

Cálculo Diferencial e Integral

AUTORES

Marta Susana Bonacina Claudia Mónica Teti Alejandra Patricia Haidar Santiago Andrés Bortolato

Cálculo Diferencial e Integral

1a ed. - Iniciativa Latinoamericana de Libros de Texto Abiertos (LATIn), 2014. 492 pag.

Primera Edición: Marzo 2014

Iniciativa Latinoamericana de Libros de Texto Abiertos (LATIn)

http://www.proyectolatin.org/

Los textos de este libro se distribuyen bajo una licencia Reconocimiento-CompartirIgual 3.0 Unported (CC BY-SA 3.0) http://creativecommons.org/licenses/by-sa/3.0/deed.es_ ES

Esta licencia permite:

Compartir: copiar y redistribuir el material en cualquier medio o formato.

Adaptar: remezclar, transformar y crear a partir del material para cualquier finalidad.

Siempre que se cumplan las siguientes condiciones:

Reconocimiento. Debe reconocer adecuadamente la autoría, proporcionar un enlace a la licencia e indicar si se han realizado cambios. Puede hacerlo de cualquier manera razonable, pero no de una manera que sugiera que tiene el apoyo del licenciador o lo recibe por el uso que hace.

CompartirIgual — Si remezcla, transforma o crea a partir del material, deberá difundir sus contribuciones bajo <u>la misma licencia que el original</u>.

Las figuras e ilustraciones que aparecen en el libro son de autoría de los respectivos autores. De aquellas figuras o ilustraciones que no son realizadas por los autores, se coloca la referencia respectiva.

Este texto forma parte de la Iniciativa Latinoamericana de Libros de Texto abiertos (LATIn), proyecto financiado por la Unión Europea en el marco de su Programa ALFA IIIEuropeAid.

El Proyecto LATIn está conformado por: Escuela Superior Politécnica del Litoral, Ecuador (ESPOL); Universidad Autónoma de Aguascalientes (UAA), Universidad Católica de San Pablo, Perú (UCSP); Universidade Presbiteriana Mackenzie, Brasil(UPM); Universidad de la República, Uruguay (UdelaR); Universidad Nacional de Rosario, Argentina(UNR); Universidad Central de Venezuela, Venezuela (UCV), Universidad Austral de Chile, Chile (UACH), Universidad del Cauca, Colombia (UNICAUCA), Katholieke Universiteit Leuven, Bélgica (KUL), Universidad de Alcaá, España (UAH), Université Paul Sabatier, Francia (UPS).

Índice general

	Prólogo	9
1	Funciones	11
1.1	Definiciones, notación y ejemplos	11
	Dominio natural	16
	Distintas formas de informar una función	22
	Distintas formas de visualizar una función	23
	Ejercicios	24
1.2	Conjuntos asociados a una función	25
1.2.1	Dominio natural	25
1.2.2	Conjunto Imagen	29
1.2.3	Gráfico de una función	29
1.3	Criterios gráficos en el análisis de funciones	31
1.3.1	De cómo leer un gráfico	31
1.3.2	Prueba de la recta vertical	31
1.3.3	De cómo determinar dominio e imagen	32
1.3.4	Propiedades de simetría y monotonía en el gráfico de una	32
	función	
	Simetrías - Función par e impar	33
	Funciónes monótonas (creciente, decreciente)	34
1.4	Operaciones con funciones	36
1.4.1	Operaciones algebraicas con funciones	37
1.4.2	Composición de funciones	37
1.4.3	Función inversa	40
	Suryectividad, inyectividad, biyectividad	43
1.4.4	Operaciones gráficas con funciones	46
	Tabla de Transformación de Funciones	48
1.5	Funciones reales a variable real	48
1.5.1	Lineal	50
1.5.2	Potencias	58
1.5.3	Raíces (función inversa de la potencia)	61
1.5.4	Cuadrática (parábola)	64
1.5.5	Homográfica (hipérbola)	72
1.5.6	Exponencial	83
1.5.7	Logaritmo (inversa exponencial)	84
1.5.8	Trigonométricas	86
	Función periódica	87
	Función acotada	88
1.5.9	Trigonométricas inversas	91

1.6 1.7	Modelos matemáticos – Ajuste de curvas Ejercicios	93 100
2	Límite y continuidad	127
2.1	Límite de una función en un punto	127
	Definición coloquial	130
	Entorno	130
	Definiciones formales	132
	Teoremas de límite	134
2.2	Continuidad una función	136
	Tabla de Funciones Continuas	139
2.3	Límites, otros casos	139
2.3.1	Límites laterales	139
2.3.2	Propiedades: teoremas de conservación del signo, de encaje	140
2.3.3	Límite del cociente, distintos casos	141
	Indeterminación 0/0	141
2.4	Caso sen x /x	143
2.4 2.5	Límites para $x \rightarrow x_0$	147 149
2.6	Límites para $x \to \infty$	151
2.7	Casos generales de indeterminación	151
2.7.1	Propiedades de las funciones continuas. Discontinuidades Discontinuidad en un punto	152
2.7.1	Propiedades funciones continuas	153
2.1.2	Supremo, ínfimo, máximo, mínimo	154
	Teorema de Weiertrass, de Bolzano	155
	Teorema del valor intermedio	157
	Teorema de escritura fuera del límite	157
2.8	Infinitésimos e Infinitos	158
2.8.1	Infinitésimos	158
2.0.1	Comparación de infinitésimos	158
2.8.2	Infinitos	160
	Comparación de infinitos	160
2.9	Ejercicios	162
	Apéndice A: números reales, conjuntos	175
A1	Conjunto de números reales. Propiedadesa	175
A1 A2	La recta real	176
A2 A3	Valor absoluto	177
A3	Distancia entre puntos de la recta	179
AJ	Ejercicios	181
	Apéndice B: el plano coordenado	183
B1	Plano coordenado . Coordenadas cartesianas	183
B2	Distancia entre puntos del plano	183
	Ejercicios	184
	Apéndice C: funciones trigonométricas	187
C1	Ángulos dirigidos	187
	Medida de ángulos : sistema radian	188
C2	Funciones trigonométricas	190
	Variación del seno y coseno en los distintos cuadrantes	191
C3	Identidades trigonométricas	193

	Pitagórica
	Fórmulas de adición
C4	Cálculo de funciones trigonométricas
	Uso calculadora
C5	Coordenadas polares
	Ejercicios
2	Dowing do
3	Derivada
3.1	Notaciones, definiciones y ejemplos
	Incremento de una función
	Razón de cambio
	Derivada
2.2	Cálculo por definición - Regla de la Potencia Función derivada
3.2	
3.3	Propiedades de la derivada Transmag del Céloule diferencial (Baglas de Devivación)
	Teoremas del Cálculo diferencial- (Reglas de Derivación)
	Reglas de Derivación generalizadas para las funciones compuestas
3.4	Derivadas sucesivas
3.5	Derivadas laterales - Ejemplos – Puntos "angulosos"
3.6	Recta tangente
2.0	Recta tangente y Derivada
	Pendiente de la recta tangente para una función derivable en x_0
	Relación ente derivabilidad recta tangente
	Pto anguloso
	Derivación gráfica
3.7	Interpretación física de la derivada: la velocidad
	-
3.8	Apéndice
	Cálculo de derivadas de funciones elementales por definición
	Demostración de los teoremas relativos a las reglas de
	derivación
• •	Tabla de derivadas de las funciones elementales
3.9	Ejercicios
3.10	Ejercicios de Aplicación
3.11	Trabajo Práctico
1	Anlicaciones de la Davive de
4	Aplicaciones de la Derivada
I	Valores extremos de una función
	Extremos relativos y absolutos de una función
	Relación entre extremos relativos y derivada
4.1	Teoremas del Valor Medio del Cálculo Diferencial
	Teorema de Rolle
	Teorema de Lagrange o del "Valor Medio"
	Teorema de Cauchy
4.2	Formas Indeterminadas y Regla de L'Hopital
4.3	Aplicaciones de la derivada para el estudio de funciones
	Crecimiento y decrecimiento de una función y derivada

	Punto Crítico – Definición y ejemplos	282
	Punto de Inflexión – Definición y ejemplos	283
	Teo: criterio de la 1er derivada para la determinación de	
	extremos	285
	Teo: criterio de la 2da derivada para la determinación de	
	extremos	290
	Criterio de la derivada enésima para la determinación de	
	extremos	291
4.4	Cálculo de extremos absolutos	292
	Concavidad y convexidad . Puntos de inflexión a tangente	293
	oblicua	
	Teo: criterio de la 2da derivada para la determinación de	
	concavidad	295
	Teo: criterio de la 2da derivada para la detección de puntos	
	inflexión	295
II	Aplicaciones a la "aproximación" de funciones	301
4.5	Aproximación del incremento de la variable dependiente	301
	(Δy)	
4.6	Diferencial de una función- Definición	301
4.7	Interpretación geométrica del Diferencial de una función	304
4.8	La derivada como razón de cambio	305
4.9	Errores - Uso del diferencial en la acotación de errores	306
4.10	Aproximación lineal	308
4.11	Aproximación por polinomios: polinomios de Taylor	311
4.12	Fórmula de Taylor con Resto y Forma de Lagrange del	315
	resto o error	
4.13	Ejercicios	318
4.14	Ejercicios de Aplicación	329
5	La Integral	337
5.1	Introducción	337
5.2	Cálculo del resultado o efecto total del "cambio"	338
\mathbf{A}	Caso Simple	338
В	Caso Cuasi Simple	338
C	Caso "Desconocido"	341
5.3	El problema y su contexto	343
5.3.1	Relación entre el cálculo de la variación total y cálculo del área	343
5.3.2	Resolución de problemas y pasaje de contexto	344
5.4	Área de regiones planas	346
5.5	Problemas relativos a razones de cambio "variables"	352
5.6	La integral	355
5.7	Propiedades de la Integral	357
5.8	Teorema del Valor Medio del Cálculo Integral	359
5.9	Problemas que resuelve "La Integral"	360
5.10	Cálculo de la integral	361
5.11	Relación entre Cálculo Diferencial y Cálculo Integral	371
5.12	Relación entre función integral y primitiva	374
5.13	El concepto de Integral Indefinida	375
5.13.1	Tabla de Integrales Inmediatas	375
5.13.2	Técnicas de integración	376
- · - · -		2,0

5.13.3	Propiedades de las integrales indefinidas	376
5.13.4	Notas	377
5.14	Apéndice	381
5.15	Ejercicios	385
6	Aplicaciones de la Integral	397
6.1	Un problema Geométrico: área de figuras planas	397
6.2	Un problema de la Física: el Trabajo	402
6.3	Otro problema de la Física: Cambio o variación total en un proceso de cambio a velocidad variable	402
6.4	Otros problemas geométricos que resuelve la Integral	405
6.4.1	Longitud de un arco de curva C	405
6.4.2	Volumen de S, sólido de revolución	408
6.5	Ejercicios	410
7	Ecuaciones Diferenciales	423
7.1	Introducción	423
7.2	Definiciones y conceptos básicos	428
7.3	Procedimientos para hallar la solución general de una EDO	436
7.4	Ejercicios	461
	Bibliografía	491

Prólogo

La docencia en la universidad pública durante más de 40 años, el estudio a lo largo de todos estos años de la problemática del alumno que ingresa, me ha permitido conocer las necesidades tanto de aquellos que llegan temerosos y con pocos conocimientos de matemática como de aquellos otros que lo hacen con una sólida educación y sumamente motivados. Este libro ha sido escrito tratando de contemplar las dificultades con que tradicionalmente tropiezan ambos grupos, aunque estas sean de distinta índole y naturaleza.

El criterio adoptado para la selección, organización y desarrollo de los contenidos es original y está sustentado tanto en los distintos proyectos de investigación en Educación Matemática que hace años venimos desarrollando con el grupo de investigadores que hoy me acompaña como, y particularmente, en un comprometido ejercicio de la docencia. Esto último permitió la "bajada al aula" de los materiales didácticos producto o resultado de la investigación, la corroboración de su efectividad o, en su defecto, su corrección hasta lograrlo. Así, este libro es la recopilación, revisada y corregida una y otra vez, de los apuntes de cátedra y guía de trabajos prácticos oportunamente elaborados para el dictado de las asignaturas a cargo.

El libro es esencialmente un libro de Cálculo para funciones de una variable; en particular Cálculo Diferencial (Capítulos 3 y 4) y Cálculo Diferencial (Capítulos 5 y 6). En los primeros capítulos (1 y 2) se desarrollan los dos conceptos fundamentales del Cálculo: función y límite.

El problema de hallar la función (\mathbf{f}) que describe un proceso conociendo la velocidad (\mathbf{f} ') ó la aceleración (\mathbf{f} '') a la que se desarrolla el mismo, es un problema frecuente tanto en investigación como en el ejercicio de la profesión. Más general aún, lo que se conoce o puede llegar a conocer es la relación entre \mathbf{f} y una o más de sus *derivadas*.

Es decir, lo que se conoce o puede conocer es la Ecuación Diferencial que modeliza el proceso en estudio. Dada entonces la importancia de estas ecuaciones en la modelización de procesos o fenómenos de distintas naturaleza, estimamos conveniente incluir un último capítulo, el de Ecuaciones Diferenciales (Capítulo 7). Este permite trabajar ampliamente todos los conceptos desarrollados previamente, mostrar la utilidad de los mismos en la resolución de problemas y, particularmente, mostrar que la herramienta a usar (derivada o integral) depende de la naturaleza del problema (de allí entonces la importancia de poder detectar el "tipo" de problema a resolver, cuestión en la que se pone especial énfasis a lo largo de los distintos capítulos).

Se ha tratando de exponer las ideas y técnicas matemáticas de la manera más clara posible, de relacionarlas con otras áreas del conocimiento. Se han obviado muchas demostraciones a los fines de brindar mayor espacio y atención a la génesis,

explicación y empleo de los diversos conceptos que se presentan, de ilustrar el papel que juegan en la matemática el escribir, verbalizar, investigar, conjeturar, en definitiva, el pensar críticamente. Se abunda en ejemplos, los cuales tienen por intención preparar para la comprensión de un concepto, brindar modelos para la resolución de problemas y, casi primordialmente, animar a los estudiantes a participar activamente de su propio aprendizaje.

Convencida de la importancia de la ejercitación en el aprendizaje de cualquier parte de la matemática he incluido también una variada y abundante propuesta de ejercicios al final de cada capítulo. Estos ejercicios cubren diferentes aspectos y grados de dificultad. Entre los distintos aspectos: ejecución directa de operaciones, teórico-prácticos, teóricos y de aplicación.

Este libro surge ante la necesidad de brindar un material que cubra los requerimientos básicos del Cálculo para nuestros estudiantes, aquí y ahora. Para su elaboración he adoptado un enfoque que podríamos señalar como a medio camino entre el tradicional y el reformista. Tradicional, en cuanto reconoce la importancia de la teoría, los enunciados precisos, las demostraciones rigurosas y el desarrollo de destrezas en el manejo de herramientas básicas de la Matemática. Reformista en cuanto a que el énfasis está puesto en los conceptos y las aplicaciones más que en las técnicas formales. Finalmente el objetivo último es el de presentar un texto de matemática genuina, el cual permita comprender la diferencia que hay entre familiaridad y entendimiento, entre demostración lógica y manipulación rutinaria, entre actitud mental crítica y la crédula habitual, entre el conocimiento científico y la simple opinión o conjetura; en el que se perciba el peso, importancia e incidencia del conocimiento vulgar en la génesis y desarrollo del conocimiento. Contemplar este objetivo no ha sido simple, sin dudas es más fácil (y posible) omitir cualquier referencia a estas cuestiones que hacer un tratamiento explícito de las mismas, pero de todas manera he aceptado el desafío en el convencimiento de que este es el camino por el que debemos transitar en la búsqueda de una mejor calidad de la enseñanza.

Marta Bonacina

1—Funciones

El Cálculo es una rama de la Matemática cuyas ideas datan de la época de Arquímedes (287-212 a.C.), cuyo origen puede establecerse en culturas tan diversas como la de Grecia, Egipto, Babilonia, India, China y Japón y cuya consolidación como disciplina se produce a partir de los estudios realizados en el siglo XVII por Isaac Newton (1642-1727) y Gottfried Leibniz (1646-1716) Muchos de los descubrimientos científicos que han permitido el avance de nuestra civilización durante los tres últimos siglos hubieran sido imposible si no se hubiera conocido el Cálculo.

Gran parte del Cálculo implica el empleo de números reales o de variables para describir cantidades cambiantes; pero, fundamentalmente, implica el uso de *funciones* a los efectos de describir la relación entre tales variables, proceder al análisis de problemas que las involucran. El estudio y resolución de estos problemas resulta fundamental en un mundo de cambios constantes, pleno de cuerpos en movimiento y con fenómenos de flujo y reflujo; de allí que el Cálculo, como cuerpo de técnicas de cómputos y conceptos esenciales, siga teniendo vigencia, siga sirviendo como el principal lenguaje cuantitativo de la ciencia y la tecnología.

En esta sección nos dedicamos entonces a analizar en profundidad el concepto de *función*, a establecer la notación y terminología con la que vamos a trabajar a lo largo del curso.

1.1 Definiciones y Notaciones

Definición de función:

Dados dos conjuntos, $\bf A$ y $\bf B$; una *función de* $\bf A$ *en* $\bf B$, es una *regla* o *ley* que a *cada* elemento de $\bf A$ asigna un *único* elemento de $\bf B$.

SIMBOLO	Elementos que la caracterizan	Condiciones a cumplir por la ley	REPRESENTACION
Para nombrar una función usamos una letra. $(f, g, h \dots)$ Por costumbre (y si se se puede), usamos:	◆ dos conjuntos:A ; B◆ una regla o ley de asignación	asignar a <i>cada</i> elemento de A un <i>únic</i> o elemento de B	$f: A \to B$ $x \to y$ $A \to B$ B

Convención de Nombres y Símbolos:

- $f: A \rightarrow B$; se lee: f aplica A en B.
- al conjunto de partida (A), lo llamamos: **DOMINIO**

- al conjunto de *llegada* (B), lo llamamos: CODOMINIO
- a los elementos del dominio o del codominio los llamamos: **VARIABLES.**A las variables las representamos con letras minúsculas: x, y, z, t., u,
- \blacksquare si y representa el valor obtenido de aplicar f a un x de A entonces, a

- $\mathbf{\hat{j}}$ $f(\mathbf{x})$ se usa también para dar la ley de la función:
 - (a) la ley de f se puede dar a través de indicar como se procede para obtener la imagen de x por f, para un x genérico del dominio
 - (b) si el dominio es <u>finito</u>, la ley de f se puede dar indicando la imagen de x por f para <u>cada uno</u> – de los elementos del dominio.

 $f(\mathbf{x}) = 2 \mathbf{x}$ indica que f actúa "duplicando" el valor de \mathbf{x} .

• A={a, b}; B={1, 2} • f: A → B f (a) = 2 f (b) =1

Observaciones y Ejemplos

Las funciones aparecen cada vez que tenemos una cantidad que depende de otra. Así, al abrir una canilla para llenar un tanque, todos sabemos que el *volumen* de agua acumulado depende del *tiempo*, lo que probablemente no todos sabemos es que allí existe, cuanto menos, una función.

En general, cualquier relación *causa-efecto* presupone la existencia de función. Más aún, el origen del concepto se encuentra en la necesidad de reproducir fenómenos de dependencia entre magnitudes físicas y/o conexiones entre hechos del mundo de lo concreto y real.

EJEMPLO 1

Experimentalmente se observa que la *variación de longitud* que presenta un resorte cuando se le aplica una *fuerza* es directamente proporcional a la magnitud de la fuerza: a mayor fuerza, mayor compresión del resorte. (dentro de los límites elásticos del resorte). En la descripción de este fenómeno detectamos:

- la existencia de dos magnitudes (fuerza y longitud)
- que existe una relación de dependencia entre ellas;

"la variación de longitud d, depende de la fuerza F"

- que la relación de dependencia define función; pues :

"a cada fuerza corresponde una única variación de longitud"

- que, aunque no se explicite, hay dos conjuntos en juego:
 - * el de todos *los valores numéricos* posibles para *F*.
 - * el de todos *los valores numéricos* posibles para d
- que las mediciones hechas muestran un patrón de comportamiento el cual permite reconocer el tipo de relación existente entre ambas magnitudes:
 - "d y F son directamente proporcionales"

Notas:

1) Observar que hasta aquí y en relación con la dependencia estudiada sólo se determina una <u>cualidad</u> de la misma (que es una proporcionalidad *directa*); o sea, que $\mathbf{F} = \mathbf{k}$ **d**.

<u>Cuantificar</u> esta relación está supeditado a la posibilidad de hallar el valor numérico de k, constante de proporcionalidad del proceso. Si podemos hallar este valor tendremos una fórmula para el fenómeno investigado (i.e, $\mathbf{F} = 0.1 \, d$), hecho este que permitirá predecir resultados, estudiar otras propiedades del resorte, etc; sin necesidad de hacer la experiencia cada vez. Son estas últimas cuestiones, la <u>determinación de expresiones</u> que representen matemáticamente fenómenos de la naturaleza; la <u>cuantificación</u> de los parámetros, de las constantes involucradas, la <u>resolución y/o cálculo</u> de las expresiones halladas, las que competen a la **matemática** y, por ende, las que vamos a tratar.

2) Cabe aclarar que el ejemplo tratado es una ley de la física conocida como 'ley de Hooke'

EJEMPLO 2

En una experiencia realizada en un laboratorio se registra, cada 5 minutos, la temperatura de una solución en la que se ha desencadenado cierta reacción química. Los respectivos registros se disponen en una tabla.

t (min.)	0	5	10	15	20	25	30
τ (° K)	314.94	319.54	325.85	332.20	338.45	344.55	350.90

En este caso detectamos:

- ✓ la existencia de dos magnitudes variables (*tiempo y temperatura*);
- ✓ la existencia de una conexión o relación entre ellas:
 ´a cada tiempo se asocia, a través de la tabla, un valor de temperatura´.
- ✓ que la relación reune todos los requisitos para ser *función* pues:
 -existe un conjunto de valores posibles para t; o sea, un conjunto de partida o dominio = { 0, 5, 10, 15, 20, 25, 30 };
 - -existe un conjunto de valores posibles para τ ; o sea, un conjunto de llegada o $\underline{codominio} = \{ 314.94, 319,54, 325.85, 332.20, 338.45, 344.55, 350.90 \}$ -existe una regla de correspondencia, *la tabla de valores*, a través de la cual *'a cada tiempo (t) corresponde una única temperatura (\tau)*,
- (i) Con el tiempo el concepto de función evoluciona y se usa tanto para representar relaciones de dependencia, del tipo *causa-efecto*, pertenecientes al mundo de lo *concreto* y real como para expresar relaciones de dependencia pertenecientes al mundo de lo *abstracto o ideal*.

EJEMPLO 3

Las *ecuaciones algebraicas* en las que intervienen dos variables abstractas proporcionan ejemplos típicos de relaciones de dependencia en el mundo de lo abstracto o ideal.

esta ecuación establece una relación entre dos variables abstractas. En ella, a *cada valor* de x corresponde un *único valor* de y. Luego, considerando como dominio y codominio el conjunto *R*, la relación descripta por esta ecuación, *es función*.

esta ecuación propone también una relación entre dos variables abstractas; pero aquí no resulta tan claro si la misma cumple con la condición necesaria para ser función. Para decidir esto, procedemos a despejar una de las variables.

Si despejamos z, tenemos: $z = 2 t^2$,

y vemos que a <u>cada valor</u> de **t** corresponde un <u>único valor</u> de **z**. Luego, considerando como dominio y codominio el conjunto **R**, podemos concluir que esta ecuación <u>'esconde'</u> una función. En tal caso decimos que:

 $z-2 t^2 = 0$ define implícitamente a <u>z como función de t</u>.

\rightarrow Cabe preguntarnos: $z - 2t^2 = 0$, a define a t como función de z?

Al respecto observamos que de esta ecuación no podemos despejar \mathbf{t} de modo que a cada valor de \mathbf{z} corresponda un único valor de \mathbf{t} ; luego, $\mathbf{z} - 2 \mathbf{t}^2 = 0$ no define a t como función de z.

Conclusión: que una ecuación defina función depende del sentido que establezcamos para la dependencia entre las variables; o sea, para poder decidir el carácter de la relación debemos establecer primero, y claramente, que variable deseamos 'despejar' en 'función' de la otra.

En este texto, tal cuestión la resolvemos a través de enunciar el problema como sigue:

 \leftrightarrow analizar si $z - 2t^2 = 0$ define función con fórmula $z = f(t) \approx$ (ò, \leftrightarrow analizar si $z - 2t^2 = 0$ define función con fórmula $t = f(z) \approx$)

EJEMPLO 4

En la tabla siguiente se presenta el resultado de asignar, al azar, un número a cada dígito: ¿estamos ante una función?. Un simple análisis indica que sí, ya que <u>a cada dígito</u> corresponde un único número y se reconocen un dominio y un codominio. (*)

1	2	3	4	5	6	7	8	9	0	-	DOMINIO
4	2	2	6	3	5	1	1	2	6	—	CODOMINIO

(*) En este caso observamos que aún cuando la relación de dependencia no es del tipo causa-efecto, ni se puede traducir o dar la misma a través de una fórmula, estamos ante una *función*. La concepción moderna de este concepto presupone la inclusión de casos como estos en la categoría de *función*.

(i) Vemos entonces que:

- » en la actualidad el concepto de función es muy amplio y abarca más casos de los que probablemente nos imaginamos hasta ahora; que tal hecho hace de las funciones una herramienta fundamental a los efectos de cuantificar relaciones de dependencia entre magnitudes y convierte su conocimiento en imprescindible a la hora de confeccionar 'modelos matemáticos' de fenómenos del mundo real.
- » Los procesos o fenómenos que ocurren en el mundo real no son estáticos, si algo los

caracteriza es el movimiento, *el cambio*. El Cálculo (rama de la matemática que se ocupa entre otras cosas del estudio de funciones) es esencialmente *dinámico*, siendo su problema central la búsqueda de *aproximaciones*. De aquí su utilidad para describir procesos cambiantes y la explicación de porqué, a muchos de los que comienzan su estudio, les resulta bastante diferente de la matemática con la que han trabajado hasta ahora (*estática y exacta*).

» Dado el carácter de este curso, el cual tiene como objetivo final el desarrollo y potenciación de las capacidades requeridas para construir y/o resolver modelos matemáticos, el concepto de FUNCION se abordará desde esta perspectiva. No obstante ello cabe aclarar que el desarrollo de las capacidades mencionadas, el logro del conocimiento operativo, requiere del dominio de una amplia gama de técnicas y rutinas algebraicas y analíticas de allí que una parte muy importante del curso estará también destinada a tal efecto.

RESUMIENDO: estamos ante una función cada vez que:

- (I) podamos identificar *dos conjuntos*, uno de partida y otro de llegada. [DOMINIO y CODOMINIO]
- (II) podamos reconocer la existencia de una *regla ó ley* que asigne a todo elemento del dominio *un* (*y solo un*), elemento del codomino.

Si revisamos los ejemplos vistos hasta ahora distinguimos distintas formas de dar la ley de la función . En lo que sigue profundizamos y completamos esta cuestión.

Las distintas formas de dar la ley de la función.

EJEMPLO 5

```
f: \mathbf{N} \longrightarrow \mathbf{R}
\mathbf{n} \longrightarrow 4.\mathbf{n}

f \in \mathbf{S} \quad \text{function}
```

- LEY (de asignación): f(n) = 4n (*)
- "conjunto de partida" (DOMINIO) = N
- "conjunto de llegada" (CODOMINIO) = R

(*) la ley está dada a través de la **imagen de** f para cada elemento del dominio.

EJEMPLO 6

En un libro leemos: \leftrightarrow el perímetro p de un cuadrado de lado 1 es; $p = 4.1 \approx$

① Esta conocida fórmula puede ser abordada desde dos perspectivas distintas:

√ desde la Geometría: donde se reconoce como una ecuación , o sea como expresión que

indica como se calcula el perímetro conocido el lado y en la que

las letras tienen el carácter de datos ó incógnitas

√ desde el Cálculo : donde se reconoce como una relación de dependencia , o sea

como una expresión que muestra como el perímetro depende del

lado y en la que las letras tienen el carácter de variables.

Concluimos entonces que la forma de interpretar y trabajar una fórmula depende del contexto en el que se esté operando: así, y desde la óptica del cálculo matemático, la expresión leída en el libro la registramos como ´relación entre dos variables´. Luego, y dado que a cada valor de 1 positivo corresponde uno y solo un valor de p, reconocemos que esta relación puede incluso definir función.

Problema: p = 4.1, ¿define función?. $p=4.1 \Rightarrow p = f(1) \ con \ f(1)=4.1 \Rightarrow \text{DOMINIO} = ?$

(?) El conjunto de partida y el de llegada no están indicados; luego, ¿tenemos función?: Sí, estos conjuntos existen aún cuando no estén <u>explícitamente Indicados</u>. La ley se 'aplica' y 'produce' números positivos.

Luego, p = 4.1 define función:

$$f: \mathbb{R}^+ \longrightarrow \mathbb{R}^+$$
 $1 \longrightarrow p = 4.1$
 $f \text{ es función}$

LEY: $p = 4.1$ (*)

DOMINIO = \mathbb{R}^+

CODOMINIO = \mathbb{R}^+

(*) la ley está dada por una **fórmula** (de la geometría). Este caso es similar al anterior ya que en definitiva lo que se da es la **imagen de** f para cada elemento del dominio. (aunque escrita de otra forma).

OBSERVACIONES:

En los ejemplos 5 y 6 hemos elegido la letra f para representar la función, pero como ya dijimos podríamos haber elegido cualquier otra letra, particularmente si la función no tiene ningún significado en especial como es el caso del ejemplo 5. En el caso que la función tenga una *interpretación concreta* resulta útil elegir una letra que represente aquello de lo que trata la función. Así, en el caso del ejemplo 6 la función 'produce' perímetros; luego conviene y es costumbre identificarla con la letra 'p'. Así, para esta función, resulta más gráfico escribir: p = p(1) con p(1) = 4.1

en el ejemplo 6 vemos que existe función aún cuando dominio y codominio no estén explícitados. En tal caso asumimos que estos conjuntos quedan *'naturalmente determinados'* por la ley de correspondencia y les damos el nombre de dominio y codominio *natural*.

DOMINIO NATURAL (**Dn**): <u>mayor conjunto</u> donde la ley de asignación tiene sentido; puede ser aplicada.

CODOMINIO NATURAL (**Cn**): cualquier conjunto que contiene <u>todas</u> las imágenes.

La determinación de estos conjuntos resulta de suma importancia para el estudio de funciones. El codominio no ofrece dificultades ya que tomando el mayor conjunto posible nos asegurarnos que el mismo contiene a todas las imágenes. No sucede lo mismo con el dominio, en relación a la determinación del mismo existen distintas cuestiones a evaluar. Estas son:

- ✓ las restricciones de orden algebraico propias de la *fórmula o expresión* matemática que expresa la ley de correspondencia.
- ✓ las limitaciones debidas a las *variables que intervienen*, particularmente en el caso

- que las mismas representen medidas, magnitudes físicas, económicas u otras.
- ✓ las limitaciones propias de la cuestión que la función *modeliza*.

Concluimos entonces que cada vez que detectemos una *relación de dependencia* en que la correspondencia sea *unívoca*, estamos ante una función; aún cuando dominio y codominio no estén explícitamente indicados. En tal caso, y a los efectos de *representar la función*, procederemos a elegir una letra para simbolizarla y otras dos para indicar los elementos del dominio y del codominio respectivamente. Si la función *no tiene una interpretación concreta*, por *costumbre* la indicamos con f (podemos usar otras letras como g, h, ó p); mientras que a un elemento genérico del dominio lo indicamos con 'x' y del codominio con 'y'

Cuando hablamos de 'relación de dependencia' resulta natural pensar en una relación del tipo causa-efecto y en la mayoría de las funciones de uso cotidiano esto es realmente así. Pero, como ya se observó, la concepción moderna de la palabra función es mucho más amplia. Como se desprende de la definición, solo se pide que cada elemento del dominio tenga 'asociado' un único del codominio, pudiendo esta asociación estar establecida en forma arbitraria. Así, por ejemplo, si a cada alumno le asigno un número al azar, se tiene una función cuya ley no obedece a ninguna relación causa-efecto. En cambio si le asigno su nota en el parcial, ¡¡si que se tiene relación causa-efecto!!.

Los ejemplos analizados ponen en evidencia el hecho de que las variables no desempeñan el mismo rol, que este difiere en forma muy importante de una a otra. Así:

"los valores de las variables del dominio se pueden tomar en forma arbitraria (dentro del dominio), los correspondientes del codominio son el *resultado* de esa elección"

Luego, y teniendo en cuenta esta particularidad las distinguimos del siguiente modo:

variable independiente (v.i) \longrightarrow la del dominio variable dependiente (v.d) \longrightarrow la del codominio.

EJEMPLO 7: procedemos a analizar las siguientes expresiones coloquiales a los efectos de decidir si las mismas *'definen función'*:

(I) "el volumen de una esfera de metal varia con el radio de la misma"	(II) "el volumen de una esfera de metal varia con la temperatura de la misma"
(*) detectamos una relación de dependencia en que la correspondencia es unívoca # FUNCION	(*) detectamos una relación de dependencia en que la correspondencia es unívoca FUNCION

¿Cómo expresamos estas funciones en "lenguaje matemático"?

- (I) "el volumen de una esfera de metal varia con el radio de la misma"
- (II) "el volumen de una esfera de metal varia con la temperatura de la misma"

1ro) reconocemos variables y elegimos letras apropiadas para identificarlas:

- (I) (radio) = r; (volumen) = V
- (II) (temperatura)= t; (volumen)= V

2do) establecemos el 'orden' de dependencia:

- (I) el volumen <u>depende</u> del radio el volumen es <u>función</u> del radio. V = f(r)
- (II) el volumen <u>depende</u> de la temperatura el volumen es <u>función</u> de la temperatura V = f(t)

3ro) explicitamos (de ser posible) la regla de correspondencia e indicamos Dn y Cn

(I)
$$V = f(r) con f(r) = 4/3 \pi r^3$$

 $D_n = R^+$
 $C_n = R^+$

- (II) $V = f(t) \operatorname{con} f(t) = ?$
- (*) en este caso, acudiendo al auxilio de la geometría, podemos explicitar la dependencia detectada a través de una <u>fórmula</u>.
- (*) en este caso desconocemos una fórmula que relacione las variables; luego, no podemos formalizar´ la dependencia Volumen- temperatura. Ello no quita que exista función; más aún, plantea un problema: hallar la fórmula.

<u>NOTA</u>: el objetivo último de la matemática es expresar la relación detectada entre dos variables a través de una o más fórmulas. Hasta tanto esto no se logre se admiten otras formas de expresar la *ley de la función*; o sea, la correspondencia entre las variables.

Así, en el caso (II) se puede acudir a una TABLA DE VALORES.

Para construir la misma se determinan en forma *experimental* los volúmenes correspondientes a distintas temperaturas y los valores obtenidos se disponen en forma de TABLA .

t (°C)	10	15	20	25	30	35	40	45	
V (cm³)	\ V ₁	V_2	V_3	V_4	V_5	V_6	V_7	V_8	

Luego en (II):

- LEY: TABLA de VALORES
- \blacksquare DOMINIO = { 10, 15, 20, 25, 30, 35, 40, 45 }
- \blacksquare CODOMINIO = R⁺ (volúmenes)

EJEMPLO 8: procedemos a analizar el siguiente comentario a los efectos de detectar si el mismo encierra alguna *'función'*.

Juan, que es dueño de un negocio, comenta a su vecino que dado el aumento del costo de vida va a tener que aumentar en un 20% los precios de la mercadería que vende. Agrega que la tarea va a ser fácil ya que en la actualidad los precios son todos valores enteros entre 5 y 15, excepto 10, ya que los artículos de \$ 10 los vendió a todos.

1ro) reconocemos variables y elegimos letras apropiadas para identificarlas

¿aumento de precios?: de un precio viejo, pv, hay que pasar a un precio nuevo, pn.

2do) establecemos el 'orden' de dependencia:

sin dudas, "el precio nuevo depende del precio viejo".

"el precio nuevo es función del precio viejo". $\mathbf{pn} = f(\mathbf{pv})$

3ro) explicitamos la ley de correspondencia e indicamos Dn y Cn

⇒ al precio viejo (pv) sumarle el 20% del mismo ∈ Dn = { 5; 6; 7; 8; 9; 11; 12; 13; 14; 15} ; Cn = R⁺

Luego, en este caso tenemos:

- LEY: "al precio viejo sumar el 20% del mismo "
- DOMINIO = {5, 6, 7, 8, 9, 11, 12, 13, 14, 15}
- \blacksquare CODOMINIO = R⁺ (precios)

Como ya dijéramos, el objetivo último del trabajo es el de encontrar (de ser posible) una fórmula para la ley de la función. O sea que el proceso anterior admite otro paso:

4to) de ser posible, buscamos una fórmula para la ley de la función

$$pn = f(pv)$$
 $con f(pv) = pv + 20\% pv$

$$pn = pv + 0.2 pv$$
- $pn = 1.2 pv$

EJEMPLO 9

En una experiencia realizada en un laboratorio, se registra en la pantalla de un monitor, cada 5 minutos, la temperatura (τ) de una solución en la que se ha desencadenado cierta reacción química. Se obtiene así el gráfico adjunto.

- En este gráfico: ¿detectamos función?
- Si,
 pues para cada valor de "t"
 del dominio el gráfico
 proporciona
 uno y sólo un valor de "τ"
- Luego, $\tau = f(t)$.

- LEY: EL GRAFICO
- **DOMINIO** = $\mathbf{D}_{n} = \{0, 5, 10, 15, 20, 25, 30\}$
- CODOMINIO = $\mathbf{C}_n = R^+$

(*) El registro de datos en forma gráfica resulta de suma utilidad a la hora de intentar hallar <u>una fórmula para la ley de f</u>. Efectivamente, a partir del registro obtenido y con la ayuda del cálculo matemático podemos obtener una fórmula que exprese la relación temperatura-tiempo; más aún, según la curva con la que nos propongamos aproximar los puntos (recta, parábola, etc), podemos obtener distintas fórmulas y luego, entre ellas, seleccionar la que mejor aproxima. Por ejemplo, las siguientes ecuaciones resultan de aproximar los puntos obtenidos, (I) con una recta; (II) con una parábola

(I) Modelo lineal \rightarrow τ = 13,6 + 1.24 t (II) Modelo cuadrático \rightarrow τ = 15,3 + 0.7 t + 0.018 t²

- (*) ¿ Qué modelo 'ajusta mejor' los datos ?.
- (*) Se utilizó una de las curvas de ajuste para predecir la temperatura de la solución a los 40°. El resultado obtenido fue, 72,1 °C. ¿Qué modelo se usó?.

