ cuando $x \to 0$.

Calcular los límites de los Ejercicios 6 al 29.

6.
$$\lim_{x \to 0} \frac{\sin ax}{\sin bx}$$

7.
$$\lim_{x\to 0} \frac{\tan 2x}{\sin 3x}$$

$$8. \lim_{x\to 0} \frac{\sin x - x}{x^3}$$

9.
$$\lim_{x \to 0} \frac{\log (1 + x)}{e^{2x} - 1}.$$

$$10. \lim_{x \to 0} \frac{1 - \cos^2 x}{x \tan x}.$$

11.
$$\lim_{x\to 0} \frac{\operatorname{sen} x}{\arctan x}$$
.

12.
$$\lim_{x\to 0} \frac{a^x-1}{b^x-1}$$
, $b \neq 1$.

13.
$$\lim_{x \to 1} \frac{\log x}{x^2 + x - 2}$$
.

14.
$$\lim_{x\to 0} \frac{1-\cos x^2}{x^2 \sin x^2}$$
.

15.
$$\lim_{x\to 0} \frac{x(e^x+1)-2(e^x-1)}{x^3}$$
.

16.
$$\lim_{x \to 0} \frac{\log (1+x) - x}{1 - \cos x}$$
.

$$17. \lim_{x \to \frac{1}{2}\pi} \frac{\cos x}{x - \frac{1}{2}\pi}.$$

18.
$$\lim_{x\to 1} \frac{[\operatorname{sen}(\pi/2x)](\log x)}{(x^3+5)(x-1)}$$
.

19.
$$\lim_{x \to 0} \frac{\cosh x - \cos x}{x^2}.$$

20.
$$\lim_{x\to 0} \frac{3\tan 4x - 12\tan x}{3\sin 4x - 12\sin x}$$
.

$$21. \lim_{x\to 0} \frac{a^x - a^{\sec x}}{x^3}.$$

$$22. \lim_{x\to 0} \frac{\cos(\sin x) - \cos x}{x^4}.$$

23.
$$\lim_{x\to 1} x^{1/(1-x)}$$
.

24.
$$\lim_{x\to 0} (x + e^{2x})^{1/x}$$
.

25.
$$\lim_{x\to 0} \frac{(1+x)^{1/x}-e}{x}$$
.

26.
$$\lim_{x \to 0} \left(\frac{(1+x)^{1/x}}{e} \right)^{1/x}$$
. 28. $\lim_{x \to 0} \left(\frac{1}{x} - \frac{1}{e^x - 1} \right)$. 27. $\lim_{x \to 0} \left(\frac{\arcsin x}{x} \right)^{1/x^2}$. 29. $\lim_{x \to 1} \left(\frac{1}{\log x} - \frac{1}{x - 1} \right)$.

- 30. ¿Para qué valor de a la expresión $x^{-2}(e^{ax} e^x x)$ tiende a un límite finito cuando $x \to 0$? ¿Cuál es el valor de ese límite?
- 31. Dadas dos funciones f y g derivables en un cierto intervalo que contenga 0, en el que g es positiva. Supongamos también f(x) = o(g(x)) cuando $x \to 0$. Decir si son o no ciertas las proposiciones:

a)
$$\int_0^x f(t) dt = o\left(\int_0^x g(t) dt\right)$$
 cuando $x \to 0$, (b) $f'(x) = o(g'(x))$ cuando $x \to 0$.

32. a) Si g(x) = o(1) cuando $x \to 0$, demostrar que

$$\frac{1}{1 + g(x)} = 1 - g(x) + g^2(x) + o(g^2(x)) \text{ cuando } x \to 0.$$

- b) Utilizar la parte a) para demostrar que tan $x = x + \frac{x^3}{3} + \frac{2x^5}{15} + o(x^5)$ cuando $\rightarrow 0$.
- 33. Una función f tiene derivada tercera continua para todo x y satisface la relación

$$\lim_{x\to 0} \left(1 + x + \frac{f(x)}{x}\right)^{1/x} = e^3.$$

Calcular
$$f(0)$$
, $f'(0)$, $f''(0)$ y $\lim_{x\to 0} \left(1 + \frac{f(x)}{x}\right)^{1/x}$

[Indicación: Si $\lim_{x\to 0} g(x) = A$, g(x) = A + o(1) cuando $x\to 0$.]

7.12 Regla de L'Hôpital para la forma indeterminada 0/0

En muchos ejemplos de las Secciones anteriores hemos calculado el límite de un cociente f(x)/g(x) en el que el numerador f(x) y el denominador g(x) tienden a 0. En ejemplos de este tipo se dice que el cociente f(x)/g(x) adopta «la forma indeterminada 0/0».

Un modo de resolver los problemas de las formas indeterminadas es obtener polinomios de aproximación a f(x) y a g(x) como se hizo al tratar los ejemplos de antes. Algunas veces el trabajo puede abreviarse con el uso de una téc-

nica de derivación llamada regla de L'Hôpital. (†) La idea básica del método es estudiar el cociente de derivadas f'(x)/g'(x) y deducir de él información relativa a f(x)/g(x).

Antes de establecer la regla de L'Hôpital, demostramos una relación entre el cociente f(x)/g(x) y el cociente de derivadas f'(x)/g'(x). Supongamos que f y g son dos funciones para las que f(a) = g(a) = 0. Entonces, para $x \neq a$, tenemos

$$\frac{f(x)}{g(x)} = \frac{f(x) - f(a)}{g(x) - g(a)} = \frac{f(x) - f(a)}{x - a} \bigg/ \frac{g(x) - g(a)}{x - a} \,.$$

Si las derivadas f'(a) y g'(a) existen, y si $g'(a) \neq 0$, entonces cuando $x \to a$ el cociente del tercer miembro tiende a f'(a)/g'(a) y por tanto $f(x)/g(x) \to f'(a)/g'(a)$.

EJEMPLO. Calcular
$$\lim_{x\to 0} \frac{1-e^{2x}}{x}$$
.

Solución. Aquí $(f(x)=1-e^{2x} \text{ y } g(x)=x \text{ con lo que } f'(x)=-2e^{2x}, g'(x)=1$. Por tanto f'(0)/g'(0)=-2, de manera que el límite en cuestión es -2.

En la regla de L'Hôpital, no se hacen hipótesis sobre f, g ni sus derivadas en el punto x = a. En su lugar, suponemos que f(x) y g(x) tiende a 0 cuando $x \to 0$ y que el cociente f'(x)/g'(x) tiende a un límite finito cuando $x \to a$. La regla de L'Hôpital nos dice entonces que f(x)/g(x) tiende al mismo límite. Con más precisión, tenemos el siguiente teorema.

TEOREMA 7.9. REGLA DE L'HÔPITAL PARA 0/0. Supongamos que f y g admiten derivadas f'(x) y g'(x) en cada punto x de un intervalo abierto (a, b) y supongamos que

(7.20)
$$\lim_{x \to a+} f(x) = 0 \qquad y \qquad \lim_{x \to a+} g(x) = 0.$$

Supongamos también que $g'(x) \neq 0$ para cada x en (a, b). Si el límite

(7.21)
$$\lim_{x \to a+} \frac{f'(x)}{g'(x)}$$

(†) En 1696, Guillermo Francisco Antonio de L'Hôpital (1661-1704) escribió el primer libro de Cálculo diferencial. Este trabajo apareció en muchas ediciones y desempeño un papel importante en la divulgación del Cálculo. Gran parte del contenido del libro, incluyendo el método conocido como «regla de L'Hôpital», se basó en el trabajo anterior de Juan Bernoulli, uno de los maestros de L'Hôpital.

existe y tiene el valor tal como L, entonces el límite

$$\lim_{x \to a+} \frac{f(x)}{g(x)}$$

también existe y tiene el valor L.

Obsérvese que los límites (7.20), (7.21) y (7.22) son «por la derecha». Existe, naturalmente, un teorema similar en el que las hipótesis se satisfacen en un cierto intervalo abierto de la forma (b, a) y todos los límites son «por la izquierda». Asimismo, combinando los dos teoremas «por un lado», se obtiene un resultado por «ambos lados» del mismo tipo, en el que $x \rightarrow a$ de cualquier manera.

Antes de demostrar el teorema 7.9, expondremos el uso de este teorema en unos ejemplos.

EJEMPLO 1. Usaremos la regla de L'Hôpital para obtener la fórmula familiar

$$\lim_{x \to 0} \frac{\operatorname{sen} x}{x} = 1.$$

En este caso f(x) = sen x y g(x) = x. El cociente de derivadas es $f'(x)/g'(x) = (\cos x)/1$ y tiende a 1 cuando $x \to 0$. Según el teorema 7.9 el límite (7.23) también existe y es igual a 1.

EIEMPLO 2. Para determinar el límite

$$\lim_{x \to 0} \frac{x - \tan x}{x - \sin x}$$

mediante la regla de L'Hôpital, ponemos $f(x) = x - \tan x$, $g(x) = x - \sin x$, y encontramos que

(7.24)
$$\frac{f'(x)}{g'(x)} = \frac{1 - \sec^2 x}{1 - \cos x}.$$

Si bien este cociente también adopta la forma 0/0 cuando $x \to 0$, podemos evitar la indeterminación por medio de transformaciones trigonométricas y algebraicas. Si escribimos

$$1 - \sec^2 x = 1 - \frac{1}{\cos^2 x} = \frac{\cos^2 x - 1}{\cos^2 x} = -\frac{(1 + \cos x)(1 - \cos x)}{\cos^2 x},$$

el cociente (7.24) se transforma en

$$\frac{f'(x)}{g'(x)} = -\frac{1+\cos x}{\cos^2 x},$$

y éste tiende a -2 cuando $x \to 0$. Obsérvese que la indeterminación desaparece cuando simplificamos el factor $1 - \cos x$. La supresión de factores comunes suele simplificar el trabajo en problemas de este tipo.

Si el cociente de las derivadas f'(x)/g'(x) toma a su vez la forma 0/0 se puede aplicar de nuevo la regla de L'Hôpital. En el ejemplo que sigue la indeterminación desaparece después de dos aplicaciones de la regla.

EJEMPLO 3. Para cualquier número real c se tiene:

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

En esta sucesión de igualdades se entiende que la existencia de cada límite implica el del precedente y su igualdad.

El ejemplo que se da a continuación muestra que la regla de L'Hôpital no es infalible.

EJEMPLO 4. Sea $f(x) = e^{-1/x}$ si $x \neq 0$ y g(x) = x. El cociente f(x)/g(x) toma la forma indeterminada 0/0 cuando $x \to 0+$ y la aplicación una vez de la regla de L'Hôpital conduce al cociente:

$$\frac{f'(x)}{g'(x)} = \frac{(1/x^2)e^{-1/x}}{1} = \frac{e^{-1/x}}{x^2}$$

Éste, a su vez, es indeterminado cuando $x \to 0+y$ derivando numerador y denominador se obtiene: $(1/x^2)e^{-1/r}/(2x) = e^{-1/x}/(2x^3)$. Después de *n* pasos se llega al cociente $e^{-1/x}/(n!x^{n+1})$ de manera que por este método no desaparecerá nunca la indeterminación.

EJEMPLO 5. Cuando se aplica reiteradamente la regla de L'Hôpital, se ha de tener cuidado en cerciorarse que el cociente que se considera toma efectivamente la forma indeterminada. Un error frecuente se pone de manifiesto en este cálculo:

$$\lim_{x \to 1} \frac{3x^2 - 2x - 1}{x^2 - x} = \lim_{x \to 1} \frac{6x - 2}{2x - 1} = \lim_{x \to 1} \frac{6}{2} = 3.$$

El primer paso es correcto pero el segundo no. El cociente (6x - 2)/(2x - 1) no es indeterminado cuando $x \to 1$. El límite correcto, 4, se obtiene sustituyendo x por 1 en (6x - 2)(2x - 1).