EJEMPLO 10

La Física es la ciencia que se ocupa de mostrar que establecido un sistema de referencia, la altura y en cada instante \mathbf{t} de un cuerpo arrojado hacia arriba, se puede calcular según la siguiente **ecuación**:

$$y = y_o + v_o t + a t^2$$

$$\begin{cases} y_0 = \text{altura inicial} \\ v_0 = \text{velocidad inicial} \\ a = "g" \text{ aceleración de la gravedad} \end{cases}$$

Desde la óptica del cálculo matemático esta ecuación define **función** ya que a cada valor de **t** asocia un número y sólo uno, **y** (altura del cuerpo respecto al punto de referencia en ese instante). O sea:

$$y = f(t)$$
 con $f(t) = y_0 + v_0 t + |a t^2|$

Analizamos un caso particular:

Si
$$y_0 = 0$$
; $v_0 = 5$ y $a = -2$ la ecuación que describe el desplazamiento de un cuerpo arrojado desde el piso, resulta:

$$y = 5t - t^2$$

Si sabemos que cuando el cuerpo toca el piso nuevamente, cesa todo movimiento: ¿podemos decir $f(t) = 5t-t^2$ es la función que describe el desplazamiento?

Como vemos, nuevamente dominio y codominio no están dados en forma explícita; hecho este que no impide que la ecuación defina función, pero <u>si complica su análisis.</u> Efectivamente, para tener rigurosamente definida la función debemos indicar cual es el dominio y codominio de la misma, particularmente su dominio natural; o sea, el conjunto donde 'naturalmente' tiene sentido la ley que la define.

Ante este problema, real y concreto, además de analizar la existencia de restricciones de orden algebraico (que en este caso no las hay), debemos analizar especialmente las limitaciones debidas al carácter concreto de las variables. O sea, decidir donde la ecuación representa a la función, equivale, en este caso, a decidir donde es válido el uso de la misma a los efectos de calcular el desplazamiento del cuerpo respecto del piso; si esto es así, para todo t.

- Un primer y rápido análisis indica que la respuesta a tal cuestión es NO. En primera instancia porque t, por representar tiempo, debe ser positivo ($t \ge 0$); además, porque existen valores de t que aún siendo positivos tienen imágenes negativas ($t = 6 \rightarrow y = -6$); y esto, físicamente, y en este caso, no tiene sentido.

Estos resultados nos dicen que la ecuación no representa a la función, para todo t.

- ¿Donde la representa ?. En este punto del análisis resulta conveniente volver a leer el problema, ver si no existe algún dato que pasó desapercibido y puede servir en este momento. Así leemos que: 'el cuerpo, cuando toca el suelo nuevamente, cesa todo movimiento .'.

Esto, traducido a nuestras variables, significa que a partir de ese momento, y = 0; lo cual, aplicado a nuestro problema, significa que es a partir de allí que la ecuación *física* no representa más la relación *altura-tiempo* para el cuerpo y movimiento estudiado.

- ¿ Cuál es finalmente el dominio natural de f ?: $D_n f = [0, 5]$.
- ¿Porqué? : porque el cuerpo toca el suelo nuevamente cuando t = 5.
- ¿ Existirá alguna función que describa el desplazamiento de este cuerpo, para todo t?.
- Si, tal función existe; lo que no existe es la posibilidad de describir dicho desplazamiento a través de una única ecuación.

Efectivamente, cuando la función describe $\underline{m\acute{a}s}$ de una situación o fenómeno (en este caso, cuerpo en movimiento y cuerpo en reposo), no podemos dar la ley de la misma a través de una sola ecuación o fórmula. Así, cuando el cuerpo está en movimiento, la altura del mismo respecto del piso se expresa a través de la correspondiente fórmula física, mientras que para expresar que el cuerpo está en reposo debemos acudir a otra fórmula: $\mathbf{y} = \mathbf{0}$. Este hecho, que la ley de la función esté constituida por más de una fórmula, lo indicamos de la siguiente manera:

$$f(t) = \begin{cases} 5t - t^2 & ; & 0 \le t \le 5 \\ 0 & ; & t > 5 \end{cases}$$

Las funciones definidas por varias leyes, como la del ejemplo, reciben el nombre de *funciones seccionalmente definidas*.

RESUMEN

■ DISTINTAS FORMAS DE 'INFORMAR' UNA FUNCION.

- I ALGEBRAICAMENTE → con una (ej. 5), dos (ej. 10) ó más fórmulas.
- II- NUMÉRICAMENTE \rightarrow con una TABLA de VALORES (ej.2: $\tau = f(t)$)
- III GRÁFICAMENTE \rightarrow con una gráfica (ej. 9: $\tau = f(t)$)
- **IV- VERBALMENTE** → con una descripción en palabras (ej.8)
- ① Obviamente existen funciones que pueden ser representadas de las cuatro maneras. En tal caso resulta útil pasar de una forma a la otra ya que cada forma de representar una función destaca aspectos que las otras no hacen. Así, combinando las distintas formas vamos a tener mucho más información sobre la función que con solo una de sus representaciones.
- (i) En general, ciertas funciones se describen en forma más conveniente con un método que con otro. Así, la forma más natural de dar el volumen de una esfera en función del radio es a través de la fórmula, aunque también se lo pueda dar con una tabla de valores o un gráfico.
- ① La función τ = f(t), función que describe la temperatura de una solución en función del tiempo, la hemos presentado de distintas maneras: como tabla de valores (ej. 2; pag 13), como gráfica (ej. 9; pag.20) y hasta como expresión algebraica (modelo lineal y modelo cuadrático, pag. 20). En este problema, típicamente experimental, es importante señalar varias cosas:
 - que "sin la tabla de valores" ninguna de las otras expresiones hubiera sido posible. O sea, que es la forma esencial de dar estas funciones (experimentales).
 - que es imposible dar una *fórmula algebraica* con la cual obtener *exactamente* los valores de la tabla o gráfico. Qué lo que podemos obtener son *fórmulas* que aproximan (mejor o peor) dichos valores. Así en el ejemplo se obtienen dos fórmulas, una lineal y otra cuadrática. Estas funciones, obtenidas con métodos que veremos más adelante, son *modelos matemáticos* que permiten *calcular* la

temperatura de la solución en cualquier instante 't', más allá de los efectivamente registrados. Estos modelos son funciones que dan una *aproximación* del hecho real. De allí que pueda existir más de un modelo para un mismo hecho. Uno de los problemas fundamentales del Cálculo es no sólo hallar modelos matemáticos sino, hallar *el modelo que mejor ajuste*.

- Muchas veces tales modelos no se pueden hallar. Esta cuestión también se resuelve, ya que si bien los conceptos básicos del cálculo generalmente se deducen a partir de funciones dadas por una fórmula (funciones continuas), luego se los reformula de modo tal que se los puede aplicar directamente a tablas de valores (funciones discretas).

■ DISTINTAS FORMAS DE "VISUALIZAR" UNA FUNCION:

- **1-** Como APLICACION: $f: \mathbf{A} \to \mathbf{B}$
- **2-** Con "DIAGRAMAS DE VENN":

3- Con DIAGRAMAS DE CORRESPONDENCIA:

Si los conjuntos A y B son conjuntos numéricos, pueden ser representados sobre rectas graduadas y paralelas entre sí. Esta forma de representar una función resulta conveniente cuando la misma se refiere a "desplazamientos"; por ejemplo, espacio recorrido por un móvil (e), en función del tiempo, (t).

4- Con "GRAFICOS CARTESIANOS", como en el ejemplo 9, pag.20.

5- Con "DIAGRAMAS DE MAQUINA"

Estos últimos han adquirido auge últimamente en función de que se los puede asimilar a una calculadora ó computadora.

Si una función está definida *por una ecuación*, el uso de tales diagramas suele ser muy gráfico y ayudar a la comprensión de más de un concepto relacionado con funciones.

En este tipo de diagramas, la función se piensa como una máquina procesadora, es decir, como una máquina que acepta x's como insumos, los procesa según su mecanismo interno (regla de la función), y produce f(x's) como salida. Así, el dominio se puede imaginar como el conjunto de todas las entradas posibles, el codominio como el conjunto de todas las salidas posibles, la variable independiente x como un hueco a llenar al interior de la máquina y, la regla o ley de la función, como el proceso al que va a ser sometida esta variable cuando se rellenen con ella los huecos disponibles.

EJEMPLO: $f(x) = x^2 - 4x + 1$

Así, para evaluar f(-2), basta rellenar cada hueco con [-2]

EJERCICIOS

Las cuestiones o expresiones que se proponen a continuación pueden o no comprender ó esconder una función. En el caso que así fuera identificar Dn, Cn y ley de asignación.

- 1- El otro día muchos alumnos saltaban de alegría frente al transparente de la cátedra donde estaban publicadas las notas del parcial. Sucede que las mismas, que en un principio eran valores enteros entre 0 y 100, se habían reconvertido de modo que el rango de variación ahora estaba entre 0 y 10, ¡pero conservando el hecho de que fueran valores enteros! La parte decimal, de haberla, se había redondeado al entero más próximo por defecto, si era menor a 0.50 y al más próximo por exceso en caso contrario. ¡¡ Qué alivio para algunos!!
- 2- En un manual leemos el siguiente ejercicio: asociar a cada número de los conjuntos indicados a continuación, la suma de los dígitos que lo forman (si tal suma diera un número de dos dígitos, volver a sumar).

(2a)
$$A = \{ x \in N / 10 \le x \le 18 \}$$
 (2b) $B = \{ x \in N / 10 \le x \le 27 \}$

3- Sea $f: Z \rightarrow N_0$

$$x \to y = f(x)$$
 con: 3a) $f(x) = \sqrt{x}$; 3b) $f(x) = x + 5$; 3c) $f(x) = x^2$.

4- La familia Benvenutti tiene una pileta de 3 m. de largo por 5 de ancho y 1.50 m de altura, la cual llenan a distintas alturas según los invitados del fin de semana.

Cansados de estimar 'a ojo' la cantidad de cloro a echar en cada caso, deciden pintar una regla sobre la pared interior de la pileta y buscar una expresión que les permita calcular el volumen de agua según el caso. Como discuten acerca de cómo hacer esto, y no se ponen de acuerdo, deciden hacerlo cada uno a su manera. Así, el Sr. Benvenutti pinta su regla en la pared norte y escribe 'su fórmula' al lado de la misma: V=15. (1.50-x), orgulloso se da vuelta para cargar a su Sra (que está haciendo lo propio en la pared sur) pero,..., cuando ve la regla y la fórmula que ella pintó, V=15. x, se le congela la sonrisa y,

para zafar, dice: bueno, pero las dos están bien. La Sra. da media vuelta y se retira sonriendo.

- 5- En un manual de matemática leemos:
- Asignar a cada dígito no nulo los múltiplos del mismo que estén comprendidos entre 5 y 25 incluidos estos.
- Asignar a cada número entero entre 5 y 25 el menor divisor del mismo distinto de 1.
- 6- Un móvil se desplaza a una velocidad constante de 100 Km/h durante 5 hs. Sabiendo que, "si un móvil se mueve a velocidad uniforme entonces la distancia recorrida (d) es directamente proporcional al tiempo transcurrido (t)", se desea hallar una expresión para calcular la distancia recorrida por este móvil en cada instante t.
- 7- Se está inflando un globo esférico con cierto gas. Se sabe que la presión del gas en el globo fue de 20 l/cm² cuando el mismo alcanzó los 9 cm de radio. Se desea hallar un expresión para calcular la presión para distintos radios sabiendo que, a temperatura constante, presión y volumen son 'inversamente proporcionales'
- 8- Juan, a través de un aparato que detecta posición de partículas, durante 5 minutos y cada 1/2 minuto, registra el desplazamiento de la partícula que está estudiando. Obtiene el siguiente registro, se convence de que la partícula se está desacelerando y se va a dormir tranquilo.

t	0	0.5	1.0	1.5	2.0	2.5	3.0	3.5	4.0	4.5	5.0
Х	3	4	5	6	6.5	7	7.2	7.4	7.6	7.65	7.68

9.- La suma de números reales: ¿es función?

1.2 Conjuntos Asociados a una Función: Dominio, Conjunto Imagen y Grafico de una Función.

1.2.1 Consideraciones acerca del dominio natural para $f: A \rightarrow B$

En el párrafo 1, definimos función, los elementos que comprende este concepto, entre ellos: Dominio (A) y Codominio (B). Definimos luego Dominio y Codominio Natural (Dn y Cn) e indicamos que la determinación del Dn requería de varias consideraciones. (observación pág. 6). En este párrafo ampliamos este último punto.

Función	(I) $y = \frac{100}{x - 0.2}$	(II) $w = \frac{100}{u - 0.2}$	$(III) P = \frac{100}{V - 0.2}$
Variables	$v.i. \to x$ $v.d \to y$	$v.i. \rightarrow u$ $v.d \rightarrow w$	v.i. →V (volumen) v.d →P (presión)
 restricciones propias de la fórmula: restricciones debidas a la variables: restricciones propias del modelo: 	:	u ≠ 0.2 ninguna ninguna	V ≠ 0.2 V>0 ; P>0 V>0.2
Dominio Natural	Dn=R-{0.2}	Dn=R-{0.2}	Dn = (0.2; +∞)

■ Determinación del dominio natural en funciones que tienen la misma fórmula :

Observaciones y Conclusiones:

- ✓ a funciones con fórmulas iguales pueden corresponder dominios iguales o distintos.
- ✓ si las variables son abstractas, a fórmulas iguales corresponden dominios iguales, no importa las letras con que se identifique a las variables. En la determinación del dominio sólo se deben tener en cuenta las restricciones de orden algebraico de la fórmula.
- ✓ si las variables son concretas, a fórmulas iguales pueden corresponder dominios distintos. En estos casos, en la determinación del dominio a más de las restricciones de orden algebraico también se debe considerar el sentido de las variables.
- \checkmark en (I) y (II) los dominios son iguales (más allá de que se hayan usado distintas letras para la fórmula, ya que en ambos casos estas representan variables abstractas).
- ✓ en (I) y (III) los dominios son distintos, y en este caso sí tiene importancia que las letras sean distintas porque el cambio tiene ahora una intención, la de indicar que se modifica el carácter de las variables, que de abstractas pasan a ser concretas. (x,y son abstractas mientras que V, P son concretas).
- ✓ en la determinación del dominio no influye el tipo de letra usado para representar las variables sino, y esencialmente, el carácter de las variables que tales letras representan.

① En los párrafos siguientes vamos a estudiar propiedades de las funciones tales como monotonía, simetrías, inyectividad, etc, propiedades estas que luego usamos para clasificarlas. Vamos a ver también como muchas de estas propiedades dependen en forma muy importante del dominio de la función; como pueden incluso cambiar si para una misma ley consideramos distintos dominios. A este respecto es intuitivamente aceptable pensar que dos funciones con propiedades distintas son distintas y concluir por lo tanto que para que dos funciones sean iguales no basta con que tengan leyes iguales, que el domino de las mismas también debe ser considerado en la comparación. Precisamos entonces el concepto de Igualdad de Funciones.

DEFINICION:

Igualdad de Funciones

"dos funciones son iguales si y solo si tienen la misma ley, el mismo dominio y el mismo codominio"

Así en los ejemplo vistos, (I) y (II) representan funciones iguales mientras que (I) y (III) representan *funciones distintas* (aún cuando todas tengan la misma ley).

Ejemplo 1:

Analizar si las funciones costo (c) y perímetro (p) indicadas a continuación son iguales:

- (I) c = c(n) con c(n) = costo de 'n' lápices de costo unitario \$4.
- (II) p = p(L) con p(L)= perímetro de un cuadrado de lado L.

Solución:

A los efectos de realizar el análisis pedido procedemos a determinar ley y dominio natural de cada una de las funciones dadas. Como la ley está dada en forma verbal primero tratamos de expresarla a través de una fórmula (esto facilita la comparación) y luego, para establecer el dominio natural, tenemos en cuanta que en ambos casos se trata de variables concretas. Como codominio tomamos siempre los reales (R)

(I)
$$c = c(n)$$
 con $c(n) = 4.n$ y $Dnc = \mathbf{N}$ [n: cantidad de lápices]
(II) $p = p(L)$ con $p(L) = 4.L$ y $Dnp = \mathbf{R}^+$ [L: longitud del lado del cuadrado]

La ley es la misma pero los dominios son distintos.

Rta: las funciones costo y perímetro dadas no son iguales, ellas difieren en su dominio.

1.2.2 Consideraciones acerca del Codominio y Conjunto Imagen para $f: A \rightarrow B$

Definimos el codominio de f, como el conjunto que contiene a todos los y tal que y = f(x) para algún x del dominio de f. De la definición resulta evidente que hallado un codominio, cualquier otro conjunto que lo contenga también puede ser tomado como codominio, ya que este también contendrá a todas los y tal que y = f(x). O sea,

$$\left. \begin{array}{c} \mathbf{B} \ \ \, \mathrm{codominio} \ \, \mathrm{de} \, f, \\ \mathbf{B} \subset \mathbf{B}' \end{array} \right\} \, \mathbf{B}' \ \, \mathrm{tambi\'en} \, \mathrm{puede} \, \mathrm{tomarse} \, \mathrm{como} \, \mathrm{codominio}.$$

Así, y en general, a la hora de decidir acerca del codominio de una función tenemos muchos conjuntos entre los cuales optar; luego, para garantizar y simplificar la elección (y de ser posible) tomamos el *mayor* de todos ellos.

Por ejemplo para las funciones 'costo' y 'perímetro' del ejemplo 1, un codominio posible es \mathbf{R}^+ (tanto costo como perímetro se informan con números positivos).

 $\mathbf{R}^+ \subset \mathbf{R}$; por lo tanto \mathbf{R} contiene todas las imágenes y puede también tomarse como codominio. Como \mathbf{R} es el 'mayor', tomamos *Codominio* c = Codominio $p = \mathbf{R}$.

Recordemos que aún cuando las funciones tienen la misma ley (multiplicar por 4

la v.i.) y el mismo codominio (\mathbf{R}), como $\mathrm{Dnc} = \mathbf{N}$ y $\mathrm{Dnp} = \mathbf{R}^+$, entonces $\mathbf{c} \neq \mathbf{p}$. Luego, y según vimos, deben tener alguna propiedad *distinta*. Investigamos esto.

(*) $c : N \rightarrow R / c = 4n$: un diagrama de correspondencia puede ayudarnos en este caso:

Del gráfico vemos que hay números reales que no son "costo' (imagen) de ninguna cantidad de lápices de \$4. Por ejemplo, no existe ninguna cantidad que cueste \$10. Vemos que: 'c' es un costo posible si y sólo 'c' es múltiplo de 4.

Esto indica que como codominio de esta función podemos tomar conjuntos 'más chicos' que R, como por ejemplo, R^+ ; N ó $C = \{c \in R \mid c \text{ es múltiplo de 4}\}$

(*) $p: \mathbb{R}^+ \to \mathbb{R} / p = 4\mathbb{L}$: en este caso para visualizar consideramos un diagrama de Venn

Sabemos que no cualquier número real es 'perímetro' (imagen) de un cuadrado de lado L. Por ejemplo: no existe L tal que el perímetro del cuadrado sea, -2. Vemos que: 'p' es un perímetro posible si y sólo 'p' es un número real positivo; equivalentemente, que la función perímetro llega y cubre totalmente al conjunto \mathbf{R}^+ . Esto nos dice que existe sólo un codominio 'más chico' que \mathbf{R} y que este es \mathbf{R}^+ ; que cualquier otro conjunto 'menor' (por ej: \mathbf{N}) no contendría todas las imágenes.

Conclusiones:

- ✓ dado que para el codominio solo pedimos que *contenga todas las imágenes*, a la hora de decidir el mismo, generalmente hay varios conjuntos entre los cuales optar. En tal caso, y si no existen restricciones, conviene tomar el ´más grande´.
- ✓ si bien a partir del más grande podemos 'achicar' el codominio, hay un límite para ello; es decir, hay un conjunto que es el 'menor codominio' posible. Este codominio 'mínimo' es aquél que contiene a todas las imágenes de la función, y solo a ellas.
- ✓ para las funciones costo y perímetro, los 'codominios mínimos' son:
 - Codominio 'minimo' para 'costo' = { c/c múltiplo de 4}
 - Codominio 'minimo' para 'perímetro' = R⁺.
- o sea, son distintos. (encontramos una propiedad en la que difieren).
- \checkmark vemos así que el 'codominio mínimo' de una función, depende de la función (ley y dominio). Es por lo tanto un valor que la caracteriza, una propiedad a estudiar.
- ✓ existen muchos problemas cuya resolución requiere tomar el 'codominio mínimo', de allí la importancia de este conjunto en la teoría de funciones. Luego, presentamos una definición equivalente del mismo (la más usual) e indicamos otros nombres con los que ordinariamente se lo llama, estos son: *conjunto imagen*, *rango ó recorrido*.

DEFINICION:

Conjunto imagen

Dada $f: A \to B$ llamamos conjunto imagen al conjunto de todas las imágenes de x por f. Lo indicamos: Im f.

$$Im f = \{ y \in B \mid y = f(x) \text{ para algún } x \in A \}$$

Según lo visto para las funciones 'costo' y 'perímetro' del ejemplo 1; tenemos:

Im
$$c = \{ c / c \text{ es múltiplo de } 4 \} = \{ 4; 8; 12; 16; \dots \}$$

Im $p = \mathbb{R}^+ = (0; +\infty)$

<u>NOTA</u>: en general a leyes distintas corresponden conjuntos imagen distintos; lo que remarcamos aquí es que las imágenes pueden ser distintas ($\mathit{Im}\ c \neq \mathit{Im}\ p$) aún cuando las funciones tengan $\mathit{la}\ misma\ \mathit{ley}$; que cuando decimos que dos conjuntos son distintos estamos señalando no sólo que estos difieren en la cantidad de elementos, sino también en cuanto a la calidad de los mismos; así, $\mathit{Im}\ c$ es un conjunto $\mathit{discreto}\ mientras\ que\ \mathit{Im}\ p$ es un conjunto $\mathit{continuo}\ .$

Ejercicio:

Dada f(x) = 2x-2 hallar Im f para cada uno de los dominios que se indica:

a)
$$D_f = \{0, 1, 2, 3, 4, 5\}$$

b)
$$D_f = [0; 5]$$

Solución:

a) en este caso el dominio es *discreto*; luego la imagen también lo es. Podemos dar el conjunto imagen por enumeración:

$$Im f = \{ f(0); f(1); f(2); f(3); f(4); f(5) \} = \{ -2; 0; 2; 4; 6; 8 \}$$

b) en este caso el dominio es *continuo*; luego la imagen también lo es. No podemos dar el conjunto imagen por enumeración; luego, lo damos indicando la *condición* que debe cumplir un número para pertenecer a él :

$$Im f = \{y \in \mathbb{R} / y = 2x - 2 \text{ para algún } x \in [0,5]\} = \{y \in \mathbb{R} / -2[y[8] = [-2; 8]\}$$

1.2.3 Gráfico de una función.

Vimos que una forma de dar una función era a través de su gráfica. En este párrafo puntualizamos y ampliamos este concepto para una f definida de A en B.

DEFINICIÓN:

gráfica de *f* Llamamos *gráfica de f* al conjunto de todos los pares ordenados cuya primer componente es un elemento ${\bf x}$ del dominio y, su segunda componente, **la imagen de {\bf x} por f**; la indicamos:

$$graf f = \{(x,y) \mid x \in A, y = f(x) \} = \{(x,f(x)) \mid x \in A \}$$

Observación:

Si A y B son conjuntos de números reales podemos introducir un sistema de coordenadas en el plano y, dada la identificación entre pares ordenados de números reales y puntos del plano, representar gráficamente al conjunto *graf f*.

A esta representación la seguimos llamando **gráfica de** f. Por uso y costumbre convenimos en representar al primer elemento del par sobre el eje horizontal y al segundo sobre el eje vertical; así:

eje horizontal ↔ variable independiente ↔ dominio eje vertical ↔ variable dependiente ↔ imagen

Ejemplo 2: a) obtener graf c para la función costo, c = 4n, del ejercicio 1. b) obtener graf p para la función perímetro, p = 4L, del ejercicio 1.

Observaciones:

- ✓ dominio e imagen de la *función costo* son conjuntos discretos y, consecuentemente, su gráfico es también un conjunto discreto.
- ✓ dominio e imagen de la *función perímetro* son conjuntos continuos; luego, su gráfico resulta un "continuo" de puntos.
- ✓ la gráfica de una función da idea del *comportamiento global de la función* ya que permite visualizar la misma en forma íntegra, conocer su <u>historia de vida</u>. Luego, resulta un elemento muy útil a los fines de estudiar propiedades y rasgos característicos de cada función.

1.3 Criterios Gráficos en el Análisis de Funciones

En este párrafo discutimos bajo que condiciones una curva en el plano resulta el gráfico de una función y, en tal caso, como se determinan Dn y Cn.

1.3.1 De como "leer" el gráfico de una función.

Si P pertenece a la gráfica de la función f entonces si su abscisa es a, su ordenada es f (a).

$$P(a;b) \in graf. f \Leftrightarrow a \in Dnf y b = f(a)$$

- dominio ↔ eje horizontal ⇒ a ∈ eje x
- imagen \leftrightarrow eje vertical \Rightarrow **b** \in **eje** y

Conclusión:

Para leer la imagen de 'a' desde el gráfico, podemos:

- » partir de 'a' y 'subir ' (ó bajar) hasta la gráfica. (si no la encontramos $\Rightarrow \int f(a)$).
- » al llegar a **P**, punto de la gráfica, doblar en ángulo recto y avanzar hacia el 'eje y',
- » llegado al eje y, leer allí el valor alcanzado. Este valor es **f(a).**

Observación:

Si sólo queremos el **'valor de f (a)'** podemos obtener el mismo directamente del gráfico con solo determinar la altura de 'a' hasta la gráfica. (**)

Pero, cuidado, que si lo que queremos es graficar f (a), debemos ir hasta el eje y.

1.3.2 De como detectar si una curva plana es el gráfico de una función

El gráfico de una función real a variable real siempre es una curva plana.

Pero: ¿será toda curva plana el gráfico de una función? .

Investigamos esta cuestión a través de analizar las curvas que se dan a continuación.

En ellas indicamos la ó las ordenadas (y) de los puntos sobre la curva que corresponden a las abscisas indicadas en cada caso:

Х	-2	-1	0	1	2	х	(-3	-2	0	2	3
у	-2	-1	0	1	5	у	/ ₁	0	2	3	2	0
						у	/2			-3	-2	

Al definir el concepto de función dijimos que los distintos elementos constituyentes de la misma debían cumplir 'condiciones'; entre ellas, que la ley debía asignar a cada elemento del dominio un único del codomino.

En las curvas propuestas: ¿sucede esto? ; ¿a cada x corresponde un único y? Fácilmente observamos que en la primera curva esto es así mientras que en la segunda no. Concluimos entonces que la primer curva es el gráfico de una función mientras que la segunda no lo es.

¿Qué diferencia sustancial observamos entre ambas curvas?: que si consideramos rectas perpendiculares al eje x, en el primer caso estas cortan a la curva en un único punto, mientras que en el segundo caso esto no es siempre así; existen tramos de la curva donde la recta corta la curva en más de un punto (en el ejemplo, en dos)

■ Prueba de la recta vertical, el análisis hecho permite concluir que:

Una **curva plana C** es el gráfico de una función de x si y sólo si *ninguna* recta vertical corta a la curva en más de un punto .

1.3.3 Determinación de Dn f e Im f en una curva C tal que C = graf f

- Sea $C \cong graf f$; luego:
- Dn = 'proyección' de C sobre eje x.Dn = [1 , 5]
- Im f = 'proyección' de C sobre eje y. Im f = [2,9]

1.3.4 Propiedades de simetría y monotonía en el gráfico de una función

Uno de los objetivos esenciales del Cálculo ó Análisis Matemático es el de detectar propiedades o comportamientos de las funciones que permitan luego distinguirlas una de

otras, reconocer la oportunidad de uso de cada una de ellas o descubrirlas entre la maraña de datos de un problema Así por ejemplo, interesará saber si una función presenta simetrías, si es asintótica a algún valor, si crece o decrece, si tiene 'cumbres' o 'valles'. En lo que sigue vemos como la gráfica de la función puede ser de gran ayuda en la determinación de cuestiones tales como las mencionadas.

SIMETRÍAS:

(I) Sea la función f la función cuya gráfica se indica a continuación:

- » ¿ Qué vemos?:
- que la parte del gráfico que corresponde a los x < 0 se *refleja*, a través del *eje y*, sobre la parte que corresponde a los x > 0Por ej: f(-3) = f(3) = -2
- » Decimos que f es simétrica respecto del eje y. (eje de simetría)
- » A la función que es simétrica respecto del *eje y*, la llamamos *función par*.

DEFINICIÓN

función par Una función $f\,$ se dice que es una función par si y sólo si

$$f(-x) = f(x)$$
; $\forall x \in D_f$

(II) Sea la función f la función cuya gráfica se indica a continuación:

- » ¿Qué vemos?:
- » que la parte del gráfico correspondiente a los x < 0 se puede obtener girando 180º alrededor del origen, la parte que corresponde a los x >0.

Por ej:
$$f(-2) = -3 = -f(2)$$

- » Decimos que f es simétrica respecto del origen.
- » A la función que es simétrica respecto del origen la llamamos función impar

DEFINICIÓN

función impar Una función f se dice que es una función impar si y sólo si

$$f(-x) = -f(x)$$
; $\forall x \in D_f$

Observaciones:

- ✓ Una función podrá ser par (o impar) si y sólo sí su dominio es simétrico respecto del origen, ya que en ambos casos se debe comparar $\mathbf{f}(-\mathbf{x})$ versus $\mathbf{f}(\mathbf{x})$.
- ✓ Una función podrá ser impar si y sólo si f(0) = 0.
- ✓ La propiedad de ser *par* o *impar* está ligada a la *simetría de la gráfica*, si la gráfica de una función no presenta simetría alguna, *dicha función no es par ni impar*.

■ MONOTONÍA:

Al observar el gráfico de una función puede ser que el mismo se eleve desde *abajo e izquierda* (\nearrow) ó bien, caiga desde *arriba e izquierda* (\searrow).

En el primer caso decimos que la función 'crece', en el segundo que 'decrece'

DEFINICIÓN

función creciente Decimos que f es una función creciente en D, si y sólo si :

 \forall x_1 , $x_2 \in D$; si $x_1 < x_2$ entonces $f(x_1) \le f(x_2)$

función creciente (estricta)

función creciente

DEFINICIÓN

función decreciente Decimos que f es una función decreciente en D, si y sólo si :

 $\forall x_1, x_2 \in D$; si $x_1 < x_2$ entonces $f(x_1) \ge f(x_2)$

función decreciente (estricta)

función decreciente

Observaciones:

- ✓ si $\forall x_1 < x_2$ resulta $f(x_1) < f(x_2)$ entonces decimos que la función es estrictamente creciente en D.
- ✓ si \forall x₁ < x₂ resulta $f(x_1) > f(x_2)$ entonces decimos que la función es estrictamente decreciente en D.
- ✓ Cuando sólo queremos indicar que la función tiene un *comportamiento definido en D*; o sea que en todo su dominio *no cambia* el sentido en que se desarrolla (*siempre crece* ó *siempre decrece*), decimos que la función es *monótona en D*.
- ✓ La monotonía es una propiedad que depende del dominio.
- ✓ Existen funciones que no son monótonas en su dominio.
- Una reflexión sobre dominio y codominio en los diagramas de máquina

Dn; indica los valores que la máquina acepta procesar (insumos ó input)

Im f; indica los valores que la máquina produce (productos ó output)

Ejemplo 1: Sea $f(x) = \sqrt{x}$

 \bullet : x es admitido como input $\Leftrightarrow x \in Dn = R_0^+$

<u>Nota</u>: si consideramos la tecla $\sqrt{\dots}$ de la calculadora, observamos que la misma procede como el diagrama anterior. Efectivamente, introducido un $x \in \mathbb{R}$, si $x \ge 0$ entonces la calculadora lo acepta y procesa (en el visor leemos: \sqrt{x}); pero, si x < 0, en el visor leemos - E- (error); o sea, tal x no es aceptado como insumo, la calculadora no lo procesa.

De aquí la asimilación que hacemos entre este tipo de diagrama y la calculadora.

Ejemplo 2:

- (I) Sea c = c(n) con c(n) = costo de n lápices de \$4 c/u.; $D_{nc} = N$.
- (II) Sea p = p(L) con p(L)= perímetro de un cuadrado de lado L.; $D_{np} = R^+$

En ambos casos, el diagrama de máquina es esencialmente el siguiente:

Entonces, ¿ambas funciones tienen el mismo diagrama?.

Como ya vimos, costo y perímetro son funciones distintas; luego, sus diagramas también deben serlo. Pero, ¿qué los distingue?: los valores que aceptan como insumo.

Así; c procesa sólo números naturales y p sólo reales positivos. Esto indica que para evaluar un diagrama de máquina (ó función) debemos ir más allá de lo simplemente observable; que también en matemática sucede que 'lo esencial es invisible a los ojos'.

Así como estos diagramas de 'costo' y 'perímetro' no son asimilables entre sí, en este caso, tampoco se los puede asimilar a una calculadora.

¿Por qué?: porque la multiplicación es una operación que no tiene ninguna restricción de orden algebraico luego, y en consecuencia, la calculadora (como máquina de multiplicar) acepta cualquier número real como entrada. Es decir, la única razón por la cual una calculadora discrimina un valor a los efectos de operar con él, es si existen restricciones de tipo algebraico, ya que así está programan. Por lo tanto, cada vez que las restricciones de una fórmula no sean de tipo algebraico, tendremos que el correspondiente diagrama de máquina y la calculadora no serán objetos asimilables entre sí ya que aceptan distinto tipo de insumo.

Cuidado, esto no quiere decir que no podamos usar la calculadora con este tipo de función sino que para trabajar con ella debemos extremar las precauciones, pues si no estamos alerta, *no nos avisa del error*.

Esta digresión tiene por objeto señalar la necesidad de hacer un uso `inteligente' de los auxiliares de cálculo , ya sean calculadoras, calculadoras graficadoras o computadoras. Estos instrumentos no pueden tomar decisiones de 'sentido común'. La `decisión final', el `control' sigue a cargo del hombre.

1.4 Operaciones con Funciones

Dadas dos funciones, se puede *operar* con ellas y obtener una *nueva función*. En este párrafo analizamos cuales son las operaciones que se pueden hacer entre funciones, cómo se definen y cuales son las restricciones para que se puedan efectuar.

Ejemplo:

Sean $\bf S8$ (sumar 8); $\bf M2$ (multiplicar por 2) y $\bf S$ (sumar); tres funciones cuyos diagramas

indicamos a continuación:

Disponemos estas tres 'máquinas' según el arreglo que mostramos a continuación y analizamos que pasa cuando procesamos un cierto valor, x, en este dispositivo.

Vemos que al pasar $S_8(x)$ y $M_2(x)$ por S obtenemos S(x) = 3.x + 8. Vemos también que esta ley no es la de S_8 ni la de M_2 y concluimos en consecuencia que, <u>de la suma de dos funciones</u> resulta una <u>nueva función</u> (S).

- A S la llamamos *función suma* y la indicamos: $S = S_8 + M_2$
- Es fácil ver que si en vez de sumar S₈ y M₂ las restamos (multiplicamos ó dividimos) también obtenemos nuevas funciones, todas distintas entre sí.

En lo que sigue procedemos a investigar esta cuestión a través de realizar operaciones de distinta naturaleza sobre un conjunto básico de funciones a las que llamamos *'funciones elementales o tipo'*. Esto permitirá ir generando nuevas funciones cuyas propiedades y comportamiento iremos estudiando a medida que aparezcan.

1.4.1 Operaciones algebraicas

DEFINICION:

Al operar algebraicamente con dos funciones f y g obtenemos las siguientes funciones:

■ FUNCION SUMA S: S = f+g; ley $\rightarrow S(x) = f(x) + g(x)$

■ FUNCION RESTA R: R = f-g; ley $\rightarrow R(x) = f(x) - g(x)$

■ FUNCION PRODUCTO **P**: **P** = **f**.**g** ; ley \rightarrow P(x) = f(x) . g(x)

■ FUNCION COCIENTE **C**: **C** = f/g ; ley \rightarrow C(x) = f(x) / g(x)

(*) Para las tres primeras: $D_n = D_f \cap D_g$ y, para el cociente, $D_n = D_f \cap [D_g - \{x \mid g(x)=0\}]$

Las "operaciones algebraicas" no son las únicas operaciones posibles entre funciones. Para ver esto consideramos nuevamente las funciones S_8 y M_2 y analizamos cual es el resultado de 'acoplar' una a continuación de la otra; o sea, qué obtenemos si al resultado de pasar x por S_8 lo pasamos luego por M_2 .

Podemos probar fácilmente que 2x+16 no es suma (ni resta, producto ó cociente) de S_8 y M_2 ; o sea, que *no es el resultado de una operación algebraica entre estas funciones*.

Conclusión: el resultado de 'acoplar' funciones, o sea, de disponerlas de tal forma que una de ellas tenga como 'entrada' las 'salidas' de la otra, es una 'nueva función'. Luego, 'acoplar' funciones es otra forma de operar con funciones. Como esta forma de operar en muy usual se conviene en darle un nombre y un símbolo para reconocerla.

1.4.2 Composición de Funciones.

Sean f y g dos funciones *acopladas* como sigue:

DEFINICION:

gof composición de funciones Dadas f y g, llamamos *función compuesta* ó *composición de* g y f a la función que indicamos $g \circ f$ y definimos como sigue:

- Ley $(g \circ f)$: $g \circ f(x) = g(f(x))$
- $_{\rm o}$ D (gof) = $\mathbf{D_n}$
- $_{\rm s}$ C (gof) = $\mathbf{C}_{\mathbf{q}}$

Ejemplo 1: para S_8 y M_2 vimos que acopladas de modo que M_2 siga a S_8 resulta: $M_2(S_8(x)) = 2.x + 16$. Luego:

= 2.
$$x + 16$$
. Luego:
» ley (M_2 o S_8): M_2 o S_8 (x) = 2. $x + 16$.
» Dn (M_2 o S_8) = R
» Cn (M_2 o S_8) = R

Problema: (dominio natural y codominio), fácilmente apreciamos que las salidas de esta *máquina de componer* son elementos del codominio de g (la última que se aplica). Luego, no existe problema en que adoptemos este conjunto como codominio natural para la composición. Lo que no resulta tan claro es cuales son las entradas aceptables; es decir, cuál es, en general, el *dominio natural* de la composición. Sí, como en el caso del ejemplo, es el de <u>la primera función que se aplica</u>.

Investigamos esta cuestión a través de considerar otros ejemplos.

Ejemplo 2: Sean f y g las funciones que se indican a continuación:

- f: $\mathbf{R} \to \mathbf{R}$ / $\mathbf{f}(\mathbf{x}) = \mathbf{x} \mathbf{5}$ - g: $\mathbf{R}^+ \to \mathbf{R}$ / $\mathbf{g}(\mathbf{x}) = \sqrt{\mathbf{x}}$ \vdots El dominio de la función compuesta gof será igual al dominio de f (\mathbf{R})?. Probamos con algunos valores.
- f (9) g (f (9))

 y -5 4 y 2

 f (1) g (f (1))

 -4 no puede entrar en g, la raíz cuadrada no procesa números negativos

Conclusión: existen números que si bien son entradas válidas para f, no lo son para gof; o sea, *el dominio natural de gof no siempre es igual al de f*. Resulta claro entonces que estar en el dominio de f no es condición suficiente para estar en el de gof; pero cuidado, pues <u>sí es una condición necesaria</u>.

Luego para determinar el dominio natural de la función compuesta gof, debemos:

» hallar la ley de gof.

 $\begin{array}{cc} \textbf{Dominio} \\ \textbf{de} & \textbf{g}_0 \textbf{f} \end{array}$

- » hallar el dominio natural <u>de esta ley</u> (x´s para los cuales dicha ley puede ser calculada), al cual llamamos D_{ley}
- » hallar el dominio natural de la primer función que se aplica: D_{primera}.
- » finalmente: $D_{gof} = D_{ley} \cap D_{primera}$

Ejemplo 3: hallar gof y fog para las funciones f y g del ejemplo 2. Solución:

Observación: gof ≠ fog ; o sea, la composición no es conmutativa.

Ejemplo 4:

Si M3(x)=3.x; D3(x)=x/3; S2(x)=x+2; S8(x)=x+8; R8(x)=x-8; hallar la ley de las siguientes composiciones.

- c) S₈ oS₂ e) R₈ o S₈ d) M₃ o [S₈ oS₂] f) D₃ o M₃ a) M₃ o S₈ a) 1V13 o 58 b) S8 o M3

Solución:

a)
$$M3oS8(x) = M3(S8(x)) = M3(x+8) = 3(x+8) = 3x + 24$$

b)
$$880M3(x) = 88(M3(x)) = 88(3.x) = 3x + 8$$

c)
$$S8oS_2(x) = S8(S2(x)) = S8(x+2) = (x+2) + 8 = x + 10$$

d)
$$M3o[S8 \ oS2] (x) = M3 (S8 \ oS2 (x)) = M3(S8(S2 (x)) = M3(S8 (x+2)) = M3 ((x+2) + 8) = M3 (x + 10) = 3 (x+10) = 3x+30$$

e)
$$R8oS8(x) = R8(S8(x)) = R8(x+8) = (x+8)-8 = x$$

f) D3oM3
$$(x)$$
 = D3(M3 (x)) = D3 $(3.x)$ = $(3.x)/3 = x$

Observaciones:

1) se pueden componer más de dos funciones ((d)) ya que no existe límite para el número de funciones a componer. Por ejemplo, si son tres funciones (f, g y h), la ley de

"h compuesta con g, compuesta con f " resulta: $\mathbf{h} \circ \mathbf{g} \circ \mathbf{f} (\mathbf{x}) = \mathbf{h} (\mathbf{g} (\mathbf{f}(\mathbf{x})))$.

- 2) la composición no es conmutativa; en general el resultado depende del orden en que se componen las funciones. (M3 o S8 \neq S8 o M3)
- 3) en (e) y (f) observamos un fenómeno particular, que tanto R8 oS8 como D3 oM3, aplicadas a x dan como resultado x. Que para que ello pase, la segunda función aplicada debe 'deshacer' lo hecho por la primera; la segunda, ser 'la inversa' de la primera

A la función que lleva cada elemento en sí mismo se le da el nombre de función función | identidad y se la indica con el símbolo id; o sea: id(x) = xidentidad

4) luego, R8 oS8 = id y D3 oM3 = id

Ejemplo 5: Hallar una función g que haga cierta las siguientes igualdades:

a)
$$g \circ D4 = id$$
; b) $g \circ R7 = id$; c) $g \circ [S7 \circ M4] = id$

Solución: observamos que g, la función que debemos hallar, debe ser tal que deshaga lo hecho por la o las funciones aplicadas antes que ella. Este problema, en este caso, se puede resolver mentalmente. En (a) por ejemplo es fácil ver que lo inverso de dividir por 4 es, $multiplicar\ por\ 4$; luego: g=M4. Lo resolvemos analíticamente para justificar esto.

a)
$$g \circ D4$$
 (**x**) = g (D4 (x)) = g (x/4) = **x** \Leftrightarrow g (x)= 4.x [\Rightarrow g =M4]
b) $g \circ R7$ (**x**) = g (R7 (x)) = g (x-7) = **x** \Leftrightarrow g (x)= x+7 [\Rightarrow g =S7]
c) $g \circ [S7 \circ M4]$ (**x**) = g (S7 (M4 (x)) = g ((4 x)+7)= **x** \Leftrightarrow g (x)= (x-7)/4 [\Rightarrow g = D4oR7]

Corroboramos que en cada caso, la función g, la que permite volver al punto de partida, es efectivamente la que *invierte* la operación original. Así; si dividimos, para volver, debemos multiplicar; si restamos, sumar; o, si hacemos operaciones combinadas como en (c), realizar las operaciones inversas, en orden inverso. (si multiplicamos por 4 y luego sumamos 7, para deshacer esto debemos restar 7 y luego dividir por 4)

¿Será esto siempre posible?; o sea, para cualquier función que se tenga, ¿será siempre posible encontrar otra que deshaga lo que esta hace ó, equivalentemente, *que invierta la correspondencia que ella determina?*. En lo que sigue tratamos esto.

1.4.3 Función Inversa

En este párrafo analizamos otra *operación* a la que podemos someter a las funciones: aquella que a partir de una función permite obtener otra con una propiedad muy especial: *la de invertir la correspondencia determinada por la original*; o sea, una función que: *conocida la imagen de un punto a través de una función dada, permita hallar el punto*.

Ejemplo 1:

Supongamos que un químico, a partir de introducir un soluto en un solvente se dedica a registrar la concentración de la solución resultante, a intervalos de 30 minutos y durante tres horas. Tal registro se presenta en la tabla 1. Esta claro que en tal caso el químico está considerando la concentración (C) en función del tiempo (t); o sea, C = f (t) y que la función f está dada por la tabla 1.

tabla 1	1 ()	0	30	60	90	120	150	180
C= f(t)	C(mg/l)	0	68	159	258	345	409	450

Supongamos que luego de realizado el registro, otro día, el químico se interesa por saber cuanto tiempo fue necesario para alcanzar cierta concentración. O sea que, dada una concentración, quiere determinar el tiempo requerido para alcanzarla.

Evidentemente para conocer esto (y para ciertos valores de concentración) le basta con 'invertir' la lectura en la tabla 1. En tal caso, está obteniendo t como *función de C*; o sea, t = g(C) con g dada por la tabla 2. Así, la función que invierte la correspondencia original existe y está dada por la tabla 2.

4.11.0		1	1	1	1	1	1	
	C(mg/l)	0	68	159	258	345	409	450
t = g(c)	t (min.)	0	30	60	90	120	150	180

Ejemplo 2:

Siendo $\Re = \{ r / r \text{ rectángulo de lados b y h, con b,h} \in \mathbb{R}^+ \}$, definimos:

En este caso: ¿existe g, función que invierta la correspondencia determinada por f?. *Equivalentemente*:

¿existe g tal que a cada a positivo asigne un rectángulo en \Re , sólo uno y de área a?. En este caso vemos que no existe tal función. ¿Porqué?: porque dado a podemos determinar infinitos rectángulos con este área y entonces: ¿cuál de ellos tomamos?; ¿cuál de ellos asignamos a a?. Por ejemplo si a =16 tenemos:

$$a = 16$$

$$r_1 \leftrightarrow [h = 1; b = 16]$$

$$r_2 \leftrightarrow [h = 2; b = 8]$$

$$r_3 \leftrightarrow [h = 4; b = 4]$$

$$r_4 \leftrightarrow [h = 5; b = 3.2]$$

$$r_5 \leftrightarrow [h = \pi; b = 16/\pi]$$

$$g(a) = \c t_5?; \c t_2?; \c t_7?$$

Ejemplo 3:

Siendo $\Re 2 = \{ r / r \text{ rectángulo de lados } b \text{ y h, con } h = 2, b \in R^+ \}, \text{ definimos:}$

En este caso: ¿existe g, función que invierta la correspondencia determinada por f?. *Equivalentemente*:

¿existe g tal que a cada a positivo asigne un rectángulo de $\Re 2$, sólo uno y de área a?. En este caso vemos que sí existe tal función. ¿Porqué?: porque dado a hallamos un único rectángulo cuya área sea a y esté en $\Re 2$; luego, podemos 'volver'.

Por ejemplo si a = 16 tenemos:

$$a = 16$$

$$r_1 \leftrightarrow [h = 1; b = 16]$$

$$r_2 \leftrightarrow [h = 2; b = 8] \in \Re_2$$

$$r_3 \leftrightarrow [h = 4; b = 4]$$

$$r_4 \leftrightarrow [h = 5; b = 3.2]$$

$$r_5 \leftrightarrow [h = \pi; b = 16/\pi]$$

$$g(a) = r_2$$

Así, y en general, para g tenemos que:

$$g: \mathbb{R}^+ \to \Re 2$$

 $a \to r = g(a) \text{ con } g(a) = \operatorname{rectángulo} \underline{de \ \Re 2} \text{ cuya } \underline{\text{área es } a}.$

① La ley de g admite (como cualquier función) varias formas de ser expresada. De todas ellas buscamos aquella que resulte la más general posible (en el sentido de que sirva para este ejemplo y para cualquier otro de la misma naturaleza), la que 'explicite', 'haga visible' la propiedad fundamental que caracteriza a la función g: la de invertir la correspondencia determinada por f . Así, y bajo estas condiciones tenemos que:

Los ejemplos analizados justifican la siguiente:

DEFINICION:

Dada $\mathbf{f}: A \to B$, si existe una función $\mathbf{g}: B \to A$ que invierte la correspondencia determinada por \mathbf{f} , a \mathbf{g} la llamamos función inversa de \mathbf{f} . O sea: \mathbf{g} inversa de \mathbf{f} \Leftrightarrow » Dominio \mathbf{g} = Codominio \mathbf{f} » Codominio \mathbf{g} = Dominio \mathbf{f} » Ley de \mathbf{g} : $\mathbf{g}(y) = x \Leftrightarrow \mathbf{f}(x) = y$

① Algunas veces, <u>no todas</u>, la ley de la función inversa se puede expresar a través de una fórmula. Obviamente, si tal fuera el caso, buscamos la fórmula.

Ejemplo 4: M3: ¿admite inversa?

M3:
$$R \rightarrow R$$

 $x \rightarrow y = 3.x$
 $g: R \rightarrow R$
 $y \rightarrow g(y) = x \Leftrightarrow M3(x) = y$
 $g(y) = x \Leftrightarrow 3.x = y$
 $g(y) = x \Leftrightarrow x = y/3$
 $g(y) = y/3$

Respuesta: existe g inversa de M3 (multiplicar por 3), y g = D3 (dividir por 3)

Cuestiones relativas a la función inversa

- Definida la función inversa surge la siguiente inquietud: ¿siempre existirá?; ¿cualquiera sea la función de partida?. La respuesta a estas preguntas es NO. En el ejemplo 2 tenemos una función que no admite inversa.
- La existencia de función inversa está sujeta a ciertas restricciones sobre f, la función original. Estas restricciones están relacionadas con las condiciones que debe cumplir una correspondencia entre conjuntos para ser función.

■ Dada f: A → B, básicamente son dos los problemas que se pueden presentar para la existencia de g, inversa de f; o sea, de g: B → A tal que $g(y) = x \Leftrightarrow f(x) = y$.

<u>Problema 1</u>: que existan elementos de B (codominio f), que no sean imagen por f de ningún elemento de A. Si estos puntos existen, g (función que *'vuelve'*), no se puede definir en todo B.

En el ejemplo, el elemento 3 del conjunto B no puede *volver* a A (no provino de A); luego, no se puede definir g(3).

Conclusión: no existe función inversa.

<u>Problema 2</u>: que existan elementos en B, imagen por f de más de un elemento de A. Si estos puntos existen, g (función que *'vuelve'*) no se puede definir en ellos.

En el ejemplo, el elemento 2 del conjunto B puede *volver* tanto a *b* como a *c*; o sea, le corresponden dos valores en A. Luego, esta correspondencia no puede ser función.

Conclusión: no existe función inversa.

- ¿Qué particularidad de f origina el Problema 1? : que $\operatorname{Im} f \neq C_f$.
- ¿Qué particularidad de f origina el Problema 2?: que distintos elementos del dominio, tienen imágenes iguales.

Para identificar las funciones que tienen el Problema 1 y/ó el Problema 2 definimos tres nuevos conceptos: *suryectividad*; *inyectividad* y *biyectiivdad*

DEFINICIÓN

función suryectiva

f es suryectiva \Leftrightarrow $Im\ f$ = C_{f} . (Imagen igual a Codominio)

- En el Problema 1, f no es survectiva : Im $\mathbf{f} = \{1, 2, 4\} \neq \mathbf{C}_f = \{1, 2, 3, 4\}$
- En el Problema 2, f es suryectiva : Im $\mathbf{f} = \{1, 2, 3\} = \mathbf{C}_f = \{1, 2, 3\}$

DEFINICIÓN

función inyectiva

f es inyectiva
$$\Leftrightarrow \forall a,b \in D_f$$
; $a \neq b \Rightarrow f(a) \neq f(b)$

- En el Problema 1, f es inyectiva : $f(a) \neq f(b)$; $f(a) \neq f(c)$; $f(b) \neq f(c)$
- En el Problema 2, f no es inyectiva : $b \neq c$ y f(b) = f(c) = 3

DEFINICIÓN

función biyectiva

f es biyectiva \Leftrightarrow es inyectiva y suryectiva

Conclusiones:

1) el codominio de una función juega un rol importante en cuanto a la existencia de función inversa. El Problema 1 muestra que si $C_f \neq Im f$ entonces f no admite función inversa. Dicho de otra forma, usando las nuevas definiciones:

f no survectiva \Rightarrow f no admite inversa

Luego, la suryectividad es *condición necesaria* (CN) para la existencia de inversa. Por otro lado, en el Problema 2, f es suryectiva y sin embargo tampoco admite inversa. O sea, la suryectividad *no es condición suficiente* (CS) para la existencia de inversa.

2) la calidad de las imágenes de una función también juega un rol importante en cuanto a la existencia de función inversa. El problema 2 muestra que si elementos distintos del dominio de f *tienen imágenes iguales* entonces no existe función inversa. De otra forma:

f no inyectiva \Rightarrow f no admite inversa

Luego, la inyectividad es *condición necesaria* (CN) para la existencia de inversa. Por otro lado, en el Problema 1, f es inyectiva y sin embargo no admite inversa. O sea, la inyectividad *no es condición suficiente* (CS) para la existencia de inversa.

RESUMEN:

- (I) no toda función admite inversa.
- (II) la SURYECTIVIDAD es CN para la existencia de inversa; pero no es CS
- (III) la INYECTIVIDAD es CN para la existencia de inversa; pero no es CS.
- ¿Existe alguna condición suficiente (CS) para la existencia de función inversa?. Es fácil verificar que si se cumplen las dos condiciones necesarias (suryectividad e inyectividad) entonces existe función inversa. O sea, que la biyectividad es una condición necesaria y suficiente para la existencia de inversa:

f admite inversa
$$\Leftrightarrow$$
 f es biyectiva

■ La función inversa de f se acostumbra a indicar con el símbolo f⁻¹. En principio, y hasta tanto no se domine la noción de función inversa, no vamos a usar esta notación ya que la misma puede confundirse con la de función recíproca de f (1/f) y, sin dudas, inversa y recíproca son funciones muy distintas una de otra.

Así; la ley de
$$\mathbf{f}^{-1}$$
 inversa de \mathbf{f} es: $\mathbf{f}^{-1}(y) = x \Leftrightarrow \mathbf{f}(x) = y$; mientras que, la ley de $1/f$, la recíproca de f , es: $\left(\frac{1}{f}\right)(x) = \frac{1}{f(x)}$.

■ Si g es la inversa de f, entonces f es la inversa de g. O sea; la inversa, de la inversa de f, es $f \rightarrow (f^{-1})^{-1} = f$

Entonces:

$$gof(\mathbf{x}) = g(f(\mathbf{x})) = g(\mathbf{y}) = \mathbf{x}$$

 $fog(\mathbf{y}) = f(g(\mathbf{y})) = f(\mathbf{x}) = \mathbf{y}$

- (*) La primera ecuación dice que si partimos de x, aplicamos f y luego g (inversa de f) entonces *volvemos a x*. De este modo queda claro que la inversa de f *deshace* lo que f hace. La segunda ecuación dice que f deshace lo que g hace. Por ello es que estas ecuaciones se llaman *ecuaciones de cancelación*.
- Otra condición necesaria y suficiente para que g sea la inversa de f es que la composición de ambas de por resultado la identidad: gof = fog = id (en A 6 B)
- Proceso para determinar g, función inversa de una función biyectiva f
- » Explicitamos claramente dominio, codominio, variables y ley de f.
- » Verificamos que f sea biyectiva.
- » Establecemos claramente dominio y codomino de g inversa de f.
- » Establecemos la ley de g, por definición: $g(y)=x \sin f(x)=y$
- » Si la ley de f está dada por una fórmula, intentamos expresar g por una fórmula. Para ello, a partir de la ecuación y = f(x) debemos llegar a la ecuación x = g(y); proceso este que será factible toda vez que podamos <u>despejar</u> x en términos de y.
- » De ser necesario, intercambiamos x con y para expresar g como función de x.

Ejemplo: hallar la función inversa de f si f = S5 o M2

- » $f: R \rightarrow R$ / y = f(x) con f(x) = S5 oM2 f(x) = 2.x + 5
- » f es biyectiva → f admite función inversa "g"
- $g: R \rightarrow R$

» Ley g (x def.):
$$g(y) = \mathbf{x} \Leftrightarrow f(\mathbf{x}) = y$$

$$g(y) = \mathbf{x} \Leftrightarrow 2.\mathbf{x} + 5 = y$$

$$g(y) = \mathbf{x} \Leftrightarrow \mathbf{x} = (y - 5)/2$$
Ley g (x fórmula.) $g(y) = (y - 5)/2$

- Si intercambiamos x con y \rightarrow y=g(x) con g(x) = (x 5)/2
- » Finalmente: g = D20R5, es la función inversa de f.

Observación: ¿despejar?, ¿qué operación es esta?

✓ Conocer el concepto de función inversa nos permite comprender que hacemos, en esencia, cuando *despejamos* una incógnita en una ecuación; que, *despejar* x de la ecuación y = f(x), no es otra cosa que aplicar a ambos miembros de la ecuación la función inversa de f(x).

Efectivamente, si a
$$y = f(x)$$

aplicamos f⁻¹ f⁻¹ (y) = f⁻¹ (f (x))
obtenemos: f⁻¹ (y) = f⁻¹ of (x)
o sea: f⁻¹ (y) = id (x) = x
 $x = f^{-1}(y)$

✓ En el ejemplo, para f = S5 oM2 encontramos que su inversa es g = D2oR5. O sea, corroboramos lo que ya habíamos descubierto para la composición de funciones, que la inversa de la compuesta es la compuesta de las inversas, en el orden inverso.

$$(k \circ h)^{-1} = h^{-1} \circ k^{-1}$$

A la vez, concluimos que despejar x de y = f(x) en el caso que f es una función compuesta, f = k o h, no es otra cosa que aplicar, paso a paso, y en <u>orden inverso</u>, las funciones inversas de cada una de las que forman la composición.

1.4.4 Operaciones gráficas con funciones

En los párrafos anteriores vimos distintos tipos de operaciones con funciones dadas: operaciones algebraicas, de composición y de búsqueda de inversa. En este párrafo vemos otra forma de generar funciones a partir de una dada: a través de operaciones gráficas (traslaciones, deformaciones, reflexiones, etc) Así, dada la función $\mathbf{y} = \mathbf{f}(\mathbf{x})$, su gráfico \mathbf{C} puede ser trasladado, deformado o reflejado respecto de un eje; operaciones todas estas que en forma genérica reciben el nombre de transformaciones.

Este conjunto de acciones permite un abordaje distinto de las funciones; facilita, a partir de entender las mismas como *curvas completas* asociadas a una *función prototipo*, el estudio de los aspectos globales que las caracterizan y/o distinguen.

Efectivamente, al efectuar una transformación sobre C obtenemos una nueva curva, C^* ; por ende, una nueva función, g tal que graf $g=C^*$. La expresión analítica de esta nueva función es de la forma g(x)=A.f(ax+b)+B; con f la función original ($la\ prototipo$) y a, b, A, B constantes cuyo valor depende de la transformación aplicada; constantes que en general llamamos parámetros.

Tales *parámetros* resultan así el nexo entre la función original y su transformada, entre sus correspondientes formas analíticas y gráficas. Luego, para estudiar las operaciones gráficas sobre curvas, su efecto sobre la función correspondiente, basta con estimar el efecto de la variación de parámetros en la forma analítica $\mathbf{y} = \mathbf{A}.\mathbf{f}(a\mathbf{x} + \mathbf{b}) + \mathbf{B}$.

En lo que sigue, a partir de f(x)=x+1 con Df=[2,4] realizamos una serie de operaciones gráficas y establecemos las expresiones analíticas que les corresponden.

Conclusiones:

- 1) las traslaciones parecen estar asociadas a la suma (ó resta) de un parámetro a la función o a la variable, según la dirección y sentido de la traslación.
- 2) la contracción resultaría como consecuencia de multiplicar la variable por un número positivo mayor que 1.
- 3) las reflexiones parecen resultar de multiplicar por -1 la variable ó la función, según sea el eje respecto al cual se producen.

Estos hechos para ser enunciados como reglas deben ser demostrados:

Demostramos una de ellas el resto queda como ejercicio: "si el graf g resulta de trasladar k unidades hacia abajo el graf f, entonces g(x)=f(x)-k"

Dados $Q \in \text{graf } g \ y \ P \in \text{graf } f$, ambos con la misma abscisa, entonces la ordenada de Q es menor que la de P y la distancia entre ellos es igual a k.

- $P \in \text{graf } f \rightarrow P(x, f(x))$
- $Q \in \text{graf } g \Rightarrow Q(x, g(x)) / g(x) < f(x)$ $d(Q,P) = \sqrt{(x-x)^2 + (f(x) - g(x))^2} = |f(x) - g(x)| \xrightarrow{d(Q,P) = k} |f(x) - g(x)| = k$ $g(x) < f(x) \Rightarrow |f(x) - g(x)| = f(x) - g(x)$

- luego,
$$|f(x) - g(x)| = k \rightarrow f(x) - g(x) = k \rightarrow g(x) = f(x) - k$$

TRANSFORMACIÓN DE FUNCIONES Transformación a realizar sobre el grafico de f Def. de g para obtener el grafico de g. g(x) = f(x) + k.... subir k unidades g(x) = f(x) - k.... bajar k unidades traslaciones $\mathbf{g}(\mathbf{x}) = \mathbf{f}(\mathbf{x} + \mathbf{h})$ trasladar h unidades a izquierda g(x) = f(x - h).... trasladar h unidades a derecha g(x) = c f(x).... alargar verticalmente en un factor 'c' comprimir verticalmente en un factor 'c' g(x) = (1/c) f(x)alargamientos g(x) = f(c.x).... comprimir horizontalmente en un factor 'c' g(x) = f((1/c) x).... alargar horizontalmente en un factor 'c' g(x) = -f(x).... reflejar respecto del eje x reflexiones $\mathbf{g}(\mathbf{x}) = \mathbf{f}(-\mathbf{x})$ reflejar respecto del eje y reflejar respecto del eje x la parte del $\mathbf{g}(\mathbf{x}) = |\mathbf{f}(\mathbf{x})|$ graf f que está por debajo del eje x. Las constantes k, h y c cumplen: k>0; h>0; c>1

■ La siguiente TABLA resume las transformaciones fundamentales.

- Las funciones, según su *estructura algebraica* se clasifican en: <u>polinómicas</u>; <u>racionales</u> (cociente de polinomios); <u>algebraicas</u> (±; producto; cociente y/ó raíz de polinomios) y <u>trascendentes</u> (aquellas que no son algebraicas, que *trascienden los métodos del álgebra*, como por ejemplo: trigonométricas, exponenciales, logaritmos).
- En los párrafos que siguen vamos a estudiar estas funciones pero siempre a partir de aquellas que llamamos *prototipos*; o sea, a partir de aquellas que siendo elementales tienen todos los rasgos que caracterizan a un determinado tipo o clase de función.

1.5 Funciones Reales a Variable Real

- En esta sección comenzamos el estudio de funciones cuyo dominio y codominio son siempre conjuntos de números reales.
- Analizamos en profundidad la definición, propiedades y características esenciales de funciones a las que llamamos *prototipo*; las cuales constituyen la *base* para el desarrollo del CALCULO ó ANÁLISIS MATEMÁTICO.
- Tales *funciones* son: lineal, potencia, raíz, cuadrática (como caso particular de polinomio), homográfica, exponencial, logaritmo, trigonométricas, inversa de las trigonométricas e hiperbólicas.
- 🗏 ¿Cómo trabajamos en esta sección?
 - ⇒ consideramos la memoria (M

) como un ente real donde iremos guardando funciones a medida que las estudiemos.

- ⇒En el inicio reconocemos sólo cuatro funciones en la memoria :
- Sumar k (Sk), Restar k (Rk), Multiplicar por k (Mk) y Dividir por k (Dk).
 - ⇒ Dada una función f, si está en Ma, decimos que f es conocida (*)
 - ⇒Si f no está en M_□, decimos que f es una función desconocida (*)
 - ⇒ *operamos* (*) con funciones de la memoria y *generamos* nuevas funciones; estas serán *conocidas* ó *desconocidas*.
 - \Rightarrow generada una función `desconocida´, la estudiamos y la guardamos en la memoria. A partir del momento en que la guardamos en $M \equiv la$ función pasa a la categoría de <u>conocida</u>.

```
\rightarrow está en M \rightarrow ej: S<sub>4</sub> (sumar 4)
 (*) conocida
precisamos
 términos
 (*) desconocida → no está en Ma → ej: logaritmo.
 → por operar con funciones entendemos :
 operar
 SUMAR FUNCIONES
 \rightarrow [f+g] / [f+g](x) = f(x) + g(x)
 RESTAR FUNCIONES
 \rightarrow [f-g] / [f-g](x) = f(x) - g(x)
 MULTIPLICAR FUNCIONES \rightarrow [f.g] / [f.g](x) = f (x) . g(x)
 DIVIDIR FUNCIONES
 \rightarrow [f/g] / [f/g](x) = f(x) / g(x)
 COMPONER FUNCIONES
 \rightarrow [f _0g] / [f _0g](x) = f (g(x))
 BUSCAR INVERSA DE f
 \rightarrow g / g<sub>0</sub> f = id.
```

① Vemos como funciona este proceso: tomamos dos funciones de $M \blacksquare$, S_4 y S_6 , operamos con ellas y clasificamos el resultado en función *conocida* ó *desconocida* :

1)
$$[S_4 \ _0 \ S_6](x) = S_4 (S_6(x)) = S_4 (x+6) = (x+6) + 4 = x + 10 = S_{10} \rightarrow conocida$$

2)
$$[S_4 + S_6](x) = S_4(x) + S_6(x) = (x+4) + (x+6) = 2x + 10$$
 (polinomio) \rightarrow desconocida

3)
$$[S_4 . S_6](x) = S_4(x) . S_6(x) = (x+4).(x+6) = x^2 + 10x + 24$$
 (polinomio) \rightarrow desconocida

4)
$$[S_4 / S_6](x) = S_4(x) / S_6(x) = \frac{x+4}{x+6}$$
 (racional) \rightarrow desconocida

① Las tres últimas funciones no están en M ; además, cada una de ellas presenta un *tipo distinto* al de las otras; o sea, alguna característica que la distingue del resto e indica que no están en la misma clase. Son por lo tanto aquellas que llamamos *funciones prototipo* o *funciones tipo*. Empezamos a estudiarlas a partir del ejemplo (2).

Obtenemos un polinomio de grado 1 (o menor) al que llamamos, función lineal.

1.5.1 Función Lineal: f(x) = ax + b; $a, b \in P$

Llamamos función lineal a todo polinomio de grado menor o igual a 1; f(x) = a x + bLos coeficientes a y b, son los parámetros que caracterizan a esta función:

 \mathbf{a} = coeficiente de la v.i.;

b = término independiente.

- $D_n = P$; $C_n = P$; $G_n = P$; $G_n = P$
- ¿vale la recíproca?; o sea: ¿toda recta del plano es la gráfica de una función lineal?. Analizamos las siguientes rectas y las sometemos a la prueba de la recta vertical para decidir si definen o no, función.

Conclusión: r es el gráfico de una función \Leftrightarrow r no es paralela al eje y *Problema*: si r es gráfico de una función f, ξ es f una función lineal?

Proposición: Toda recta no paralela al eje y es gráfico de una función lineal.

Sean A; B puntos fijos y P(x,y) un punto $m\acute{o}vil$ en la recta r del gráfico (I) Sea f tal que graf f = r.

Buscamos la ley de f: del gráfico (I) vemos que: $\stackrel{\Delta}{ABC} \approx \stackrel{\Delta}{APQ}$; luego

$$\frac{\left| \overline{BC} \right|}{\left| \overline{AC} \right|} = \frac{\left| \overline{PQ} \right|}{\left| \overline{AQ} \right|} \implies \frac{y_1}{x_1 - k} = \frac{y}{x - k} \implies y = \left[\underbrace{\frac{y_1}{x_1 - k}} \right] \cdot x + \left[\underbrace{\frac{-y_1 \cdot k}{x_1 - k}} \right]$$

Conclusión: $y = a x + b \Rightarrow y = f(x) \text{ con } f(x) = a x + b \Rightarrow f \text{ función lineal}$

Observaciones:

- Para graficar rectas recordamos que 'dos puntos determinan una recta'.
- El gráfico de una función lineal es una recta si y sólo si el dominio es **P**.

Dada f(x) = 2x - 2, graficamos esta función para distintos dominios.

$$(I)D_f = P$$

х	у	punto
0	- 2	(0; -2) → r ∩ eje y (1; 0) → r ∩ eje x
1	0	(1;0) → r ∩ eje x

(II)
$$D_f = [2; +\infty)$$

X	у	punto
2	2	Q (2; 2)
3	4	(3; 4)

gráfico de
$$f = semirrecta$$

(III) $D_f = [0; 2]$

X	у	punto
0	- 2	P (0; -2)
2	2	Q (2; 2)

■ Si f es una función seccionalmente definida, si las leyes que la forman son leyes correspondientes a funciones lineales, entonces el gráfico de f es una consecución de segmentos, puntos y/o semirrectas.

$$f(x) = \begin{cases} -x + 3 ; & \text{si } 0 \le x < 2 \text{ [segmento]} \\ 5 ; & \text{si } x = 2 \text{ [punto aislado]} \\ 2x - 2 ; & \text{si } x > 2 \text{ [semirrecta]} \end{cases}$$

х	у	punto									
0	3	(0 ; 3) → extremo del segmento (incluido)	y								
2	1	(2;1) → extremo del segmento (no					1	1			
inclu	, ,		5								
2		(2;5) → punto aislado (incluido)	4								
2	2	(2;2) → origen semirrecta (no incluido)	3	1		/					
		l dominio es un intervalo abierto en alguno de	2			ĺ					
		nos, el punto que corresponde a ese extremo	1		•						
		ece al gráfico de la función. De todas maneras s sus coordenadas para que nos guíe en el		0	1	2	3	4	5	6	X
		de los correspondientes segmentos o									

• Casos especiales: son casos relativos a valores particulares de los parámetros:

$$f(x) = a x + b$$
: (I) $a = 1 y b = 0 \rightarrow f(x) = x$; función identidad $\rightarrow f = id$
(II) $a = 0 \rightarrow f(x) = b$; función constante

• función valor absoluto: f(x) = /x/; este es un caso particular de función seccionalmente definida, ya que por definición de valor absoluto tenemos :

$$f(x) = \begin{cases} x ; & \text{si } x \ge 0 \text{ [semirrecta en } R^+\text{]} \\ -x ; & \text{si } x < 0 \text{ [semirrecta en } R^-\text{]} \end{cases}$$

■ Análisis de los Coeficientes en f(x) = a x + b

(I) Estudio del termino independiente: b

¿coordenadas del punto $P_y = r \cap eje y$?

$$P_{y}(x; y) \rightarrow \begin{pmatrix} x \text{ TM } D_{f} \\ y = f(x) \end{pmatrix} \rightarrow \begin{pmatrix} x = 0 \\ y = f(0) = b \end{pmatrix}$$

luego: $P_v(0; b)$

conclusión: b es la ordenada del punto de intersección de la recta con el eje y.

b: ordenada al origen

(i) propiedad del término independiente: indica si r pasa por el origen O.

 $b = 0 \Rightarrow r$ pasa por el origen

 $b \neq 0 \Rightarrow r$ no pasa por el origen

(II) Estudio del coeficiente de x: a

Dadas:

$$r_1$$
) $f(x) = x \rightarrow a = 1$
 r_2) $f(x) = 2 x \rightarrow a = 2$

¿qué varía de una recta a otra?:

(i) propiedad del coeficiente de x: dada f(x) = a.x + b tenemos entonces que a, coeficiente de x, está relacionado con la inclinación de la recta r = graf f. La pregunta que surge inmediatamente es cómo están relacionados coeficiente e inclinación. Para investigar esto necesitamos precisar que entendemos por inclinación.

DEFINICION:

inclinación

- Dada una recta r no paralela al eje x, llamamos inclinación, al ángulo α formado por la recta y el eje x. (*)
- Si r es paralela al eje x, entonces $\alpha = 0$
- (*) La recta determina cuatro ángulos con el eje x; luego, es necesario convenir cual de ellos reconocemos como *ángulo formado por la recta con el eje x*; así, este es, "el ángulo generado en sentido antihorario, con lado inicial en el eje x y final en **r** y tal que el lado inicial esté orientado en el sentido creciente del eje x ".

- ① El coeficiente a es un *número* y la inclinación un *ángulo* luego, *no pueden ser iguales* La relación entre estos objetos matemáticos la podemos investigar del gráfico de f; pero, en tal caso debemos considerar la graduación de los ejes coordenados; en particular, si ambos ejes están o no graduados con la misma escala.
- (1) ejes coordenados graduados con la misma escala.

Dada r, tal que r: y = a x, tenemos:

»
$$P(x_1; y_1) \in r \Rightarrow y_1 = a x_1 \Rightarrow a = \frac{y_1}{x_1}$$

$$\Rightarrow$$
 tg $\alpha = \frac{y_I}{x_I}$

Conclusión: si los ejes coordenados están graduados con la misma escala entonces,

$$a = tg \alpha$$

Nota: es importante destacar que si los ejes no están graduados con la misma escala, entonces $\mathbf{a} \neq \mathbf{tg} \alpha$.

(2) ejes coordenados graduados con escalas distintas: ¿ a?

A los fines de ver como relacionar en este caso *coeficiente* e *inclinación* procedemos a analizar r: y = a x + b

Si sobre el eje x pasamos de x_1 a x_2 ; o sea, recorremos una distancia igual a x_2 - x_1 ; entonces sobre la recta pasamos de P_1 a P_2 y, respecto de P_1 , nos elevamos una distancia igual a y_2 - y_1 .

Luego:

para un recorrido de $x_2 - x_1$ tenemos una elevación de $y_2 - y_1$

(*) tradicionalmente la letra Δ se usa para indicar *variaciones* ó *incrementos*; así:

$$\mathbf{x}_2 - \mathbf{x}_1 = \Delta \mathbf{x}$$

$$\mathbf{x}_2 - \mathbf{y}_4 - \Delta \mathbf{y}$$

• *Importante*: si sobre una recta no vertical fijamos P_1 y variamos P_2 ; los triángulos determinados en cada caso por Δx , Δy y $\overline{P_1P_2}$ son, *triángulos semejantes*. Resulta así que el cociente de los catetos, $\frac{\Delta y}{\Delta x}$, da siempre lo mismo ó, dicho de otra manera, *la razón* del cambio en y al cambio en x, *permanece constante*.

Luego, esta razón ó cociente, al permanecer constante, proporciona otro valor que podemos relacionar con la inclinación de la recta ya que el mismo informa acerca de cuanto varía y por cada cambio unitario en x; equivalentemente, cuanto se 'eleva' la recta cuando x se incrementa en una unidad.

En razón de ello a este valor le damos un nombre, lo llamamos *pendiente de la recta*.

DEFINICIÓN:

Pendiente de la recta Ilamamos *pendiente* de la recta no vertical que pasa por los puntos $P_1(x_1,y_1)$ y $P_2(x_2,y_2)$ al número m tal que:

$$m = \frac{\Delta \mathbf{y}}{\Delta \mathbf{x}} = \frac{\mathbf{y}_2 - \mathbf{y}_1}{\mathbf{x}_2 - \mathbf{x}_1} = \begin{bmatrix} elevación \\ recorrido \end{bmatrix}$$

Proposición

Dada la función lineal f, el coeficiente de x es igual a la pendiente de la recta gráfica de f.

Demostración: dada f(x) = a x + b, consideramos dos puntos del graf f = r.

$$P_{2} \in \mathbf{r} \implies y_{2} = \mathbf{a} x_{2} + \mathbf{b}$$

$$P_{1} \in \mathbf{r} \implies y_{1} = \mathbf{a} x_{1} + \mathbf{b}$$

$$y_{2} - y_{1} = (\mathbf{a} x_{2} + \mathbf{b}) - (\mathbf{a} x_{1} + \mathbf{b})$$

$$y_{2} - y_{1} = \mathbf{a} (x_{2} - x_{1}) \implies \mathbf{a} = \frac{y_{2} - y_{1}}{x_{2} - x_{1}}$$

$$P_{1} \in \mathbf{r} \implies y_{1} = \mathbf{a} x_{1} + \mathbf{b}$$

$$y_{2} - y_{1} = \mathbf{a} (x_{2} - x_{1}) \implies \mathbf{a} = \frac{y_{2} - y_{1}}{x_{2} - x_{1}}$$

Conclusión: $\mathbf{a} = \mathbf{m}$, pendiente de la recta.

Observaciones:

- $\mathbf{a} = \mathbf{m}$ trabajemos con ejes graduados *iguales* ó *distintos*.
- Cuando P₁ y P₂ están en otra posición relativa, el vocablo "elevación" no es el más 2) apropiado; sin embargo, lo conservamos para expresar (y₂ - y₁).

$$m = \frac{\mathbf{y}_{2} - \mathbf{y}_{1}}{\mathbf{x}_{2} - \mathbf{x}_{1}} = \begin{bmatrix} elevación \\ recorrido \end{bmatrix}$$

Observación:

puesto que:
$$\frac{y_2 - y_1}{x_2 - x_1} = \frac{y_1 - y_2}{x_1 - x_2}$$

para el cálculo de la pendiente no importa el "orden" de los puntos.

Una recta que no es paralela a ningún eje coordenado puede 'elevarse' desde abajo e izquierda (r_1) ó, 'caer' desde arriba e izquierda (r_3) .