EJEMPLO 6. Algunas veces se puede reducir el trabajo haciendo un cambio de variable. Por ejemplo, se podría aplicar directamente la regla de L'Hôpital para calcular el límite

$$\lim_{x\to 0+}\frac{\sqrt{x}}{1-e^{2\sqrt{x}}},$$

pero se puede evitar la derivación de la raíz cuadrada escribiendo $t=\sqrt{x}$ y observando que:

$$\lim_{x \to 0+} \frac{\sqrt{x}}{1 - e^{2\sqrt{x}}} = \lim_{t \to 0+} \frac{t}{1 - e^{2t}} = \lim_{t \to 0+} \frac{1}{-2e^{2t}} = -\frac{1}{2}.$$

Se trata ahora de demostrar el teorema 7.9.

Demostración. Se hace uso de la fórmula del valor medio de Cauchy (teorema 4.6 de la Sección 4.14) aplicada al intervalo cerrado que tiene a como extremo izquierdo. Puesto que las funciones f y g pueden no estar definidas en a, se introducen dos nuevas funciones que estén definidas en a. Sea:

$$F(x) = f(x)$$
 si $x \neq a$, $F(a) = 0$,

$$G(x) = g(x)$$
 si $x \neq a$, $G(a) = 0$.

F y G son ambas continuas en a. En efecto, si a < x < b, las dos funciones F y G son continuas en el *intervalo cerrado* [a, x] y tienen derivada en todos los puntos del *intervalo abierto* (a, x). Por tanto la fórmula de Cauchy se puede aplicar al intervalo [a, x] y se obtiene:

$$[F(x) - F(a)]G'(c) = [G(x) - G(a)]F'(c),$$

donde c es un punto que satisface: a < c < x. Teniendo en cuenta que F(a) = G(a) - 0 se tiene:

$$f(x)g'(c) = g(x)f'(c).$$

g'(c) es distinto de cero [puesto que, por hipótesis, g' no se anula en ningún punto de (a, b)] y g(x) es también distinto de cero. En efecto, si fuera g(x) = 0

tendría que ser G(x) = G(a) = 0 y en virtud del teorema de Rolle, existiría un punto x_1 entre a y x donde $G'(x_1) = 0$, en contradicción con la hipótesis de que g' no se anula nunca en (a, b). Por tanto, se puede dividir por g'(c) y g(x) obteniéndose:

$$\frac{f(x)}{g(x)} = \frac{f'(c)}{g'(c)}$$

Cuando $x \to a$, el punto $c \to a$ (puesto que a < c < x) y el cociente a la izquierda tiende a L [en virtud de (7.21)]. Por tanto, f(x)/g(x) tiende también a L y el teorema está demostrado.

7.13 Ejercicios

Calcular los límites en los Ejercicios 1 al 12.

1.
$$\lim_{x \to 2} \frac{3x^2 + 2x - 16}{x^2 - x - 2}$$
.

2.
$$\lim_{x \to 3} \frac{x^2 - 4x + 3}{2x^2 - 13x + 21}$$
.

3.
$$\lim_{x \to 0} \frac{\operatorname{senh} x - \operatorname{sen} x}{x^3}.$$

4.
$$\lim_{x\to 0} \frac{(2-x)e^x - x - 2}{x^3}$$
.

$$5. \lim_{x\to 0} \frac{\log(\cos ax)}{\log(\cos bx)}.$$

6.
$$\lim_{x\to 0+} \frac{x-\sin x}{(x \sin x)^{3/2}}$$
.

7.
$$\lim_{x \to a+} \frac{\sqrt{x} - \sqrt{a} + \sqrt{x-a}}{\sqrt{x^2 - a^2}}$$
.

8.
$$\lim_{x \to 1+} \frac{x^x - x}{1 - x + \log x}$$
.

9.
$$\lim_{x \to 0} \frac{\arccos 2x - 2 \arcsin x}{x^3}$$
.

10.
$$\lim_{x\to 0} \frac{x \cot x - 1}{x^2}$$
.

11.
$$\lim_{x \to 1} \frac{\sum_{k=1}^{n} x^k - n}{x - 1}$$
.

12.
$$\lim_{x\to 0+} \frac{1}{x\sqrt{x}} \left(a \arctan \frac{\sqrt{x}}{a} - b \arctan \frac{\sqrt{x}}{b} \right)$$
.

13. Determinar el límite del cociente

$$\frac{(\text{sen }4x)(\text{sen }3x)}{x\text{ sen }2x}$$

cuando $x \to 0$ y también cuando $x \to \frac{1}{2}\pi$. 14. ¿Para qué valores de las constantes a y b es

$$\lim_{x\to 0} (x^{-3} \sin 3x + ax^{-2} + b) = 0?$$

- 15. Hallar las constantes a y b tales que $\lim_{x\to 0} \frac{1}{bx-\sin x} \int_0^x \frac{t^2 dt}{\sqrt{a+t}} = 1$.
- 16. Un arco de circunferencia de radio 1 subtiende un ángulo de x radianes, $0 < x < \frac{1}{2}\pi$, como se ve en la figura 7.2. El punto C es la intersección de las dos tangentes en A y B. Sea T(x) el área del triángulo ABC y S(x) el área de la región sombreada. Calcular:

FIGURA 7.2 Ejercicio 16.

- a) T(x); b) S(x); c) el límite de T(x)|S(x) cuando $x \to 0 + ...$
- 17. La corriente I(t) que circula en un cierto circuito eléctrico en el tiempo t viene dada por

$$I(t) = \frac{E}{R} (1 - e^{-Rt/L}),$$

en donde E, R, y L son números positivos. Determinar el valor límite de I(t) cuando $R \rightarrow 0 + .$

18. Un peso está suspendido por una cuerda y se le causa una vibración mediante una fuer za sinusoidal. Su desplazamiento f(t) en el tiempo t viene dado por una ecuación de la forma

$$f(t) = \frac{A}{c^2 - k^2} (\operatorname{sen} kt - \operatorname{sen} ct),$$

donde A, c, y k son constantes positivas, siendo $c \neq k$. Determinar el valor límite del desplazamiento cuando $c \rightarrow k$.

7.14 Los símbolos $+\infty$ y $-\infty$. Extensión de la regla de L'Hôpital

La regla de L'Hôpital se puede extender en varias direcciones. En primer lugar se considera el cociente f(x)/g(x) cuando x crece indefinidamente. Es conveniente tener un símbolo para expresar brevemente que x crece indefinidamente. Para ello los matemáticos utilizan el símbolo $+\infty$, llamado «más infinito». Sin

embargo, al símbolo $+\infty$ no se le debe atribuir ningún significado por él mismo, y se darán definiciones precisas de varias proposiciones que contienen este símbolo.

Una de ellas es la siguiente:

$$\lim_{x\to+\infty}f(x)=A,$$

que se lee «el límite de f(x), cuando x tiende a más infinito, es A». La idea que se quiere expresar con ello es que los valores de la función f(x) pueden ser tan próximos a A como se quiera tomando x suficientemente grande. Para que esta proposición tenga un sentido matemático preciso se ha de explicar que significa «tan próximo como se quiera» y «suficientemente grande», lo cual se logra con la siguiente definición:

DEFINICIÓN. El simbolismo:

$$\lim_{x \to +\infty} f(x) = A$$

significa que para cada número $\epsilon > 0$, existe otro número M > 0 (que depende de ϵ) tal que:

$$|f(x) - A| < \epsilon$$
 siempre que $x > M$.

En la práctica, el cálculo de límites cuando $x \to +\infty$ se puede reducir a un caso más conocido. Basta sustituir x por 1/t (es decir, x = 1/t) y observar que $t \to 0$ tomando valores positivos, cuando $x \to +\infty$. Con más precisión, se introduce una nueva función F donde:

(7.25)
$$F(t) = f\left(\frac{1}{t}\right) \quad \text{si} \quad t \neq 0$$

y se observa que las dos igualdades:

$$\lim_{x \to +\infty} f(x) = A \qquad \text{y} \qquad \lim_{t \to 0+} F(t) = A$$

significan exactamente lo mismo. La demostración de esta equivalencia requiere simplemente la definición de los dos símbolos límite, y se deja al lector como ejercicio.

Cuando interesa conocer el comportamiento de f(x) para valores de x negativos grandes, se introduce el símbolo $-\infty$ (menos infinito) y se escribe:

$$\lim_{x \to -\infty} f(x) = A$$

que significa: Para cada $\epsilon > 0$ existe un M > 0 tal que

$$|f(x) - A| < \epsilon$$
 siempre que $x < -M$.

Si F está definida por (7.25) es fácil comprobar que las dos igualdades

$$\lim_{x \to -\infty} f(x) = A \qquad \text{y} \qquad \lim_{t \to 0-} F(t) = A$$

son equivalentes.

En vista de las observaciones hechas, no es sorprendente encontrar que todas las reglas usuales para el cálculo con límites (que se dieron en el teorema 3.1 de la Sección 3.4) se aplican también a límites cuando $x \to \pm \infty$. La regla de L'Hôpital es también válida y se puede extender en la forma siguiente:

TEOREMA 7.10. Supongamos que f y g tienen derivadas f'(x) y g'(x) para todo x mayor que un cierto número fijo M > 0. Supongamos también que

$$\lim_{x \to +\infty} f(x) = 0 \qquad \qquad y \qquad \lim_{x \to +\infty} g(x) = 0 ,$$

y que $g'(x) \neq 0$ para x > M. Si f'(x)/g'(x) tiende a un límite cuando $x \to +\infty$, entonces f(x)/g(x) tiene también límite y ambos son iguales. Es decir,

(7.26)
$$\lim_{x \to +\infty} \frac{f'(x)}{g'(x)} = L \quad implica \quad \lim_{x \to +\infty} \frac{f(x)}{g(x)} = L.$$

Demostración. Sea F(t) = f(1/t) y G(t) = g(1/t). Entonces f(x)/g(x) = F(t)/G(t) si t = 1/x, y $t \to 0+$ cuando $x \to +\infty$. Puesto que F(t)/G(t) toma la forma indeterminada 0/0 cuando $t \to 0+$ se considera el cociente de las derivadas F'(t)/G'(t). Aplicando la regla de la cadena, se tiene:

$$F'(t) = \frac{-1}{t^2} f'\left(\frac{1}{t}\right) \qquad \text{y} \qquad G'(t) = \frac{-1}{t^2} g'\left(\frac{1}{t}\right).$$

 $G'(t) \neq 0$, si 0 < t < 1/M. Si x = 1/t y x > M, se tiene F'(t)/G'(t) = f'(x)/g'(x) puesto que el factor común $-1/t^2$ se simplifica. Por tanto, si f'(x)/g'(x) tiende a L cuando $x \to +\infty$, entonces $F'(t)/G'(t) \to L$ cuando $t \to 0+$ y por tanto, en virtud del teorema 7.9, $F(t)/G(t) \to L$. Y puesto que F(t)/G(t) = f(x)/g(x), esto demuestra (7.26).

Hay evidentemente un teorema análogo al 7.10 cuando se considera el límite para $x \to -\infty$.

7.15 Límites infinitos

En la Sección anterior se utilizó la notación $x \to +\infty$ para indicar que x toma valores positivos tan grandes como se quiera. También escribimos

$$\lim_{x \to a} f(x) = +\infty$$

o, también,

$$(7.28) f(x) \to +\infty \text{ cuando } x \to a$$

para indicar que f(x) se puede hacer tan grande como se quiera tomando x suficientemente próximo a a. El significado preciso de este símbolo está dado por la siguiente definición:

DEFINICIÓN. Los símbolos en (7.27) y (7.28) significan que a cada número positivo M (tan grande como se quiera) corresponde otro número positivo δ (que depende de M) tal que

$$f(x) > M$$
 siempre que $0 < |x - a| < \delta$.