Luego:

- r₁ es estrictamente creciente
- r₃ es estrictamente decreciente

¿cómo se relaciona esto con `m´?:

- $m > 0 \rightarrow f$ estrictamente creciente (r_1)
- $m < 0 \rightarrow f$ estric. decreciente (r_3) [\boxtimes]
- $m = 0 \rightarrow f$ función constante (r_2)
- **Proposición** f(x) = m x + h; $m < 0 \Rightarrow f$ estrictamente decreciente

Demostración:

Repasamos la definición:

» luego:
$$x_1 < x_2 \Rightarrow x_1 - x_2 < 0 \stackrel{!}{\Rightarrow} y_1 - y_2 > 0 \Rightarrow f(x_1) - f(x_2) > 0 \Rightarrow f(x_1) > f(x_2)$$

RESUMEN: función lineal

Estudiada la función lineal, la incorporamos a la memoria y a partir de eata acción, pasa a ser una función *conocida* y podemos operar con ella; buscar nuevas funciones.

■ Operamos en **M** y buscamos la inversa de la función lineal.

Recordamos que para buscar inversas debemos realizar una serie de pasos, entre ellos, determinar si la función es *biyectiva* (suryectiva e inyectiva).

Tomando como dominio natural y codominio el conjunto R, es fácil verificar que el conjunto imagen también es R, Im f = R; o sea, que f es suryectiva.

Para demostrar que es inyectiva basta probar la siguiente proposición que queda como ejercicio:

Proposición si una función es monótona en D entonces es inyectiva en D.

Ejemplo: buscamos g inversa de f(x) = 2x+1

»
$$f: P \rightarrow P / y=f(x) con f(x)=2x+1$$

$$g: P \rightarrow P$$

$$g(y) = x \Leftrightarrow f(x) = y$$
 (*)

$$g(y) = x \Leftrightarrow 2x+1=y$$

$$g(y) = x \Leftrightarrow 2x = y-1 \longrightarrow R_1$$

$$g(y) = x \Leftrightarrow 2x = y-1$$
 R_1
 $g(y) = x \Leftrightarrow x = \frac{y-1}{2}$
 R_2

$$g(y) = \sqrt{2} y - \sqrt{2}$$

ley g:

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

Observaciones: para hallar inversa,

- 1ro damos la ley de g, inversa de f, 'por definición'.(*)
- Luego, tratamos de hallar (si existe) una fórmula para la ley de g.
- Si existe, ésta se obtiene de despejar x en la ecuación f(x) = y.
- Recordamos que despejar equivale a aplicar las funciones inversas de las que forman la ley original, en el orden inverso.
- Finalmente, para expresar g como función de x, intercambiamos x e y en la ecuación obtenida para g.
- Intercambiadas x e y, graficamos g en el mismo sistema que f usando la propiedad de que ambas gráficas son simétricas respecto de la recta y=x.
- (*) Cabe preguntarnos si siempre podremos despejar x, cualquiera sea la función lineal de partida. La respuesta a esta pregunta es SI, pues conocemos las funciones inversas de aquellas que constituyen la función lineal; estas son: S_k ; R_k ; D_k ó M_k . Como las inversas de estas funciones son del mismo tipo: \mathbf{S}_k ; \mathbf{R}_k ; \mathbf{D}_k $\acute{\mathbf{o}}$ \mathbf{M}_k ; concluimos que: " la inversa de una lineal es una lineal "
- (*) Concluimos también que a través del proceso de buscar inversa no generamos un nuevo tipo de función, pues no salimos de las lineales. Intentamos con otra operación, por ejemplo, el producto

¿qué resulta del producto de estas funciones ?

Para investigar esta cuestión, damos funciones de Ma, por ejemplo

$$h(x) = 2.x$$
; $k(x) = 3.x$ y $l(x) = 4.x$

las multiplicamos y clasificamos el resultado en conocido ó desconocido:

- 1) [h. k] (x) = h(x). $k(x) = (2 x).(3.x) = 6.x^2$
- 2) **[h. k. l]** (x) = h(x).k(x).l(x) = (2.x).(3.x).(4.x) = **24.** x^3

Observamos que las funciones así obtenidas son desconocidas, no están en M \equiv ; pero también vemos que todas ellas tienen el mismo tipo: $\mathbf{f}(\mathbf{x}) = \mathbf{a.} \mathbf{x}^{\mathbf{n}}$.

Las funciones que tienen esta fórmula las llamamos POTENCIAS.

Ellas constituyen un nuevo tipo de función; luego, las analizamos e incorporamos a Ma

1.5.2 Potencia: $f(x) = a x^n$; $a \in P - \{0\}$; $n \in N$

Las propiedades que caracterizan a las POTENCIAS dependen de la paridad del exponente n. Luego, para estudiarlas, consideramos:

Caso I: n par

Caso II: n impar.

En ambos casos el estudio lo hacemos a través de analizar exhaustivamente *el caso más elemental* para ese tipo de función. Las propiedades o conclusiones extraídas para este caso las extendemos luego al resto de las funciones de la clase.

Caso I:
$$n \text{ par} \rightarrow caso \text{ elemental: } n = 2 \rightarrow f(x) = a.x^2$$

Si
$$f(x) = a.x^2$$
 entonces $D_f = P$ y graf $f = PARÁBOLA$ (*)

(*) En Geometría Analítica se estudian las curvas a partir de ciertas propiedades geométricas que las caracterizan; así, al estudiar aquellas en las que se distingue un punto (foco) y una recta (directriz) tal que:

"todos los puntos de la curva equidistan del punto F (el foco) y de la recta δ (la directriz) "; se halla la ecuación canónica de este tipo de curvas y se les da el nombre de PARABOLAS.

Si F(0,p) y δ : y = -p entonces la ecuación de la parábola es:

$$y = \frac{1}{4p} x^2.$$

Las parábolas son muy útiles

en las aplicaciones de la matemática al mundo físico. Así por ejemplo puede mostrarse que si se dispara un proyectil y se supone que sólo actúa la fuerza de la gravedad, la trayectoria del proyectil es *parabólica*. Dado las propiedades de estas curvas las mismas se usan tanto para el diseño de espejos o lentes para telescopios o microscopios como para el

diseño de antenas satelitales, y estas son unas pocas de las múltiples aplicaciones que presentan estas curvas.

En lo que sigue estudiamos las parábolas desde la perspectiva del Análisis Matemático; es decir observamos estas curvas como gráficas de la función, $f(x) = a x^2$.

Desde esta perspectiva vemos que son curvas simétricas respecto del eje y; que sobre el eje de simetría presentan un punto que se *destaca* respecto de los otros. Efectivamente, observamos un punto, \mathbf{V} , a partir del cual se *desarrolla* la parábola ya sea, abriéndose *hacia arriba* (a > 0) ó *hacia abajo* (a < 0).

Al punto V lo llamamos *vértice* de la parábola.

En el siguiente cuadro resumimos las propiedades de las potencias de grado 2.

<u>Caso II</u>: $n \text{ impar} \rightarrow caso \text{ elemental: } n = 3 \rightarrow f(x) = a.x^3$

Si $f(x) = a.x^3$ entonces $D_f = P$ y graf f = (*)

- (*) en este caso no tenemos el auxilio de la Geometría Analítica, ¿cómo procedemos?.
 - > acudimos a una tabla de valores
 - > hallamos puntos de la gráfica hasta que aparece cierta configuración .
 - > unimos los puntos según lo sugiere la configuración.
 - ➤ Obtenemos la curva.
 - Le damos un nombre; en este caso: PARABOLA CÚBICA.

• Realizamos este proceso con $f(x) = x^3$ (a=1)

Observación:

Los casos elementales analizados (n =2 y n =3) presentan las propiedades que caracterizan a las potencias en general y según el exponente sea par o impar. O sea, para n genérico, $a.x^n$ será del tipo $a.x^2$ ó $a.x^3$, según n sea para ó impar.

El coeficiente a afecta la abertura de las ramas y los cuadrantes donde estas se encuentran mientras el exponente n afecta la rapidez con que crecen o decrecen para valores muy grandes de x's.

RESUMEN: potencias

inversa de f: ¿existe?, ¿es 'conocida'?

1.5.3 Funciones Inversas de las Potencias: Raíces

Las propiedades de las potencias dependen de la paridad del exponente "n"; luego, las de sus inversas, si existen, también dependen de dicha paridad.

Caso II: n impar

Ejemplo:

Buscamos f^{-1} inversa de $f(x) = x^3$, según el proceso ya explicitado para la función lineal.

 $f: P \rightarrow P / y=f(x) con f(x)=x^{3}$ $f^{-1}: P \rightarrow P$ $ley f^{-1}:$ $f^{-1}(y) = x \Leftrightarrow f(x) = y$ $f^{-1}(y) = x \Leftrightarrow x^{3} = y$ $f^{-1}(y) = x \Leftrightarrow x = ...$?

Recordamos que:

- existe una fórmula para f^1 si y sólo si podemos despejar x en la ecuación f(x) = y.
- despejar equivale a aplicar la inversa de la o las funciones que constituyen f.
- ♦ Luego, para la función potencia, ¿ podemos despejar x ?:

No, pues la función que necesitamos para realizar este proceso (la inversa de f) es, justamente,

la función que estamos buscando, hasta esta instancia, una función desconocida. (no tenemos en M una función que deshaga lo que hace \mathbf{x}^3)

Conclusión

Comprobamos entonces que <u>no existe una fórmula para f</u>⁻¹ y, consecuentemente, que hemos encontrado un nuevo tipo de función.

Ideamos un nombre y un símbolo para indicar este tipo de función;

las llamamos, raíces y simbolizamos, $\mathbf{f}^{-1} = \sqrt[n]{...}$ (raíz enésima).

Analizamos sus propiedades y la incorporamos a Mal.

• RAÍZ CÚBICA = $\sqrt[3]{*}$

- Dominio $\sqrt[3]{*}$ = P
- Imagen $\sqrt[3]{*}$ = R
- ley $\sqrt[3]{*}$, por definición: $\sqrt[3]{y} = x \Leftrightarrow x^3 = y$
- Para graficar en un sistema x-y cambiamos el nombre de las variables

$$x \rightarrow y$$

 $y \rightarrow x$

$$\sqrt[3]{\mathbf{X}} = y \iff y^3 = x$$

- Obtenemos la gráfica de f⁻¹ por reflexión de la gráfica de f respecto
- ♦ funcion impar
- ♦ inyectiva
- estrictamente creciente
- centro de simetría: origen

Caso I: n par

- Si mantenemos la ley de **f** y restringimos dominio y codominio de modo que la nueva función resulte biyectiva entonces, la *función restringida*, admite inversa. ¿Cómo debemos restringir?:
 - **f** suryectiva → basta tomar el codominio igual a la imagen;
 - **f** inyectiva \rightarrow tenemos dos formas de restringir el dominio de modo que la función sea inyectiva : podemos tomar como dominio los P_0^+ ó P_0^- .

$$D = R_o^+ \longleftrightarrow \xrightarrow{inyectiva} \longrightarrow \longrightarrow D = R_o^-$$

la llamamos, raíz cuadrada la simbolizamos: $\sqrt{*}$

$$\sqrt{y} = x \iff x^2 = y \land x \in R_o^+$$

la llamamos, menos raíz cuadrada la simbolizamos: $-\sqrt{*}$ $-\sqrt{y}=x \iff x^2=y \land x \in R_o^-$

Raíz cuadrada = $\sqrt{*}$

■ para graficar la función x^2 y su inversa, raíz cuadrada, en un mismo sistema x-y cambiamos el nombre de las variables $x \rightarrow y$

$$\begin{array}{c}
 x \to y \\
 y \to x
 \end{array}$$

• obtenemos la gráfica de $\sqrt{*}$ por reflexión de la gráfica de F respecto de la recta y=x.

Raíz cuadrada:

- no es par, ni impar
- inyectiva
- estrictamente creciente
- simetrías: no tiene
- signo: definido no negativo.

RESUMEN: raíz enésima

La suma de una o más potencias da por resultado la función que conocemos con el nombre de *polinomio*. En este punto no tenemos todavía los conocimientos matemáticos necesarios para analizar polinomios en general, pero si para hacerlo en un caso en particular: <u>polinomio de 2do grado</u> ó <u>función cuadrática</u>.

1.5.4 Función Cuadrática: $C(x) = a x^2 + b x + c$, $a; b; c \in P$; $a \neq 0$.

Un método útil para estudiar una función es aquél que consiste en explorar la existencia de algún vínculo ó nexo entre la función incógnita y una <u>función prototipo conocida</u>. Si este vínculo existe, a partir de ello deducimos luego gráfica y propiedades básicas de la función desconocida.

Dada g, función desconocida: ¿cómo procedemos para aplicar este método ?:

- 1ro) Seleccionamos una función prototipo f, conocida y conveniente al caso en estudio.(*)
- 2do) Exploramos si la función g está vinculada a f a través de alguna operación gráfica; o sea, si g(x) = A. f(a x + b) + B, para algún valor de los parámetros a ,b, A y B. (**)
- 3ro) Si tal es el caso, esto indica que g es el resultado de aplicar a f una o más transformaciones (traslación, alargamiento, reflexión, etc.), las que como sabemos no

modifican en forma esencial la gráfica ni las propiedades de f. Luego, g pertenece a la clase de funciones determinada por f.

(*) ¿ Qué función tipo ó prototipo elegimos como punto de partida ?

La función tipo de partida resulta muchas veces sugerida por la misma función a investigar; así normalmente tomamos f como el caso más elemental posible relativo a la función incógnita g.

(**) ¿Cómo organizamos la exploración ?, ¿ partimos del caso general o de casos particulares ?

Aquí conviene organizar la exploración a partir de casos particulares, lo más sencillo posibles.

Acorde a este método procedemos al estudio de $C(x) = a x^2 + b x + c$.

1ro) C es un polinomio de grado dos; luego, y a los fines de comenzar el estudio comparativo, buscamos el polinomio más elemental posible entre todos ellos y lo tomamos como función prototipo: $C(\mathbf{x}) = \mathbf{a} \ \mathbf{x}^2 + \mathbf{b} \ \mathbf{x} + \mathbf{c} \xrightarrow{\mathbf{a}=1; \ \mathbf{b}=0; \ \mathbf{c}=0} \mathbf{f}(\mathbf{x}) = \mathbf{x}^2 \quad (\underline{prototipo})$

Así, tomamos $f(x)=x^2$ como función tipo la cual, además de ser el caso más elemental posible para un polinomio de grado dos, es una función conocida (*potencia*).

2do -3ro) consideramos casos particulares de funciones cuadráticas y, a partir de ellos, obtenemos la conclusión para el caso general.

Ejemplo 1:
$$p(x) = x^2 + 1$$

$$p(x) = x^2 + 1 \xrightarrow{f(x)=x^2} p(x)=f(x)+1$$
 (*)

(*) Sumo 1 a la función f ; luego: graf p = graf f subido 1 unidad. graf p = 'parábola' subida 1 unidad * eje simetría: eje y

* vértice: V* (0,1)

Ejemplo 2:

 $q(x) = x^2 - 2x + 1$ NOTA 1: en este caso la relación entre q y f no es evidente. Trabajamos algebraicamente la función q hasta descubrir su relación con f ; para ello,

NOTA 2: escrita de esta forma, vemos que q es una

NOTA 2: escrita de esta forma, vemos que q es R_1 $X \mapsto \begin{bmatrix} \end{bmatrix} - 1$ $(x-1) \mapsto \begin{bmatrix} \end{bmatrix}^2$ F_1 F_2 F_3 F_4 F_4 F_5 F_6 F_6 F_6 F_7 F_8 $F_$

 $q(x)=foR_1(x)$

Conclusión: q(x) = f(x-1) (*)

(*) resto 1 a la v. i.; luego:
 graf q = graf f trasladado 1 unidad a
derecha

graf q = 'parábola' trasladada 1 u. a derecha

*eje de simetría: x =1 *vértice: V*(1,0)

Ejemplo 3: $C(x) = x^2 - 2x + 3$ $C(x) = [x^2 - 2x + 1] - 1 + 3$

 $\frac{\text{NOTA}}{\text{En este caso: }}: \text{ trabajamos algebraicamente la función } C \ .$

Conclusión: C(x) = f(x-1) + 2 (*)

(*) resto 1 a la v.i.; sumo 2 a la función resultado.

graf C = graf f trasladado: 1 y 2 graf C = 'parábola' trasladada: 1 y 2 graf C = 'parábola' trasladado: 1 y 2 graf C = 'parábola' trasladado: 1 y 2 graf C = 'parábola' trasladado: 1 graf C = 'parábola' trasladado: 1 graf C = 'parábola' trasladado: 1 graf C = 'parábola' trasladada: 1 graf C = 'paráb

CONCLUSIONES:

- Los ejemplos vistos permiten suponer que cualquiera sea la forma de la función cuadrática la gráfica siempre va a ser una parábola, que la misma puede pensarse como el resultado de trasladar a otra región del plano la parábola correspondiente a una potencia dada, que el vértice resulta de 'completar cuadrados' en la función original.
- Si trabajamos algebraicamente la expresión general, $C(x) = ax^2 + bx + c$, demostramos con toda certeza que la gráfica de una cuadrática es siempre una parábola. Efectivamente, como resultado del trabajo algebraico obtenemos que la vinculación entre C y f se da través de una expresión de la forma: C(x) = a. f(x + h) + k, y esto (s/ TABLA pag. 48), indica que la cuadrática C se puede interpretar como el resultado de operaciones gráficas realizadas sobre la potencia $f(x) = ax^2$, donde:
 - h, indica el corrimiento en sentido horizontal.
 - k, indica el corrimiento en sentido vertical.
 - a, indica la abertura de las ramas de la parábola y hacia adonde apuntan.

- Elementos geométricos que caracterizan la parábola:
 - eje de simetría : x = h

 - vértice : V*(h, k)
 abertura de las ramas → signo del coeficiente a → a < 0 → ∩, parábola e a < 0 → ∩, parábola e a < 0 → ∩
- Grafica 'por corrimientos' de una función cuadrática, $C(x) = ax^2 + bx + c$.
- 1º) reconocemos el *tipo de función, su gráfica* → cuadrática, parábola , ramas.
- 2°) elegimos la función prototipo \rightarrow $\mathbf{f}(\mathbf{x}) = \mathbf{a} \mathbf{x}^2$
 - 3°) completamos cuadrado para obtener el nuevo vértice: $C(x) = \mathbf{a} (x + \mathbf{h})^2 + \mathbf{k}$
 - 4°) trasladamos al punto $V^*(h,k)$ la parábola correspondiente a $f(x)=a x^2$. (Para un mejor gráfico podemos calcular otros puntos además del vértice).

Ejemplo 4:
$$C(x) = 2 x^2 - 4 x - 6$$

$$1^{\circ})C(x) = 2x^2 - 4x - 6$$

2°)
$$f(x) = 2 x^2$$
 (prototipo)

$$\bullet \quad a = 2 > 0 \quad \rightarrow \quad ramas \quad \emptyset$$

■
$$b \neq 0$$
; $c \neq 0 \rightarrow parábola 'trasladada'$.

3°)
$$C(x) = 2x^2 - 4x - 6 = 2.[x^2 - 2x - 3] = 2.[(x^2 - 2x + 1) - 1 - 3] = 2(x - 1)^2 - 8$$

 $C(x) = f(x-1) - 8$

 4°) graf C = graf f trasladado a V*(1; -8).

Para graficar con mayor precisión calculamos otros puntos de la gráfica, pero no puntos cualesquiera sino aquellos que sobresalen (*): los correspondientes a la intersección de la parábola con cada uno de los ejes x-y.

PTOS SOBRES.	x	y =C(x)	P(x ; C(x))
P _y (0; C(0))	0	-3	(0; -3)
P _x (x; 0)	x/C(x)=0	0	(-1; 0) (3; 0)
∨*(h ; k)	1	- 8	(1; - 8)

eje	simetría:	x =1
-----	-----------	------

(*) en la parábola distinguimos cuatro puntos 'sobresalientes': V, P_y, P_{x1}, P_{x2}; o sea, vértice e intersección con los ejes coordenados respectivamente. También distinguimos una recta que 'sobresale': el eje de simetría; luego, una vez reconocida la función y la orientación de las ramas, podemos graficar la parábola con sólo determinar estos elementos sobresalientes´. Tenemos así otro *método* para graficar una cuadrática.

Procesos para graficar funciones (en general).

Método 1: por *corrimientos*.

- 1°) reconocer la <u>clase</u> a la que pertenece la función en estudio.
- 2°) elegir una función prototipo dentro de esta clase.
- 3°) trabajar algebraicamente la función dada hasta poner en evidencia la relación entre ella y la prototipo; o sea, hasta detectar las operaciones gráficas que permiten 'pasar' de la prototipo a la dada.
- 4°) operar sobre la función prototipo acorde a lo detectado en (3°).

<u>Método 2</u>: por elementos sobresalientes.

- 1°) reconocer el tipo de función y sus elementos sobresalientes.
- 2°) calcular y graficar los elementos sobresalientes.
- 3°) <u>unir</u> con un trazo continuo los puntos sobresalientes obtenidos en el 2° paso, teniendo en cuanta la identificación hecha en el 1er. paso y los otros elementos sobresalientes (si existen)

Ejemplo 5: $C(x) = 2x^2 - 8x + 6$. Graficamos C, por elementos sobresalientes

- 1º) reconocemos tipo de curva y elementos sobresalientes
 - cuadrática → parábola
 - a = 2 \rightarrow ramas \uparrow ; $b \neq 0$; $c \neq 0$ \rightarrow trasladada
 - Puntos de intersección con los ejes → parábola ∩ eje y; parábola ∩ eje x
 (*)
 - eje de simetría $\rightarrow x_{(eje)} = h$ (**)
- (*) parábola \cap eje x = $P_x(x, 0) \Rightarrow$ buscamos los x's tal que C(x) = 0.

$$C(x) = 0 \iff a x^2 + bx + c = 0 \iff x_{1,2} = \frac{-b \pm \sqrt{\Delta}}{2a} \quad con \ \Delta = b^2 - 4.a.c$$

Pregunta: el valor de Δ , ¿qué información da acerca de la intersección buscada ?.

(**)
$$x_{(eje)} = h \rightarrow ih$$
?

El eje de simetría es paralelo al eje y ; luego, toda recta perpendicular al eje y corta a la parábola en dos, uno o ningún punto. Si la corta, los puntos de corte equidistan del eje de simetría.

Así, si P_{x1} y P_{x2} (\cap eje x) existen, estos puntos equidistan del eje de simetría. En tal caso, el $x_{(eje)}$ es el punto medio entre x_1 y x_2 .

Conclusión 1:
$$h = \frac{x_1 + x_2}{2}$$
.

Conclusión 2: para todo
$$\Delta$$
, $\frac{x_1 + x_2}{2} = \frac{-b}{2.a}$; luego, vale también, $h = \frac{-b}{2.a}$

(***) \mathbf{V} V: $\mathbf{V}(\mathbf{x_v},\mathbf{y_v})$ vértice de la parábola \Rightarrow V está sobre el eje de simetría \Rightarrow $\mathbf{x_V}$ = \mathbf{h}

Conclusión:
$$x_V = \frac{x_1 + x_2}{2}$$
; $y_V = C(x_V)$

2º) calculamos los puntos sobresalientes

X	y=C(x)	P(x;C(x))
0	C(0)= 6	(0;6)
x ₁ =1	C(1)=0	(1;0)
$x_2 = 3$	C(3)=0	(3;0)
$X_{V} = 1 + 3$	y _V =C(2)	(2; -2)
	$x_1 = 1$ $x_2 = 3$	0 C(0)= 6 x ₁ =1 C(1)=0 x ₂ =3 C(3)=0

3º) graficamos la parábola.

<u>OBSERVACION</u>: para obtener los puntos de intersección de la curva con el eje x tenemos que resolver una ecuación. Así, en este caso, la cantidad de puntos de intersección depende del número y tipo de raíces de una ecuación de 2do grado.

a
$$x^2$$
 + bx+c = 0 \Leftrightarrow $x_{1,2} = \frac{-b \pm \sqrt{\Delta}}{2a}$ con $\Delta = b^2 - 4$.a.c

Analizamos algunos ejemplos a los efectos de concluir de qué depende la intersección buscada:

Conclusión: la intersección de la parábola con el eje x depende del signo de Δ , discriminante de la resolvente de la ecuación de 2do grado.

El proceso hecho con la función cuadrática se puede hacer con cualquier otra función. Es decir, a través de 'operaciones gráficas' podemos relacionar una función `desconocida' con una de la Memoria y, a partir de allí, establecer la 'clase' a la que pertenece la función `desconocida'.

Ejemplo 7: hallar p^{-1} inversa de $p(x) = (x-2)^3 + 3$

» p: P \rightarrow P / y=p(x) con p(x)= (x-2)³+3

»
$$p^{-1}$$
: $P \to P$
» $ley p^{-1}$:
 $p^{-1}(y) = x \iff p(x) = y$ (*)
 $p^{-1}(y) = x \iff (x-2)^3 + 3 = y$
 $p^{-1}(y) = x \iff (x-2)^3 = y-3$
 $p^{-1}(y) = x \iff (x-2) = \sqrt[3]{y-3}$
 $p^{-1}(y) = x \iff x = \sqrt[3]{y-3} + 2$
 $p^{-1}(y) = \sqrt[3]{y-3} + 2$

RECORDAR: para hallar inversa:

- ◆ Damos la ley de p⁻¹ inversa de p, ´por definición´.(*)
- **♦** Tratamos de hallar (si existe) una fórmula para la ley de p⁻¹.
- Si existe una fórmula para p⁻¹ ésta se obtiene de despejar x en p(x) = y;
- y, despejar ≈ aplicar inversas.
- En este caso, las inversas de las funciones que componen ´p´ son conocidas ; luego,

podemos hallar una fórmula para p⁻¹

En este punto no tenemos todavía conocimientos suficientes para analizar funciones racionales en general Si podemos hacerlo para un caso particular: *el cociente de dos lineales*.

$$h(x) = \underbrace{\frac{a.x + b}{c.x + d}} \xrightarrow{\text{dos opciones}} \begin{bmatrix} c = 0; & d \neq 0; & h(x) = \frac{a}{d}.x + \frac{b}{d} & \longrightarrow \text{lineal} \\ c \neq 0 & \longrightarrow \text{función racional} & \longrightarrow \text{hom ográfica} \end{bmatrix}$$

Observamos así que el cociente de dos lineales puede dar otra lineal (c=0) o una racional propiamente dicha ($c\neq 0$). Esta última es una función que no tenemos en la memoria; luego, es una función desconocida y, por ende, tenemos que estudiarla.

1.5.5 Función Homográfica:
$$h(x) = \frac{a \cdot x + b}{c \cdot x + d}$$
; $a, b, c, d \in R$; $c \neq 0$

Según lo establecido en la pag.64 para conocer la función homográfica procedemos a explorar a través de operaciones gráficas la relación entre dicha función y una función prototipo f conveniente al efecto. Vimos también que f generalmente es el caso más elemental posible para la función en cuestión; en este caso, el cociente entre una constante y la identidad.

$$h(x) = \frac{a.x + b}{c.x + d} \xrightarrow{a=0; b=1; c=1; d=0} f(x) = \frac{1}{x} (\rightarrow reciproca)$$

La función recíproca no está en Mi ; o sea, es también una función desconocida. Luego, comenzamos por estudiar esta función.

Caso elemental: $f(x) = \frac{1}{x}$

- **Dominio de f**: al estudiar una función desconocida lo primero que debemos determinar es su dominio. En este caso **f** es el cociente de dos funciones; luego, el dominio resulta de la intersección de los dominios de las funciones que forman el cociente, *menos los puntos en que se anula la función del denominador*. Así, $D_f = P \{0\}$.
- **Gráfica de f** : en este caso para obtener la gráfica de la función no tenemos otra opción que acudir al proceso más elemental que disponemos al efecto; o sea, a la *tabla de valores*. Así :
- calculamos y completamos una *tabla de valores* hasta que aparece cierta *configuración*
- unimos los puntos según lo sugiere la configuración y obtenemos la curva.
- le damos un nombre a la curva ; en este caso: HIPÉRBOLA.

Nota: cuando para graficar debemos acudir a una tabla de valores resulta útil detectar propiedades de la función, pues muchas veces las mismas proporcionan datos útiles para la construcción de la tabla.

En este caso por ejemplo la función es *impar*; luego, su gráfica debe ser *simétrica* respecto del origen.

Esto implica que podemos construir la tabla sólo para x > 0, graficar la curva correspondiente a los puntos así obtenidos y luego, *por simetría*, completar la gráfica para los x < 0.

Procedemos a graficar f acorde a esta última observación.

DEFINICIÓN

asíntota de una curva Una recta \mathbf{r} se dice que es una asíntota de una curva \mathbf{C} si dado un punto \mathbf{P} sobre \mathbf{C} , la distancia entre \mathbf{P} y \mathbf{P}' (proyección de \mathbf{P} sobre \mathbf{r}), se hace cada vez más chica a medida que \mathbf{P} se mueve sobre la curva en algún sentido; es decir, d(\mathbf{P} , \mathbf{P}') \rightarrow 0 cuando \mathbf{P} se desplaza sobre \mathbf{C} .

- La recta r es una asíntota para la curva C.
- En el caso de la homográfica las asíntotas son
- rectas horizontales (y = k)
- rectas verticales (x = h).

Estudiada la función recíproca, f(x) = 1/x, hipérbola con ramas en 1er y 3er cuadrante, nos apoyamos en esta función a los efectos de concluir para las funciones homográficas en general.

Así, en lo que sigue exploramos a través de operaciones gráficas y distintos ejemplos la relación entre homográficas cualesquiera y la función recíproca f.

Ejemplo 1:
$$a = d = 0 \implies h(x) = \frac{b}{c.x} = \frac{\frac{b}{c}}{x} \longrightarrow \frac{b}{c=k} \implies h(x) = \frac{k}{x}$$

En este caso, h(x) = k. f(x); luego y según la tabla de transformación de funciones de la pag. 48 la gráfica de h será una hipérbola alargada, comprimida o reflejada respecto del eje x según sea el valor y signo de la constante k.

k > 0 → HIPERBOLAS ramas: I C y III C

 $k < 0 \Rightarrow HIPERBOLAS$ ramas: II C y IV C

Ejemplo 2: $h(x) = \frac{2 \cdot x + 1}{x}$ NOTA: en este caso la relación entre h y f no es evidente. Luego, trabajamos algebraicamente la función h hasta descubrirla; para ello, dividimos. $h(x) = 2 + \frac{1}{x}$ $h(x) = 1 \cdot x$ $h(x) = 1 \cdot x$ $h(x) = 1 \cdot x$

- (*) Sumo 2 a la función f; luego:
- . graf h = graf f, $2 \circ d$.
- . graf h = 'hipérbola' subida 2 unidades

*
$$Dh = R - \{0\}$$

*
$$a_{\vee}$$
: $x = 0$ (eje y)

*
$$a_h$$
: y = 2 (eje x , 2 $^{\circ}$)

- * O´(0,2) → centro de simetría
- (**) Para graficar la hipérbola trasladada basta con trasladar las asíntotas y el centro de simetría, tomar estos elementos como sistema coordenado auxiliar x'-y', y graficar allí la *hipérbola tipo* correspondiente a f.

Observaciones:

Los ejemplos vistos van poniendo en evidencia algunos hechos:

- La asíntota horizontal es la recta y=k, donde k indica lo que que trasladamos la hipérbola en forma vertical. (\emptyset ó P)
- La asíntota vertical es la recta x=h, donde h indica lo que que trasladamos la hipérbola en forma horizontal (\mathfrak{F} δ \mathfrak{D})
- <u>La asíntota vertical pasa por el punto que excluimos del dominio de la función</u>. (este hecho proporciona un método muy simple para determinar donde se halla esta asíntota, el de buscar el punto donde se anula el denominador).

(i) Lo observado hasta ahora nos animaría a conjeturar que el gráfico de una homográfica es siempre una hipérbola. Ahora bien, ¿nos animamos a dar por válida esta conjetura sin más?, ¿alcanzan los ejemplos vistos para concluir acerca de la verdad de tal supuesto?. Un buen matemático sabe que no, que no hay ninguna cantidad de ejemplos que alcance para demostrar la validez de una conjetura, que las demostraciones matemáticas se basan en el método deductivo; sabe también que basta un contraejemplo para demostrar que un supuesto es falso.

Entonces.., ¿cómo procedemos para concluir en este caso?.

Tenemos distintos caminos para asegurarnos de la validez de los resultados obtenidos , uno de ellos, *trabajar en forma genérica*. En lo que sigue, optamos por este método.

$$h(x) = \frac{\mathbf{a.x + b}}{\mathbf{c.x + d}}$$

$$h(x) = \mathbf{k + \frac{\mathbf{r}}{\mathbf{c.x + d}}}$$
Trabajamos algebraicamente la función h acudiendo al: algoritmo de la división.
$$(\mathbf{a.x + b}) = k \ (\mathbf{c.x + d}) + \mathbf{r} \ \text{con} \ k = \text{cociente}; \ \mathbf{r} = \mathbf{k}$$

- ① La expresión obtenida indica que la graf h es una hipérbola \Leftrightarrow $\mathbf{r} \neq 0$; o sea, si el resto de dividir numerador por denominador no es cero.
- ① i $\mathbf{r} = 0$?. Investigamos en que caso se da esta situación y concluimos que:

$$\mathbf{r} = 0 \iff \mathbf{a} = \mathbf{k} \cdot \mathbf{c}$$
; $\mathbf{b} = \mathbf{k} \cdot \mathbf{d} \iff \frac{\mathbf{a}}{\mathbf{c}} = \frac{\mathbf{b}}{\mathbf{d}} \quad \mathbf{o} \quad \mathbf{a} \cdot \mathbf{d} - \mathbf{b} \cdot \mathbf{c} = \mathbf{0}$.

¿Qué sucede en tal caso ?: vemos un ejemplo.

$$h(x) = \frac{2 \cdot x - 6}{x - 3} \qquad \left[\frac{\mathbf{a}}{\mathbf{c}} = \frac{\mathbf{b}}{\mathbf{d}} \right], \qquad \mathbf{Dh} = \mathbf{R} - \{3\}$$

$$h(x) = \frac{2 \cdot (\mathbf{x} - 3)}{\mathbf{x} - 3} \underset{\mathbf{x} \neq 3}{=} 2.$$

Luego, comparando h con la función g tal que, $g(x)=2 \quad \forall x \in \mathbb{R}$, tenemos:

$$\forall x \neq 3 \rightarrow h(x) = g(x)$$

 $x = 3 \rightarrow h(3) \neq g(3)$ pues $h(3)$: \int

<u>Conclusión</u>: h coincide con una función constante excepto en un punto.

Luego, su gráfica coincide con la de la recta y = 2 excepto en un punto, por ello decimos que la misma es una 'recta perforada' (o agujereada).

RESUMEN: homográfica

- $\bullet \quad h(x) = \frac{\mathbf{a.x + b}}{\mathbf{c.x + d}} \quad ; \quad c \neq 0$
- $D_h = P \{-d/c\}$
- graf $h \rightarrow$ depende de la existencia o no de proporcionalidad entre los coeficientes.

(I)
$$\frac{\mathbf{a}}{\mathbf{c}} = \frac{\mathbf{b}}{\mathbf{d}} \implies \text{graf } \mathbf{h} = \text{recta perforada}$$

$$(II)$$
 $\frac{\mathbf{a}}{\mathbf{c}} \neq \frac{\mathbf{b}}{\mathbf{d}} \Rightarrow \text{graf } \mathbf{h} = \text{hip\'erbola trasladada (*)}$

(*) en este caso la hipérbola es el resultado de operaciones gráficas efectuadas sobre $f(x) = \alpha/x$; así y según la TABLA de la pag. 48, h resulta vinculada a f a través de la siguiente expresión $h(x) = \alpha$. f(x + d/c) + k, donde:

- d/c, indica el corrimiento en sentido horizontal.
- k, indica el corrimiento en sentido vertical.
- α (= r/c), indica la abertura de las ramas de la hipérbola y el cuadrante donde están.

$$h(x) = \frac{a.x + b}{c.x + d} \xrightarrow{\text{dividiendo}} h(x) = k + \frac{r}{c.x + d} = k + \alpha \cdot \frac{1}{x + d/c}$$

$$\text{graf } h = \text{hipérbola}$$

$$\text{corrimiento: } \circ \circ \circ$$

$$\text{corrimiento: } \circ \circ \circ$$

- (*) Elementos geométricos que caracterizan la hipérbola:
- * asíntota vertical \rightarrow a_v : x = -d/c (\circ \circ).
- * asíntota horizontal \rightarrow a $_{\rm h}$: y = k ($\stackrel{\cdot}{\emptyset}$ $\acute{\circ}$)
- * centro de simetría \rightarrow O'(-d/c, k)
- * ramas \Rightarrow $| \quad \alpha > 0 \Rightarrow I y III C$ $| \quad \alpha < 0 \Rightarrow II y IV C$

Ejemplo 6:
$$h(x) = \frac{3.x - 5}{x - 4}$$
 ; $D_h = P - \{4\}$

- 1°) reconocemos el <u>tipo de función</u> \Rightarrow $c \neq 0 \Rightarrow$ homográfica;

 $3/1 \neq (-5)/(-4) \Rightarrow$ HIPÉRBOLA

 $b \neq 0$ y $d \neq 0 \Rightarrow$ trasladada

 nuevo sistema \Rightarrow eje x'= a_h ; eje y' = a_v
- 2°) efectuamos el cociente:

$$h(x) = \frac{3 \cdot x - 5}{x - 4}$$

$$graf h = hipérbola$$

$$dividiendo h(x) = 3 + \frac{7}{x - 4}$$

$$3 \cdot 6$$

- 3°) elegimos la <u>función tipo de referencia</u> : $f(x) = 7/x \rightarrow ramas I y III C$
- 4°) O'(4;3); $a_v: x = 4$; $a_h: y = 3$
- 5°) trasladamos f (x) = 7/ x al sistema x'-y' formado por las asíntotas y O'.

 (para graficar con mayor precisión buscamos otros puntos sobresalientes tales como la intersección de la curva con cada uno de los ejes coordenados → Px y Py)

PTOS SOBRES.	x	y = h(x)	P(x; y)
P _y (0; h(0)) 5/4)	0	5/4	(0;
P _x (x; 0)	x /h(x)=0	0	(5/3; 0)
O´(💝 ; 🖣)	4	3	(4;3)

- (*) elementos sobresalientes de la hipérbola: tres puntos :
 - $-P_{v}$, P_{x} , intersección con los ejes.
 - O', centro de simetría.

dos rectas: las asíntotas.

Estos elementos permiten *ubicar* fácilmente la hipérbola una vez *reconocida* (paso 1°); o sea, permiten que para graficar la curva usemos el otro método, el del gráfico por "*elementos sobresalientes*".

Ejemplo 7:
$$h(x) = \frac{6.x - 8}{2.x - 4}$$
 ; $D_h = P - \{ 2 \}$

Graficamos h, por elementos sobresalientes:

- 1°) reconocemos el tipo de función y sus elementos sobresalientes
 - c ≠ 0 → homográfica;
 - 6 / 2 ≠ (-8)/ (-4) → hipérbola
 - $b \neq 0$ y $d \neq 0$ \rightarrow trasladada
 - nuevo sistema \Rightarrow eje y'= $a_v \Rightarrow x = 2 (*)^{m-1}$ • eje x'= $a_h \Rightarrow y = k (**)$ • O'(h; k) \Rightarrow O'(2; k)
- (*) Como ya observáramos la asíntota vertical pasa por el punto que no pertenece al dominio de h .
- (**) Para poder graficar la hipérbola por elementos sobresalientes se hace necesario hallar una forma de detectar <u>directamente de la ley</u> el punto por donde pasa la <u>asíntota horizontal</u>; o sea, una forma de reconocer **k** sin tener que realizar la división.
- Con este objeto recordamos y analizamos la definición de asíntota.

➤ La recta y = k es asíntota de C si y sólo si

d (P; P') \rightarrow 0 a medida que x se hace cada vez más grande. O sea; si para x muy grande,

- Luego; para detectar la asíntota horizontal, o sea el valor de \mathbf{k} , basta con identificar el número al cual se aproxima h(x) para valores de x muy grandes.
- ¿Es posible identificar tal número?. Si, si trabajamos algebraicamente la función y la escribimos de otra forma podemos entonces reconocer este valor.

$$h(x) = \frac{\mathbf{a}.\mathbf{x} + \mathbf{b}}{\mathbf{c}.\mathbf{x} + \mathbf{d}} \xrightarrow{\div \mathbf{m}.\mathbf{a}.\mathbf{m}. \mathbf{por}.\mathbf{x}} h(x) = \frac{\mathbf{a} + \left[\frac{\mathbf{b}}{\mathbf{x}}\right] \xrightarrow{\mathbf{c}} \approx 0}{\mathbf{c} + \left[\frac{\mathbf{d}}{\mathbf{x}}\right] \xrightarrow{\mathbf{x} \text{ 'grande'}}} \approx 0$$

<u>Conclusión</u>: para x's muy grandes, $h(x) \approx \frac{a}{c}$; luego este es el valor buscado.

Por lo tanto $\mathbf{k} = \frac{\mathbf{a}}{\mathbf{c}}$ y la asíntota horizontal es, $\mathbf{y} = \frac{\mathbf{a}}{\mathbf{c}}$; o sea, \mathbf{a}_h se obtiene de hacer el cociente entre los coeficientes de la variable independiente.

2°) calculamos los elementos sobresaliente de $h(x) = \frac{6 \cdot x - 8}{2 \cdot x - 4}$

x	y = h (x)	P(x; y)
0	2	(0;2)
4/3	0	(4/3; 0)
2	3	(2; 3)
	0 4/3	0 2 4/3 0

eje y' =
$$a_v \rightarrow x = 2$$

eje x' = $a_h \rightarrow y = 3$

3°) graficamos la hipérbola con esos datos

• Sea f(x) = 1/x con $f: P-\{0\} \rightarrow P-\{0\}$ entonces f es biyectiva y existe g, inversa de f.

ley g: f o g= id
$$\Rightarrow$$
 f o g (x) = x \Rightarrow f (g (x))=x \Rightarrow 1/g(x)= x \Rightarrow g (x)= 1/x \Rightarrow g \equiv f

- (*) En este ejemplo vemos otra forma de hallar la función inversa: trabajar con la propiedad de que la composición de una función y su inversa es la 'identidad'
- (*) Comprobamos además que la inversa de la recíproca es : ;; la recíproca !!.
- (*) Si observamos la gráfica de la recíproca vemos que esta, además de ser simétrica respecto del origen también lo es respecto de la recta y=x. Esto ya era un indicio de que la función y su inversa debían coincidir.

•
$$h(x) = \frac{6 \cdot x - 2}{2 \cdot x - 2}$$
; $h: P-\{1\} \rightarrow P-\{3\}$; biyectiva $\Rightarrow \exists g = \text{inversa de } h$

Conclusión:
$$\mathbf{g}(\mathbf{y}) = \frac{2}{\mathbf{v} - 3} + 1 \rightarrow \text{homográfica} \rightarrow \text{conocida}!!$$

Si deseamos graficarla en el mismo sistema que h, intercambiamos el nombre de las variables y aplicamos cualquiera de los métodos vistos para graficar homográficas:

$$x \rightarrow y$$

$$y \rightarrow x$$
hipérbola desplazada (3 $\stackrel{\circ}{=}$ y 1 $\stackrel{\circ}{=}$)

La función potencia tiene la base variable y el exponente fijo (ej: x^3); ahora nos preguntamos, ¿qué sucede si consideramos la <u>base fija</u> y el <u>exponente variable</u>, ¿obtenemos una función?. Si así fuera: ¿conocida o desconocida? . En lo que sigue analizamos: $\mathbf{f}(\mathbf{x}) = \mathbf{a}^{\mathbf{x}}$.

- Dado $x \in \mathbb{R}$; $x = \frac{\text{único}}{\mathbf{a}} \mathbf{a}^x$. Luego la correspondecia puede definir función.
- a^x, ¿ existe para todo x, cualquiera sea la base?.
- Vemos dos ejemplos: 4 x y (-4) x

Х	4 ^x	(-4) ^x	
0	40 = 1	$(-4)^0 = 1$	
1	4 ¹ = 4	$(-4)^1 = -4$	
2	$4^2 = 16$	$(-4)^2 = 16$	
3	$4^3 = 64$	$(-4)^3 = -64$	
- 1	4 ⁻¹ = ½	$(-4)^{-1} = -\frac{1}{4}$	
-2	$4^{-2} = 1/16$	$(-4)^{-2} = 1/16$	$(*) (-4)^{1/2} = \sqrt{-4}$
1/2	$4^{1/2} = \sqrt{4} = 2$	$\sqrt{(-4)}$ no tiene solución en ${f P}$ (*)	$\sqrt{-4} = \sqrt{4} \sqrt{-1} = 2 i$
-1/2	$4^{-1/2} = \frac{1}{2}$	$(-4)^{-1/2}$ no tiene solución en ${f P}$ (*)	
x∈P	4 ^x ∈ P ⁺	(-4) ^x puede o no ser un nro real	(-4) ^{1/2} ∈C, nros

<u>CONCLUSIÓN</u>: $f(x) = a^x$ es función real a variable real $\Leftrightarrow a > 0$

OBSERVACIÓN 1: si a > 0 entonces $a^{x} > 0 \quad \forall x \in P \implies \text{Im } f = P^{+}$

OBSERVACIÓN 2: para x's crecientes; $f(x) = 4^x$ crece.

<u>OBSERVACIÓN 3</u>: como cualquiera sea la base, $\underline{\text{Im } f = P^+}$ y f es <u>monótona</u>, entonces *no puede ser una función tipo potencia*. Luego, estamos ante una función desconocida; por lo que le damos un nombre, <u>función exponencial</u>, la estudiamos y luego la incorporamos a M \blacksquare .

<u>OBSERVACIÓN 4</u>: en la página 30 clasificamos a las funciones en dos grandes grupos: algebraicas y trascendentes. Allí dijimos que la exponencial es una función <u>trascendente</u>. En esta instancia cabe preguntarnos porqué es trascendente y no algebraica sí, según vemos de la tabla para calcular potencias tenemos que hacer productos y/ó raíces. Para contestar esta pregunta repasamos el significado de **a**^x

- x = n; n entero positivo, entonces: $a^n = \underbrace{a \cdot a \cdot a \cdot a}_{n \text{ factores}} a^n = \underbrace{a \cdot a \cdot a \cdot a}_{n \text{ factores}} a^n = 1/a^n$. • x = p/q, p y q enteros y q>0; entonces: $a^{-n} = 1/a^n$.
- $x = n_{ro}$ irracional, por ejemplo: $\pi, \sqrt{2}$; entonces, ¿ cómo calculamos a^{π} ; $a^{\sqrt{2}}$?.

Nota: para trabajar en Cálculo es necesario tener definida la exponencial para todo número real, racional ó irracional. Si trabajamos sólo con racionales, la gráfica de a^x resulta una curva creciente '<u>infinitamente</u> perforada' (infinitos puntos no tendrían imgen). ¿Cómo definimos la exponencial para los irracionales?

Si a = 4; $4^{\sqrt{2}}$ satisface las siguientes desigualdades, obtenidas de calcular 4^x para el listado anterior.

Consideremos el caso de $\mathbf{a}^{\sqrt{2}}$. El valor que asignemos a $\mathbf{a}^{\sqrt{2}}$ debe ser tal que 'rellene' el hueco que se observa en la gráfica para

 $x = \sqrt{2}$. Para realizar esta tarea acudimos a un nuevo proceso: el de aproximación.

Para ello tenemos en cuenta que la expresión decimal infinita $\sqrt{2} = 1.414214...$ indica que $\sqrt{2}$ es el número real que satisface la siguiente lista de desigualdades:

$$\begin{array}{rcl}
1 & <\sqrt{2} & < 2 \\
1.4 & <\sqrt{2} & < 1.5 \\
1.41 & <\sqrt{2} & < 1.42 \\
1.414 & <\sqrt{2} & < 1.415
\end{array}$$

los valores que acotan $\sqrt{2}$ son racionales; por lo tanto, para ellos, la exponencial está definida.

$$4 < 4^{\sqrt{2}} < 16$$

$$6.96440 < 4^{\sqrt{2}} < 8$$

$$7.06162 < 4^{\sqrt{2}} < 7.16020$$

$$7.10089 < 4^{\sqrt{2}} < 7.11074$$

$$7.10286 < 4^{\sqrt{2}} < 7.10384$$

$$7.10.... < 4^{\sqrt{2}} < 7.10...$$

 $\underline{\mathrm{CONCLUSI\acute{O}N}}$: definimos $\mathbf{4}^{\sqrt{2}}$ como el número que satisface la lista de desigualdades que resulta de aplicar 4^x a la lista de desigualdades que satisface $\sqrt{2}$. Este número existe y es

Los números de la última lista proporcionan aproximaciones de $4^{\sqrt{2}}$:

 $4^{\sqrt{2}} \approx 7.10286$ (con tres decimales exactos); $4^{\sqrt{2}} \approx 7.10299$ (con cinco decimales exactos).

Finalmente, para todo x, número irracional, a^x se define en forma similar al ejemplo y, de este modo, la función exponencial queda definida para todo número real.

1.5.6 Función Exponencial: $f(x)=a^x$; con a>0, $a\ne 1$, $D_f=R$

NOTA 1: $1^{X} = 1$, $\forall x \in P$. Luego, para a = 1; $f(x) = 1 \ \forall x \in P$ (f función lineal, ya conocida), por ello excluimos el caso de la base igual a 1.

<u>NOTA 2</u>: $\mathbf{a}^{\mathbf{x}} \in \mathbf{P} \quad \forall \ \mathbf{x} \in \mathbf{P} \iff \mathbf{a} > \mathbf{0}$, por ello pedimos base positiva y no nula.

NOTA 3: si a>0 entonces $\forall x \in P$, $a^x>0$

NOTA 4: el comportamiento tendencial de la función depende de la base; así,

- si
$$0 < a < 1$$
; $x_1 < x_2 \Rightarrow a^{x1} > a^{x2}$. Luego, f es decreciente.
- si $a > 1$; $x_1 < x_2 \Rightarrow a^{x1} < a^{x2}$. Luego, f es creciente.

- si
$$a > 1$$
; $x_1 < x_2 \Rightarrow a^{x1} < a^{x2}$. Luego, f es creciente.

Incorporamos la función exponencial a nuestra memoria.

1.5.7 Inversa de Exponencial

»
$$f: P \rightarrow P^+ / y = f(x) con f(x) = a^x$$

- $g: P^+ \rightarrow P$
- » ley g (por definición)

$$g(y) = x \iff f(x) = y$$

$$g(y) = x \iff a^x = y$$

$$g(y) = x \iff x = ...$$

no se puede "despejar" x a través de funciones Comprobamos entonces que no existe una fórmula para f -1 y, consecuentemente, que hemos encontrado un nuevo tipo de función. Ideamos un nombre y un símbolo para indicar este tipo de función; la llamamos: LOGARITMO.

CONCLUSIÓN:

- NOMBRE: logaritmo en base a

BASE

- SIMBOLO: log a [●]
- Restricciones: a > 0; $a \ne 1$

- Dom. $\log_a [\bullet] = P^+$
- Im $\log_a [\bullet] = P$
- ley: $\log_a y = x \Leftrightarrow a^x = y$

	-		_	_
Casos	a =10	$f(x) = 10^x$	$g(x) = \log x$	log decimal
particulares:	a = e	$f(x) = e^x$	$g(x) = \ln x$	log natural
3				<u>fórmula de</u>
2.5				<u>cambio de base</u> :
2		ln x		,
				$\log_{\mathbf{a}} \mathbf{x} = \frac{\log_b x}{\log_b a}$
1.5			log x	log_b a
1				ln v
0.5				
-1 /1	2 e3 4	5 6 7 8	9 10 11 12	$\log x = 0.434 \cdot \ln x$
14				
H 1/1				
1.5				
		- le		$\ln x = 2{,}302 \log x$
-2.5				

INVERSA

NOMBRE

Observación: por definición de logaritmo: $\ln x = y \Leftrightarrow e^y = x$.

Resulta claro entonces que la función que "deshace" lo que hace el logaritmo (o sea su "inversa") es, **la exponencial**. Esto vale en general; o sea que si g es la inversa de f, entonces f es la inversa de g.

Recordando que la composición de una función y su inversa da como resultado la función identidad, tenemos así dos importantes resultados:

»
$$\ln (e^x) = x ; \forall x \in R$$

$$e^{\ln x} = x$$
; $\forall x > 0$

1.5.8 Funciones Trigonométricas

En el Apéndice C comentamos algo acerca del origen de las funciones trigonométricas, de su relación histórica con las 'razones trigonométricas'. Así mismo damos allí las definiciones que finalmente y a través de un largo proceso (en el que varía la noción de ángulo) se establecen para estas funciones (aquellas en las que el dominio de aplicación no se encunetra restringido a ángulos agudos sino que comprende cualquier tipo de ángulo, ya sea, agudo, obtuso, de más de una vuelta, positivo o negativo).

DEFINICIÓN

funciones trigonométricas Dado un ángulo α en posición estándar y P(x,y) un punto cualquiera del lado final del ángulo, si la distancia de P al origen la indicamos con r (*radio vector*), definimos las funciones

>
$$\sec \alpha = \frac{y}{r}$$

> $\cos \alpha = \frac{x}{r}$
> $\tan \alpha = \frac{y}{x}$
Y

P(x,y)

y

x
O

En particular, para r=1, tenemos : \Rightarrow sen $\alpha = y$ (ordenada de P) \Rightarrow cos $\alpha = x$ (abscisa de P)

Cofunciones: llamamos así a las recíprocas de las funciones trigonométricas básicas. Les damos un nombre a cada una de ellas. Tenemos así:

```
-recíproca del seno \rightarrow cosec \alpha = r/y

-recíproca del coseno \rightarrow sec \alpha = r/x


- recíproca de la tangente \rightarrow ctg \alpha = x/y
```

Nos abocamos al estudio de las trigonométricas *básicas* ya que, conocidas la propiedades de estas, las de sus recípocas se deducen automáticamente. Por ejemplo, conocido el signo del seno y coseno, se tiene el signo de todas las demás funciones.

(i) En general el seno o coseno de un ángulo es un número irracional. Fácilmente podemos apreciar también que estas funcioneslaro no resultan de un número finito de operaciones algebraicas sobre la variable. Luego son <u>funciones trascendentes</u>.

ángulos congruentes Dos ángulos se dicen congruentes cuando difieren un número entero de giros. Así α y β son congruentes si $\beta = \alpha + k$ giros, con $k \in \mathbb{Z}$.

Luego, sus medidas difieren en $2k\pi$ ($\beta = \alpha + 2k\pi$) y el lado final de β coincide con el de α .

Así, para las funciones de ángulos congruentes, tenemos:

$$\cos \beta = \cos \alpha = x \rightarrow \cos (\alpha + 2 k \pi) = \cos \alpha$$

$$\sin \beta = \sin \alpha = y \rightarrow \sin (\alpha + 2 k \pi) = \sin \alpha$$

funciones periódicas Son funciones cuyos valores se repiten 'cíclicamente' o 'periódicamente'; o sea aquellas que, cubierto un 'ciclo', comienzan luego a tomar los mismos valores y así continuan indefinidamente. Las funciones seno y coseno (y en consecuencia todas las demás) son funciones periódicas ya que luego de una vuelta (360°) sus valores comienzan a repetirse indefinidamente: $\cos (\alpha + 360^{\circ}) = \cos \alpha$; $\sin (\alpha + 360^{\circ}) = \sin \alpha$

DEFINICIÓN:

función periódica

f periódica con período no nulo $T \Leftrightarrow f(x+T) = f(x) \forall x \in D_f$

Observaciones:

- » si T es período entonces kT $(k \in Z)$ también lo es. Por ejemplo: f(x + 2T) = f(x+T) + T = f(x+T) = f(x)
- » Al menor de los períodos se lo llama período de f.

Ejercicio: demostrar que el período del seno y coseno es 2π , que el de la tangente es π . O sea; demostrar que:

$$sen(\alpha + 2\pi) = sen \alpha$$
; $cos(\alpha + 2\pi) = cos \alpha$; $tg(\alpha + \pi) = tg \alpha$

- » Aplicando identidades trigonométricas tenemos que $\cos \alpha = \sin (\alpha + \pi/2)$; luego si conocemos la gráfica del seno, por 'transformaciones' tenemos la del coseno.
- » La gráfica del seno la obtenemos apoyándonos en la circunferencia trigonométrica.

➤ GRAFICA de la FUNCIÓN SENO (sinusoide)

➢ GRAFICA de la FUNCIÓN COSENO

> SENO y COSENO

Del gráfico observamos que seno y coseno son funciones <u>acotadas</u>; es decir sus valores permanecen entre dos valore fijos: -1 y 1.

DEFINICIÓN

función acotada

- f acotada superiormente en D $\Leftrightarrow \exists c \in R / f(x) \le c$, $\forall x \in D$
- f acotada inferiormente en D $\Leftrightarrow \exists d \in R / f(x) \ge d$, $\forall x \in D$
- f acotada en D \Leftrightarrow \exists c, d \in R / d \leq f(x) \leq c, \forall x \in D

- C: circunferencia de radio 1
- $P(\cos \alpha, \sin \alpha)$
- Los triángulos OQP y OMT son triángulos semejantes; luego:

$$\frac{|MT|}{|OM|} = \frac{|RP|}{|OR|} \Rightarrow \frac{|MT|}{1} = \frac{\sec \alpha}{\cos \alpha} \Rightarrow$$

$$|\mathbf{MT}| = \operatorname{tg} \alpha$$

• $T(1, tg \alpha) \Rightarrow la 'tg \alpha' es la <u>ordenada</u>$ <u>del punto T</u>, punto donde el ladofinal

del ángulo corta a la recta r⊥eje x.

• NOTA: si $\alpha = 90^{\circ}$ entonces el lado

final y r no se cortan \Rightarrow no existe tg

Propiedades de la tg:

- Dominio tg = $\{ x \in \mathbb{R} / x \neq (2k+1).\pi/2 \text{ con } k \in \mathbb{Z} \}$
- Imagen tg = R
- Período: $p = \pi$
- Asíntotas verticales: a_v : $x = (2k+1).\pi/2$; $k \in \mathbb{Z}$
- Función impar.

OBSERVACIONES:

- » Las funciones periódicas son el medio para estudiar gran cantidad de fenómenos naturales. Dado que la condición de perioricidad es muy 'amplia' existe una gran variedad de funciones periódicas. Sin embargo, un célebre matemático, Joseph Fourier, demostró (¡ oh sorpresas de la matemática!) que en general toda función periódica puede ser aproximada por suma de funciones periódicas de sólo dos tipos, ¿Cuáles son estas funciones?, pues nada más ni nada menos que, ¡ seno y coseno!!.
- » Dada esta particularidad (la descubierta por Fourier), las funciones trigonométricas desempeñan en la teoría de funciones avanzadas un papel tan importante como el que juegan el 'eje x' y el 'eje y' en la descripción de puntos del plano.

Como ejemplo de lo dicho vemos que los sonidos producidos por intrumentos musicales o la voz humana pueden ser modelizados por funciones trigonométricas. Así, el gráfico adjunto aproxima una "onda sonora", la correspondiente al sonido producido por un violín. O sea, tenemos una grafica de "sonido contra tiempo". Graficamente vemos que estamos ante una función periódica. ¿cuál es el período de esta función?. ¿y su ley?

Pues, sorprendentemente, la ley de esta función es una suma de senos y cosenos.

Así: $y = 151 \cdot SIN(t) - 67 \cdot COS(t) + 24 \cdot SIN(2 \cdot t) + 55 \cdot COS(2 \cdot t) + 27 \cdot SIN(3 \cdot t) + 5 \cdot COS(3 \cdot t)$

- » El ejemplo anterior obliga a realizar ciertas reflexiones sobre el dominio de la función seno (ó coseno). En el gráfico, en el eje de las abscisas se representa tiempo, magnitud que se mide con números reales. Por otro lado, las funciones trigonométricas las hemos definido para ángulos; o sea, la pregunta aquí es: ¿tiene sentido aplicar funciones trigonométricas a números reales?. Justamente para resolver este problema es que, para medir ángulos, se inventa el sistema circular ó radian. Este sistema (adimensional) establece una correspondencia uno a uno entre ángulos medidos en grados y números reales (a través de la correspondencia básica 360° ← → 2π). De esta manera si usamos el sistema radian las funciones trigonométricas resultan aplicadas a números reales y, entonces, el ángulo (que en tal caso es igual a la longitud del arco subtendido) puede representar tiempo; particularmente, el tiempo que tarda una partícular en recorrer ese arco. No sería correcto, por ejemplo, hablar de 30° de tiempo, si se puede hablar de π/6 segundos.
- » En función de todos los considerandos hechos y para abarcar todos lo casos posibles, a partir de ahora trabajaremos siempre con los ángulos medidos en radianes; es decir, con <u>números reales</u>. O sea que; <u>dominio natural de la función seno y coseno: R</u>

1.5.9 Funciones Trigonométricas Inversas

FUNCIÓN	Biyec. INVERSA
• <u>Seno</u> ; D=R ; C=Im (seno)	NO • no existe
• Seno; $D = [-\pi/2; \pi/2]; C = [-1; 1]$	SI • existe g inversa de f
f: $[-\pi/2 ; \pi/2] \rightarrow [-1; 1]$ $x \rightarrow y$ 1.5 arc sen x 1.5 -0.5 -1.5 -1.5	g: [-1; 1] → [-π/2; π/2] y → x • ley: g(y) = x ⇔ sen x = y ∧ x ∈ [-π/2; π/2] (g(1/2)= x ⇔ sen x = 1/2 ⇒ x = π/6) • no se puede obtener una fórmula para g; tenemos una nueva función • Nombre: ARCO SENO ó sen¹ - Dominio = [-1; 1] - Imagen = [-π/2; π/2] - Ley: arc sen y= x ⇔ senx = y ∧ x ∈ [-π/2; π/2] • Cambiamos el nombre a las variables arcsen x = y ⇔ seny = x ∧ y ∈ [-π/2; π/2] • Graficamos.
• <u>Coseno</u> ; D=R ; C=Im (coseno)	NO • no existe
• Coseno; D=[0; π]; C=[-1; 1] f: [0; π] \rightarrow [-1; 1] $x \rightarrow y$	SI • existe g inversa de f g: [-1; 1] \rightarrow [0; π] y \rightarrow x g= ARCO COSENO ó cos ⁻¹

- no se puede obtener una fórmula para g; estamos ante una *nueva función*.
 - Dominio = [-1; 1]
 - Imagen = $[0; \pi]$

Ley: $arc cos y = x \Leftrightarrow cos x = y \land x \in [0; \pi]$

Ejercicio: hallar una región donde la función tangente sea biyectiva y definir la inversa de la tangente: arco tg ó tg^{-1}

Ejemplo: Sabiendo que sen $\alpha = -\frac{1}{2}$; hallar "cos α "

Acudimos a la calculadora y a la inversa del seno para obtener " α ".

Ejemplo: Sabiendo que sen $\alpha = -\frac{1}{2}$ y $\frac{180^{\circ} < \alpha < 270^{\circ}}{1}$, hallar "cos α ".

Si para resolver este problema acudimos a la calculadora y procedemos a trabajar con ella 'en forma mecánica', lo más probable es que lleguemos al mismo resultado que en el ejemplo anterior, (incorrecto ya que para $\alpha \in IIIC$, $\cos \alpha < 0$). Si tuviéramos el hábito de reflexionar sobre los resultados, esto no sería problema ya que nos daríamos cuenta del error, pero, esto, en general no es así. Lo más frecuente es informar el resultado, apenas obtenido, sin reflexionar sobre las características del mismo, si las cumple o no.

¿Cómo debemos proceder para obtener la respuesta correcta?:

- primero, tener claro que la calculadora procede internamente acorde a un <u>programa</u>, así, al apretar las teclas 'inv sen', ella busca el ángulo del <u>I ó IV cuadrante</u> cuyo seno sea -½; o sea, no puede buscar, por sí, el ángulo del III C cuyo seno sea -½; no se la programó para esto.

- luego, debemos planificar una pequeña estrategia para encontrar el ángulo deseado. Para ello acudimos a nuestros conocimientos teóricos, hacemos un gráfico muy simple para orientarnos y concluimos :

1.6 Modelos Matemáticos. Ajuste de Curvas

• Un **modelo matemático** es una descripción matemática (a menudo por medio de una función o de una ecuación) de un fenómeno del mundo real. La finalidad del modelo es comprender el fenómeno y, en lo posible, usarlo para hacer predicciones a futuro acerca de los hechos que el mismo comprende. Es importante tener en cuenta que un modelo matemático nunca va a resultar una representación exacta del fenómeno que modeliza; que es una *idealización* del mismo. Generalmente, para que el modelo sea matemáticamente resoluble los datos de la realidad se someten a ciertas simplificaciones. Es importante tener en cuenta esto, particularmente para saber hasta que punto o instancia el modelo es útil; cuales son sus limitaciones.

En el párrafo 1 hemos visto algunos ejemplos sencillos de 'modelización'. Si repasamos estos ejemplos vemos que siempre y como primer paso procedemos a identificar las variables que intervienen en el problema, el carácter de las mismas (dependiente o independiente). Luego, acudiendo a nuestros conocimientos de la situación en sí misma y a nuestros conocimiento matemáticos tratamos de hallar una ecuación que relacione las variables. Si esto se logra el tipo de función que ligue las variables nos dará mucha y muy rica información acerca del tipo de dependencia entre ellas .

• No siempre tendremos una ley (física u otra) que permita llegar a la formulación del modelo a través de una sucesión de pasos algebraicos; o sea, no siempre resultará posible obtener *'directamente'* la expresión algebraica de la función modeladora. Se acude entonces al **modelo empírico**, modelo esencialmente sustentado en **datos** que se reúnen a través de una o más observaciones o repeticiones experimentales del fenómeno en estudio.

En este caso, una vez reunidos los datos se analizan los mismos en búsqueda de un **patrón de comportamiento.** Para ello resulta importante la **forma disponer los datos**, ya que existen disposiciones que facilitan la búsqueda al poner al descubierto propiedades de la función modeladora o hacerlas más fácilmente apreciables.

- » En una primera instancia se procede entonces a la tabulación de los datos; o sea, a la representación de la función en *forma numérica*.
- » Si de la 'tabla de valores' podemos pasar a la <u>representación gráfica</u>, las probabilidades de hallar patrones de comportamiento crecen en forma importante ya que gran cantidad de propiedades pueden ser leídas directamente de un gráfico. Además, en muchos casos la misma gráfica 'sugiere' la ecuación adecuada; más aún, existen métodos perfectamente probados que, para cierto tipo de curvas, permiten obtener la ecuación que mejor la 'ajusta'; o sea la que mejor captura la tendencia básica de los puntos datos.
- » Si de la representación gráfica podemos obtener la <u>representación algebraica</u> estamos sin dudas en condiciones óptimas de estudiar el fenómeno, incluso estaremos también en condiciones de hacer interpolaciones y/o extrapolaciones.
- En la siguiente figura se ilustra el proceso del modelado matemático.

(1) *Identificar el tipo de modelo*: uno de los pasos más difíciles en el proceso de modelización, el que en general más requiere del trabajo interdisciplinario.

En este paso, a los efectos de establecer alguna hipótesis acerca del tipo de relación que liga las variables normalmente debemos acudir tanto a conocimientos matemáticos, como a conocimientos y habilidades de orden más general. Además, y como ya dijimos, el análisis de los datos del problema puede hacerse de distintas maneras, unas más convenientes que otras, según los datos; luego, en esta instancia también debemos decidir esta cuestión.

(2) Ajustar parámetros: en este caso la representación gráfica puede resultar de gran utilidad, sugerir cual puede ser la fórmula adecuada para la función que se busca. Los siguiente ejemplos son gráficos obtenidos a partir del registro de 'datos' (observados o experimentales) y las funciones que les pueden corresponder:

Análisis

Normalmente, al observar un fenómeno, resulta fácil ver si el mismo responde a un proceso de 'crecimiento' ó 'decrecimiento' (por lo menos en un intervalo de tiempo). Luego, y en tal caso, una de las cuestiones más importantes a determinar es la 'velocidad' a la que el proceso se desarrolla; particularmente, si esta es constante o no.

Esta cuestión, *matemáticamente*, se resuelve a través del estudio de *la razón de cambio* $(\frac{\Delta y}{\Delta x})$.

Aquí se pueden presentar dos situaciones:

(I)
$$\frac{\Delta y}{\Delta x} = k$$
 \Rightarrow f es una función lineal con pendiente 'k'; o sea: $f(x) = k x + h$

(II)
$$\frac{\Delta y}{\Delta x} \neq cte \implies f$$
, función 'no' lineal.——(*) En este caso procedemos a buscar f a través de proponer una función y analizar luego si la misma se 'ajusta' o no a la gráfica .

(*) ¿Cómo elegimos la función de 'ajuste' ?: normalmente para elegir la función de 'ajuste' basta con acudir a las funciones tipo que hemos estudiado en este capítulo (exponenciales, potenciales, recíprocas, ..). Vemos aquí dos casos:

Si sospechamos que la función que mejor ajusta es una exponencial o una potencial:

- \approx proponemos: $y = C.e^{\alpha.x}$ ó $y = C.x^{\alpha}$ (según corresponda).
 - $\approx rectificamos(*)$ la curva a los efectos de determinar los parámetros C y α ;
 - ≈ reemplazamos los parámetros hallados en la función propuesta y la graficamos;
 - ≈ confrontamos ambos gráficos (experimental y analítico) y decidimos.
- (*) La forma de 'rectificar la curva' depende del tipo de función; pues:
 - a) 'una función es exponencial si y sólo si el gráfico de ln y versus x, es una recta'.
 - b) 'una función es potencial si y sólo si el gráfico de ln y versus ln x, es una recta'.

a)
$$y = C e^{\alpha x} \xrightarrow{aplicamos \ ln} ln \ y = ln \ C + \alpha \ x \xrightarrow{hacemos \ Y = ln \ y} Y = \underbrace{ln \ C}_{h} + \underbrace{\alpha.x}_{m}$$

$$\alpha = m \ (pendiente) \qquad \Rightarrow \qquad \alpha = \frac{\Delta Y}{\Delta x} = \frac{Y_2 - Y_1}{x_2 - x_1} = \frac{ln y_2 - ln y_1}{x_2 - x_1}$$

$$ln \ C = h \ (ordenada \ al \ origen) \Rightarrow \qquad C = e^h \ (h \ se \ lee \ del \ gráfico \ x-Y)$$

b)
$$y = C x^{\alpha} \xrightarrow{\text{aplicamos } \ln} \ln y = \ln C + \alpha \ln x \xrightarrow{\text{ln } y = Y} Y = \underbrace{\ln C}_{h} + \underbrace{\alpha}_{m} X$$

Luego: $\alpha = m \text{ (pendiente)} \Rightarrow \alpha = \frac{\Delta Y}{\Delta X} = \frac{Y_{2} - Y_{1}}{X_{2} - X_{1}} = \frac{\ln y_{2} - \ln y_{1}}{\ln x_{2} - \ln x_{1}}$
 $\ln C = h \text{ (ordenada al origen)} \Rightarrow C = e^{h} \text{ (h se lee del gráfico } x-Y \text{)}$

EJEMPLO 1:

En la pág. 2 vimos la Ley de Hooke, la cual en su forma última dice que la fuerza F necesaria para estirar (comprimir) un resorte es proporcional a la variación de longitud (d) que experimenta el resorte; o sea: $F = k \ d$, donde k es la medida de la resistencia del resorte a la deformación ($constante\ elástica$). Esta constante es propia del resorte y su determinación se puede hacer en forma experimental. Para ello dado un resorte se registran en una tabla los estiramientos d (en cm.) sufridos por el mismo cuando se le aplican distintas fuerzas F (en kilogramos fuerza).

»	F	20	40	60	80	100
d		1.4	2.5	4.0	5.3	6.6

- Los puntos datos parecen estar sobre una recta; luego, lo natural es proponer un modelo lineal. (función lineal).
- Los puntos no están <u>exactamente</u> alineados; luego, debemos buscar la recta que mejor los 'ajuste' Existen varios métodos para determinar tal recta.
- Un método: tomar la recta que pase por el primer y último punto dato.
- Así tenemos: F = 0.065 d + 0.1
- Observamos que si bien la recta hallada ajusta bastante bien los datos, esta no describe una relación de directa proporcionalidad como requiere la Ley de Hooke (t.i.≠0). Luego intentamos ajustar nuevamente recordando que el origen también es un punto dato (trivial): o sea, tomamos el origen como primer punto
- Así tenemos: F = 0.066 d
- Esta recta, además de contemplar la directa proporcionalidad, también ajusta muy bien, prácticamente se superpone con la otra; luego, la

NOTA: Otro método para determinar la recta que mejor ajusta es un procedimiento conocido con el nombre de <u>regresión lineal</u>. Este método proporciona la recta para la cual la *distancia* entre cada punto experimental y el correspondiente de la recta de ajuste *sería mínima*; o sea, la recta para la cual se minimiza el *error*. La recta así obtenida se llama recta de regresión.

El método para hallar los coeficientes de esta recta se llama método de mínimos cuadrados e involucra complicadas fórmulas para la pendiente y la ordenada al origen las cuales se obtienen con la ayuda del Cálculo para Dos Variables. Existen numerosos dispositivos que poseen paquetes estadísticos que calculan los coeficientes y dan la recta de regresión.

EJEMPLO 2:

Un detector registra el movimiento oscilatorio de un peso suspendido de un resorte. Tal registro, que se hace en forma gráfica, muestra el desplazamiento (x) del peso respecto a la posición de equilibrio según el tiempo (t) transcurrido desde que comienza a oscilar. El desplazamiento se mide en centímetros y el tiempo en segundos.

- Del gráfico deducimos sin ninguna dificultad que la función que ajuste los puntos dato tiene que ser periódica, luego, un seno ó coseno. Además, que está *subida uno*. Luego la ley de la función sería de la forma: x = A sen (wt) + 1
- Leemos amplitud y período del gráfico: Amplitud: 0.35

Período: $0.5 \implies w = 2\pi / 0.5 = 4 \pi$

Finalmente: $x = 0.35 \text{ sen } (4 \pi \text{ t}) + 1$, sería un modelo matemático adecuado a este caso.

EJEMPLO 3:

Estudiando el crecimiento de un potrillo que al comienzo de las observaciones pesaba 50 kg. un biólogo observa que al cabo de un mes el animal pesa 60 kg.; es decir, que su peso ha aumentado un 20% respecto al de partida. Un mes más tarde vuelve a observar lo mismo, ya que ahora pesa 72 kg, Si el proceso siguiese de esta manera, o sea aumentando cada mes un 20 % respecto del peso del mes anterior; ¿es posible deducir una ley que lo modele?.

» Comenzamos por identificar variables y darles nombre. Así el peso del potrillo es la variable dependiente y, el tiempo, la independiente:

 $P_o = peso inicial (50 kg),$

 P_1 = peso al cabo del primer mes (60 kg),

 P_2 = peso al cabo del segundo mes (72 kg),.....

» Tratamos de hallar cierta regularidad o comportamiento cuantificable; para ello reescribimos los datos <u>sin efectuar las operaciones</u> para, de esta forma, ver si detectamos algún patrón de comportamiento.

$$\begin{array}{l} P_{1}=\ P_{o}+\ 20\ \%\ P_{o}\ =\ P_{0}(\ 1+\frac{20}{100}\)\\ P_{2}=\ P_{1}+\ 20\ \%\ P_{1}\ =\ P_{1}(\ 1+\frac{20}{100}\)\ =\ P_{0}(\ 1+\frac{20}{100}\).(\ 1+\frac{20}{100}\)\ =P_{0}\ (1+\frac{20}{100}\)^{2} \end{array}$$

$$P_3 = P_2 + 20 \% P_2 = \dots = P_0 (1 + \frac{20}{100})^3$$

$$P_n = P_{n-1} + 20 \% P_{n-1} = \dots = P_0 (1 + \frac{20}{100})^n$$

» Conclusión: $P_n = P_0 (1.2)^n$ (n: enésimo mes) \rightarrow modelo exponencial

» Confrontamos el modelo exponencial obtenido con lo que pasa en la realidad:

1°) el crecimiento de un animal no es a "a saltos" sino en forma continua, por lo que, en lugar de la expresión obtenida resulta más razonable escribir el peso del animal en el tiempo "t":

$$P = 50 \cdot (1.2)^{t}$$
; con t real positivo ó cero.

20) que el peso del animal aumente en un 20 % cada mes puede ser una aproximación razonable a lo real durante los primeros meses. Obviamente deja de tener sentido transcurridos estos. (si no fuera así a los 3 años (36 meses) pesaría más de 35000 Kg. y, ¿alguna vez vieron caballo semejante?). Aquí tenemos dos opciones: buscar el dominio natural de la función (o sea, establecer claramente el intervalo de tiempo para el cual la fórmula hallada tiene validez) o, directamente buscar *otra ley*, válida aún para cuando el animal alcanza su peso adulto.

EJEMPLO 4:

Para determinar la vida media del paladio 100 , \$^{100}P\$, se registran datos acerca de su descomposición en el tiempo. La muestra observada tiene un peso inicial de 2 gramos. La tabla siguiente contiene los valores medidos a intervalos de cuatro días.

»	· ' ' '		8 12		16	
m		2.000	1.000	0.500	0.250	0. 125

» Graficamos los puntos experimentales a los efectos de deducir el tipo de curva.

- Los puntos datos parecen estar sobre una exponencial con base menor que uno, luego resulta natural pensar que los mismos responden a un modelo exponencial.
- Podemos proceder como en el ejemplo anterior o aplicar lo visto en pag. 84.

Vemos aquí que es lo que se obtiene en cada caso:

• <u>ler método</u>: reconocemos que, cada 4 días, la masa se reduce a la mitad. Así, como en el ejemplo anterior, planteamos:

$$t=0 \Rightarrow m_{o} = 2$$

$$t=4 \Rightarrow m_{4} = \frac{1}{2} \cdot m_{o}$$

$$t=8 \Rightarrow m_{8} = \frac{1}{2} m_{4} = \frac{1}{2} \cdot \frac{1}{2} m_{o} = \frac{1}{2^{2}} m_{o}$$

$$t=12 \Rightarrow m_{12} = \frac{1}{2} m_{8} = \dots = \frac{1}{2^{3}} m_{o}$$

$$t=4n \Rightarrow m_{t} = \frac{1}{2^{t/4}} \cdot m_{o} = 2 \cdot 2^{-t/4}$$

- 2do método: proponemos, con coeficientes indeterminados, la función tipo a la cual creemos que responden los puntos datos. Procedemos a 'rectificar' la curva según lo indicado en pag. 95.
- Proponemos: $m = C e^{\alpha t}$
- Calculamos M = ln m, para cada 'm' de la tabla.
- Graficamos los nuevos puntos (t; M); y verificamos si los mismos se disponen o no, según una recta.
- Si lo hacen, a partir de allí obtenemos los coeficientes intederminados, C y α
- Vemos en detalle este proceso, el método del cambio de escala (*)
- (*) Calculamos $M=\ln m$, para cada uno de los datos de la tabla y graficamos M versus t.