Si f(x) > M siempre que $0 < x - a < \delta$, se escribe

$$\lim_{x\to a+} f(x) = +\infty ,$$

y se dice que f(x) tiende $a + \infty$ cuando x tiende a a por la derecha. Si f(x) > M siempre que $0 < a - x < \delta$, se escribe

$$\lim_{x \to a^{-}} f(x) = +\infty \,,$$

y se dice que f(x) tiende $a + \infty$ cuando x tiende a a por la izquierda.

Los símbolos

$$\lim_{x \to a} f(x) = -\infty, \qquad \lim_{x \to a+} f(x) = -\infty, \qquad y \qquad \lim_{x \to a-} f(x) = -\infty$$

se definen análogamente, con la única diferencia de sustituir f(x) > M por f(x) < -M. En la figura 7.3 se dan ejemplos.

FIGURA 7.3 Límites infinitos.

Es conveniente extender también la definición de estos símbolos al caso en que $x \to \pm \infty$. Así, por ejemplo, se escribe:

$$\lim_{x \to +\infty} f(x) = +\infty$$

si para cada número positivo M existe otro número positivo X tal que f(x) > M siempre que x > X.

El lector no tendrá dificultad para formular definiciones análogas para los símbolos

$$\lim_{x \to -\infty} f(x) = +\infty, \quad \lim_{x \to +\infty} f(x) = -\infty, \quad y \quad \lim_{x \to -\infty} f(x) = -\infty.$$

EJEMPLOS. En el capítulo 6 se probó que la función logaritmo no está acotada en el eje real positivo. Este hecho se puede expresar brevemente escribiendo:

$$\lim_{x \to +\infty} \log x = +\infty.$$

También se probó en el capítulo 6 que $\log x < 0$ si 0 < x < 1 y que el logaritmo no tiene cota inferior en el intervalo (0, 1). Por tanto, se puede también escribir $\lim_{x\to 0+} \log x = -\infty$.

De la relación que existe entre la función logarítmica y la exponencial es fácil probar que:

(7.30)
$$\lim_{x \to +\infty} e^x = +\infty \qquad \text{y} \qquad \lim_{x \to -\infty} e^x = 0 \qquad \text{(o} \qquad \lim_{x \to +\infty} e^{-x} = 0).$$

Aplicando estos resultados no es difícil demostrar que para $\alpha > 0$ se tiene:

$$\lim_{x \to +\infty} x^{\alpha} = +\infty \qquad \qquad y \qquad \lim_{x \to +\infty} \frac{1}{x^{\alpha}} = 0 \; .$$

La idea es escribir $x^{\alpha} = e^{\alpha \log x}$ y aplicar (7.30) junto con (7.29). Las fórmulas en (7.30) dan las relaciones:

$$\lim_{x \to 0-} e^{-1/x} = +\infty \qquad \qquad y \qquad \lim_{x \to 0+} e^{-1/x} = 0 \ .$$

La demostración de estas igualdades es un buen ejercicio para que el lector compruebe si ha entendido los límites que contienen símbolos $\pm \infty$.

7.16 Comportamiento de $\log x$ y e^x para valores grandes de x

Los límites infinites nos conducen a nuevos tipos de formas indeterminadas. Por ejemplo, se puede tener un cociente f(x)/g(x) en el que $f(x) \to +\infty$ y $g(x) \to +\infty$ en ambos casos cuando $x \to a$ (o $x \to \pm \infty$). En este caso, decimos que el cociente f(x)/g(x) adopta la forma indeterminada ∞/∞ . Existen varias extensiones de la regla de L'Hôpital que a menudo nos ayudan para determinar el comportamiento de un cociente cuando adopta la forma indeterminada ∞/∞ . No obstante, no expondremos esas extensiones porque muchos de los ejemplos que se presentan en la práctica pueden tratarse aplicando el teorema que sigue y que describe el comportamiento del logaritmo y de la exponencial para valores grandes de x.

TEOREMA 7.11. Si a > 0 y b > 0, se tiene

$$\lim_{x \to +\infty} \frac{(\log x)^b}{x^a} = 0$$

y

$$\lim_{x \to +\infty} \frac{x^b}{e^{ax}} = 0.$$

Demostración. Primero demostramos (7.31) y luego utilizamos el resultado para deducir (7.32). Puede hacerse una demostración sencilla de (7.31) partiendo de la definición de logaritmo como integral. Si c > 0 y $t \ge 1$, tenemos $t^{-1} \le t^{c-1}$. Luego, si x > 1, podemos escribir

$$0 < \log x = \int_{1}^{x} \frac{1}{t} dt \le \int_{1}^{x} t^{c-1} dt = \frac{x^{c} - 1}{c} < \frac{x^{c}}{c}.$$

Por consiguiente, se tiene

y

$$0 < \frac{(\log x)^b}{x^a} < \frac{x^{bc-a}}{c^b} \quad \text{para todo } c > 0 .$$

Si elegimos $c=\frac{1}{2}a/b$, entonces $x^{bc-a}=x^{-a/2}$ que tiende a 0 cuando $x\to +\infty$. Esto demuestra (7.31). Para demostrar (7.32), hacemos el cambio de variable $t=e^x$. Entonces $x=\log t$, y por tanto $x^b/e^{ax}=(\log t)^b/t^a$. Pero $t\to +\infty$ cuando $x\to +\infty$, con lo cual (7.32) es consecuencia de (7.31).

Con una natural extensión de la notación-o, podemos escribir las proposiciones sobre límites que acabamos de demostrar en la forma

$$(\log x)^b = o(x^a) \text{ cuando } x \to +\infty,$$

 $x^b = o(e^{ax}) \text{ cuando } x \to +\infty.$

Dicho de otro modo, por grande que sea b y por pequeño que sea a (ambos positivos), $(\log x)^b$ tiende a infinito más lentamente que x^a . Asimismo, x^b tiende a infinito más lentamente que e^{ax} .

EJEMPLO 1. En el ejemplo 4 de la Sección 7.12 se demostró que el comportamiento de $e^{-1/x}/x$ para x próximo a 0 no podía ser decidido mediante un número cualquiera de aplicaciones de la regla de L'Hôpital para el caso 0/0. No obstante, si escribimos t = 1/x, este cociente se transforma en t/e^t y adopta la forma indeterminada ∞/∞ cuando $t \to +\infty$. El teorema 7.11 nos dice que

$$\lim_{t\to+\infty}\frac{t}{e^t}=0.$$

Por tanto, $e^{-1/x}/x \to 0$ cuando $x \to 0+$ o, en otras palabras, $e^{-1/x} = o(x)$ cuando $x \to 0+$.

Además de 0/0 e ∞/∞ existen otras formas indeterminadas. Algunas de esas, representadas con los símbolos $0 \cdot \infty$, 0° , e ∞° , se ilustran con los ejemplos

que se dan a continuación. En ejemplos parecidos a esos, transformaciones algebraicas nos permiten a menudo reducir a una forma indeterminada del tipo 0/0 o ∞/∞ que puede ser resuelta con la regla de L'Hôpital, por polinomios de aproximación, o por medio del teorema 7.11.

EJEMPLO 2. $(0 \cdot \infty)$. Demostrar que $\lim_{x\to 0+} x^{\alpha} \log x = 0$ para cada valor fijo de $\alpha > 0$.

Solución. Poniendo t = 1/x, encontramos que $x^{\alpha} \log x = -(\log t)/t^{\alpha}$ y, en virtud de (7.31), tiende a 0 cuando $t \to +\infty$.

EJEMPLO 3. (0°). Demostrar que $\lim_{x\to 0+} x^x = 1$.

Solución. Puesto que $x^x = e^{x \log x}$, por la continuidad de la función exponencial tenemos

$$\lim_{x\to 0+} x^x = \exp\left(\lim_{x\to 0+} x \log x\right),\,$$

si existe el último límite. Pero según el ejemplo 2 sabemos que $x \log x \to 0$ cuando $x \to 0+$, y por tanto $x^x \to e^0 = 1$.

EJEMPLO 4. (∞^0) . Demostrar que $\lim_{x\to +\infty} x^{1/x} = 1$.

Solución. Poner t = 1/x y aplicar el resultado del ejemplo 3.

En la Sección 7.10 se demostró que

(7.33)
$$\lim_{x \to 0} (1 + ax)^{1/x} = e^a \qquad y \qquad \lim_{x \to 0} (1 + x)^{n/x} = e^a.$$

Cada una de estas relaciones es una forma indeterminada del tipo 1^{∞} . Podemos sustituir x por 1/x en esas fórmulas y obtener, respectivamente

$$\lim_{x \to +\infty} \left(1 + \frac{a}{x} \right)^x = e^a \qquad \text{y} \qquad \lim_{x \to +\infty} \left(1 + \frac{1}{x} \right)^{ax} = e^a,$$

válidas las dos para todo a real.

Las relaciones (7.33) y las de los ejemplos 2, 3 y 4 son todas de la forma $f(x)^{g(x)}$. Ordinariamente se resuelven poniéndolas del modo siguiente

$$f(x)^{g(x)} = e^{g(x)\log f(x)}$$

y tratando luego el exponente $g(x) \log f(x)$ por uno de los métodos discutidos antes.

7.17 Ejercicios

Calcular los límites de los Ejercicios 1 al 25. Las letras a y b representan constantes positivas.

1.
$$\lim_{x\to 0} \frac{e^{-1/x^2}}{x^{1000}}$$
.

2.
$$\lim_{x\to +\infty} \frac{\text{sen } (1/x)}{\arctan (1/x)}$$
.

$$3. \lim_{x \to \frac{1}{2}\pi} \frac{\tan 3x}{\tan x}.$$

4.
$$\lim_{x \to +\infty} \frac{\log(a + be^x)}{\sqrt{a + bx^2}}.$$

5.
$$\lim_{x \to +\infty} x^4 \left(\cos \frac{1}{x} - 1 + \frac{1}{2 \, \dot{x}} \right)$$

6.
$$\lim_{x \to \pi} \frac{\log |\operatorname{sen} x|}{\log |\operatorname{sen} 2x|}.$$

7.
$$\lim_{x \to \frac{1}{2}-} \frac{\log (1-2x)}{\tan \pi x}$$
.

$$8. \lim_{x \to +\infty} \frac{\cosh(x+1)}{e^x}.$$

$$9. \lim_{x \to +\infty} \frac{a^x}{x^b}, \qquad a > 1.$$

10.
$$\lim_{x \to \frac{1}{2}\pi} \frac{\tan x - 5}{\sec x + 4}$$
.

11.
$$\lim_{x\to 0+} \frac{1}{\sqrt{x}} \left(\frac{1}{\sin x} - \frac{1}{x} \right).$$

12.
$$\lim_{x \to +\infty} x^{1/4} \operatorname{sen} (1/\sqrt{x}).$$

25.
$$\lim_{x\to 0} \left(\frac{1}{\log(x+\sqrt{1+x^2})} - \frac{1}{\log(1+x)} \right)$$
.

13.
$$\lim_{x \to +\infty} (x^2 - \sqrt{x^4 - x^2 + 1}).$$

14.
$$\lim_{x \to 0+} \left[\frac{\log x}{(1+x)^2} - \log \left(\frac{x}{1+x} \right) \right]$$

15.
$$\lim_{x \to 1^{-}} (\log x) \log (1 - x)$$
.

16.
$$\lim_{x\to 0+} x^{(x^x-1)}$$

17.
$$\lim_{x\to 0+} [x^{(x^x)} - 1].$$

18.
$$\lim_{x\to 0-} (1-2^x)^{\sin x}$$

19.
$$\lim_{x\to 0^+} x^{1/\log x}$$
.

20.
$$\lim_{x\to 0^+} (\cot x)^{\sin x}$$
.

21.
$$\lim_{x \to \frac{1}{4}\pi} (\tan x)^{\tan 2x}$$
.

$$22. \lim_{x \to 0+} \left(\log \frac{1}{x} \right)^x.$$

23.
$$\lim_{x \to 0^{+}} x^{e/(1 + \log x)}$$
.

 $\lim_{x \to +\infty} \left(\frac{x+c}{x-c} \right)^x = 4.$

24.
$$\lim_{x\to 1} (2-x)^{\tan(\pi x/2)}$$
.

27. Demostrar que $(1 + x)^c = 1 + cx + o(x)$ cuando $x \to 0$. Aplicar este resultado para calcular el límite de

$$\{(x^4 + x^2)^{1/2} - x^2\}$$
 cuando $x \to +\infty$.

28. Para un cierto valor de c, el límite

372

$$\lim_{x \to +\infty} \{ (x^5 + 7x^4 + 2)^c - x \}$$

es finito y no nulo. Determinar ese c y calcular el valor del límite.

- 29. Sean $g(x) = xe^{x^2}$ y $f(x) = \int_1^x g(t)(t+1/t) dt$. Calcular el límite de f''(x)/g''(x) cuando $x \to +\infty$.
- 30. Sean $g(x) = x^c e^{2x}$ y $f(x) = \int_0^x e^{2t} (3t^2 + 1)^{1/2} dt$. Para un cierto valor de c, el límite de f'(x)/g'(x) cuando $x \to +\infty$ es finito y no nulo. Determinar c y calcular el valor del límite.
- 31. Sea $f(x) = e^{-1/x^2}$ si $x \neq 0$, y f(0) = 0.
 - a) Demostrar que para todo m > 0, $f(x)/x^m \to 0$ cuando $x \to 0$.
 - b) Demostrar que para $x \neq 0$ la derivada n-sima de f es de la forma $f^{(*)}(x) = f(x)P(1/x)$, siendo P(t) un polinomio en t.
 - c) Demostrar que $f^n(0) = 0$ para todo $n \ge 1$. Esto demuestra que todo polinomio de Taylor engendrado por f en 0 es el polinomio nulo.
- 32. Una cantidad de *P* pesetas se deposita en un banco a interés compuesto al *r* por uno anual, acumulándose los intereses *m* veces por año; es decir se supone el año dividido en *m* partes iguales y cada *m-simo* de año el interés producido se incorpora al capital.
 - a) Demostrar que el capital total obtenido al cabo de n años es $P(1 + r/m)^{mn}$. Si r y n se mantienen fijos, esa cantidad tiende a Pe^{rn} cuando $m \to +\infty$. Este hecho da origen a la siguiente definición: Decimos que una cantidad de dinero está impuesta a interés continuo al r por uno anual si la cantidad f(t) después de t años es $f(0)e^{rt}$, siendo t cualquier número real no negativo. Calcular aproximadamente el tiempo necesario para que una cantidad de dinero se duplique colocándola en su banco al 6% anual a interés compuesto, acumulándose los intereses b) en forma continua, c) por trimestres.

INTRODUCCIÓN

A LAS ECUACIONES DIFERENCIALES

8.1 Introducción

Se presentan una gran variedad de problemas, en los cuales se desea determinar un elemento variable a partir de su coeficiente de variación. Por ejemplo, se quiere determinar la posición de una partícula móvil conociendo su velocidad o aceleración; o bien, dada una sustancia radiactiva que se desintegra, con coeficiente de variación conocido, se trata de determinar la cantidad de sustancia remanente después de un tiempo dado. En ejemplos como éstos, se trata de determinar una función desconocida mediante datos relacionados por una ecuación que contiene por lo menos una de las derivadas de la función desconocida. Estas ecuaciones se enominan ecuaciones diferenciales y su estudio constituye una de las ramas de la Matemática que tienen más aplicaciones.

Las ecuaciones diferenciales se clasifican en *ordinarias* y *parciales* según que la incógnita sea una función de *una* sola variable o de *dos o más* variables. Un ejemplo sencillo de ecuación diferencial ordinaria es la relación

$$(8.1) f'(x) = f(x)$$

que se satisface en particular para la función exponencial $f(x) = e^x$. Se verá después que toda solución de (8.1) ha de ser de la forma: $f(x) = Ce^x$, donde C puede ser una constante cualquiera.

Por otra parte, una ecuación como:

$$\frac{\partial^2 f(x, y)}{\partial x^2} + \frac{\partial^2 f(x, y)}{\partial y^2} = 0$$

es un ejemplo de una ecuación en derivadas parciales. Esta ecuación, llamada ecuación de Laplace, se presenta en la Teoría de Electricidad y Magnetismo, en

la Mecánica de fluidos, así como en otros capítulos de la Física matemática. Dicha ecuación admite tipos distintos de soluciones entre las cuales están f(x, y) = x + 2y, $f(x, y) = e^x \cos y$, $f(x, y) = \log(x^2 + y^2)$.

El estudio de las ecuaciones diferenciales es una parte de la Matemática que, quizá más que cualquier otra, ha sido directamente inspirada por la Mecánica, la Astronomía y la Física matemática. Su historia empezó en el siglo xvII cuando Newton, Leibniz y los Bernoulli resolvieron algunas ecuaciones diferenciales sencillas que se presentaron en problemas de Geometría y Mecánica. Esos primeros descubrimientos, que comenzaron alrededor de 1690, llevaron gradualmente al desarrollo de una especie de «bolsa de trucos» para resolver ciertos tipos particulares de ecuaciones diferenciales. Si bien esos trucos son aplicables relativamente en pocos casos, nos permiten resolver muchas ecuaciones diferenciales que se presentan en Mecánica y Geometría, de modo que su estudio es de importancia práctica. Algunos de esos métodos especiales y algunos de los problemas que con ellos podemos resolver serán expuestos hacia el final de este capítulo.

La experiencia ha demostrado que es difícil obtener teorías matemáticas de gran generalidad acerca de las soluciones de las ecuaciones diferenciales, salvo para unos pocos tipos. Entre éstas podemos citar las llamadas ecuaciones diferenciales lineales que se presentan en una gran variedad de problemas científicos. Los tipos más sencillos de ecuaciones diferenciales lineales y algunas de sus aplicaciones se comentan en este capítulo de introducción. En el Volumen II se hace un estudio más completo de las ecuaciones lineales.

8.2 Terminología y notación

Cuando se trabaja con una ecuación diferencial tal como (8.1) se acostumbra escribir y en vez de f(x), y' en vez de f'(x) y las derivadas de orden superior se indican por y'', y''', etc. También se utilizan otras letras en lugar de y tales como u, v, z, etc. Se entiende por orden de una ecuación diferencial el de la derivada de mayor orden que aparece en la ecuación. Así (8.1) es una ecuación de primer orden que puede escribirse y' = y. La ecuación diferencial $y' = x^3y + \text{sen}(xy'')$ es de segundo orden.

En este capítulo se considerarán, en primer lugar, las ecuaciones de primer orden en las que se puede despejarse la y', y que se escriben de la manera siguiente:

$$(8.2) v' = f(x, y),$$

en donde la expresión f(x, y) del segundo miembro tiene diversas formas particulares. Una función derivable y = Y(x) es una solución de (8.2) en un intervalo I si la función Y y su derivada Y' satisface la relación

$$Y'(x) = f[x, Y(x)]$$

para todo x en I. El caso más sencillo se presenta cuando f(x, y) es independiente de y. En tal caso, (8.2) se convierte en

$$(8.3) y' = Q(x),$$

en donde Q se supone que es una función dada definida en un cierto intervalo I. Resolver la ecuación diferencial (8.3) significa encontrar una primitiva de Q. El segundo teorema fundamental del Cálculo nos dice cómo hacerlo cuando Q es continua en una intervalo abierto I. Sencillamente, se integra Q y se agrega una constante cualquiera. Así, toda solución de (8.3) queda incluida en la fórmula

$$(8.4) y = \int Q(x) dx + C,$$

siendo \mathcal{C} una constante cualquiera (llamada corrientemente constante arbitraria de integración). La ecuación diferencial (8.3) posee una infinidad de soluciones, una para cada valor de \mathcal{C} .

Si no es posible calcular la integral (8.4) por medio de funciones etementales, tales como polinomios, funciones racionales, funciones trigonométricas y trigonométricas inversas, logaritmos, y exponenciales, se considera que la ecuación diferencial ha sido resuelta si la solución puede expresarse mediante integrales de funciones conocidas. En la práctica, existen varios métodos para calcular aproximadamente integrales que nos llevan a una útil información acerca de la solución. Máquinas calculadoras automáticas de alta velocidad se han diseñado pensando en este tipo de problemas.

EJEMPLO. Movimiento lineal determinado por la velocidad. Supongamos que una partícula se mueve a lo largo de una recta de manera que su velocidad en el instante t es 2 sen t. Determinar su posición en ese instante t.

Solución. Si Y(t) representa la posición en el instante t, medida a partir del punto inicial, la derivada Y'(t) representa la velocidad en el instante t. Tenemos, pues, según el enunciado

$$Y'(t) = 2 \operatorname{sen} t.$$

Integrando, encontramos que

$$Y(t) = 2 \int \sin t \, dt + C = -2 \cos t + C$$
.

Esto es todo cuanto podemos deducir acerca de Y(t) a partir únicamente del conocimiento de la velocidad; algo más de información es necesaria para fijar la función de posición. Podemos determinar C si conocemos el valor de Y en un

cierto instante. Por ejemplo, si Y(0) = 0, entonces C = 2 y la función posición es $Y(t) = 2 - 2 \cos t$. Pero si Y(0) = 2, entonces C = 4 y la función posición será $Y(t) = 4 - 2 \cos t$.

En ciertos aspectos el ejemplo que acabamos de resolver es típico de lo que en general ocurre. En algún momento del proceso de resolución de una ecuación diferencial de primer orden, se requiere una integración para eliminar la derivada y' y en ese momento aparece una constante arbitraria C. El modo por el cual la constante C entra en la solución dependerá de la naturaleza de la ecuación diferencial dada. Puede aparecer como una constante aditiva, como en la ecuación (8.4) pero es más fácil que aparezca en alguna otra forma. Por ejemplo, cuando resolvemos la ecuación y' = y de la Sección 8.3, encontramos que toda solución tiene la forma $y = Ce^r$.

En muchos problemas es necesario seleccionar entre todas las soluciones la que tiene un valor asignado en un cierto punto. El valor asignado se denomina condición inicial, y el problema de determinar una tal solución es un problema de valores iniciales. Esta terminología se originó en la Mecánica, en donde, como en el ejemplo anterior, el valor asignado representa la posición en un cierto instante inicial.

Comenzaremos nuestro estudio de las ecuaciones diferenciales con un caso particular importante.

8.3 Ecuación diferencial de primer orden para la función exponencial

La función exponencial es igual a su propia derivada, y lo mismo es válido para cualquier producto de una función exponencial por una constante. Es fácil demostrar que ésas son las únicas funciones que satisfacen esa propiedad en todo el eje real.

TEOREMA 8.1. Si C es un número real dado, existe una y sólo una función f que satisface la ecuación diferencial

$$f'(x) = f(x)$$

para todo x real y que satisface también la condición inicial f(0) = C. Esta función viene dada por la fórmula

$$f(x) = Ce^x.$$

Demostración. Es fácil comprobar que la función $f(x) = Ce^x$ satisface la ecuación diferencial y la condición inicial dadas. Tenemos que demostrar ahora que ésta es la *única* solución.