» t	t 0 4 8		8	12	16
m	2.000	1.000	0.500	0.250	0. 125
M= ln m	0.693	0	- 0.693	-1.386	-2.079

Graficamos M versus t; vemos que los puntos se disponen efectivamente sobre una recta. Calculamos la ecuación de la recta y obtenemos $y=0.693147-0.173286\cdot t$

- <u>Observación</u>: en general, las funciones obtenidas con distintos métodos son distintas. En este caso resulta interesante observar que las fórmulas obtenida con ambos métodos corresponde a una misma función, aún cuando por su escritura pareciera que fueran funciones distintas.
- \Rightarrow 2do método: m = 2. $e^{-0.173 \text{ t}}$
- \rightarrow 1er método: $\mathbf{m} = 2. \ 2^{-t/4} = 2. \ e^{\ln 2^{-t/4}} = 2. \ e^{(-t/4) \cdot \ln 2} = 2. \ e^{-0.173 \ t}$

EJEMPLO 5:

En la siguiente tabla se muestra la distancia (d) de los planetas al Sol (tomando como unidad la distancia de la tierra al sol) y sus períodos T (tiempo de revolución alrededor del sol en años terrestres).

»	Plan eta	Venus	Tierra	Marte	Júpiter	Saturno
d		0.723	1.000	1.523	5.203	9.541
T		0.615	1.000	1.881	11.861	29.457

Graficamos los puntos datos para descubrir el comportamiento tendencial de los mismos; o sea, que relación existe entre d y T .

- Si bien los puntos parecen disponerse según una exponencial, si se procede como el caso anterior y se grafica ln T versus d se observa que no 'rectifican'. Luego, una exponencial no es un buen modelo para este problema.
- Si se grafica lnT versus ln d si se se observa que los puntos 'rectifican'.
 Luego, proponemos: T = C d α
- Calculamos ln T y ln d, para cada
 T'y 'd' de la tabla.
- Graficamos los nuevos puntos (ln d; ln T); y verificamos que los mismos se disponen según una recta. Hallamos la ecuación de esta recta.
- obtenemos los coeficientes intederminados: $C=1 \quad v \quad \alpha=3/2$

Observación:

La tercera ley de Kepler del movimiento planetario afirma:

'el cuadrado del período de revolución de un planeta es proporcional al cubo de su distancia al sol'

El modelo hallado: ¿cumple esto?.

1.7 Ejercicios

1.- Indicar cuál de las siguientes tablas define una función de $A = \{1, 2, 3\}$ en B = N. Si define función indicar dominio, codominio e imagen de la misma. Si no lo hace, analizar si modificando algún dato la nueva tabla define función.

TABLA 1	X	1	2	3	7
IADLAI	у	2	5	10	
					_
TABLA 2	X	1	2	3	
TABLA 2	y	1	2	3	
			1		_
TABLA 3	X	1	2	3	
TABLAS	y	2	2	2	
TABLA 4	X	1	2	2	3
I ADLA 4	у	2	3	4	5
	v	1	2	3	\neg
TABLA 5	X	<u>'</u>			
	y	1	1.5	2	
			1		1
TABLA 6	X	0	1	2	3
IADLA	y	2	5	8	10

- 2.- Dados los siguientes conjuntos $A = \{libros de una biblioteca\}$; B = N, se pide:
 - dar, verbalmente, tres funciones de A en B.
 - dar, como quiera ó pueda, una función de B en A.
 - decidir si la siguiente expresión describe una función de **A** en **B**. "a cada libro se le asigna los divisores del número de su última hoja".
- **3.-** Sea \mathbf{f} una función cuyo dominio son los cinco primeros números naturales y su ley es f(x) = 2 x 4. Ilustrar \mathbf{f} mediante una tabla de valores, un gráfico y un diagrama de correspondencia.
- **4.-** Sea $\mathbf{p}: X \to X$, con $X = \{1,2,3,4,5\}$ y la ley de \mathbf{p} indicada por la tabla:

TARLA	X	1	2	3	4	5
TABLA	p(x)	2	3	4	5	1

(p se llama permutación y como su nombre lo indica, permuta el orden en un conjunto de números.)

Se pide:

- dar la ley de **f** por una tabla si f(x) = p(p(x)); $\forall x \in X$. (**f** aplica **p**, dos veces)
- idem, si f(x) = p(p(x)); $\forall x \in X$ (f aplica p, tres veces)
- ¿ cuántas veces debe f aplicar p, para que la función resultante sea la identidad ?.
- **5.-** La TABLA adjunta define y = f(x).

X	1/4	1/2	1	2	3	4	-1/4	-1/2	-1	-2	-3	-4
f(x)	4	2	1	1/2	1/3	1/4	-4	-2	-1	-1/2	-1/3	-1/4

- (a) realizar el gráfico de esta función.
- (b) Si h(x) = x.f(x). Ilustrar h mediante una tabla de valores.
- (c) Obtener una fórmula para la ley de f. Discutir si esta fórmula define la misma **función** que la tabla.
- **6.-** El gráfico adjunto es el gráfico de la función signo "SG".
 - (a) Dar la LEY de la función "SG" a través de una (o más) fórmulas.
 - (b) Calcular

$$\begin{array}{lll} SG(3.5) & ; & SG(\ln 0.1) \; ; \; SG(3.1416\text{-}\pi); \\ SG(a^2+1) \; ; \; SG(\text{-}a^2\text{-}1) & ; \; SG(\ln 1); \\ SG(\; 3.1415\text{-}\;\pi\;) \; ; \; SG(\; |\; 3.1415\text{-}\;\pi\;|\;). \end{array}$$

(c) Indicar V ó F. Justificar la repuesta.

$$SG (a.b) = SG(a) . SG(b)$$

 $SG (a+b) = SG(a) + SG(b)$
 $SG (2a) = 2 SG (a)$
 $SG (-a) = -SG (a) .$

- 7.- ¿ Qué función tiene por gráfica la parte de la circunferencia que está por encima del eje x ? ; ¿, y la que está en el primer cuadrante?.
- **8.-** En cada uno de los siguientes casos dar una *fórmula para la función* descripta e indicar el *dominio natural* de la misma:
 - a) Un rectángulo tiene un área de 10 m². Expresar el perímetro en función de la longitud de uno de sus lados.
 - b) Un cajón rectangular abierto con un volumen de 2 m³, tiene base cuadrada. Expresar el área superficial del cajón como función de la longitud del lado de la base.
 - c) Los lados iguales de un triángulo isósceles tienen 2m. de longitud. Expresar el área del triángulo en función de la longitud de la base.
 - d) Un rectángulo está inscripto en una semicircunferencia de 1 m de lado, con una de sus bases sobre el diámetro. Expresar el área del rectángulo en función de su base.
- **9.-** Expresar cada afirmación con una fórmula:
 - a) P es directamente proporcional a t. Además si P=4 entonces t=10.
 - b) La distancia "d" recorrida por un móvil que viaja a velocidad constante es directamente proporcional al tiempo transcurrido "t" y a las 2 hs. había recorrido 250 km.
- **10.-** La presión del agua bajo la superficie del mar es directamente proporcional a la profundidad. Llamamos 'x' a la profundidad medida en metros y 'p' a la presión medida en atmósferas.
 - a) Sabiendo que a 97 ms. de profundidad la presión es de 10.21 atmósferas, expresar **p** en función de **x**.
 - b) Hallar la presión a 50 m.; 100 m.; 200 m.
 - c) Un cuerpo sumergido soporta una presión de 8,4 atmósfera: ¿a qué profundidad está ?

- Si la temperatura de un gas encerrado en un recipiente permanece constante, la presión P del mismo es inversamente proporcional al volumen V . Se sabe que la presión de un gas en un globo esférico de 9 cm. de radio es 10 ls./cm²: (Vol. Esfera = $4/3 \pi r^3$)
 - Hallar la expresión que permite calcular P en función de V.
 - Hallar la expresión que permite calcular P en función de r. b)
 - Si el radio del globo aumenta 12 cm, hallar P con la fórmula que más convenga.
- 12.- a) La variable 'x' es inversamente proporcional a 'y'; 'y' es directamente proporcional a 'z', la que a su vez es directamente proporcional a 'u'. ¿ Qué relación existe entre 'x' y 'u'?.
 - Durante una electrólisis, la cantidad de sustancia que se desprende en el electrodo es directamente proporcional a la conductividad del electrolito, esta última a su vez es proporcional a la concentración del electrolito. Dada cierta cantidad de sustancia, la concentración es inversamente proporcional al volumen del solvente. ¿Qué dependencia existe entre la cantidad de sustancia desprendida en el electrodo y el volumen de solvente?.
- **13.-** Sea **f** la función definida como sigue:

"f(x) = edad en años de una persona cuya edad en meses es x"

Indicar Dn, Im f y gráfico f.

14.- La TABLA adjunta corresponde al registro de la temperatura (T) de un cuerpo de metal según el tiempo (t) transcurrido desde el inicio de una experiencia.

t (min)	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
T (°C)	60	70	80	60	50	40	35	40	50	60	70	80	70	70	70

- » La TABLA : ¿define T = f(t)?. Si así fuera, indicar: D_{nf} , C_{nf} e Im f.
- Responder las preguntas que se indican a continuación:
 - ¿cual habría sido la temperatura máxima alcanzada por el cuerpo ?;
 - ¿ en que tiempo(s) la habría alcanzado?.
 - ¿ cual la temperatura mínima?; ¿cuando la habría alcanzado?.
 - ¿ en qué intervalo de tiempo la temperatura parece estar "disminuyendo"?'. ¿ y permanecer constante?
 - ¿ por qué las preguntas están hechas en potencial ?
- 15.- El siguiente diagrama de máquina corresponde a la función f. Expresar la ley de la misma a través de una fórmula. Indicar luego, dominio natural de f

 $f(\pi/6)$; $f(\cos 2)$.

b) Indicar el ouput correspondiente a los siguientes input:

$$g(x) = \sqrt{x}$$
; $r(x) = \sqrt{x} - 5$; $s(x) = \sqrt{x} - 5/2$
 $h(x) = \log x$; $k(x) = \cos x$; $p(x) = \log x^2$

- (*) Comparar los ouput de la máquina en el item (a) y en el item (b) y señalar cual es la diferencia esencial entre un caso y otro.
- **16.-** El siguiente diagrama de máquina corresponde a la función "Q", la cual 'separa racionales de irracionales'.

a) Analizar si "Q" procesa los siguientes valores; o sea, si los acepta como input. En caso que los acepte indicar cual es el output correspondiente.

$$1/2$$
; $1/3$; π ; π -3; $\pi/2$; 90° ; sen 30° ; sen 60° ; tg 45° ; tg 0° ; cos 180° ; sen 90° ; e; e-2, e/2; ln 1; ln e; ln e²; $\ln \sqrt{\mathbf{e}}$; $\log 0.1$; $\log \sqrt{\mathbf{10}}$

- b) Indicar la ley de "Q" a través de una (ó más) fórmulas.
- **17.-** El siguiente diagrama de máquina corresponde a la función seccionalmente definida **f.**

- a) Calcular f(2); $f(\sqrt{2})$; $f(\sqrt{2} + 3)$; $f(\pi/2)$; $f(10^{-8})$; f(-2); $f(\pi-5)$; $f(\pi+2)$; f(e)
- b) Indicar dominio natural de f.
- c) Indicar l a ley de **f** a través de una (ó más) fórmulas.
- **18.-** Dada $f(x) = x^2$ se pide encontrar y simplificar :
 - (a) f(2); (b) f(2+h); (c) f(2+h)-f(2); (d) [f(2+h)-f(2)]/h
 - (e) La expresión en (d) define una función a la que llamamos CI (cociente incremental) y cuya la variable independiente es 'h'. Indicar Dn y ley de CI.
 - (f) ¿Qué puede decir de los valores de CI(h) para "h" infinitamente pequeños? .

- **19.-** Analizar cual de las siguientes ecuaciones determina una función "f" con fórmula " y = f(x) ".

- (a) 2x + 5y = 4 (b) $4x^2 2y = 8$ (c) $4x y^2 = 0$ (d) $x^2 + y^2 = 25$ (e) $x^2 y = 1$ (f) $x^2 y = 1$ (g) $x^2 y^2 = 1$ (h) x 2 = 0 (i) $x^2 y + x y^2 = 1$ (j) y = 3 (k) |y| = 2 1) |x 2| = 0

- **20.-** DEFINICION: f se dice POSITIVA (fp) si y solo si f(x) > 0; $\forall x \in Df$
- a) dar una definición equivalente de fp. en términos del gráfico de f.
- b) definir función NEGATIVA (fn); NO POSITIVA (fnp) y NO NEGATIVA (fnn). [diremos que una función tiene "SIGNO DEFINIDO" en su dominio si es POSITIVA en él (ó NEGATIVA, ó NO POSITIVA, ó NO NEGATIVA)].

En cada caso interpretar en términos del gráfico de la función

c) analizar si las siguientes funciones tienen "SIGNO DEFINIDO" en su dominio. Si lo tienen proceder a clasificarlas.

$$f_1(x) = x^2$$

$$f_2(x) = x^2 + 1$$

$$f_3(x) = x^3$$

$$f_4(x) = |x|$$
;

$$f_5(x) = -|x|$$

$$f_6(x) = \sqrt{x}$$

$$f_7(\mathbf{x}) = -\sqrt{\mathbf{x}}$$

$$g_1(x) = \text{sen } x$$

$$g_2(x) = \operatorname{sen} x - 1;$$

$$g_3(x) = | senx |$$

$$g_4(x) = \text{sen} x + 2$$

21.- Dadas las siguientes gráficas indicar cual de ellas define una función "f" con fórmula "y = f(x)". Si define función indicar dominio natural e imagen.

- 22.- Para cada gráfico del ejercicio anterior que haya definido función, analizar:
 - a) Si f tiene signo definido en su dominio.
 - b) Si f es monótona en su dominio. Si lo es indicar el tipo de monotonía.
 - c) Si f es monótona en algún subintervalo de su dominio.
 - d) Si **f** alcanza un valor 'máximo'. Si lo alcanza, en que punto(s) lo hace.
 - e) Si f alcanza un valor 'mínimo'. Si lo alcanza, en que punto(s) lo hace.
- 23.- La gráfica que sigue corresponde a una función polinómica:

En relación a la misma, se pide:

- i) indicar dominio e imagen . ¿Alcanza la función un valor máximo?; ¿un mínimo?.
- ii) leer del gráfico las imágenes correspondientes a las siguientes abscisas: -1;0;1;3
- iii)leer del gráfico cuantos ceros ó raíces presenta este polinomio.
- iv) Indicar, levendo del gráfico, un intervalo donde el polinomio esté creciendo.
- v) Indicar, leyendo del gráfico, un intervalo donde f(x) > 8.
- vi) Indicar, leyendo del gráfico, un intervalo donde f(x) < 0.
- vii) Indicar, leyendo del gráfico, un intervalo donde 0 < f(x) < 8.
- viii) Si x toma sólo valores en el [-2; 1], ¿alcanza un valor máximo?, ¿mínimo?, ¿cuáles?
- ix)de los polinomios que se proponen a continuación descartar los que 'con seguridad' no corresponden a la gráfica dada. En cada caso, justificar la elección.

$$\begin{array}{lll} p_1(x) = & x^2 - 2x + 1 \\ p_2(x) = & x^3 - 5x^2 - x + 5 \end{array} \qquad \begin{array}{lll} p_3(x) = & x^3 - x^2 - 5 \ x + 5 \\ p_4(x) = & -x^3 - 4 \ x^2 + 5 \end{array}$$

- j) Discutir acerca de la posibilidad de que p₃ sea el polinomio graficado. Para ello, <u>calcular</u> las raíces de p₃, factorizar p₃ y <u>usando la factorización</u>, determinar los intervalos donde el polinomio es positivo ó negativo. Concluir.
- <u>Sugerencia</u>: para establecer el signo de $p_3(x)$ en cada uno de los subintervalos determinados por los ceros del polinomio podemos acudir al uso de <u>valores de prueba</u>.

 Para ello, tomamos x^* en uno de los subintervalos, reemplazamos x por x^* en la expresión factorizada del polinomio, $p(x^*)=(x^*-x_1)$ (x^*-x_2) (x^*-x_3) y decidimos el <u>signo de p_3(x^*)</u> a partir del <u>signo de cada factor</u> (x^*-x_i). (calculado o estimado usando desigualdades).

 En el 'subintervalo' el signo del polinomio es el signo de $p_3(x^*)$.

- **24.-** Las funciones \mathbf{f} y \mathbf{g} son respectivamente, la recta y la parábola del gráfico adjunto.
 - a) Leer del gráfico los puntos de intersección entre recta y parábola.
 - **b)** Si la función **h** se define como: h = f - g
 - indicar todos los ceros de h.
 - indicar gráfica y analíticamente el conjunto **H** si $\mathbf{H} = \{ x \in \mathbb{R} / h(x) \ge 0 \}.$

- **25.-** Para las funciones cuyos gráficos se proponen a continuación, se pide:
 - determinar y clasificar los intervalos de monotonía. a)
 - Analizar si la función es par o impar en su dominio. b)

Determinar si \mathbf{f} es par, impar ó ninguna de las dos cosas para:

a)
$$f(x) = x^2 - 4$$

b)
$$f(x) = x^{-2}$$

c)
$$f(x) = 3x$$

d)
$$f(x) = 3x + 4$$

e)
$$f(x) = \cos x$$

$$f(x) = \sin x$$

g)
$$f(x) = 3x^4 + 2x^2$$

g)
$$f(x) = 3 x^4 + 2 x^2$$

h) $f(x) = x^3 + x$

i)
$$f(x) = x^3 + x + 1$$

$$f(x) = 2 + |x|$$

k)
$$f(x) = |2 + x|$$

1) $f(x) = x^{-3}$

1)
$$f(x) = x^{-3}$$

27.- Clasificar cada una de las siguiente funciones en FP (función polinómica); FR (función racional); FA (función algebraica); FT (función trascendente).

a)
$$f(x) = 2x + 5$$

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

c)
$$f(x) = 2 \cos x - \sin x$$

d)
$$f(x) = x + x^{1/2}$$

e)
$$f(x) = \frac{2x^2 + 3x}{x^3 - 4}$$

g)
$$f(x) = 3 x^4 + 2 x^2 - \sqrt{2}$$

h)
$$f(x) = 3 x^4 + 2 x^2 - \sqrt{x}$$

i)
$$f(x) = (x-2)(x-3)(x+1)$$

j)
$$f(x) = \log (4x - 5)$$

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

28.- Siendo f la función del gráfico adjunto se pide :

- a) Dar dominio e imagen de f
- b) Para las funciones que se indican a continuación dar dominio, imagen y gráfico usando la TABLA de transformaciones de la pag. 48.

$$g(x) = -f(x)$$

$$h(x) = f(x) + 2$$

$$j(x) = f(x) - 3$$

$$p(x) = f(x - 1)$$

$$q(x) = f(x + 3)$$

$$r(x) = f(x + 2) - 2$$

$$s(x) = |f(x + 2) - 2|$$

$$d(x) = 2 \cdot f(x)$$

$$m(x) = \frac{1}{2} \cdot f(x)$$

c) Escribir las ecuaciones para las gráficas que se obtienen a partir de la gráfica de f si sobre ella se realizan las siguientes transformaciones :

Se desplaza 4 u. hacia abajo.

Se desplaza 5 u. a la derecha.

Se refleja respecto del eje x y luego se desplaza 2 u. hacia arriba.

Se refleja respecto del eje y.

Se alarga verticalmente un factor 3.

Se alarga horizontamente un factor 3.

29.- Para las funciones que indicamos a continuación, se pide:

- a) determinar si las mismas *admiten inversa* (en todos los casos considerar codominio de $\mathbf{f} = \operatorname{Im} \mathbf{f}$). (Sugerencia: usar la prueba de la recta horizontal)
- b) Indicar V ó F, justificando la respuesta:
 - i) si f es estrictamente creciente en D entonces f es inyectiva en D.
 - ii) si f es inyectiva en D entonces f es estrictamente monótona en D.
 - iii) Sea g inversa de f luego, si f(1) = 4 entonces g(4) = 1.
 - iv) Si f(1) = 4 y g(4) = 1 entonces **g** es la inversa de **f**.
 - v) Si **g** inversa de **f** entonces $g(f(x)) = x^{-1}$.
 - vi) Si \mathbf{g} inversa de \mathbf{f} entonces $(1,4) \in \text{graf } f$ si y sólo si $(4,1) \in \text{graf } g$.

c) en el caso que exista g inversa de f determinar, leyendo del gráfico, dominio y codominio de **g.** Indicar luego en cada caso y leyendo del gráfico, g(2).

d) Por definición de función inversa si **g** es la inversa de **f** entonces,

 $(a,b) \in \operatorname{graf} f \Leftrightarrow (b,a) \in \operatorname{graf} g.$

Verificar que (a,b) y (b,a) son simétricos respecto de la recta y=x. (d(P,Q) = d(Q,R))

① Conclusión: graf. g es simétrico del graf. f respecto de la recta y = x.

Para los gráficos dados se pide graficar, en caso que exista, g inversa de f

30.- I) Indicar la ley de las siguientes composiciones si el subíndice que acompaña a la función indica lo que se suma(S), resta(R), multiplica(M) ó divide (D) a "x" (ej: $S_8(x) = x+8$):

- a) M₄ o S₂
- c) R6 o S9

- e) R5 o S5
- g) D3 o M3

- b) S2 o M4
- d) M₃ o [R₆ o S₂]
- f) S5 o R5
- h) M3 o D3

(II) Indicar la función g que en cada caso haga cierta la igualdad que se indica discutiendo previamente quien debe ser g. Verificar la afirmación.

- a) $g \circ D_3 = id$

- b) $g \circ R_8 = id$

a)
$$p(x) = 3x + 5$$

b)
$$q(x) = \frac{4x + 7}{5}$$

b)
$$q(x) = \frac{4x+7}{5}$$
 c) $r(x) = 9/5. (x/2 + 4)$

- 31.- Usar las gráficas de f y g para evaluar cada expresión o bien, explicar por qué no está definida.
 - a) $g \circ f(0)$
- h) $g \circ g (-2)$
- b) $g \circ f(2)$
- i) $g \circ g (-1)$
- c) $g \circ f(3)$
- j) $g \circ g (0)$
- d) $f \circ g(0)$
- $k) g \circ g (1)$
- e) $f \circ g(1)$
- 1) $g \circ g (2)$
- f) $f \circ g(-2)$
- m) $g \circ g (3)$
- g) f o g (4)
- n) $g \circ g (4)$
- o) $g \circ g (5)$

- Usar estas estimaciones para trazar una gráfica aproximada de g o g
- **32.-** Indicar el dominio natural de las siguientes funciones:

a)
$$f(x) = \frac{1}{x-2}$$

- m) f(x) = tg x + 1/xn) $f(x) = (x+2) / (x^2 4)$

- o) $f(x) = \sqrt{x-2}$. \sqrt{x}

- a) $f(x) = \frac{1}{x-2}$ b) f(x) = x / (x+2)c) $f(x) = x / (x^2-4)$ d) $f(x) = x / (x^2+1)$ e) f(x) = (x-1) / (3x-3)f) $f(x) = \cos x$ g) $f(x) = 1/\cos x$ h) $f(x) = \tan x$ i) $f(x) = \cos x + 1/x$ e) $f(x) = \sqrt{x-2}$ i) f(x) = sen (cos x)
- p) $f(x) = \sqrt{(x-2).x}$
- **33.-** Hallar, si existe, f(0); f(2); $f(\sqrt{2})$; f(a); f(a+2); f(a+2)-f(a); f(1/a); 1/f(a) para:

a)
$$f(x) = x^2 - 1$$

b)
$$f(x) = x \cdot (x+2)$$

b)
$$f(x) = x \cdot (x+2)$$
 c) $f(x) = x / (x-2)$ d) $f(x) = (x^2-2)^{-1}$

d)
$$f(x) = (x^2-2)^{-1}$$

34.- Identificar y graficar las funciones cuyas gráficas sean rectas, semirrectas, segmentos ó consecución de ellos. En cada caso indicar dominio e imagen.

a)
$$f(x) = 2x + 4$$

h)
$$f(x) = (x+1)^2 - x^2$$

m)
$$f(x) = \frac{4x-8}{3}$$

i)
$$f(x) = \frac{x^2 - 4}{x - 2}$$

 $g) f(x) = \frac{2x+4}{x}$

j)
$$f(x) = |x| - 2$$

- f) f(x) = 2x+4; $D_{f} = [-2,1]$

 - 1) f(x) = |x-2| + x \tilde{n}) [x] = mayor entero que esmenor ó igual que 'x'. (función PARTE ENTERA)
- **35.-** Para cada una de las funciones que siguen se pide:
 - a) Graficar. Indicar Im f.
 - b) Determinar y clasificar intervalos de monotonía. (gráficamente)
 - c) Estudiar la existencia de simetrías (gráficamente). Si existe, clasificar la función.
 - d) Estudiar la existencia de inversa. Si existe dar dominio, codominio y ley de la misma. Graficar y analizar si conserva las propiedades de la función de partida.

$$\begin{array}{lll} i) & f(x) = 2 \ x \\ ii) & f(x) = 2 \ x \ ; & D_f = [-2,2] \\ iii) & f(x) = -2 \ x \\ iv) & f(x) = -2 \ x + 4 \\ v) & f(x) = -2 \ x + 4 \ ; & D_f = R^+ \\ \end{array}$$

$$vi) & f(x) = \frac{\left| \mathbf{x} \right|}{\mathbf{x}} \\ vi) & f(x) = \begin{cases} x+2 \ , x \in (0,4] \\ 1 \ , x = 0 \\ x \ , x \in [-4,0) \end{cases} \\ f(x) = \begin{cases} x+2 \ , x \in (0,4] \\ 0 \ , x = 0 \\ x-2 \ , x \in [-4,0) \end{cases} \\ \end{cases}$$

$$f(x) = \begin{cases} x+2 \ , x \in (0,4] \\ 0 \ , x = 0 \\ x-2 \ , x \in [-4,0) \end{cases} \\ \end{cases}$$

$$f(x) = \begin{cases} x+2 \ , x \in (0,4] \\ 0 \ , x = 0 \\ 2 \ , x \in [-4,0) \end{cases} \\ \end{cases}$$

- **36.-** i) Para los puntos que se dan a continuación se pide: graficar en un mismo sistema coordenado la recta que determinan y obtener (si existe) la pendiente de tales rectas. Hallar luego (si existe), la ley de la función correspondiente. Analizar si estas rectas presentan alguna particularidad y cómo se obtiene esta información si sólo se cuenta con la ley de la función. Escribir una proposición con la conclusión obtenida.
 - a) P(0,1); Q(2,5)
 - b) P(0,-1); Q(2,3)
- ii) Idem que el item (i) pero para los siguientes puntos:
 - c) P(0,2); Q(1,3)
 - d) P(0,2); Q(-1,3)
 - e) P(0,2); Q(3,2)
 - f) P(0,2); Q(0,4)
 - g) P(0,2); Q(4,0)
- iii) Idem que el item (i) pero para los siguientes puntos:
 - h) P(-2,-4); Q(2,4)
 - i) P(0,2); Q(4,0)
 - j) P(2,-1); Q(-6,3)
 - k) P(0, -3); Q(-6, 0)

Acorde a las conclusiones obtenidas en los items anteriores si

$$r_1$$
) $y = 4x-5$ y r_2) $y = -0.5x+4$; se pide:

- a) Dar dos rectas paralelas r_1
- b) Dar dos rectas perpendiculares a r₂.
- c) Analizar si r₁ y r₂ son paralelas ó perpendiculares. Si no son paralelas hallar $r_1 \cap r_2$.
- d) Analizar si las siguientes rectas intersecan a r₁. Si lo hacen, hallar dicha intersección.

(r3)
$$y = 2 x - 3$$
 (r6) $y = 4 x-2$

(r4)
$$y = -... x$$
 (r7) $2x - \frac{1}{2}y - 2.5 = 0$
(r8) $x + 2y + 1 = 0$

(r5)
$$y = - \dots x - 5$$
 (r8) $x + 2y + 1 = 0$

- **37.-** Dar la ley de la función lineal **f** que verifica:
 - a) Su gráfica corta al eje x en, $x^* = 3$; al eje y en, $y^* = 6$.
 - b) Su gráfica es el eje x.
 - c) Su gráfica asciende dos unidades por cada unidad de desplazamiento hacia la derecha y pasa por el origen.
 - d) Su gráfica asciende dos unidades por cada unidad de desplazamiento hacia la derecha y pasa por el punto (0,5).
 - e) Su gráfica asciende 6 unidades por cada 2 unidades de desplazamiento hacia la derecha y pasa por el punto (0,5).
 - f) Su gráfica desciende dos unidades por cada unidad de desplazamiento hacia la derecha y pasa por el punto (0,5).
 - g) Su gráfica asciende una unidad por cada cuatro unidades de desplazamiento hacia la derecha y pasa por el punto (0,5).
 - h) Sus imágenes 'crecen' a razón de 3 u. por cada cambio unitario en x.
 - i) f(5) = 3 y su gráfica es paralela al eje x.
 - j) f(0) = 3 y su gráfica es paralela a la de y = 4x 2.
 - k) Corta a la recta y = 4x-2 en el punto de abscisa x = 2 y es paralela a y = 5.
- **38.-** El aire seco al moverse hacia arriba se enfría a razón de aproximadamente 1°C por cada 100 m. Esto se da hasta unas 12 km. del suelo.
 - a) Si la temperatura al ras del suelo es de 20°C, escribir una fórmula para la temperatura en función de la altura al suelo. Indicar la *función* correspondiente según los datos empíricos.
 - b) ¿Qué rango de temperaturas barre un avión desde que despega hasta estar a una altura de 5 km.?
 - c) ¿cuál es la temperatura que se tiene en el punto límite de validez de la fórmula?.
 - d) Hallar la función inversa. ¿Qué nos informa esta función? , ¿la pendiente?
 - e) Si los sensores de un avión registran una temperatura de 10°C: ¿ a qué altura está el avión?.
- **39.-** Hallar la función lineal que permite obtener la temperatura de un cuerpo en grados Fahrenheit (F) conocida la temperatura del mismo en grados Celsius (C), si se sabe que el agua se congela a 0°C (6 32 °F) y hierve a 100 °C (6 212 °F).
 - a) Calcular a cuantos grados Fahrenheit equivalen 5 °C.
 - b) ¿Qué variación en grados Fahrenheit corresponde a una variación de 5°C?
 - c) Graficar la función; indicar cual es la pendiente y qué representa.
 - d) ¿ Qué intervalo sobre la escala Fahrenheit corresponde al rango de temperaturas 20≤ C≤30 ?
 - e) Hallar y graficar la función inversa. ¿Qué expresa esta función? , ¿la pendiente?.
 - f) La Sra. Amalita Gonzalez del Cerro compró un juego de ollas importadas. En el prospecto indica que las mismas no pueden someterse a temperaturas superiores a los 194 °F. La Sra tiene un grave dilema, no sabe si en estas ollas tan lindas puede hervir agua: ¿la ayudamos?.

40.- Presión, volumen y temperatura son tres parámetros que definen el estado de una masa gaseosa. Para hallar la relación que los vincula (*ecuación de estado*) se comienza por los casos más simples, por ejemplo, dejando fijo *uno de los parámetros*. Así si se trabaja en un recipiente deformable se puede mantener la *presión constante* y estudiar la relación entre volumen y temperatura. Con este objetivo se procede a variar la temperatura y medir el volumen resultante en cada caso. Los datos obtenidos se presentan en la siguiente tabla.

t (°C)	0	50	100	150	200	250	300
V (cm ³)	20	23.65	27.30	30.98	34.60	38.25	42.00

- a) ¿son t y V directamente proporcionales?, ¿ tienen una relación lineal?. Si es así hallar la ley de la función que expresa la relación "t-V".
- b) Si la temperatura a la cual, y según la ley obtenida, se tendría 'cero' volumen se la llama 'cero absoluto': ¿ a cuántos °C equivale el 'cero absoluto'?.
- c) Si el recipiente usado para la experiencia puede, como máximo, contener 100 cm³: ¿cuál es el dominio natural de esta función? .
- d) Calcular el volumen para : $t_1 = -30$ °C ; $t_2 = 180$ °C ; $t_3 = 500$ °C ; $t_4 = 1500$ °C .
- e) Interpretar físicamente el significado de los coeficientes de la función que relaciona V y t.
- f) Hallar la función inversa e indicar que nos informa esta función.
- 41.- Una compañía reembolsa a sus representantes \$ 50 diarios por traslado y comida, más \$5 por kilómetro recorrido. Si C representa el coste diario para la compañía en términos de 'x', cantidad de kilómetros recorridos, completar la siguiente tabla y luego escribir una relación que exprese 'C' en función de 'x'. Finalmente, graficar 'C'.

x (kms)	C(x) (\$)
0 < x < 1	50
$1 \le x < 2$	55
$2 \le x < 3$	
$3 \le x < 4$	
$4 \le x < 5$	
$5 \le x < 6$	

- **42.-** Un empleado dispone de dos opciones a puestos en una gran compañía (opción A y opción B). En ambos puestos el salario *por hora* ('w') depende de un monto fijo más un plus por unidades producidas por hora. La relación que expresa el salario por hora ('w') en términos de 'x', cantidad de unidades producidas por hora es, en cada caso: w_A(x) = 12,50 + 0.75 x y w_B(x) = 9,20 + 1.30 x
 - a) ¿Qué expresa la pendiente en ambos casos?. Este sólo dato: ¿le permite concluir al empleado que puesto es el que más le conviene?.
 - b) ¿Qué cantidad de unidades debería el empleado producir por hora para que le fuera indistinto tomar el puesto A que el B?.
 - c) ¿ En que rango debe encontrarse su rendimiento (cantidad de unidades por hora) para que le convenga tomar el puesto A?.
- 43.- El movimiento de un objeto que se desplaza en línea recta se puede expresar a través de una ecuación **x** = **f** (**t**), donde 'x 'representa el desplazamiento (distancia dirigida ó medida con signo) del objeto en cada instante 't' respecto de un punto fijo que se toma como punto de referencia (origen). La función **f** que describe el

movimiento se conoce como función de posición del objeto.

- a) Un móvil m_1 que originariamente se encuentra en reposo comienza a desplazarse hacia arriba y a razón de 10 cm. cada dos segundos. Dar f_1 , función de posición de m_1 con respecto a su punto de partida e indicar que representa 'físicamente' la pendiente. Graficar en un sistema 't-x'.
- b) Un móvil m₂ que inicialmente se halla <u>a 9 cm. por arriba</u> de m₁, comienza a moverse en el mismo instante que éste y de igual manera. Dar f₂, función de posición de m₂ con respecto <u>al punto de partida de m₁.</u> Graficar en el mismo sistema 't-x' en que se graficó f₁. A los 8 seg., ¿ a qué distancia está m₂ de m₁? Justificar física y geométricamente la respuesta.
- c) Un móvil m_3 que inicialmente se halla 3 cm. por debajo de m_1 , comienza a moverse en el mismo instante que éste, también hacia arriba pero a razón de 6 cm por seg. Dar f_3 , función de posición de m_3 con respecto al punto de partida de m_1 . Graficar en el mismo sistema 't-x' en que se graficó f_1 . ¿Alcanza m_3 a m_1 ?, ¿en qué instante?, ¿ a que distancia del punto de partida de m_1 ?, ¿cuántos cms. recorrió cada uno de los móviles hasta el momento del encuentro? . A los 8 seg., ¿ a qué distancia está m_3 de m_1 ?.
- d) Los siguientes gráficos representan la *función de posición* (x) de un móvil con respecto al origen de coordenadas. En cada caso se pide expresar la función en forma verbal y a través de una ecuación .