Sea y = g(x) una solución cualquiera de este problema de valores iniciales:

$$g'(x) = g(x)$$
 para todo x $g(0) = C$.

Queremos demostrar que $g(x) = Ce^x$ o que $g(x)e^{-x} = C$. Consideremos la función $h(x) = g(x)e^{-x}$ y demostremos que su derivada siempre es cero. La derivada de h viene dada por

$$h'(x) = g'(x)e^{-x} - g(x)e^{-x} = e^{-x}[g'(x) - g(x)] = 0.$$

Luego, según el teorema de la derivada nula, h es constante. Pero g(0) = C por lo que $h(0) = g(0)e^0 = C$. Por tanto, tenemos h(x) = C para todo x lo cual significa que $g(x) = Ce^x$, como se deseaba demostrar.

El teorema 8.1 es un ejemplo de teorema de existencia y unicidad. Nos dice que el problema de valores iniciales dado *tiene* una solución (existencia) y que tiene *una* sola solución (unicidad). El objeto de gran parte de la investigación en la teoría de las ecuaciones diferenciales es descubrir teoremas de existencia y unicidad para clases amplias de ecuaciones.

Seguidamente comentamos un tipo importante que incluye la ecuación diferencial y' = Q(x) y la ecuación y' = y como caso particular.

8.4 Ecuaciones diferenciales lineales de primer orden

Una ecuación diferencial de la forma

(8.5)
$$y' + P(x)y = Q(x)$$
,

en donde P y Q son funciones dadas, se denomina ecuación diferencial lineal de primer orden. Los términos que contienen la función incógnita y y su derivada y' aparecen como una combinación lineal de y e y'. Las funciones P y Q se suponen continuas en un cierto intervalo abierto I. Vamos a buscar todas las soluciones y definidas en I.

Consideremos primero el caso particular en el que el segundo miembro, Q(x) es idénticamente nulo. La ecuación

(8.6)
$$y' + P(x)y = 0$$

se llama ecuación homogénea o reducida correspondiente a la (8.5). Resolveremos la ecuación homogénea y luego utilizaremos el resultado para resolver la ecuación no homogénea (8.5).

Si y no es nula en I, la ecuación (8.6) es equivalente a la ecuación

$$\frac{y'}{v} = -P(x)$$

Esto es, toda y no nula que satisfaga (8.6) satisface también (8.7) y recíprocamente.

Supongamos ahora que y es una función positiva que satisface (8.7). Puesto que el cociente y'/y es la derivada de log y, la ecuación (8.7) se convierte en $D \log y = -P(x)$, de la que resulta $\log y = -\int P(x) dx + C$, con lo cual tenemos

(8.8)
$$y = e^{-A(x)}, \text{ donde } A(x) = \int P(x) dx - C.$$

Es decir, si existe una solución positiva de (8.6), necesariamente debe tener la forma (8.8) para un cierto valor de C. Resulta ahora fácil comprobar que toda función (8.8) es una solución de la ecuación homogénea (8.6). En efecto, tenemos

$$y' = -e^{-A(x)}A'(x) = -P(x)e^{-A(x)} = -P(x)y$$
.

Así que, hemos encontrado todas las soluciones positivas de (8.6). Con ello, resulta sencillo expresar todas las soluciones. Establecemos el resultado como un teorema de existencia y unicidad.

TEOREMA 8.2. Supongamos P continua en un intervalo abierto I. Elijamos un punto cualquiera a en I y sea b un número real cualquiera. Existe entonces una y sólo una función y = f(x) que satisface el problema de valores iniciales

(8.9)
$$y' + P(x)y = 0$$
, $con f(a) = b$,

en el intervalo I. Esta función viene dada por la fórmula

(8.10)
$$f(x) = be^{-A(x)}, \quad donde \quad A(x) = \int_a^x P(t) dt.$$

Demostración. Sea f la función definida por (8.10). Entonces A(a) = 0 con lo que $f(a) = be^0 = b$. La derivación nos hace ver que f satisface la ecuación diferencial (8.9), por lo que f es una solución del problema de valores iniciales. Tenemos ahora que probar que es la única solución.

Sea g una solución cualquiera. Queremos demostrar que $g(x) = be^{-A(x)}$ o que $g(x)e^{A(x)} = b$. Por tanto es natural introducir $h(x) = g(x)e^{A(x)}$. La derivada de h viene dada por

$$(8.11) h'(x) = g'(x)e^{A(x)} + g(x)e^{A(x)}A'(x) = e^{A(x)}[g'(x) + P(x)g(x)].$$

Puesto que g satisface la ecuación diferencial (8,9), tenemos g'(x) + P(x)g(x) = 0 en todo I, luego h'(x) = 0 para todo x de I. Esto significa que h es constante en I. Se tiene pues, $h(x) = h(a) = g(a)e^{A(a)} = g(a) = b$. Dicho de otra manera $g(x)e^{A(x)} = b$, de manera que $g(x) = be^{-A(x)}$, lo cual demuestra que g(x) = f. Esto completa la demostración.

La última parte de la demostración anterior sugiere un método para resolver la ecuación diferencial no homogénea (8.5). Supongamos que g es una función que satisfaga (8.5) y pongamos $h(x) = g(x)e^{A(x)}$ en donde, como antes, $A(x) = \int_a^x P(t) dt$. Entonces la ecuación (8.11) también es válida, pero ya que g satisface (8.5), la fórmula nos da para h'(x),

$$h'(x) = e^{A(x)}Q(x).$$

Recordando ahora el segundo teorema fundamental escribimos

$$h(x) = h(a) + \int_a^x e^{A(t)} Q(t) dt$$
.

Por tanto, ya que h(a) = g(a), toda solución g de (8.5) tiene la forma

(8.12)
$$g(x) = e^{-A(x)}h(x) = g(a)e^{-A(x)} + e^{-A(x)} \int_a^x Q(t)e^{A(t)} dt.$$

Recíprocamente, por derivación directa de (8.12), es fácil comprobar que cada una de esas g es solución de (8.5), con lo que hemos encontrado todas las soluciones. Obtenemos, pues, el resultado siguiente.

TEOREMA 8.3. Supongamos que P y Q son continuas en un intervalo abierto I. Elijamos un punto a cualquiera en I y sea b cualquier número real. Existe entonces una función y una sola y = f(x) que satisface el problema de valores iniciales

$$y' + P(x)y = Q(x)$$
, $con f(a) = b$.

en el intervalo I. Esta función viene dada por la fórmula

$$f(x) = be^{-A(x)} + e^{-A(x)} \int_{a}^{x} Q(t)e^{A(t)} dt$$
,

en donde $A(x) = \int_a^x P(t) dt$.

Hasta ahora la palabra «intervalo» significaba un intervalo acotado de la forma (a, b), [a, b], [a, b) o (a, b], siendo a < b. Es conveniente también considerar intervalos no acotados. Se representan mediante los símbolos $(a, +\infty), (-\infty, a)$. $[a, +\infty)$ y $(-\infty, a]$, y se definen del siguiente modo:

$$(a, +\infty) = \{x \mid x > a\}, \quad (-\infty, a) = \{x \mid x < a\},$$

$$[a, +\infty) = \{x \mid x > a\}, \quad (-\infty, a] = \{x \mid x < a\}.$$

Además, conviene referirse al conjunto de todos los números reales citándolo como el intervalo $(-\infty, +\infty)$. Así pues, cuando discutamos una ecuación diferencial o su solución en un intervalo I, se sobrentenderá que I es uno de los nueve tipos descritos.

EJEMPLO. Hallar todas las soluciones de la ecuación diferencial de primer orden $xy' + (1 - x)y = e^{2x}$ en el intervalo $(0, +\infty)$.

Solución. Primero se pone la ecuación en la forma y' + P(x)y = Q(x) dividiendo por x. Esto nos da

$$y' + \left(\frac{1}{x} - 1\right)y = \frac{e^{2x}}{x},$$

con lo cual P(x) = 1/x - 1 y $Q(x) = e^{2x}/x$. Puesto que P y Q son continuas en el intervalo $(0, +\infty)$, existe una solución única y = f(x) que satisface cualquier condición inicial dada de la forma f(a) = b. Expresaremos todas las soluciones en función del valor inicial en el punto a = 1. Es decir, dado cualquier número real b, determinaremos todas las soluciones para las que f(1) = b.

Calculamos primero

$$A(x) = \int_1^x P(t) dt = \int_1^x \left(\frac{1}{t} - 1\right) dt = \log x - (x - 1).$$

Tenemos por tanto $e^{-A(x)} = e^{x-1-\log x} = e^{x-1}/x$, y $e^{A(t)} = te^{1-t}$, con lo que el teorema 8.3 nos dice que la solución viene dada por la fórmula

$$f(x) = b \frac{e^{x-1}}{x} + \frac{e^{x-1}}{x} \int_{1}^{x} \frac{e^{2t}}{t} t e^{1-t} dt = b \frac{e^{x-1}}{x} + \frac{e^{x}}{x} \int_{1}^{x} e^{t} dt =$$

$$= b \frac{e^{x-1}}{x} + \frac{e^{x}}{x} (e^{x} - e) = b \frac{e^{x-1}}{x} + \frac{e^{2x}}{x} - \frac{e^{x+1}}{x}.$$

Esto lo podemos también escribir en la forma

$$f(x) = \frac{e^{2x} + Ce^x}{x},$$

siendo $C = be^{-1} - e$. Lo que nos da todas las soluciones en el intervalo $(0, +\infty)$. Puede ser interesante estudiar el comportamiento de las soluciones cuando $x \to 0$. Si aproximamos la exponencial mediante su polinomio lineal de Taylor, en-

contramos que $e^{2x} = 1 + 2x + o(x)$ y $e^x = 1 + x + o(x)$ cuando $x \to 0$, con lo que tenemos

$$f(x) = \frac{(1+C) + (2+C)x + o(x)}{x} = \frac{1+C}{x} + (2+C) + o(1).$$

Por consiguiente, sólo la solución correspondiente a C = -1 tiende a un límite finito cuando $x \to 0$, siendo ese límite 1.

8.5 Ejercicios

En cada uno de los Ejercicios del 1 al 5, resolver el problema de valores iniciales en el intervalo que se indica.

- 1. $y' 3y = e^{2x}$ en $(-\infty, +\infty)$, con y = 0 cuando x = 0.
- 2. $xy' 2y = x^5 \text{ en } (0, +\infty), \text{ con } y = 1 \text{ cuando } x = 1.$
- 3. $y' + y \tan x = \sin 2x$ en $(-\frac{1}{2}\pi, \frac{1}{2}\pi)$, con y = 2 cuando x = 0.
- 4. $y' + xy = x^3$ en $(-\infty, +\infty)$, con y = 0 cuando x = 0.
- 5. $\frac{dx}{dt} + x = e^{2t}$ en $(-\infty, +\infty)$, con x = 1 cuando t = 0.
- 6. Hallar todas las soluciones de $y' \sin x + y \cos x = 1$ en el intervalo $(0, \pi)$. Demostrar que una exactamente de estas soluciones tiene límite finito cuando $x \to 0$, y otra lo tiene también finito cuando $x \to \pi$.
- 7. Hallar todas las soluciones de $x(x+1)y'+y=x(x+1)^2e^{-x^2}$ en el intervalo (-1, 0). Probar que todas las soluciones tienden a 0 cuando $x \to 1$, y que tan sólo una de ellas tiene límite finito cuando $x \to 0$.
- 8. Hallar todas las soluciones de $y' + y \cot x = 2 \cos x$ en el intervalo $(0, \pi)$. Probar que exactamente una de esas también es solución en $(-\infty, +\infty)$.
- 9. Hallar todas las soluciones de (x-2)(x-3)y'+2y=(x-1)(x-2) en cada uno de los intervalos siguientes: a) $(-\infty,2)$; b) (2,3); c $(3,+\infty)$. Demostrar que todas las soluciones tienden a un límite finito cuando $x \to 2$, y ninguna tiene límite finito cuando $x \to 3$.
- 10. Pongamos $s(x) = (\operatorname{sen} x)/x$ si $x \neq 0$, y s(0) = 1. Definamos $T(x) = \int_0^x s(t) dt$. Demostrar que la función f(x) = xT(x) satisface la ecuación diferencial $xy' y = x \operatorname{sen} x$ en el intervalo $(-\infty, +\infty)$ y hallar todas las soluciones en ese intervalo. Demostrar que la ecuación diferencial no tiene solución que satisfaga la condición inicial f(0) = 1, y explicar por qué esto no contradice el teorema 8.3.
- 11. Probar que existe una sola función f, continua en el eje real positiva, tal que

$$f(x) = 1 + \frac{1}{x} \int_{1}^{x} f(t) dt$$

para todo x > 0 y hallar esta función.

12. La función f definida por la ecuación

$$f(x) = xe^{(1-x^2)/2} - xe^{-x^2/2} \int_1^x t^{-2}e^{t^2/2} dt$$

para x > 0 tiene las propiedades de que 1) es continua en el eje real positivo, y 2) satisface la ecuación

$$f(x) = 1 - x \int_1^x f(t) dt$$

para todo x > 0. Hallar todas funciones con esas dos propiedades.

Ecuación de Bernouilli. Una ecuación diferencial de la forma $y' + P(x)y = Q(x)y^n$, donde n no es 0 ni 1, se llama ecuación de Bernoulli. Esta ecuación no es lineal debido a la presencia de y^n . El ejercicio siguiente muestra que siempre puede transformarse en una ecuación lineal de primer orden con una nueva función incógnita v, donde $v = y^k$, k = 1 - n.

13. Sea k una constante no nula. Supongamos que P y Q son continuas en un intervalo I. Si $a \in I$ y si b es un número real cualquiera, sea v = g(x) la única solución del problema de valores iniciales v' + kP(x)v = kQ(x) en I, con g(a) = b. Si $n \ne 1$ y k = 1 - n, demostrar que una función y = f(x) no idénticamente nula en I, es una solución del problema de valores iniciales

$$y' + P(x)y = Q(x)y^n$$
 en I , con $f(a)^k = b$

si y sólo si la potencia k-ésima de f es igual a g en I.

En cada uno de los Ejercicios 14 al 17, resolver el problema de valores iniciales en el intervalo que se cita.

- 14. $y' 4y = 2e^x y^{1/2}$ en $(-\infty, +\infty)$, con y = 2 cuando x = 0.
- 15. $y' y = -y^2(x^2 + x + 1)$ en $(-\infty, +\infty)$, con y = 1 cuando x = 0.
- 16. $xy' 2y = 4x^3y^{1/2}$ en $(-\infty, +\infty)$, con y = 0 cuando x = 1.
- 17. $xy' + y = y^2x^2 \log x$ en $(0, +\infty)$, con $y = \frac{1}{2}$ cuando x = 1.
- 18. $2xyy' + (1+x)y^2 = e^x$ en $(0, +\infty)$, con (a) $y = \sqrt{e}$ cuando x = 1; (b) $y = -\sqrt{e}$ cuando x = 1; (c) un límite finito cuando $x \to 0$.
- 19. Una ecuación de la forma $y' + P(x)y + Q(x)y^2 = R(x)$ se llama ecuación de Riccati. (No se conoce método para resolver la ecuación general de Riccati.) Demostrar que si u es una solución conocida de esa ecuación, existen entonces otras soluciones de la forma y = u + 1/v, siendo v una función que satisface una ecuación lineal de primer orden.
- 20. La ecuación de Riccati $y' + y + y^2 = 2$ tiene dos soluciones constantes. Partir de cada una de esas y utilizar el Ejercicio 19 para hallar otras soluciones del modo siguiente: a) Si $-2 \le b < 1$, hallar una solución en $(-\infty, +\infty)$ para la que y = b cuando x = 0. b) Si $b \ge 1$ o b < -2, hallar una solución en el intervalo $(-\infty, +\infty)$ para la que y = b cuando x = 0.

8.6 Algunos problemas físicos que conducen a ecuaciones diferenciales de primer orden

En esta Sección discutiremos varios problemas físicos que pueden ser formulados matemáticamente como ecuaciones diferenciales. En cada caso, la ecuación

diferencial representa una simplificación idealizada del problema físico y se llama modelo matemático del problema. La ecuación diferencial se presenta como una traducción de una cierta ley física, tal como la segunda ley del movimiento de Newton, la ley de la «conservación», etc. Nuestro propósito aquí no es justificar la elección del modelo matemático sino más bien deducir consecuencias lógicas del mismo. Cada modelo es solamente una aproximación de la realidad, y su justificación pertenece propiamente a la ciencia a la que el problema corresponde. Si-la intuición o la evidencia experimental concuerdan con los resultados deducidos matemáticamente, apreciamos que el modelo nos resulta útil. Si no es así, intentamos encontrar un modelo más conveniente.

EJEMPLO 1. Desintegración radiactiva. Aunque los distintos elementos radiactivos presentan diferencias notables en sus coeficientes de desintegración, todas las sustancias tienen la propiedad común de que la velocidad de descomposición de una determinada sustancia en cada instante es proporcional a la cantidad de sustancia existente en aquel instante. Si se designa por y = f(t) la cantidad de sustancia radiactiva existente en el instante t, la derivada y' = f'(t) representa la velocidad de cambio de y en el instante t y la ley de descomposición expresa:

$$y' = -ky ,$$

donde k es una constante positiva (llamada constante de desintegración) cuyo valor depende del elemento particular que se está descomponiendo. El signo menos es debido a que y decrece cuando t crece, y por tanto y' es siempre negativo. La ecuación diferencial y' = -ky es el modelo matemático utilizado para problemas relativos a desintegración radiactiva. Toda solución y = f(t) de esta ecuación diferencial tiene la forma

(8.13)
$$f(t) = f(0)e^{-kt}$$

Por consiguiente, para determinar la cantidad presente en el instante t, necesitamos conocer la cantidad inicial f(0) y el valor de la constante de desintegración k.

Es interesante ver qué información se puede deducir de (8.13), sin conocer exactamente el valor de f(0) o de k. En primer lugar se observa que para ningún valor finito del tiempo t se anula f(t) puesto que la exponencial e^{-kt} es siempre positiva; por tanto, no se puede hablar de «tiempo total de vida» de una sustancia radiactiva. Sin embargo, es posible determinar el tiempo necesario para que se desintegre una fracción de la muestra. Frecuentemente se elige la fracción $\frac{1}{2}$, y el tiempo T en el cual $f(T)/f(0) = \frac{1}{2}$ se denomina vida media de la sustancia, que es el tiempo necesario para que la masa de la sustancia radiactiva se reduzca a la

mitad. Este valor de T se puede determinar resolviendo la ecuación $e^{-kT}=\frac{1}{2}$ respecto T. Tomando logaritmos se tiene $-kT=-\log 2$ ó $T=(\log 2)/k$. Puesto que es:

$$\frac{f(t+T)}{f(t)} = \frac{f(0)e^{-k(t+T)}}{f(0)e^{-kt}} = e^{-kT} = \frac{1}{2},$$

FIGURA 8.1 Desintegración radiactiva con vida media T.

se ve que la vida media es la misma cualquiera que sea la muestra de un material radiactivo dado. La figura 8.1 da una idea general de la forma de una curva de desintegración radiactiva.

EJEMPLO 2. Caída de un cuerpo en un medio resistente. Un cuerpo en reposo de masa m es lanzado a gran altura en la atmósfera terrestre. Supuesto que cae en línea recta y que las únicas fuerzas que actúan sobre él son la de la gravedad terrestre (mg, donde g es la aceleración de la gravedad, supuesta constante) y una fuerza resistente (debida a la resistencia del aire) que es proporcional a su velocidad, se trata de estudiar el movimiento resultante.

Sea s = f(t) la distancia recorrida por el móvil en el instante t y sea v = s' = f'(t) su velocidad. De la hipótesis de que parte del reposo se deduce f'(0) = 0.

Hay dos fuerzas que actúan sobre el cuerpo, una descendente mg debida a su peso y otra ascendente -kv (debida a la resistencia del aire) donde k es una

constante positiva. La segunda ley de Newton dice que la suma de las fuerzas que actúan en un cuerpo en cada instante es igual al producto de su masa m por su aceleración. Si se indica por a la aceleración en el instante t, entonces a = v' = s'' y la ley de Newton da la ecuación

$$ma = mg - kv$$
.

Ésta se puede considerar como una ecuación diferencial de segundo orden si se considera la función de desplazamiento s o de primer orden si se considera la función velocidad v. Como ecuación de primer orden en v, es lineal y puede escribirse en la forma

$$v' + \frac{k}{m}v = g.$$

Esta ecuación es el modelo matemático del problema. Puesto que v=0 cuando t=0, la única solución de la ecuación diferencial viene dada por la fórmula

(8.14)
$$v = e^{-kt/m} \int_0^t g e^{ku/m} du = \frac{mg}{k} (1 - e^{-kt/m}).$$

Obsérvese que $v \to mg/k$ cuando $t \to +\infty$. Si derivamos la ecuación (8.14), encontramos que la aceleración en todo instante es $a = ge^{-kt/m}$. Asimismo $a \to 0$ cuando $t \to +\infty$. Interpretado físicamente, esto significa que la resistencia del aire tiende a equilibrar la fuerza de la gravedad.

Puesto que v = s', la ecuación (8.14) es a su vez una ecuación diferencial en la función de desplazamiento s, que puede integrarse directamente resultando:

$$s = \frac{mg}{k} t + \frac{gm^2}{k^2} e^{-kt/m} + C.$$

Puesto que s=0 cuando t=0 se tiene $C=-gm^2/k^2$ resultando la ecuación del movimiento:

$$s = \frac{mg}{k} t + \frac{gm^2}{k^2} (e^{-kt/m} - 1).$$

Si la velocidad inicial es v_0 cuando t = 0, la fórmula (8.14) para la velocidad en el tiempo t se ha de sustituir por

$$v = \frac{mg}{k} (1 - e^{-kt/m}) + v_0 e^{-kt/m}.$$

Es interesante notar que para toda velocidad inicial (positiva, negativa o cero) la velocidad límite cuando t crece indefinidamente es mg/k, número independiente de v_0 . El lector debe buscar la explicación de este hecho en razones de carácter físico.

EJEMPLO 3. Un problema sobre enfriamiento. El coeficiente de variación de la temperatura de un cuerpo es proporcional a la diferencia entre su temperatura y la del medio ambiente. (Ley de enfriamiento de Newton.) Si y = f(t) es la temperatura (desconocida) del cuerpo en el instante t y M(t) designa la temperatura (conocida) del medio ambiente, la ley de Newton conduce a la ecuación diferencial

(8.15)
$$y' = -k[y - M(t)] \quad \text{o} \quad y' + ky = kM(t),$$

siendo k una constante positiva. Esta ecuación lineal de primer orden es el modelo matemático que usamos para los problemas de enfriamiento. La única solución de la ecuación que satisface la condición inicial f(a) = b viene dada por la fórmula

(8.16)
$$f(t) = be^{-kt} + e^{-kt} \int_a^t kM(u)e^{ku} du.$$

Consideremos ahora un caso particular en el que el cuerpo pasa de 200° a 100° en 40 minutos al ser sumergido en un medio cuya temperatura se mantiene constante, sea por ejemplo $M(t) = 10^{\circ}$. Si medimos t en minutos y f(t) en grados, tenemos f(0) = 200 y la ecuación (8.16) nos da

(8.17)
$$f(t) = 200e^{-kt} + 10ke^{-kt} \int_0^t e^{ku} du =$$
$$= 200e^{-kt} + 10(1 - e^{-kt}) = 10 + 190e^{-kt}.$$

Podemos calcular k a partir de la información de que f(40) = 100. Poniendo en (8.17) t = 40, encontramos $90 = 190e^{-40t}$, con lo que $-40k = \log (90/190)$, $k = \frac{1}{40}(\log 19 - \log 9)$.