- **44.-** Dada f(x) = 2x + 3 con dominio en el (0; 1].
- a) extender f de modo que la nueva función así definida, que llamamos "p", sea par. Luego graficar las siguientes funciones en un mismo sistema coordenado y teniendo en cuenta la tabla de transformación de funciones (parg. 35).

$$F_1(x) = p(x) - 4$$
; $F_2(x) = p(x - 4)$; $F_3(x) = -p(x)$; $F_4(x) = -p(x) + 3$; $F_5(x) = |p(x) - 4|$

b) extender f de modo que la nueva función así definida ("i") sea impar. Luego graficar las siguientes funciones en un mismo sistema coordenado y teniendo en cuenta la tabla de transformación de funciones (pag. 48).

$$G_1(x) = i(x) + 1;$$
 $G_2(x) = |G_1(x)|;$ $G_3(x) = -i(x);$ $G_4(x) = -|i(x)|;$ $G_5(x) = i(x) - p(x).$

45.- Graficar las siguientes funciones y analizar sus propiedades. (usar transformaciones)

$$y=|x|$$
; $y=|x|-2$; $y=|x-2|$; $y=|x+2|-1$; $y=-|x|$; $y=-|x|+3$; $y=|x|+x$; $y=|x|+|x-2|$; $y=|x|+|x-2|+1$; $y=|x|+|x-3|+|3x+3|$; $y=|x|-x+|2x-4|$

- **46.-** Graficar en un mismo sistema coordenado y con dominio en [-1.5, 1.5] las funciones; analizar en cada caso las propiedades que presentan (monotonía, inyectividad, simetrías, signo definido).
 - $f(x) = x^n \text{ con } n=2, 4, 6$
 - $f(x) = x^n \text{ con } n = 1, 3, 5$ b)
- **47.-** Para cada una de las siguientes funciones se pide:
 - i) Dominio, gráfico e imagen.
 - ii) Determinar propiedades: ceros, intervalos de monotonía, simetrías, signo.
 - Hallar $Rp = \{ x \in D_f / f(x) > 0 \}$
 - iv) Hallar $Rn = \{ x \in D_f / f(x) < 0 \}$

m)
$$f(x) = (x+2) (4-x)$$

- q) $f(x) = \begin{cases} x^2 2x, & x > 0 \\ -x^2 2x, & x \le 0 \end{cases}$

- a) $f(x) = x^2 6x + 5$ g) $f(x) = x^2 9$ b) $f(x) = x^2 + 2x + 1$ h) $f(x) = x^2 + 9$ c) $f(x) = x^2 3x$ i) $f(x) = -x^2 + 9$ d) $f(x) = -x^2 2$ j) $f(x) = 3x x^2$ e) $f(x) = -2x^2 + x + 1$ k) $f(x) = (x^2 9) / (x 3)$ f) $f(x) = -x^2 + 3x 4$ l) $f(x) = (x + 2) \cdot (x 3)$
- o) $f(x) = \begin{cases} x+2, & x < -2 \\ 2, & x = -2 \\ x^2 4, & x \in (-2, 0] \end{cases}$
- **48.-** Idem ejercicio (45) para las siguientes funciones.
 - a)
- n) f(x) = |x+2|.(-x)

- o) $f(x) = x^2 |2x| + 1$

- c)
- e)
- $\begin{array}{llll} f(x) = \mid x^2 6x + 5 \mid & g) & f(x) = \mid x^2 9 \mid \\ f(x) = \mid x^2 1 \mid + 1 & h) & f(x) = \mid x^2 9 \mid \\ f(x) = \mid (x 1) \cdot \mid x \mid & i) & f(x) = \mid x^2 + 9 \mid + 1 \\ f(x) = \mid x^2 2 \mid & j) & f(x) = \mid x \mid + x^2 \\ f(x) = \mid x^2 3x + 4 \mid & k) & f(x) = (x^2 9) / \mid x 3 \mid \\ f(x) = \mid x^2 + 3x 4 \mid & m) & f(x) = (x + 2) \cdot \mid x 3 \mid \end{array}$

- $f(x) = \begin{cases} x \cdot |x-1| & , x > 0 \\ x \cdot |x| & , x \le 0 \end{cases}$
- **49.-** Para los polinomios que se indican a continuación se pide determinar los ceros y el conjunto $D^+ = \{ x \in D_f / f(x) \ge 0 \}.$

(Se aconseja usar el método de los 'valores de prueba' - pag. 106)

f(x) = 3 (x-5) (x+7)

 $f(x) = x^3 - 13x + 12$ b)

e) $f(x) = x^4 + x^3 - 12x^2$ f) $f(x) = x^3 - 4x^2 + 5x - 2$ g) $f(x) = x^4 + x^2 + 6$ h) $f(x) = x^3 + 9x$

c) f(x) = -2 (x-1).(x+3)d) $f(x) = x^3 + x^2 - 12 x$

- **50.-** Cada una de las leyes que siguen corresponde a una *familia de funciones*. Para obtener *una función* de la familia basta dar un valor al parámetro 'k'. En cada sistema a continuación se grafican 3 funciones de cada una de las familias. a) Se pide analizar número y tipo de raíces de cada función y comportamiento de la misma para x muy grandes (+ ó -), según el grado del polinomio. Establecer

luego a que familia y a que valor del parámetro corresponde cada gráfico.

i)
$$f(x) = x^3 + k x$$
; $k = -4, 0, 4$

ii)
$$f(x) = x^4 + k x^2$$
; $k = -4, 0, 4$

- Formular una conjetura o hipótesis relativa a la intersección de la gráfica con el eje x y el carácter de la raíz. (reales, complejos).
- Formular una conjetura relativa a la multiplicidad de las raíces y el signo de la función en un entorno de las mismas, según esta sea par o impar
- 51.- Las gráficas que se proponen a continuación corresponden a polinomios. Para cada una de ellas se pide: analizar si el grado del polinomio es par o impar, cual es el menor grado posible y proponer una factorización del mismo. Verificar .

- **52.-** Graficar en un mismo sistema coordenado las siguientes funciones: d

 - a) $f(x) = x^{1/n}$ con n=2, 4, 6 b) $f(x) = x^{1/n}$ con n=1, 3, 5
- **53.-** Graficar las funciones y analizar sus propiedades. (usar transformaciones)

$$y_1 = \sqrt{x} + 2;$$
 $y_2 = -\sqrt{x};$ $y_3 = \sqrt{x+2};$ $y_4 = \sqrt{x} - 2;$ $y_5 = |\sqrt{x} - 2|;$ $y_6 = \sqrt{|x|}$

54.- Considerando en todos los casos Codominio f = Im f hallar, si existe, la función inversa de cada una de las funciones que se indican a continuación. Si no

existe restringir convenientemente el dominio y hallar la función inversa de la función restringida "f r". Graficar ambas.

a)
$$f(x) = x^2 - 4$$

b) $f(x) = x^2 + 4$

b)
$$f(x) = x^2 + 4$$

c) $f(x) = x^3 - 8$

d)
$$f(x) = (x-1)^2$$

d)
$$f(x) = (x-1)^2$$

e) $f(x) = (x-1)^2 + 2$

$$f) f(x) = \sqrt{x+4}$$

g)
$$f(x) = \sqrt{x} + 4$$

h)
$$f(x) = -(x-8)^{1/3}$$

i)
$$f(x) = -\sqrt{x} + 2$$

$$j) \quad y = \sqrt{1-x^2}$$

k)
$$y = \sqrt{1-x^2} + 2$$

l) $y = \sqrt{1-(x-3)^2}$

1)
$$y = \sqrt{1-(x-3)^2}$$

- (*) Verificar en cada caso que $f \circ f^{-1} = id$
- $f(x) = \sqrt{1+k \cdot x^2}$ estudiar propiedades de esta función (dominio, imagen, simetrías, signo, existencia de inversa (considerando restricciones si fuera necesario)) para k>0; k=0 y k<0.
- Para cada una de las funciones a continuación se pide:
 - i) Dominio, asíntotas (si existen) gráfico e imagen.
 - ii) Determinar propiedades: ceros, intervalos de monotonía, simetrías, signo.
 - iii) Hallar Rp = $\{x \in D_f / f(x) > 0\}$ y $R_1 = \{x \in D_f / f(x) \le 1\}$ (gráfica y analíticamente)
 - iv) Hallar, si existe, la función inversa.

a)
$$f(x) = \frac{2}{x-2}$$

g)
$$f(x) = \frac{-1}{x} + \frac{2x+1}{x}$$

m)
$$f(x) = |\frac{-1}{x}| - 2$$

$$f(x) = \frac{x+4}{x-2}$$

h)
$$f(x) = \frac{x^2 - x \cdot (x-2)}{x-1}$$
 n) $f(x) = \frac{|x|}{x^2}$
i) $f(x) = \frac{x-1}{x+1} + \frac{x-1}{x^2-1}$ o) $f(x) = \frac{|x|-1}{x^2-1}$

$$n) f(x) = \frac{|x|}{x^2}$$

c)
$$f(x) = \frac{6x+1}{6+3x}$$

i)
$$f(x) = \frac{x-1}{x+1} + \frac{x-1}{x^2-1}$$

o)
$$f(x) = \frac{|x|-1}{x^2-1}$$

d)
$$f(x) = \frac{4x+2}{2x+1}$$

j)
$$f(x) = |\frac{2}{x-2}|$$

p)
$$f(x) = |\frac{2}{x-2}| + 2$$

e)
$$f(x) = \frac{-1}{x} + 2$$

e)
$$f(x) = \frac{-1}{x} + 2$$
 k) $f(x) = |\frac{-1}{x} + 2|$

q)
$$f(x) = \frac{|x|}{x} \cdot \frac{x-3}{x-1}$$

f)
$$f(x) = \frac{4}{x-1} - 2$$

1)
$$f(x) = |\frac{x+4}{x-2}|$$

- 57.- a) Dada $f(x) = 10^3 \cdot \left(\frac{48-4x}{x+6}\right)$; se pide graficar f y hallar $S_{4000} = \{x \in R / f(x) \ge 4000 \}.$
 - Al investigar el poder bactericida de un compuesto se observa que si "P" representa el número de bacterias presentes en la muestra "t" horas después de agregado el bactericida, entonces $P = 10^3$. [48-4t/(t+6)]. Se pide :
 - i) Número de bacterias al momento de agregar el bactericida (P_o).
 - ii) Intervalo de tiempo en que $P > P_0/2$. Tiempo en que $P = P_0/2$. Este

tiempo se llama "t medio" y se indica t_{1/2} (¿porqué?).

- iii) ¿Diría Ud. que para "t=2. $t_{1/2}$ " se eliminan todas las bacterias?. Si así fuera, ¿qué tipo de relación habría entre $\Delta P=P_0-P$ y t?.
- iv) Calcule el tiempo efectivamente requerido para eliminar todas las bacterias. ¿ Son $\Delta P_{=} P_{o}$ -P y t , directamente proporcionales ? .
- v) En el prospecto dice que el compuesto conserva <u>constante</u> su <u>poder</u> bactericida por espacio de 12 hs. ¿Es esto cierto?,¿porqué?. Relacionar los items anteriores.
- vi) Dar la función P que define la ecuación del bactericida. Su gráfica.
- c) Para otro bactericida se halla que $p = 10^3$. [24-4t / (t+6)] + 4000. Se pide:
 - i) Número de bacterias al momento de agregar el bactericida (p₀).
 - ii) Intervalo de tiempo en que $p \ge p_0/2$. Tiempo en que $p = p_0/2$
 - iii) Tiempo requerido para que quede una única bacteria.
 - iv) Tiempo requerido para eliminar todas las bacterias si el compuesto conservara su poder bactericida indefinidamente.
 - v) En el prospecto dice que el compuesto conserva un poder bactericida *efectivo* por espacio de 4 días. ¿Cuántas bacterias alcanza a *eliminar* el bactericida?.
 - vi) Dar la función p que corresponde al bactericida. Su gráfica.
 - vii) ¿Cuál de los dos bactericidas usaría? .
- **58.-** Dadas las funciones $f(x) = 2^x$; $e(x) = e^x$; $h(x) = 3^x$, se pide:
 - a) Establecer cuál es la relación de orden entre ´f´, ´e´ y ´h´ para los x´s / x>0.
 - b) Establecer cuál es la relación de orden entre 'f', 'e' y 'h' para los x's / x < 0.
 - c) Graficar 'f', 'e' y 'h' en un mismo sistema coordenado.
 - d) Graficar en un mismo sistema coordenado y = f(x); y = -f(x); y = f(-x) e y = 1/f(x).
 - e) Graficar y = f(kx) en un mismo sistema coordenado para k>0; k=0 y k<0.
 - f) Dar gráfico e imagen de:

i)
$$y = 2^x + 1$$
vi) $y = e^{-2x}$ ii) $y = 2^{(x-2)}$ vii) $y = 2^x / 3^x$ iii) $y = 2 e^x$ viii) $y = 5 - 3(1 + e^x)$ iv) $y = -2 e^x - 1$ ix) $y = (e^{-x})^3$ v) $y = e^{2x} \cdot e^3$ x) $y = (e^{-x})^{-3}$

- **59.-**Con base a la gráfica de $y=e^x$ escribir la ecuación de la gráfica que se obtiene de:
 - a) Desplazarla dos unidades hacia abajo.
 - b) Desplazarla dos unidades hacia la izquierda
 - c) Reflejarla respecto del eje x.
 - d) Reflejarla respecto del eje y.
 - e) Reflejarla respecto del eje x y, a continuación, respecto del eje y.
 - f) Reflejarla respecto de la recta y = x.

60.- Hallar la función exponencial de fórmula $y = k a^x$ si se sabe que pasa por:

a)
$$P(1,6)$$
 y $Q(3,24)$; b) $P(0,3)$ y $Q(2,3/4)$; c) $P(0,-2)$ y $Q(1,-6)$

61.- i) Dar dominio, gráfico e imagen de:

```
a) y = \log x + 10

b) y = \log (x + 10)

c) y = |\log (x + 10)|

d) y = |\log (x + 10)| - 1

e) y = \ln e^{(x-3)}

g) y = e^{\ln 5}

h) y = e^{5 \ln x}

j) y = e^{-\ln x}

k) y = e^{-2 \ln x}

l) y = \ln (2 \cdot e^{x})
```

- ii) Hallar (si existen) las funciones inversas de las funciones del item anterior. En todos los casos considerar codominio = imagen.
- iii) Si $f(x) = e^{x}$ graficar en un mismo sistema f; f^{-1} y 1/f; concluir luego acerca de si f^{-1} y 1/f guardan alguna relación entre sí.
- iv) Si $f(x) = e^{x}$ y $g(x) = \ln x$ indicar quienes son $f \circ g$ y $g \circ f$ y si $f \circ g = g \circ f$.
- v) Resolver las siguientes ecuaciones para la incógnita 'x':

$$e^{x-5} = 1$$
; $2^{x-5} = 3$; $2^x = e^{ax}$; $e^{ax} = 2e^{bx}$ (a \neq b); $\log (x-2) = 2$; $\log x^3 = 9$; $\log x + \log (x-3) = 1$.

vi) Cuando se habla de *'crecimiento exponencial'* lo que se quiere expresar es que el crecimiento es *muy rápido*. Para constatar esto halle el menor entero 'x' para el que e ^x >10⁶.

62.- Para pensar:

- a) dadas f y g tales que $f(x) \approx g(x) \ \forall x$; ; qué se puede decir de f(x)/g(x)?. ; Y si g(x) es mucho mayor que f(x)?
- b) la siguiente tabla presenta las razones entre $\ln x$ y \sqrt{x} ; i qué información nos da esta tabla?

X	5	10	100	500	1.000	10.000	100.000
$\ln x / \sqrt{x}$	0.72	0.73	0.46	0.28	0.22	0.09	0.04

63.-a) Se conoce que en una *disolución acuosa* de cualquier especie química la concentración de hidronios $[H_3O^+]$ y de oxidrilos $[OH^-]$ no son independientes una de otra., sino que satisfacen la *fórmula básica* : $[H_3O^+]$. $[OH^-] = 10^{-14}$; no siendo necesariamente $[H_3O^+] = [OH^-]$.

Esto permite distinguir tres tipos de soluciones :

NEUTRAS:
$$[H_3O^+] = [OH^-] = \dots$$
ACIDAS: $[H_3O^+] > [OH^-]$; o sea $[H_3O^+] > \dots$
BASICAS ó ALCALINAS: $[H_3O^+] < [OH^-]$; o sea $[H_3O^+] < \dots$

- (*) Completar con un *número* la línea de puntos, según la *fórmula básica* y trabajando *algebraicamente* con ella.
- b) Experimentalmente se ha podido establecer que el rango de variación tanto para $[H_3O^+]$ como para $[OH^-]$ es el intervalo $[10^{-14}; 1]$. Para poder citar y trabajar estas cantidades exponenciales en forma más simple y práctica, Sorensen definió la función " p" como "menos el logaritmo decimal de......".

Así:
$$pH = -\log [H_3O^+]$$
 y $pOH = -\log [OH^-]$.

- (*) Indicar si los siguientes valores pueden ser concentraciones de H_3O^+ en una solución acuosa: 5.10^{-14} ; $0.5.10^{-14}$; 35.10^{-7} ; 7.10^{-18} ; 0.3; $0.02.10^{-2}$. En caso que lo sean hallar su pH.
- (*) Hallar (¡matemáticamente!) el rango de variación pH y pOH y determinar para que rango de pH la solución es ácida (básica). Demostrar que pH + pOH = 14
- (*) Calcular la concentración de $[H_3O^+]$ en una solución de pH = 8.5
- (*) Hallar una expresión para calcular pH si $[H_3O^+] = a \cdot 10^{-14}$.
- **64.-** El número de bacterias (y) en un cultivo en función del tiempo 't' está dado por: $y = N_o e^{0.25 t}$.
 - a) Discutir si esta ecuación define *función* y, si lo hace, discutir la siguiente afirmación Im $f = [N_0; +\infty)$. (¡considerar las restricciones propias del *modelo*!!)
 - b) Hallar cantidad de bacterias en el instante t=0.
 - c) Hallar cantidad de bacterias en el instante t= 2, si inicialmente hay 2000 bacterias.
 - d) Hallar instante 't' en que la cantidad de bacterias es el doble de la inicial.
 - e) Hallar instante 't' en que la cantidad de bacterias es la mitad de la inicial.
- 65.- MODELO EMPÍRICO: si no se conoce la relación que liga a dos magnitudes involucradas en un fenómeno natural se puede, a partir de datos empíricos, construir un modelo matemático del mismo; o sea, dar una función que dentro de ciertos márgenes de razonabilidad describa 'matemáticamente' la relación entre las variables intervinientes. Básicamente se trata entonces de dar la curva que mejor 'se ajuste' a los datos, en el sentido de que sea la que mejor 'capture' la tendencia básica de los puntos experimentales.

Con el objetivo de hallar una *función* que informe sobre la masa presente 'm' de un isótopo de sodio, ²⁴Na, después de 't horas' y a partir de una cantidad inicial dada, se realiza una experiencia en la que se va determinando y registrando la cantidad de masa al cabo de ciertos intervalos de tiempo. Los resultados de tal experiencia se presentan en la siguiente tabla:

t (hs.)	0	15	30	45	60	 n . 15	¿ t ?
m (g)	5	½ m(0)	½ m(15)	½ m(30)	½ m(45)	 ¿?	;?
m (g)	5	2.5	1.25				
m (g)	5	1/2 .5					••

- a) Graficar los puntos. En el caso que Δm y Δt fueran directamente proporcionales, ¿qué tipo de curva ajustaría estos puntos ?; ¿qué tipo de modelo sería este?.¿Son directamente proporcionales?
- b) Tomando como referencia los puntos *datos* (30; m(30)) y (60; m(60)) dar *un modelo lineal* para la relación masa-tiempo del isótopo de sodio estudiado. ¿Proporciona este modelo un 'buen ajuste' de los datos experimentales?. Otro modelo lineal, ¿ajustaría mejor?, ¿ porqué?.
- c) Completar el último renglón de la tabla y concluir una ley no lineal para la función buscada. Nota: para poder inducir la ley pedida, al completar la tabla deberá dejar la expresión tal cual va quedando, no realizar las operaciones que quedan en cada caso. Verificar luego la ley obtenida calculando con ella alguno de los valores de la tabla. Graficar la función y escribir en una oración qué pasa con el isótopo de sodio a medida que transcurre el tiempo; con qué particularidad pasa.

Calcular la masa a las 10 hs, 25 hs; 50 hs. (en este caso Ud. está 'interpolando' valores). Calcular la masa a las 75 hs, 80 hs; 100 hs. (en este caso Ud. está 'extrapolando' valores)

- (*) <u>Interpolar</u> : estimar un valor <u>entre</u> valores observados. <u>Extrapolar</u> : predecir un valor <u>fuera</u> de la región de las observaciones.
- (*) <u>Observación</u>: este segundo modelo, '**modelo exponencial**', ajusta los datos experimentales mucho mejor que cualquier modelo lineal. Más aún, es el modelo que mejor ajusta. Experimentalmente se comprueba que el modelo matemático que mejor describe procesos de descomposición de sustancias químicas es el **modelo exponencial**.
- **66.-** El radio se descompone según la fórmula $\mathbf{y} = \mathbf{k_0} \ \mathbf{e}^{-0.038 \ \mathbf{t}}$ donde $\mathbf{k_0}$ es la cantidad inicial e 'y' es la cantidad que queda al cabo de 't' siglos.
 - a) Hallar el tiempo de *'vida media'* $(t_{1/2})$ del radio; o sea, el <u>tiempo requerido</u> para que se descomponga <u>la mitad de la cantidad presente</u>.
 - b) Si $k_0=10~mg$, indicar cuanto tiempo transcurrirá para que queden: 5 ; 2,5 ; 1,25 y 0 (mg.)
 - c) Graficar la función e indicar sobre la gráfica los puntos obtenidos en el item (b).
 - d) Demostrar que la expresión general para " $t_{1/2}$ " en una fórmula del tipo

$$y = \alpha \cdot e^{\beta t}$$
, es: $t_{1/2} = \frac{-\ln 2}{\beta}$.

Discutir para que tipo de exponencial es válida esta expresión.

67.- Hallar la expresión que permita calcular la cantidad (y) de sustancia radiactiva que queda al cabo de 't' horas si se sabe que: es de tipo exponencial, al comienzo se tienen 10 mg de la sustancia y se desintegra de tal forma que se reduce a la mitad cada tres horas.

68.-

Hallar la función inversa de esta función y explicar que informa la misma. Graficar ambas funciones.

Hallar una función para la cantidad 'que se desintegra'. Hallar su inversa. Grafs.

69.- Para cada una de las siguientes funciones se pide:

- i) Dominio, gráfico e imagen.
- ii) Determinar propiedades: ceros, intervalos de monotonía, simetrías, signo
- iii) Hallar Rp = $\{x \in D_f / f(x) > 0\}$
- iv) Dar un dominio y codominio donde la función resulte biyectiva y luego hallar la función inversa.
 - p) f(x) = | sen x | + sen x

a) $f(x) = 2 \operatorname{sen} x$

g) $f(x) = 2 \cos x$

b) f(x) = sen(2x)

h) $f(x) = -2 \cos x$

c) f(x) = sen (0.5 x)

i) $f(x) = \cos^2 x$

d) $f(x) = \operatorname{sen} x + 1$

 $f(x) = |\sin x|$

e) f(x) = 0.5 sen x + 1

k) f(x) = - | sen x |

f) $f(x) = \text{sen} (x + \pi/2)$ 1) $f(x) = -|\sin x| + 0.5$ $f(x) = \left\{ \begin{array}{l} tg \ x \ , \ 0 < x < \pi/2 \\ \\ \mid tg \ x \mid , \ \text{-} \ \pi/2 < x \ \leq 0 \end{array} \right.$

 $f(x) = \begin{cases} 3 \sin x , & x > \pi/2 \\ 0 , & x = \pi/2 \\ -3 \sin x , & x < \pi/2 \end{cases}$

70.- Dadas $f(x) = \frac{x}{x+1}$ y $g(x) = \sqrt{1+x^2}$;

indicar ley y dominio de: f+g; f/g; f o g; g o f

71.- Dadas f y g hallar (si existen) ley y dominio de $\mathbf{f} \circ \mathbf{g}$ y $\mathbf{g} \circ \mathbf{f}$

- $f(x) = \text{sen } x ; D = [0; 2\pi]$ a)
- $g(x) = \sqrt{x}$
- $f(x) = \log(2x-8)$ b)
- $g(x) = x^2 + 3x$
- f(x) = 1/xc)
- $g(x) = \cos x$
- f(x) = arc sen xd) $f(x) = \ln x$ e)
- g(x) = x 2 $g(x) = x^2 - 4$
- $f(x) = \ln x$ f)
- $g(x) = \sqrt{x^2 4}$ g(x) = x + 2
- $f(x) = \sqrt{\ln x}$

72.- Hallar f; g y h tal que: $\mathbf{F} = g \circ f$ y $\mathbf{G} = h \circ g \circ f$.

- $F(x) = (x 9)^5$ a)
- h) $G(x) = \text{sen } \sqrt{x^2 4}$ i) $G(x) = \text{ln } (x^2 + 4)^3$
- $F(x) = \text{sen } (x^{1/2})$

F(x) = 1 / x-3c)

j) $G(x) = arc sen (cos x^2)$

 $F(x) = \ln^2 x$

- k) $G(x) = \cos(1/(x-2))$ 1) $G(x) = 1 / \cos^2 x$
- $F(x) = \frac{x^2}{x^2 + 4}$
- m) $G(x) = 1/\sqrt{x^2 4}$

 $F(x) = \sqrt{\ln x}$ f)

n) $G(x) = e^{\cos(\ln x)}$

 $F(x) = e^{\cos x}$

MISCELÁNEA DE PROBLEMAS

- 73.- En un estanque en calma, se deja caer una piedra produciendo ondas en forma de circunferencias concéntricas. El radio (en pies) de la onda externa viene dado por r = r(t) con r(t) = 0.6. t, donde 't' es el tiempo en segundos transcurrido desde que la piedra toca el agua. Si con A se indica el área del círculo en función del radio 'r' obtener e interpretar la función "A o r".
- **74.-** Si se lanza una pelota hacia arriba con una velocidad inicial de 96 Pies /seg., entonces su altura después de 't' segundos es $y = 96 \text{ t} 16 \text{ t}^2$ (en pies). Determinar la altura máxima que alcanza la pelota y en qué instante toca el suelo.
- **75.-** La siguiente función da el tiempo ´t´ en que se disuelven ´m´ gramos de soluto al poner 20 g. del mismo en contacto con el solvente:

$$t=3.\ln(\frac{40}{40-2m})$$
; [t]=hs.; [m]= g

Se pide:

- a) dominio natural de la función que comprende esta ecuación. (¡cuidado!: t≥0)
- b) ¿ En qué tiempo se disuelven 10 g. (18 g) ?; ¿cuántos g. de soluto se disuelven en 9 hs. (15 hs) ?
- c) hallar la función inversa e informar acerca de lo que permite calcular esta función.
- **76.-** Se coloca un recipiente con agua sobre el fuego. En un principio la siguiente ecuación da la temperatura 'Q' del agua en cada instante 't': Q = 20 + 10 t; $[Q] = {}^{\circ}\text{C}$; [t] = minutos. El agua se deja hervir 2 minutos y luego se retira del fuego. En ese preciso instante comienza a enfriarse según la ley: $Q = 10 + \frac{90}{t + \alpha}$. Considerando que todo el proceso es un proceso 'continuo', es decir, que no se observan 'saltos' de temperatura, se pide:
 - a) Determinar la temperatura del agua en el instante que se empieza a calentar y el instante 't' en que el agua comienza a hervir.
 - b) Calcular el valor de la constante " α " teniendo en cuenta la 'continuidad'. del proceso.
 - c) Dar la <u>función</u> que describe <u>todo el proceso</u> desde que se coloca el recipiente sobre el fuego. Graficar esta función.
 - d) Hallar (si existe) el instante t* en que la temperatura del agua sería igual a la inicial.
 - e) Hallar (si existe) el instante t** en que el agua se congelaría si no se altera ninguna de las condiciones del proceso.
 - f) ¿Qué sucede con la temperatura para tiempos 'muy grandes' ?; ¿qué interpretación física puedo dar a este resultado?.

77.- Si de un resorte 'R' se suspende una masa (M), el mismo comienza a oscilar con un período 'p' que se puede calcular con la siguiente expresión:

$$\mathbf{p} = 2\pi \cdot \sqrt{\frac{\mathbf{F} \cdot \boldsymbol{\omega} + \mathbf{M}}{\kappa}}$$

$$\mathbf{K}$$

$$\mathbf{F} = \text{cte universal (F>0)}$$

$$\boldsymbol{\omega} = \text{masa del resorte}$$

$$\boldsymbol{\kappa} = \text{cte del resorte (} \boldsymbol{\kappa} > 0)$$

$$\mathbf{p} = \text{tiempo requerido para}$$

$$\underline{\text{una oscilación 'completa'}}.$$

- a) Analizar si esta ecuación define función.
- b) Si hacemos $T = p^2$, expresar T como función de M (T = f(M)) e identificar el *tipo de función* de que se trata. Indicar dominio natural y hacer un bosquejo del gráfico de f
- c) Dado un resorte de masa $\omega = 2$ g se realiza la siguiente experiencia: se suspende un cuerpo de <u>masa M</u> y se lo deja realizar 100 oscilaciones completas. Se mide el tiempo ´t₁₀₀´ que tarda en realizar las 100 oscilaciones. Con este dato se obtiene ´p´, período de oscilación para la masa M. Con p <u>se obtiene T</u>. ¿Cuántas veces hay que realizar la experiencia para poder graficar T= f (M)?. ¿Porqué?

M	nro oscilacions	t (seg)	p	T	(M; f(M))
10 g	100	67. 5			
20 g	100	73. 5			

- d) Graficar T versus M. Hallar la ley de f.
- e) Hallar κ , constante del resorte.
- 78.- El método de 'fechado con radiocarbono' se basa en el hecho de que el isótopo radioactivo del carbono ¹⁴C tiene una vida media conocida de cerca de 5700 años. La materia orgánica viva mantiene un nivel constante de ¹⁴C al 'respirar'. Así, el porcentaje de este isótopo presente en los organismos vivos es el mismo porcentaje que el existente en el aire. Pero, al morir un organismo, éste deja de metabolizar carbono y comienza el proceso de decaimiento radioactivo; o sea, se comienza a agotar su contenido en ¹⁴C. Dado que la fracción de ¹⁴C en el aire es prácticamente constante a través del tiempo se puede entonces determinar la antigüedad de una muestra con sólo medir su contenido en ¹⁴C y compararlo con el contenido de una muestra actual.

El carbono extraído de un antiguo cráneo recién desenterrado contiene el 63 % de 14 C con respecto del carbono extraído de un hueso actual. ¿Qué antigüedad tiene el cráneo? (Recordar: $\mathbf{y} = \mathbf{y_o} \cdot \mathbf{e}^{\beta t}$ con $\mathbf{y} = \text{cantidad}$ de sustancia que queda al cabo de ´t´ años , y tener en cuenta que los datos que se dan son ´vida media´ y que, $\mathbf{y} = 63\%$ $\mathbf{y_o}$)

79.- La población de cierta especie en un ambiente limitado es :

$$P = \frac{100.000}{100+900 \text{ e}^{-t}}$$
. ('t' se mide en años)

- a) ¿ Cuál es la población inicial (t=0)?
- b) ¿Cuánto tarda en llegar a 900 ?. ¿ En llegar a 1000? .
- c) Verificar que P(t) < 1000; $\forall t y que 1000 / P(t) \approx 1000 para t 'muy grandes'. ¿Qué se puede concluir de estos dos datos?.$

80.- La EPE (Empresa Provincial de la Energía) ha decidido tomar nuevos empleados. Los aspirantes deben rendir una prueba de selección donde se les da el siguiente problema:

Encontrar la función que permite calcular el importe de la factura de luz según los kilowats (kw) consumidos en un bimestre, para casas de familia, si el mismo resulta de la suma de los montos que se indican a continuación: (datos al 1/4/93)

- a) un "monto fijo bimestral", (MFB), de \$11.66.
- b) un "monto por consumo de kw", (MC), que se calcula a partir de la TABLA I
- c) un monto por "Tasa de Alumbrado Público", (TAP); según TABLA II
- d) un monto en concepto de IVA: 18 % de [MFB + MC + TAP]
- e) monto por otros impuestos: 3.6 % de [MFB + MC + TAP]

TABLA I	[MC]
kw consumidos	costo 1 kw.
0 [kw < 120 120 [kw < 240 240 [kw < 400 kw] 400	\$ 0.074 \$ 0.102 \$ 0.205 \$ 0.244

TABLA II [TAP]				
kw consumidos	importe			
0 [kw < 60 60 [kw < 120	\$ 1.55			
120 [kw < 200 200 [kw < 400	\$ 3.96 \$ 5.08			
400 [kw < 600 600 [kw < 1000	\$ 7.05 \$ 8.45			
kw] 1000	\$10.72			

2-Límite y Continuidad

2.1 LÍMITE DE UNA FUNCIÓN EN UN PUNTO

Dada una función y = f(x) y un punto $x_0 \in R$, en este párrafo planteamos y contestamos el siguiente interrogante:

Ejemplo 1: f(x) = x+3; $x_0 = 1$

Ejemplo 2:
$$f(x) = \frac{x^2 + 2x - 3}{x - 1}$$
; $x_0 = 1$

Image: f(1) no existe; luego, tiene aún más sentido la pregunta:

is cómo se comporta $f(x)$ cuando x se acerca a 1?

Image: lim $f(x) = ?$

En este caso no podemos ver, por simple inspección, qué pasa con

f(x) cuando x se acerca a 1

¿Qué hacemos? : calculamos valores y tratamos de detectar un comportamiento tendencial para los f(x).

••••••	•	,		 	♦		
× ,	,	f(x)	,	x	•	f(x)	P
0		3		2		5	
0.3		3.3		1.6		4.6	
0.6		3.6		1.3		4.3	
0.9		3.9		1.1		4.1	
0.99		3.99		1.01		4.01	
0.999		3.999		1.001		4.001	
							ļ
1		4		1		4	

Parece que, si x se acerca a 1 entonces f (x) se acerca a 4.

$$\lim_{x\to 1} f(x) = 4$$

Ejemplo 3:

$$f(x) = \begin{cases} 2x - 1 ; x < 1 \\ 2x + 1 ; x > 1 \end{cases}$$

ightharpoonup f(1) no existe; luego, nuevamente tiene sentido la pregunta: ¿ cómo se comporta f(x) cuando x se acerca a 1?

$$\lim_{x\to 1} f(x) = ?$$

> ¿qué hacemos en este caso?:

Graficamos f y tratamos de detectar un comportamiento tendencial para los f(x). Así vemos que si:

$$x \rightarrow 1$$
 (x<1); entonces $f(x) \rightarrow 1$
 $x \rightarrow 1$ (x>1); entonces $f(x) \rightarrow 3$

- ➤ Del gráfico observamos que cuando $x \rightarrow 1$; f(x) no tiene un comportamiento 'definido'; no se acerca 'a un único número'.
- ➤ La gráfica presenta un <u>salto</u> en x=1; de allí que para $x \rightarrow 1$ el *comportamiento* de f(x) es distinto según los x se acerquen a 1 por la *izquierda* o lo hagan por la *derecha*.
- ➤ En este caso decimos que:

$$\lim_{x\to 1} f(x) = (\text{no existe})$$

Ejemplo 4:
$$f(x) = \begin{cases} 2x - 0.1 \; ; \; x < 1 \\ 2x + 0.1 \; ; \; x > 1 \end{cases}$$

- ➤ f (1) no existe; luego, nos preguntamos: ¿ cómo se comporta f(x) cuando x se acerca a 1?
- $\lim_{x \to 1} f(x) = ?$
- ¿qué hacemos en este caso?:
 Graficamos f y observamos el comportamiento tendencial de los f(x).
 Así apreciamos que,
 si x → 1 entonces f(x) se acerca a 2.
- * ¿ Tendrá f un comportamiento definido, tal cual parece a simple vista ?, ¿ o existirá, como en el ej. 3, un salto que impida a los f(x) acercarse a un único número?.
- * Dicho de otra manera: ¿ podrán los f(x) acercarse a 2 tanto como quieran ?
- * Para contestar este interrogante graficamos nuevamente pero 'ampliando' el gráfico en la región conflictiva.

- > HACEMOS un ZOOM con CENTRO en (1; 2)
- ➤ ¿qué observamos ahora?, que:

si
$$x \rightarrow 1$$
 (x <1); entonces $f(x) \rightarrow 1.9$
si $x \rightarrow 1$ (x >1); entonces $f(x) \rightarrow 2.1$

- > conclusión: cuando $x \rightarrow 1$; f(x) no tiene un comportamiento 'definido'; no se acerca 'a un único número'.
- ➤ En este caso también tenemos un <u>salto</u> en x=1, de allí que el comportamiento de f (x) sea distinto según el lado por el cual x tienda a 1. La diferencia con el caso anterior está en que aquí, al trabajar con escalas usuales, el salto <u>puede pasar desapercibido</u>. Luego:

$$\lim_{x \to 1} \mathbf{f(x)} = \mathbf{Z} \quad \text{(no existe)}$$

OBSERVACIONES:

- 1. Los ejemplos analizados muestran que la simple proximidad de f(x) a un cierto número no basta para que tal número sea <u>límite de la función</u>. Resulta evidente que para que ello ocurra debe pasar algo más: que los f(x) se aproximen <u>tanto como quieran</u> a dicho número; que no exista ninguna 'barrera' que les impida llegar a él.
- 2. Así, con la expresión "f(x) tiene comportamiento definido"; a partir de ahora entendemos, "f(x) se acerca a un único número y lo hace tanto como quiera."

- 3. Llegado a este punto surgen dudas acerca de los ejemplos 1 y 2; en ambos casos vimos que si x→1 entonces f(x)→ 4 y concluimos que el límite era 4. Pero, ¿no pasará aquí lo mismo que en el último ejemplo y, como en este caso, el salto es tan pequeño que no lo pudimos apreciar en razón del método usado?.

 Así, si hacemos un "zoom" en el gráfico de "f" alrededor del punto (1;4) (*); ¿no aparecerá un salto y tendremos en consecuencia que el límite no existe?.
- (*) Cabe aclarar aquí que si al aplicar el zoom no visualizamos un "salto" podemos continuar ampliando la imagen a través de seguir aplicando el zoom. Si tal fuera el caso, ¿qué pasa si no visualizamos un salto aún después de varias ampliaciones?; ¿significa esto que <u>no existe salto</u>?. En circunstancias como estas debemos extremar los cuidados ya que pudiera ser que el salto fuera infinitamente pequeño e imposible de capturar con un dispositivo graficador. A lo sumo podrá aumentar nuestra confianza de que el salto no existe, pero nunca, por este camino, alcanzaremos la <u>certeza de ello</u>. Que <u>no existe salto</u> o, equivalentemente, que <u>existe límite</u>, sólo podremos asegurarlo si podemos <u>demostrar</u> este supuesto.

Pero: ¿cómo demostramos un límite ?. Para ello necesitamos precisar la definición de límite.

RESUMEN:

• $\lim_{x\to xo} f(x) =$

¿qué comportamiento tiene f(x) cuando x se acerca a x_0 ?

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

cuando x se *acerca* a x_0 , f(x) tiene un comportamiento definido; se acerca *tanto como quiera* al único número L.

 $\bullet \quad \lim_{x \to \infty} f(x) = \mathbf{Z}$

cuando x se *acerca* a x_0 , f(x) **no** tiene un comportamiento definido; **no** se acerca, *tanto como quiera*, a un único número.

DEFINICION ('coloquial' de límite de una función en un punto)

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


```
\lim_{x\to x_0} f(x) = \mathbf{L} \Leftrightarrow \text{ cuando } x \text{ se acerca a } x_0 \text{ ,}
f(x) \text{ se acerca al único número } \mathbf{L} \text{ ;}
\underbrace{\text{tanto como quiera}}_{\text{sin importar lo que pasa en } x_0.}
```

> En lo que sigue procedemos a 'traducir' esta definición al lenguaje 'matemático'. Para ello necesitamos definir el concepto de: entorno de un punto.

DEFINICIÓN:

de radio r

DEFINICIÓN:

 $E^*(z_0; r)$

Entorno reducido de z₀ de radio r

Es el conjunto obtenido cuando a un entorno se le quita el centro.

$$E^*(z_0; r) = E(z_0; r) - \{z_0\}.$$

$$E *(z_0; r) = \{ z \in \Re / 0 < d(z; z_0) < r \}$$

Observaciones:

- 1) $\mathbf{E}(\mathbf{z_0}; \mathbf{r}) = (z_0 \mathbf{r}; z_0 + \mathbf{r})$ (intervalo simétrico con centro en z_0).
 - Esta igualdad se prueba fácilmente a partir de la definición de distancia entre números reales, $d(z, \mathbf{z_0}) = |z \mathbf{z_0}|$, y propiedades del valor absoluto (Apéndice A).
- 2) Si analizamos el concepto dado vemos que este se corresponde con la acepción vulgar de la palabra 'entorno'; o sea, representa el conjunto de todo aquello que está 'próximo' a alguien o algo (en nuestro caso a z₀). Es fácil de aceptar así que:

z "cerca" de
$$z_0 \approx d(z, z_0) < r \approx z \in E(z_0; r)$$
 (para r convenientemente pequeño)

$$\begin{array}{lll} \textit{Resumiendo} : & & & & \\ d(z,\, \textbf{z}_0) < r & & (\text{ para "r" } \textit{conveniente}) \\ z \text{ "cerca" } de \ z_0 & \approx & & \\ z \in \textbf{E} \ (\textbf{z}_0;\, \textbf{r}) & (\text{ para "r" } \textit{conveniente}) \\ z \in \textbf{(z}_0\text{-r} \ ; \ \textbf{z}_0\text{+r}) & (\text{ para "r" } \textit{conveniente}) \\ \end{array}$$

3) Existen entonces distintas forma de expresar 'matemáticamente' la expresión coloquial 'z cerca de z_0 '. Podemos proceder así a traducir la definición de límite de su 'forma coloquial' a su 'forma matemática'.