Seguidamente, calculamos el tiempo que necesita este mismo material para enfriarse de 200° a 100° si la temperatura del medio se mantiene a 5°. Entonces la ecuación (8.16) es válida con la misma constante k pero con M(u) = 5. En lugar de (8.17), ponemos la fórmula

$$f(t) = 5 + 195e^{-kt}.$$

Para encontrar el instante t para el cual f(t) = 100, ponemos $95 = 195e^{-kt}$, con lo que $-kt = \log(95/195) = \log(19/39)$, y por tanto

$$t = \frac{1}{k} (\log 39 - \log 19) = 40 \frac{\log 39 - \log 19}{\log 19 - \log 9}.$$

En una tabla de logaritmos con cuatro cifras decimales, encontramos $\log 39 = 3,6636$, $\log 19 = 2,9444$, y $\log 9 = 2,1972$ con lo que, aproximando, encontramos t = 40(0,719)/(0.747) = 38,5 minutos.

La ecuación diferencial (8.15) expresa que la velocidad de enfriamiento decrece considerablemente cuando la temperatura del cuerpo tiende a acercarse a la temperatura del medio. Como ejemplo, se puede buscar el tiempo necesario para enfriar la misma sustancia de 100° a 10° con el medio constantemente a 5° . El cálculo conduce a $\log (5/95) = -kt$, o

$$t = \frac{1}{k} \log 19 = 40 \frac{\log 19}{\log 19 - \log 9} = \frac{40(2.944)}{0.747} = 158 \text{ minutos.}$$

Obsérvese que el descenso de temperatura de 100° a 10° necesita un tiempo que excede a cuatro veces el tiempo necesario para pasar de 200° a 100°.

EJEMPLO 4. Un problema de disolución. Un depósito contiene 100 l de una disolución salina cuya concentración es 2,5 g de sal por litro. Una disolución conteniendo 2 g de sal por litro entra en el depósito a razón de 5 l por minuto y la mezcla (que se hace uniforme por el movimiento) sale a la misma velocidad. Encontrar la cantidad de sal que hay en cada instante en el depósito.

Sea y = f(t) el número de gramos de sal que hay en el depósito t minutos después de haber comenzado la mezcla. Hay dos factores que producen la variación de y, la disolución que agrega sal a razón de 10 g por minuto y la mezcla que sale que disminuye la cantidad de sal a razón de 5(y/100) gramos por minuto. (La fracción y/100 representa la concentración en el tiempo t.) Por tanto la ecuación diferencial es:

$$y' = 10 - \frac{1}{20}y$$
 o $y' + \frac{1}{20}y = 10$.

Esta ecuación lineal es el modelo matemático para nuestro problema. Ya que y = 250 cuando t = 0, la única solución viene dada por la fórmula

$$(8.18) y = 250e^{-t/20} + e^{-t/20} \int_0^t 10e^{u/20} du = 200 + 50e^{-t/20}$$

Esta ecuación muestra que y > 200 para todo t y que $y \rightarrow 200$ cuando t crece indefinidamente. Luego el mínimo de contenido de sal es 200 g, lo que también

hubiera podido deducirse del enunciado del problema. En la ecuación (8.18) se puede despejar t en función de y obteniéndose:

$$t = 20 \log \left(\frac{50}{y - 200} \right).$$

Esta ecuación permite encontrar el tiempo en el que la sal contenida sea una determinada cantidad y, siempre que 200 < y < 250.

EJEMPLO 5. Circuitos eléctricos. En la figura 8.2(a), aparece una fuerza electromotriz, una resistencia, y una autoinducción conectadas en serie. La fuerza electromotriz produce un voltaje que origina una corriente eléctrica que recorre el circuito. Si el lector no está familiarizado con los circuitos eléctricos, no debe preocuparse. Para nuestro objeto, todo lo que precisamos conocer acerca del circuito es que el voltaje, designado por V(t), y la intensidad de la corriente, designada por I(t), son funciones del tiempo t ligadas por una ecuación diferencial de la forma

(8.19)
$$LI'(t) + RI(t) = V(t).$$

Aquí L y R se suponen constantes positivas. Se llaman respectivamente, la inductancia y la resistencia del circuito. La ecuación diferencial es una formulación matemática de una ley de conservación, llamada ley del voltaje de Kirchhoff, y sirve como modelo matemático para el circuito.

Aquellos lectores no versados en circuitos pueden encontrar útil imaginar que la corriente es como el agua que circula por un tubo. La fuerza electromotriz (ordinariamente batería o generador) es análoga a una bomba que hace fluir el agua; la resistencia se parece a la fricción en el tubo, que tiende a oponerse al flujo de corriente; y la inductancia es una influencia estabilizadora que tiende a impedir cambios bruscos en la corriente debidos a variaciones súbitas en el voltaje.

El tipo corriente de preguntas relativas a tales circuitos es este: Si se aplica en el circuito un cierto voltaje V(t), ¿cuál es la intensidad resultante I(t)? La solución se consigue mediante una ecuación diferencial lineal de primer orden. Si I(0) representa la intensidad inicial en el instante t=0, la ecuación tiene la solución

$$I(t) = I(0)e^{-Rt/L} + e^{-Rt/L} \int_0^t \frac{V(x)}{L} e^{Rx/L} dx.$$

Un caso particular importante se presenta cuando el voltaje aplicado es constante, por ejemplo V(t)=E para todo t. En este caso, la integración resulta fácil y nos conduce a la fórmula

$$I(t) = \frac{E}{R} + \left(I(0) - \frac{E}{R}\right)e^{-Rt/L}$$

FIGURA 8.2 a) Diagrama para un circuito simple en serie, b) Intensidad resultante al aplicar un voltaje constante E.

Esto demuestra que la naturaleza de la solución depende de la relación entre la intensidad inicial I(0) y el cociente E/R. Si I(0) = E/R, el término exponencial no aparece y la intensidad es constante, I(t) = E/R. Si I(0) > E/R, el coeficiente del término exponencial es positivo y la intensidad decrece hacia el valor límite E/R cuando $t \to +\infty$. Si I(0) < E/R, la intensidad crece hacia el valor límite E/R. La constante E/R es la componente estacionaria de la intensidad, y el término exponencial $[I(0) - E/R]e^{-Rt/L}$ es la componente variable de la misma. Véanse ejemplos en la figura 8.2(b).

Los ejemplos precedentes hacen ver el poder unificador y la utilidad práctica de las ecuaciones diferenciales. Muestran cómo diversos tipos de problemas físicos pueden conducir exactamente al mismo tipo de ecuación diferencial.

La ecuación diferencial (8.19) es de especial interés debido a que sugiere la posibilidad de acometer la solución de una amplia variedad de problemas físicos usando medios eléctricos. Por ejemplo, supongamos un problema físico que nos conduzca a una ecuación diferencial de la forma

$$y' + ay = Q,$$

siendo a una constante positiva y Q una función conocida. Podemos intentar la construcción de un circuito eléctrico con una inductancia L y una resistencia R

de manera que sea R/L=a y entonces aplicar un voltaje LQ en el circuito. Tendríamos entonces un circuito eléctrico con el mismo modelo matemático que el problema físico. Así se podrían obtener datos numéricos de la solución del problema físico con mediciones de la intensidad en el circuito eléctrico. Esta idea se ha puesto en práctica y ha conducido al desarrollo de los calculadores analógicos.

8.7 Ejercicios

En los Ejercicios que siguen, utilizar una ecuación diferencial de primer orden adecuada como modelo matemático del problema.

- La vida media del radio es aproximadamente 1600 años. Encontrar qué porcentaje de una cantidad dada de radio se ha desintegrado en 100 años.
- 2. Si una cepa de bacterias aumenta en forma proporcional a la cantidad presente y si la población se duplica en una hora, ¿en cuánto aumentará al cabo de 2 horas?
- 3. Sea y = f(t) la cantidad de una sustancia que existe en el instante t. Supongamos que se desintegra en forma proporcional a la cantidad presente. Si n es un entero positivo, el número T para el cual f(T) = f(0)/n es la vida n-ésima de la sustancia.
 - a) Demostrar que dicho valor T es el mismo para toda muestra de un material determinado, y calcular T en función de n y de la constante de desintegración k.
 - b) Si a y b son dados, probar que f puede expresarse en la forma

$$f(t) = f(a)^{w(t)} f(b)^{1-w(t)}$$

y determinar w(t). Esto prueba que la cantidad presente en el instante t es una media geométrica ponderada de las cantidades existentes en dos instantes t = a y t = b.

- 4. Un hombre provisto de un paracaídas se lanza desde gran altura. El peso conjunto del hombre y el paracaídas es 98 kg. Sea v(t) la velocidad (en metros por segundo) t segundos después del lanzamiento. Durante los 10 primeros segundos antes de abrirse el paracaídas se supone que la resistencia del aire es 0.1 v(t) kg. Después, una vez abierto el paracaídas, la resistencia del aire es 2v(t) kg. Se supone que la aceleración de la gravedad es 9.8 m/sg^2 y se trata de hallar fórmulas explícitas para la velocidad v(t) y el tiempo t. (Puede utilizarse la aproximación $e^{-5/4} = 37/128$ en los cálculos.)
- 5. Teniendo en cuenta el ejemplo 2 de la Sección 8.6, y utilizando la regla de la cadena para escribir

$$\frac{dv}{dt} = \frac{ds}{dt}\frac{dv}{ds} = v\frac{dv}{ds}$$

demostrar que la ecuación diferencial del ejemplo puede expresarse del modo siguiente:

$$\frac{ds}{dv} = \frac{bv}{c - v},$$

en donde b = m/k y c = gm/k. Integrar esa ecuación para expresar s en función de v. Comparar el resultado con las fómulas para v y s deducidas en el ejemplo.

6. Modificar el ejemplo 2 de la Sección 8.6 suponiendo que la resistencia del aire es proporcional a v². Demostrar que la ecuación diferencial puede ponerse en cada una de las formas siguientes:

$$\frac{ds}{dv} = \frac{m}{k} \frac{v}{c^2 - v^2}; \qquad \frac{dt}{dv} = \frac{m}{k} \frac{1}{c^2 - v^2},$$

en donde $c = \sqrt{mg/k}$. Integrar cada una de ellas y obtener las siguientes fórmulas para r:

$$v^2 = \frac{mg}{k} (1 - e^{-2ks/m}); \quad v = c \frac{e^{bt} - e^{-bt}}{e^{bt} + e^{-bt}} = c \tanh bt,$$

en donde $b = \sqrt{kg/m}$. Determinar los valores límite de v cuando $t \to +\infty$.

- 7. Un cuerpo en una habitación a 60° F se enfría de 200° F a 120° F en media hora.
 - (a) Probar que su temperatura después de t minutos es $60 + 140e^{-kt}$ donde $k = (\log 7 \log 3)/30$.
 - (b) Probar que el tiempo necesario para alcanzar la temperatura $T^{\circ}F$ está dado por la fórmula $t = [\log 140 \log (T 60)]/k$ donde $60 < T \le 200$.
 - (c) Hallar el instante en que la temperatura es 90° F.
 - (d) Hallar una fórmula que exprese en función de t la temperatura del cuerpo cuando la temperatura de la habitación no se mantenga constante, sino que disminuya a razón de 1°F cada 10 minutos. Se supondrá que la temperatura de la habitación es 60°F cuando la del cuerpo es 200°F.
 - 8. Un termómetro se mantenía guardado en una habitación cuya temperatura era 75° F. Cinco minutos después de haberlo sacado de la habitación el termómetro marca 65° F. Otros cinco minutos después marca 60° F. Calcular la temperatura exterior.
 - 9. Un tanque contiene 378,53 l de una disolución salina obtenida al disolver 22,68 kg de sal. Por una entrada fluye agua al tanque a razón de 11,36 l por minuto manteniéndose la concentración uniforme por medio de agitadores. ¿Cuánta sal habrá en el tanque al cabo de una hora si por un desagüe sale disolución a razón de 7,57 l por minuto?
- 10. Las condiciones son las del Ejercicio anterior. El fondo del tanque está cubierto con una mezcla de sal y material insoluble, y se supone que la sal se disuelve con una velocidad proporcional a la diferencia entre la concentración de la solución y la de una disolución saturada (362 gramos por litro) y que si el agua fuera pura se disolvería 453,6 g de sal por minuto. ¿Cuánta sal habrá en la solución cuando haya transcurrido la hora?
- 11. Consideremos un circuito eléctrico parecido al del Ejercicio 5 de la Sección 8.6. Supongamos que la fuerza electromotriz es un generador de corriente alterna que produce un voltaje V(t) = E sen ωt , donde E y ω son constantes positivas. Si I(0) = 0, demostrar que la intensidad tiene la expresión

$$I(t) = \frac{E}{\sqrt{R^2 + \omega^2 L^2}} \operatorname{sen}(\omega t - \alpha) + \frac{E\omega L}{R^2 + \omega^2 L^2} e^{-Rt/L},$$

- en donde α sólo depende de ω , L y R. Demostrar que $\alpha = 0$ cuando L = 0.
- 12. En el ejemplo 5 de la Sección 8.6, suponer que el voltaje es una función escalonada definida así: E(t) = E si $a \le t \le b$, siendo a > 0: E(t) = 0 para cualquier otro valor de t.

Si I(0) = 0 demostrar que la intensidad viene dada por las fórmulas siguientes: I(t) = 0 si $t \le a$;

$$I(t) = \frac{E}{R} (1 - e^{-R(t-a)/L}) \quad \text{si} \quad a \le t \le b \; ; \quad I(t) = \frac{E}{R} e^{-Rt/L} \left(e^{Rb/L} - e^{Ra/L} \right) \quad \text{si} \quad t \ge b \; .$$

Hacer un esquema indicando la naturaleza de la gráfica de I.

Crecimiento de la población. En el estudio del crecimiento de una población (que puede ser humano, animal o bacteriano), la función que cuenta el número x de individuos presentes en el instante t es necesariamente una función escalonada que solamente toma valores enteros. Por consiguiente el verdadero coeficiente de crecimiento dx/dt es cero (si t está contenido en un intervalo abierto donde x es constante), o bien la derivada dx/dt no existe (cuando x salta de un entero a otro). No obstante, se pueden obtener informaciones útiles si se supone que la población x es una función continua de t con derivada continua dx/dt en cada instante. En la hipótesis anterior, se postulan las «leyes de crecimiento de la población», que dependen de factores del medio ambiente que pueden estimular o retardar el crecimiento.

Por ejemplo, si el medio ambiente tiene un efecto pequeño o nulo, parece natural suponer que la velocidad de crecimiento es proporcional al total de la población, y entonces la ley de crecimiento tomará la forma:

$$\frac{dx}{dt} = kx,$$

donde k es una constante que depende de la naturaleza de la población. Puede ocurrir en determinadas condiciones que el factor k varíe con el tiempo, y la ley de crecimiento (8.20) puede generalizarse como sigue:

$$\frac{dx}{dt} = k(t)x.$$

Si, por alguna razón, la población no puede exceder a cierto máximo M (por ejemplo, por agotarse los alimentos), parece natural suponer la velocidad de crecimiento proporcional a ambos x y M-x simultáneamente. Se tiene pues un segundo tipo de ley de crecimiento.

$$\frac{dx}{dt} = kx(M-x),$$

donde, como en (8.21), k puede ser constante, o más generalmente k puede variar con el tiempo. Mejoras tecnológicas pueden hacer que el valor de M crezca o decrezca paulatinamente y por tanto se puede generalizar (8.22) suponiendo que M varía con el tiempo.

13. Expresar x en función de t para cada una de las «leyes de crecimiento» en (8.20) y (8.22) (con k y M ambas constantes). Probar que el resultado de (8.22) se puede expresar como sigue:

(8.23)
$$x = \frac{M}{1 + e^{-\alpha(t-t_0)}},$$

donde α es una constante y t_0 es el tiempo en el que x = M/2.

14. Considérese la ley de crecimiento en la fórmula (8.23) del Ejercicio 13 y supóngase que haciendo el censo en tres intervalos de tiempo iguales t_1 , t_2 , t_3 , los números han sido x_1 , x_2 , x_3 . Demostrar que se tienen datos suficientes para determinar M y que en efecto se tiene:

(8.24)
$$M = x_2 \frac{x_3(x_2 - x_1) - x_1(x_3 - x_2)}{x_2^2 - x_1 x_3}.$$

- 15. Deducir la fórmula que generaliza (8.23) del Ejercicio 13 para la ley de crecimiento (8.22) cuando k no es necesariamente constante. Expresar el resultado con relación al tiempo t_0 para el cual x = M/2.
- 16. El Census Bureau da los siguientes datos (en millones) de población en los Estados Unidos en intervalos de 10 años desde 1790 a 1950; 3,9, 5,3, 7,2, 9,6, 12,9, 17, 23, 31, 39, 50, 63, 76, 92, 108, 122, 135, 150.
 - (a) Aplicando la ecuación (8.24) determinar el valor de M a base de los datos del censo para 1790, 1850 y 1910.
 - (b) Lo mismo que en (a) para los años 1910, 1930 y 1950.
 - (c) Partiendo de los cálculos hechos en (a) y (b) ¿se puede considerar como aceptable o no la ley de crecimiento (8.23) para la población de los Estados Unidos?
- 17. (a) Dibújese la gráfica de log x como función de t, donde x representa los datos del censo dados en el Ejercicio 16. Utilizar esta gráfica para demostrar que la ley de crecimiento (8.20) se satisfacía con mucha aproximación desde 1790 a 1910. Determinar un valor medio razonable de k para este período.
 - (b) Determínese un valor medio razonable de k para el período desde 1920 a 1950; supóngase que la ley de crecimiento (8.20) es válida para esta k, y predecir la población de los Estados Unidos para los años 2000 y 2050.
- 18. La presencia de toxinas en un cierto medio destruye un cultivo de bacterias, siendo el cociente diferencial de destrucción proporcional al número de bacterias y a la cantidad de toxinas presentes en el cultivo. Si no hubiera toxinas las bacterias crecerían con

FIGURA 8.3 Ejercicio 18.

una velocidad proporcional a la cantidad total de bacterias existente. Sea x el número de bacterias vivientes en el instante t. Supóngase que la cantidad de toxinas crece con velocidad constante y que la producción de toxinas empieza en el instante t=0. Establecer una ecuación diferencial para x. Resolver la ecuación diferencial. Una de las curvas de la figura 8.3 es la que representa mejor el comportamiento general de x como función de t. Decir cuál es la elegida y explicar el porqué.

8.8 Ecuaciones lineales de segundo orden con coeficientes constantes

Una ecuación diferencial de la forma

$$y'' + P_1(x)y' + P_2(x)y = R(x)$$

se denomina ecuación lineal de segundo orden. Las funciones P_1 y P_2 que multiplican la función incógnita y y su derivada y' son los coeficientes de la ecuación.

Para las ecuaciones lineales de primer orden, dimos un teorema de existencia y unicidad y determinamos todas las soluciones mediante una fórmula. Si bien existe un teorema de existencia y unicidad para la ecuación general lineal de segundo orden, no hay una fórmula que nos dé todas las soluciones, salvo en algunos casos particulares. En el Volumen II se expone un estudio de la ecuación lineal general de segundo orden. Aquí sólo tratamos el caso en el que los coeficientes P_1 y P_2 son constantes. Cuando el segundo miembro R(x) es idénticamente nulo, la ecuación se llama homogénea.

La ecuación lineal homogénea con coeficientes constantes fue la primera ecuación diferencial de un tipo general que se resolvió completamente. En 1743, Euler publicó una primera solución. Aparte de su interés histórico, esta ecuación se presenta en una gran variedad de problemas de aplicación, de manera que su estudio es de importancia práctica. Además, podemos dar fórmulas para todas las soluciones.

Consideremos una ecuación lineal homogénea con coeficientes constantes que escribimos así:

$$y'' + ay' + by = 0.$$

Buscamos soluciones en todo el eje real $(-\infty, +\infty)$. Una solución es la función constante y=0. Esta se llama la solución trivial. Nos interesa hallar soluciones no triviales, y comenzamos nuestro estudio con algunos casos particulares para los que pueden encontrarse soluciones no triviales, por simple inspección. En todos esos casos, el coeficiente de y' es nulo, y la ecuación tiene la forma y'' + by = 0. Veremos que resolver esta ecuación particular equivale a resolver el caso general.

8.9 Existencia de soluciones de la ecuación y'' + by = 0

EJEMPLO 1. La ecuación y''=0. En este caso son nulos los dos coeficientes a y b, y podemos determinar todas las soluciones con facilidad. Supongamos que y es una función cualquiera que satisfaga y''=0 en $(-\infty, +\infty)$. Entonces su derivada y' es constante, pongamos $y'=c_1$. Integrando esta relación, encontramos que y es necesariamente de la forma

$$y = c_1 x + c_2,$$

en donde c_1 y c_2 son constantes. Recíprocamente, para cualquier par de constantes c_1 y c_2 , el polinomio de primer grado $y = c_1x + c_2$ satisface y'' = 0, con lo que hemos hallado todas las soluciones para este caso.

Seguidamente suponemos que $b \neq 0$ y tratamos por separado los casos b < 0 y b > 0.

EJEMPLO 2. Ecuación y'' + by = 0, siendo b < 0. Ya que b < 0, podemos escribir $b = -k^2$, siendo k > 0, y la ecuación diferencial toma la forma

$$y'' = k^2 y.$$

Una solución inmediata es $y = e^{kx}$, y otra $y = e^{-kx}$. A partir de ellas podemos obtener otras soluciones construyendo combinaciones lineales de la forma

$$y = c_1 e^{kx} + c_2 e^{-kx},$$

siendo c_1 y c_2 constantes arbitrarias. En el teorema 8.6 se demostrará que todas las soluciones quedan incluidas en esta fórmula.

EJEMPLO 3. Ecuación y'' + by = 0, siendo b > 0. Aquí podemos escribir $b = k^2$, donde k > 0, y la ecuación diferencial toma la forma

$$v'' = -k^2 v .$$

Otra vez obtenemos soluciones de modo inmediato. Una solución es $y = \cos kx$, y otra $y = \sin kx$. A partir de ellas logramos otras soluciones formando combinaciones lineales,

$$y = c_1 \cos kx + c_2 \sin kx,$$

en donde c_1 y c_2 son constantes cualesquiera. El teorema 8.6 demostrará que esta fórmula incluye todas las soluciones.