Traducción de la definición coloquial a la matemática (topológica)

$$\lim_{x \to \infty} f(x) = L \Leftrightarrow \text{cuando } x \text{ se acerca a } x_0, \qquad (1)$$

$$f(x) \text{ se acerca al unico numero } L; \qquad (2)$$

$$\underbrace{\text{tanto como quiera}}_{\text{sin importar lo que pasa en } x_0}. \qquad (4)$$

Lenguaje coloquial	lenguaje "matemático"
(1) y (4) x cerca de x_0 $x \neq x_0$	$x \in E^*(x_0;\delta)$ (para δ conveniente)
(2) f(x) cerca de L	$f(x) \in E(L; \epsilon)$ (para ϵ conveniente)
(3) tanto como quiera	
(esto significa que por más chico que	$\forall arepsilon$, $\exists \ \delta$
tomemos el entorno de L, o sea,	tal que, si $x \in E^*(x_0;\delta)$
por más chico que tomemos $\mathbf{\mathcal{E}}$, siempre encontraremos en él algún f (x) proveniente de un x próximo a \mathbf{x}_{o})	entonces, $f(x) \in E(L; \epsilon)$

Luego, concluimos las siguientes **DEFINICIONES FORMALES**:

Observaciones:

- 1) las definiciones 'coloquial', (I) y (II) de límite de una función en un punto son definiciones equivalentes ; o sea, dicen "lo mismo" aunque de distintas formas.
- 2) La **definición** (II) (llamada definición " ϵ , δ ") se obtiene de *calcular* las distancias indicadas en los respectivos entornos:
 - $E^*(x_0; \delta) = \{ x \in \Re / 0 < d(x; x_0) < \delta \} = \{ x \in \Re / 0 < |x x_0| < \delta \}$ $E(L; \epsilon) = \{ y \in \Re / d(y; L) < \epsilon \} = \{ y \in \Re / |y L| < \epsilon \}$

> Verificación de límite de una función en un punto.

La definición rigurosa del concepto de límite permite ahora <u>verificar límites</u>; o sea, supuesto que L es el límite de una función, <u>demostrar</u> que esto es efectivamente así. L puede 'intuirse' a partir de una tabla de valores, del análisis de un gráfico, etc.

Ejemplo 1: f(x) = 2x+3 $\Rightarrow \lim_{x \to 1} f(x) = 5$ (intuitivamente, si x está cerca de 1, f (x) está cerca de 5)

• <u>Si</u>; $\forall \epsilon > 0$ <u>encontramos</u> $\delta > 0$ tal que si $0 < |x - 1| < \delta$ entonces $|f(x) - 5| < \epsilon$; entonces habremos verificado la definición y $\lim_{x \to 1} f(x) = 5$

Prueba:
$$| \mathbf{f}(\mathbf{x}) - \mathbf{5} | = |(2x+3) - 5| = 2.| \mathbf{x-1} | \Rightarrow$$
- observamos que si:
 $2.|x-1| < \epsilon \text{ entonces } |f(x)-5| < \epsilon$
- y, si:
 $|x-1| < \epsilon/2 \text{ entonces } 2.|x-1| < \epsilon$

Luego, para $\delta = \varepsilon/2$ resulta que:

$$0 < |\mathbf{x} - \mathbf{1}| < \delta \implies |\mathbf{x} - \mathbf{1}| < \varepsilon/2 \implies 2.|\mathbf{x} - \mathbf{1}| < \varepsilon \implies |\mathbf{f}(\mathbf{x}) - \mathbf{5}| < \varepsilon$$
.

o sea, para cada ε hallamos un δ ($\delta = \varepsilon/2$) para el cual se cumple la definición.

Luego, verificamos que $\lim_{x \to 1} f(x) = 5$

Ejemplo 2:
$$f(x) = mx + h$$
 $\Rightarrow \lim_{x \to x_0} f(x) = f(x_0)$

Por definición:
$$\lim_{x\to x_0} f(x) = f(x_0) \Leftrightarrow \forall \ \epsilon > 0; \ \exists \ \delta > 0 \ / \ 0 < |x-x_0| < \delta \implies |f(x)-f(x_0)| < \epsilon$$

Prueba:
$$| \mathbf{f}(\mathbf{x}) - \mathbf{f}(\mathbf{x}_0) | = | \mathbf{m} | . | \mathbf{x} - \mathbf{x}_0 |$$

Si tomamos $\delta = \varepsilon/|\mathbf{m}|$:

$$0 < |x - x_0| < \delta \implies |x - x_0| < \varepsilon/|m| \implies |m| \cdot |x - x_0| < \varepsilon \implies |f(x) - f(x_0)| < \varepsilon$$

Dado ε encontramos δ ($\delta = \varepsilon/|m|$). Luego verificamos que $\lim_{x\to x_0} f(x) = f(x_0)$

Ejemplo 3:
$$f(x) = \frac{x^2 + 2x - 3}{x - 1}$$
; $\mathbf{x_0} = 1$; $\lim_{x \to 1} f(x) = ?$

En la pag. 127 tratamos esta función y, a través de una tabla de valores, observamos que si $x \to 1$ entonces los $f(x) \to 4$. Luego: λ lim λ función λ lim λ función λ lim λ lim

El límite es $4 \Leftrightarrow \forall \varepsilon > 0$; $\exists \delta > 0$ tal que $0 < |x-1| < \delta \Rightarrow |f(x) - 4| < \varepsilon$

En este caso, antes de hacer la verificación, observamos que:

$$f(x) = \frac{x^2 + 2x - 3}{x - 1} = \frac{(x + 3) \cdot (x - 1)}{x - 1} = \frac{(x + 3)}{x \neq 1}$$

Si ahora consideramos la función constante h(x) = x+3, vemos que,

 $\forall x \neq 1$ es $f(x) \equiv h(x)$; y dado que en el límite no importa el comportamiento de la función en el punto x_0 (en este caso 1); tenemos que:

$$\lim_{x\to 1} f(x) = \lim_{x\to 1} h(x) = h(1) = 4$$
Ejemplo 2 [obs: hemos verificado de otra forma]

Observación: La "verificación" de un límite aplicando la definición generalmente es muy difícil. Luego, para simplificar el trabajo, conviene buscar otros caminos que, siendo correctos, sean más simples. (como en el ejemplo 3). Para ello necesitamos conocer "propiedades" del límite.

> PROPIEDADES del límite de una función en un punto.

Sean f y g dos funciones tales que;
$$\lim_{x\to x} \mathbf{f}(\mathbf{x}) = \mathbf{A}$$
 y $\lim_{x\to x} \mathbf{g}(\mathbf{x}) = \mathbf{B}$.

TEOREMA 1:
$$\lim_{x \to x} [f(x) + g(x)] = A + B$$
.

TEOREMA 2:
$$\lim_{x \to x} [f(x), g(x)] = A \cdot B$$
.

TEOREMA 3:
$$\lim_{x \to x_a} \frac{\mathbf{f}(\mathbf{x})}{\mathbf{g}(\mathbf{x})} = \frac{\mathbf{A}}{\mathbf{B}}$$
; [siempre que $\mathbf{B} \neq \mathbf{0}$]

Observación:

<u>La</u> demostración de estos teoremas (que aquí omitimos) se hace usando la definición de límite. Una vez demostrados en general podemos aplicarlos a cualquier caso particular.

Ejemplo 4: dada
$$h(x) = x^2$$
 hallar $\lim_{x \to 3} h(x)$

En este caso h se puede pensar como el producto de "f.f" con f(x) = x (lineal). Luego, como ya sabemos calcular el límite para una función lineal, si acudimos al teorema 2 tenemos una forma muy simple de calcular *rigurosamente* el límite pedido.

$$\lim_{x\to 3} h(x) = \lim_{x\to 3} [f(x).f(x)] = f(3).f(3) = (3).(3) = 9$$
Teorema 2 y ejemplo 2

<u>Nota</u>: en este caso tenemos que h(3) = 9; o sea, que $\lim_{x \to 3} h(x) = h(3)$

Este hecho también lo verificamos en el caso de la función lineal; o sea, estamos viendo que si la función <u>existe en el punto</u> el límite resulta ser <u>el valor de la función en el punto</u>.

Nos preguntamos: ¿será esto siempre así?. Vemos más ejemplos y concluimos.

Ejemplo 5:

$$f(x) = \begin{cases} x+3 ; & x \neq 1 \\ \vdots & x = 1 \end{cases}$$

- si
$$h(x) = x+3$$
 $\forall \mathbf{x}$, entonces $f(x) = h(x)$ $\forall \mathbf{x} \neq 1$ y $\lim_{x \to 1} f(x) = \lim_{x \to 1} h(x) = h(1) = 4$

Luego, en este caso L = 4 y f(1)=1; o sea, $L \neq f(1)$.

Ejemplo 6:
$$f(x) = [x]$$
 . Aquí, $\lim_{x \to 1} f(x) = \mathbb{Z}$ y $f(1) = 1$

Estudio general de la relación entre L y $f(x_0)$.

Repasamos los ejemplos vistos hasta ahora:

Ejemplo 1:
$$f(x) = 2x+3$$

$$\rightarrow \lim_{x \to 1} f(x) = 5$$

$$f(x) = \frac{x^2 + 2x - 3}{x - 1}$$
 $\rightarrow \lim_{x \to 1} f(x) = 4$

$$\rightarrow$$
 lim $f(x) = 4$

$$f(x) = \begin{cases} x + 3 ; & x \neq 1 \\ 1 & ; & x = 1 \end{cases} \rightarrow \lim_{x \to 1} f(x) = 4$$

Ejemplo 6:
$$f(x) = [x]$$

$$\rightarrow \lim_{x \to 1} f(x) = \mathbb{Z}$$

RESUMIENDO:

	Ej. 1	Ej. 3	Ej. 5	Ej. 6		
f(1)	5	∄	1	1		
L	5	4	4	∄		
¿ f(x₀)= L?	SI	NO	NO	NO		
OBSERVACIONES	GRÁFICO CONTINUO	∃ lim no implica ∃ f(x ₀)	∃ lim no implica L = f(x₀)	∃ f(×₀) no implica ∃ lim		
		El grafico presenta "saltos" ó "agujeros"				

CONCLUSIONES:

Vemos entonces que el límite y el valor de la función en el punto coinciden "solo en un caso": cuando el gráfico de f es una curva que no presenta "saltos" ni "agujeros"; o sea, cuando es una curva "continua".

A partir de ahora llamamos funciones continuas. a las funciones cuyo gráfico sea una curva continua. En lo que sigue, y a los efectos de poder estudiar analíticamente la continuidad de una función en un punto, definimos rigurosamente este concepto.

2.2 Continuidad

DEFINICION:

Continuidad de una función en un punto	f continua en $x_0 \Leftrightarrow 1$ $\exists f(x_0)$ 2) $\exists \lim_{\substack{x \to x_0 \\ x \to x_0}} f(x)$ 3) $\lim_{\substack{x \to x_0 \\ x \to x_0}} f(x) = f(x_0)$	
	Equivalentemente: f continua en $x_0 \Leftrightarrow$ cuando x se acerca a x $f(x)$ se acerca tanto como se quiera a $f(x_0)$.	ίο,

DEFINICION:

Continuidad de f	
en un dominio D	f continua en D \Leftrightarrow f continua en x_0 ; $\forall x_0 \in D$.

Observaciones:

- b) la condición 3 comprende las otras dos(*); luego, podemos decir:

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

(*) ¿porqué damos tres condiciones?, simplemente porque tener presentadas así las condiciones para la continuidad facilita el correspondiente análisis, lo hace más operativo pues apenas detectamos una condición que no se cumple, sin necesidad de revisar las otras, podemos concluir que la función no es continua en ese punto. Por ejemplo, basta que no exista la función en el punto para que no sea continua en dicho punto.

Ejemplo: para
$$f(x) = mx + h$$
, demostramos que $\forall x_0$, $\lim_{x \to x_0} f(x) = f(x_0)$ (ej. 2, pag.133).

Luego, <u>la función lineal es continua en todo los reales</u>.

Para los ejemplos vistos en la página anterior, tenemos:

Ejemplo 3:
$$f(x) = \frac{x^2 + 2x - 3}{x - 1}$$
; f no es continua en $x_0 = 1$

- f no está definida en $x_0=1 \Rightarrow$ no cumple la *condición 1*; (aún cuando el límite exista ; $\lim_{x\to 1} f(x) = 4$, ej. 3, pag.133).

Ejemplo 5:

$$f(x) = \begin{cases} x + 3; & x \neq 1 \\ 2; & x = 1 \end{cases} \Rightarrow \lim_{x \to 1} f(x) = 4$$

- f está definida en $x_0=1 \Rightarrow$ cumple la condición 1 $\lim_{x \to 1} f(x) = 4 \Rightarrow$ cumple la condición 2
- $f(1) = 2 \neq \lim_{x \to 1} f(x)$ \Rightarrow no cumple la condición $3 \Rightarrow \underline{\text{no es continua en } x_0 = 1}$

Ejemplo 6:
$$f(x) = [x]$$

$$\rightarrow \lim_{x \to 1} f(x) = \mathbb{Z}$$

f está definida en x₀=1 ⇒ cumple la condición 1

-
$$\lim_{x\to 1} f(x) = \cancel{\exists} \Rightarrow \text{ no cumple la } condición 2$$
$$\Rightarrow no \text{ es } continua \text{ en } x_0 = 1$$

Notas:

1- de los ejemplos propuestos observamos que existen distintas causas para la 'discontinuidad' en un punto y que la 'importancia' de las mismas se 'refleja' en el gráfico de la función. Esencialmente, cuando <u>el límite existe</u>, la gráfica presenta una 'perforación' en el punto mientras que, cuando <u>el límite no existe</u>, la gráfica presenta un 'salto'. Esto permite clasificar las discontinuidades evitables y no evitables, cuestión que vemos al final de este capítulo.

2- en la búsqueda de hechos o propiedades que permitan el cálculo del límite de una función en un punto en forma precisa y sin tener que acudir a la definición para verificar, la continuidad aparece como una propiedad muy útil a tal fin ya que, conocida la continuidad en el punto, el límite es, simplemente, el valor de la función en el punto. Tenemos así que para una categoría muy importante de funciones, las funciones continuas, la obtención de límites se reduce a un simple cálculo: el de la función en el punto.

Pero ¡cuidado!, antes de proceder a calcular de esta forma, debemos estar absolutamente seguros de la continuidad de la función en el punto.

.... En esta instancia y tal como vienen las cosas, surge un problema: dada una función f y un punto, ¿cómo averiguamos la continuidad de f en el punto?. Entre otras acciones, <u>calculando el límite de f en el punto</u>.

Y entramos así en un círculo vicioso: la continuidad ayuda en el cálculo del límite pero, para decidir la continuidad, tenemos que calcular un límite.

..... ¿Cómo resolvemos este problema?:

buscando una forma alternativa de decidir la continuidad.

..... y, para esto, necesitamos conocer más acerca de las funciones continuas.

♦ Propiedades de las funciones continuas

Sean f y g dos funciones continuas en x_0 , luego:

TEOREMA 4: $\lim [f(x)+g(x)] = f(x_0)+g(x_0)$ (\rightarrow la suma de continuas es continua).

TEOREMA 5: $\lim_{x \to \infty} [f(x).g(x)] = f(x_0).g(x_0)$ (\rightarrow el producto de continuas es continuo)

TEOREMA 6: $\lim_{x\to x_0} [f(x)/g(x)] = f(x_0)/g(x_0)$ (\Rightarrow el cociente de continuas en x_0 , es continuo en x_0 siempre que $g(x_0) \neq 0$)

TEOREMA 4: (Demostramos el teorema 4, el resto queda como ejercicio).

Por hipótesis, f continua en $x_0 \Rightarrow \lim_{x \to x_0} f(x) = f(x_0)$

Por hipótesis, g continua en $x_0 \Rightarrow \lim_{x \to x_0} g(x) = g(x_0)$

$$\lim_{x \to x_0} [f(x) + g(x)] \stackrel{teor. 1}{=} \lim_{x \to x_0} f(x) + \lim_{x \to x_0} g(x) = f(x_0) + g(x_0)$$

<u>Conclusión</u>: f + g es continua en x_0

TEOREMA 7: (composición de continuas es continua)

$$\left. \begin{array}{l} \text{-} \;\; f \;\; continua \; en \; x_0 \\ \text{-} \;\; g \;\; continua \; en \; u_0 = f(x_0) \\ \text{-} \;\; \exists \;\; gof \; (x) \;, \; \forall \;\; x \; \in \; E(x_0; \; \delta) \end{array} \right\} \Rightarrow \; gof \;\; es \; continua \; en \; x_0$$

Demostración (intuitiva):

»
$$x \rightarrow x_0 \Rightarrow f(x) \rightarrow f(x_0)$$
 (1) ; (por la continuidad de f en x_0)
» $u \rightarrow u_0 \Rightarrow g(u) \rightarrow g(u_0)$ (2); (por la continuidad de g en u_0)

 \Rightarrow si hacemos u = f(x) entonces:

$$x \to x_0 \stackrel{(1)}{\Rightarrow} \underbrace{f(x)}_{u} \to \underbrace{f(x_0)}_{u_0} \stackrel{(2)}{\Rightarrow} g(\underbrace{f(x)}_{u}) \to g(\underbrace{f(x_0)}_{u_0}) = g_0 f(x_0);$$

O sea: $\lim_{x \to x_0} g_0 f(x) = g_0 f(x_0)$

<u>Conclusión</u>: $g_0 f$ es continua en x_0 .

TEOREMA 8: (inversa de continua es continua)

Justificación (gráfico-intuitiva):

- » Si f es continua en (a;b), su gráfico no presenta saltos ni agujeros;
- » el gráfico de g es <u>simétrico</u> del de f respecto de la recta y=x;
- » luego, el gráfico de g no presenta ni saltos y agujeros.
- » <u>Conclusión</u>: g es <u>continua</u> en su dominio (c;d).

Observaciones:

Según establecimos ya en otro párrafo, si conocemos que una función es continua en un punto el cálculo del límite se reduce a una operación muy simple: *cálculo del valor de la función en el punto*.

También aclaramos que debíamos tener cuidado, que antes de aplicar este método debíamos estar seguro que la función fuera continua en el punto; el problema que esto representaba.

A este respecto los teoremas 4 a 8 muestran distintas propiedades de las funciones continuas cuya importancia radica, esencialmente, en que permiten decidir acerca de la

continuidad de una función en un punto sin necesidad de acudir a la definición de límite en cada caso.

A continuación, y a los efectos de usar luego esta información en el cálculo de límites, establecemos que funciones son continuas, donde y porqué.

FUNCIONES CONTINUAS

FUNCION	DOMINIO de CONTI NUIDAD	$L = \lim_{x \to xo} f(x)$	JUSTIFICACIÓN
 f(x)= k (cte) f(x)=mx+h (lineal) f(x)=polinomio 	R R R	$L = k$ $L = mx_0 + h$ $L = f(x_0)$	por verificación por verificación suma y prod. de continuas (suma y/o prod. de lineales)
	R+ R-{a/ q(a) = 0} R+ R R R R-{a /cos x=0}	$L = \sqrt{x}_{o}$ $L = p(x_{o})/q(x_{o})$ $L = \log x_{o}$ $L = a^{x_{o}}$ $L = \sin x_{o}$ $L = \cos x_{o}$ $L = tg x_{o}$	inversa de cont. (x²) cociente de cont _s . (pol _s) por verificación inversa de cont _s . (log) por verificación por verificación cociente de continuas
	-dom. de cont. de h -dom. de cont. de h y h(x₀)>0 -dom. de cont. de h ∩ dom. cont. k y h(x₀)>0	L= $a^{h(x_0)}$ L= $\log(h(x_0))$ L= $h(x_0)^{k(x_0)}$	composición de cont _s . composición de cont _s . composición de cont _s .

NOTA: $f(x) = h(x)^{k(x)}$ es una composición de funciones pues:

$$f(x) = h(x)^{k(x)} = e^{\log(h(x)^{k(x)})} = e^{k(x) \cdot \log h(x)} = e^{p(x)} con \quad p(x) = k(x) \cdot \log h(x)$$

2.3 Cálculo de Límite, Otros Casos

2.3.1 Límites Laterales:

En el caso de una función definida con distintas leyes a ambos lados de un punto, para calcular el límite en dicho punto estudiamos el comportamiento de la función en cada lado por separado. Para ello definimos los LIMITES LATERALES.

DEFINICION 1: límite lateral 'por derecha'.

$$\lim_{x \to x_o^+} f(x) = L \iff \begin{cases} \text{Cuando } x \to x_o & (x > x_o); \\ \text{entonces } f(x) \text{ se acerca a L} \\ \text{y tanto como quiera.} \end{cases} \Leftrightarrow \begin{cases} \frac{\forall \varepsilon > 0;}{\text{si } x_o < x < x_o + \delta} \\ \text{entonces } |f(x) - L| < \varepsilon \end{cases}$$

DEFINICION 2: límite lateral 'por izquierda'.

$$\lim_{x \to x_0^-} f(x) = L \iff \begin{cases} \text{Cuando } x \to x_0 \text{ (} x < x_0 \text{);} \\ \text{entonces } f(x) \text{ se acerca a L} \\ \text{y tanto como quiera.} \end{cases} \iff \begin{cases} \frac{\forall \varepsilon > 0;}{\exists \delta > 0} \text{ tal que} \\ \text{si } x_0 - \delta < x < x_0 \\ \text{entonces } |f(x) - L| < \varepsilon \end{cases}$$

TEOREMA 9:

El límite ordinario existe si y sólo si existen los laterales y son todos iguales.

O sea:
$$\lim_{x \to x_o} f(x) = L \iff \lim_{x \to x_o^+} f(x) = \lim_{x \to x_o^-} f(x) = L.$$

Demostración: ejercicio

2.3.2 Otras Propiedades Del Límite

$$\underbrace{\text{Corolario}}_{\substack{x \to x_0}} : \quad \lim_{\substack{x \to x_0}} f(x) = 0 \quad \Leftrightarrow \quad \lim_{\substack{x \to x_0}} |f(x)| = 0$$

TEOREMA 11: (teorema de conservación del signo)

Si
$$\lim_{x\to x_0} f(x) = L$$
 y $L \ne 0$, entonces existe un entorno reducido de x_0 en el cual el signo de $f(x)$ es igual al signo de L .

Demostración: la dividimos en dos partes según L > 0 ó L < 0.

Por hipótesis
$$\lim_{x \to x_0} f(x) = L$$
; luego,

dado $\varepsilon > 0$, cualquiera que este sea, siempre podemos hallar $\delta > 0$, tal que :

$$\forall x \ \text{tal que} \ x \in E^*(x_o, \delta) \quad \text{resulta} \quad | \ f(x) - L \ | < \epsilon \ ;$$
 o sea,
$$\forall x \ \text{tal que} \ x \in E^*(x_o, \delta) \quad \text{resulta} \quad \underbrace{L - \epsilon < f(x)}_{(*)} < L + \epsilon$$

Si tomamos $\varepsilon = \frac{1}{2} \mathbf{L}$ (posible pues $\mathbf{L} > \mathbf{0}$) y lo reemplazamos en (*), tenemos:

$$\forall x \text{ tal que } x \in E^*(x_0, \delta) \text{ resulta } L = \frac{1}{2} L < f(x) \implies \frac{1}{2} L < f(x)$$

<u>Conclusión</u>: $L > 0 \Rightarrow \frac{1}{2} L > 0$. Luego, $f(x) > \frac{1}{2} L \Rightarrow f(x) > 0$

Como L >0, hemos probado así que, $\forall x \in E^*(x_0,\delta)$, f(x) tiene el mismo signo que L.

* 2do caso: L < 0 (ejercicio)

TEOREMA 12: (propiedad de monotonía)- (s/d)

$$- f(x) \le g(x) ; \forall x \in E^*(x_0; \delta)$$

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

$$- \exists \lim_{x \to x_0} g(x)$$

$$- \exists \lim_{x \to x_0} g(x)$$

TEOREMA 13: (teorema de "encaje" de límites, ó teorema "sandwich") -(s/d)

$$- f(x) \le g(x) \le h(x); \forall x \in E^*(x_0; \delta)$$

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

$$\Rightarrow \exists \lim_{x \to x_0} g(x) = L$$

2.3.3 Límites de Cociente de Funciones. Casos Especiales

En el teorema 3; estudiamos el límite del cociente de dos funciones en el caso que ambas tienen límite y el del denominador es distinto de cero.

En este párrafo estudiamos los otros casos, particularmente que pasa cuando el límite del denominador es cero.

- ♦ ¿qué es una indeterminación?:
- ♦ es un problema para el cual no se puede asegurar "a priori" el carácter del límite Este puede existir como no existir, ser nulo como no, su carácter se encuentra absolutamente ligado a las peculiaridades de las funciones intervinientes, (cosa que no sucede, por ej., en el CASO 1, donde el límite siempre existe más allá de las particularidades de cada función).

O sea, son problemas para los que no es posible enunciar resultados de carácter *general*, donde cada caso tiene que ser estudiado en particular, teniendo en cuenta las propiedades presentadas por "f" y "g".

- trabajamos algebraicamente la función hasta 'romper la indeterminación'; o sea, hasta llegar a una función cuyo límite podamos calcular.

$$- \frac{f(x)}{g(x)} = \frac{x^2 - 4}{x - 2} = \frac{(x - 2).(x + 2)}{x - 2} = (x + 2) = h(x)$$

- h(x) = x+2 lineal \Rightarrow continua en todo su dominio $\Rightarrow \lim_{x \to x_0} h(x) = h(x_0)$

- como,
$$\frac{f(x)}{g(x)} = h(x)$$
, $\forall x \neq 2 \Rightarrow \lim_{x \to 2} \frac{f(x)}{g(x)} = \lim_{x \to 2} h(x) = h(2) = 4$

- trabajamos algebraicamente la función hasta 'romper la indeterminación'; o sea, hasta llegar a una función cuyo límite podamos calcular.

$$- \frac{f(x)}{g(x)} = \frac{x}{|x|} = h(x) = \begin{cases} 1, si & x > 0 \\ -1, si & x < 0 \end{cases}$$

- h es una función seccionalmente definida, luego podemos calcular el límite a través del cálculo de los límites laterales.

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

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

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

<u>Conclusión</u> los ejemplos muestran que una indeterminación del tipo 0/0, al ser 'rota', puede derivar en dos tipos de situaciones: una en la que el límite existe (ej. 1) y otra, en que el límite no existe (ej. 2)

¿CÓMO RESOLVEMOS un PROBLEMA de INDETERMINACIÓN?

- <u>Si es posible</u>, trabajamos algebraicamente la función f/g hasta "romper" la indeterminación; o sea, hasta llegar a una <u>nueva función "h"</u> cuyo límite se conozca o se pueda calcular y tal que f/g = h, por lo menos, en un entorno reducido del punto.
- ¿y si el trabajo algebraico, no es posible?

En el caso que no se pueda realizar el trabajo algebraico no queda otro camino que acudir a propiedades de los límites (teoremas), de las funciones, a gráficos, tablas, etc. Tal es el caso de sen x / x.

Caso especial: $\frac{sen \ x}{x}$

Para esta función no podemos realizar ningún trabajo algebraico que permita plantear el problema en una forma equivalente y más simple. Para investigarla tenemos distintos caminos, optamos por el que permite obtener la conclusión con absoluta certeza.

Para ello estudiamos el comportamiento de la función en un entorno del cero acudiendo a resultados de la trigonometría y propiedades de límite, analizando por separado que sucede cuando nos acercamos a cero por derecha (1) y por izquierda (2).

Conclusión 1:
$$\lim_{x\to 0^+} \frac{\text{sen } x}{x} = 1$$

(2)
$$-\pi/2 < x < 0 \implies 0 < (-x) < \pi/2$$

En esta instancia, y siendo imposible 'simplificar la expresión' acudimos a otro recurso algebraico válido para el cálculo de límite: el 'cambio de variable'. Este proceso permite 'cambiar' la expresión dada por otra cuyo límite sí sabemos o podemos calcular: Así:

$$\lim_{x \to 0^{-}} \frac{\text{sen } x}{x} = \lim_{x \to 0^{-}} \frac{-\text{sen } x}{-x} = \lim_{\text{sen impar } x \to 0^{-}} \frac{\text{sen}(-x)}{-x} = \lim_{\substack{x \to 0^{-} \\ u \to 0^{+}}} \lim_{\substack{x \to 0^{-} \\ u \to 0^{+}}} \frac{\text{sen } u}{u} = 1$$

Conclusión 2:
$$\lim_{x\to 0^-} \frac{sen \ x}{x} = 1$$

Conclusión final: los límites laterales son iguales, luego:

$$\lim_{x\to 0}\frac{sen\ x}{x}=1$$

Observaciones:

- 1) Hemos concluido que el límite es "1", o sea que si $\mathbf{x} \approx \mathbf{0}$ entonces $\frac{sen \ x}{x} \approx \mathbf{1}$. Esto
- último nos dice que para $\mathbf{x} \approx \mathbf{0}$, resulta sen $\mathbf{x} \approx \mathbf{x}$, y este dato es <u>muy importante</u>; ya que indica que en las proximidades del cero *el valor del seno de un ángulo* y *el valor del ángulo* (¡en radianes!) son prácticamente iguales. Este hecho facilita enormemente la resolución de problemas donde intervienen ángulos muy pequeños, ya que a raíz de esto podemos sustituir el seno del ángulo por el ángulo, sin introducir un error importante.
- 2) Cada vez que tengamos un problema de esta naturaleza, "sen(argumento)/argumento ", donde el 'argumento del seno' se hace cada vez más pequeño (→ 0), podemos aplicar el resultado anterior y asegurar que el cociente tiende a 1. O sea:

$$\lim_{\substack{x \to a}} \frac{\operatorname{sen} (f(x))}{f(x)} = ?$$

$$y \quad \lim_{\substack{x \to a}} f(x) = 0$$

$$\Rightarrow \lim_{\substack{x \to a}} \frac{\operatorname{sen} (f(x))}{f(x)} = 1 \quad (\#)$$

(*) La demostración de este resultado queda como ejercicio. El mismo se prueba fácilmente acudiendo al recurso del 'cambio de variable', haciendo f(x) = u.

Ejemplo I:
$$\lim_{x\to 2} \frac{sen(x-2)}{x-2} = 1$$
 pues aquí, $f(x) = x-2$ y $\lim_{x\to 2} f(x) = 0$

3) debemos tener cuidado y no hacer uso indiscriminado de los resultados que vamos obteniendo: los mismos valen, <u>bajo ciertas condiciones</u>. Así, para aplicar (#) debemos estar seguros de que estamos ante una indeterminación del tipo 0/0.

Ejemplo II:
$$\lim_{x \to b} \frac{sen (x^2 - 9)}{x^2 - 9} = ?$$

Aquí, el procedimiento a aplicar para el cálculo del límite, depende del valor de 'b'

- ⇒ si **b** = **3** (ó b = -3) tenemos una indeterminación del tipo 0/0, aplicamos (#) $\lim_{x \to 3} \frac{sen (x^2 9)}{x^2 9} = 1$
- → si b ≠ 3 y b ≠ 3; entonces estamos ante el cociente de dos funciones continuas donde el denominador no se anula en el punto; luego, el límite es el valor de la función en el punto.

$$\lim_{x \to 4} \frac{sen (x^2 - 9)}{x^2 - 9} = \frac{sen 7}{7} = 0.0938551$$

4) Como senx/x, existen otros casos donde presentada una indeterminación el trabajo algebraico no es posible o no alcanza para *romper* la misma, donde hay que acudir a más de un teorema o resultado previo para obtener el límite propuesto. La ventaja es que una vez demostrado en general, luego lo podemos aplicar a cada caso particular sin tener que demostrar cada vez (como en el ejemplo I).

Concluimos así el análisis del límite de un cociente de funciones en el CASO 3, falta todavía considerar el CASO 2; o sea, el caso donde el límite del denominador es cero pero no sucede lo propio con el del numerador.

Nos preguntamos: ¿qué comportamiento tendrá la función en casos como estos?. ¿Tendrá un comportamiento "definido", o no?. Vemos algunos ejemplos.

En este caso observamos que para $x \rightarrow 2$, la función no se acerca a número alguno, (por ningún lado) pero,

; sí tiene comportamiento "definido"!: ; se hace cada vez más grande!

Para indicar esto usamos el siguiente símbolo:

$$\lim_{x \to 2} h(x) = +\infty$$

Ejemplo 2:

$$\lim_{x\to 0}\frac{f(x)}{g(x)}=?$$

$$\frac{f(x)}{g(x)} = \frac{1}{x} = h(x)$$

 \rightarrow (función "conocida", luego podemos graficar y analizar el comportamiento de h(x) cuando $x \rightarrow 0$).

En este caso observamos que para $x \rightarrow 0$, la función no se acerca a número alguno, (por ningún lado) y,

; tampoco tiene comportamiento "definido"! Su comportamiento a derecha e izquierda del punto límite (origen) es <u>distinto</u>.

Luego, le caben las generales de la ley y, como ya vimos, en este caso decimos que el límite \underline{no} \underline{existe}

$$\lim_{x \to 0} \underline{1} = \overline{2}$$

2.4 Límites Infinitos para $x \rightarrow x_0$

DEFINICION 1 ('coloquial' de límite infinito positivo de una función en un punto)

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

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

$$\lim_{x \to x_0} f(x) = +\infty \Leftrightarrow \text{ cuando } x \text{ se acerca a } x_0, \qquad (1)$$

$$f(x) \text{ se hace cada vez más grande } ; (2)$$

$$y \text{ tan grande como quiera}, \qquad (3)$$

$$sin importar lo que pasa en x_0. \qquad (4)$$

➤ En lo que sigue procedemos a 'traducir' esta definición al lenguaje 'matemático'.

Lenguaje coloquial	Lenguaje "matemático"
(1) y (4) x cerca de x_0 $x \neq x_0$	$X \in E^*(x_0;\delta)$ (para δ conveniente)
(2) f(x) cada vez más grande	f(x) > K (para cualquier K que se considere)
(3) tan grande como quiera (esto significa que por más grande que tomemos K, siempre encontraremos algún f(x) proveniente de un x próximo a x _o que supere este valor)	dado \mathbf{K} , \exists δ tal que, si $x \in \mathbf{E}^*$ ($\mathbf{x_0}$; δ) entonces, $f(x) > \mathbf{K}$

➤ Luego, concluimos las siguientes **DEFINICIONES FORMALES**:

DEFINICION 2 ('coloquial' de límite infinito negativo de una función en un punto)

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

$$\lim_{x$$

Observación: la expresión 'más negativa', la usamos aquí a los efectos de indicar que f(x) es 'negativa' y 'grande en valor absoluto' (tan grande como quiera). Usamos esta expresión pues otras expresiones que podríamos dar, como por ejemplo, - f(x) se hace tan chica como quiera — podrían dar lugar a confusión ya que generalmente cuando pensamos en un número 'chico', pensamos en un número cercano al cero.

Ejercicio: graficar
$$f(x) = \frac{-4}{|x-2|}$$
 e indicar $\lim_{x\to 2} f(x)$

Ejercicio: dar las definiciones formales correspondientes a la DEFINICIÖN 2. Graficar. Tener en cuenta que esta definición está diciendo que para cualquier K que tomemos (en particular para cualquier K < 0) existe un entorno reducido de x_0 tal que para todo $x \in E^*(x_0; \delta)$, el graf. f está por debajo de la recta y = K.

Observaciones:

1) Los límites laterales pueden también ser $+\infty$ ó $-\infty$ y en este caso el teorema 9 sigue siendo válido: "si los límites laterales son distintos el límite ordinario no existe".

- 2) Una función es:
- acotada superiormente en D si existe **K** tal que f(x) < K; $\forall x \in D$
- acotada inferiormente en D si existe **K** tal que f(x) > K; $\forall x \in D$.

Luego, que f "no sea acotada superiormente" es una condición necesaria para que el límite de f sea $+\infty$, y que f "no sea acotada inferiormente" es una condición necesario para que el límite de f sea $-\infty$. En ninguno de los casos es una condición suficiente.

RESUMEN

$$\lim_{x\to \infty} f(x) = \begin{bmatrix} L \in \mathbf{R} & (f(x) \approx L, \text{ en un entorno reducido de } x_0) \\ +\infty & (f \text{ no acotada superiormente; en un entorno reducido de } x_0) \\ -\infty & (f \text{ no acotada inferiormente.; en un entorno reducido de } x_0) \\ \hline £ & (límites laterales distintos) \end{bmatrix}$$

2.5 Límites para $x \rightarrow \pm \infty$

En este párrafo nos interesa estudiar el comportamiento de la función cuando x toma valores cada vez más grande ó cada vez más "negativos' (negativos y grandes en valor absoluto). Como en el caso anterior también en esta instancia ideamos símbolos que nos permiten expresar que es lo que estamos buscando y cual es la respuesta. Tenemos así:

- (I) $\lim_{x \to +\infty} f(x) = ?$ Usamos este símbolo para expresar el siguiente interrogante ¿qué comportamiento tiene f(x) para x cada vez más grandes?
- (II) $\lim_{x \to -\infty} f(x) = ?$ Usamos este símbolo para expresar el siguiente interrogante ¿qué comportamiento tiene f(x) para x cada vez más 'negativas'?

Para cada una de estas preguntas existen cuatro respuestas posibles. Ellas son:

(II)
$$\lim_{x\to -\infty} f(x) = \begin{bmatrix} -a \end{bmatrix} L \in \mathbb{R}$$
 ($f(x) \approx L$, para x muy "negativos")
(f no acotada sup.; para x cada vez más "negativos")
(f no acotada inf.; para x cada vez más "negativos")
(f no tiene un comportamiento definido, $f(x) \approx L$, para $f(x) \approx L$, para

En lo que sigue mostramos el significado de alguna de los resultados posibles al preguntarnos acerca del comportamiento de una función cuando la variable crece o decrece infinitamente (las demás quedan como ejercicio):

(Ia)
$$\lim_{x \to +\infty} f(x) = L \Leftrightarrow$$
 cuando x se hace cada vez más grande; (1) $f(x)$ se acerca al único número L (2) $\underline{\text{tanto como quiera}}$. (3)

♦ "traducimos" al lenguaje "matemático".

Lenguaje coloquial	lenguaje "matemático"
(1) x cada vez más grande	x > M (para M convenientemente grande)
(2) f(x) cerca de L	f (x) ∈ E(L;ε) (para ε dado)
(3) tanto como quiera. (esto significa que por más chico que tomemos el entorno de L; o sea, por más chico que tomemos ɛ, siempre encontraremos en el entorno algún f(x) proveniente de un x convenientemente 'grande'.)	$\forall \varepsilon$, \exists M tal que si x > M entonces $f(x) \in E(L; \varepsilon)$

Luego, concluimos las siguientes **DEFINICIONES FORMALES**:

$$\lim_{x \to +\infty} \mathbf{f}(x) = \mathbf{L} \iff (\mathbf{I}) \quad \underline{\forall \varepsilon > 0} \; ; \; \exists \; M \; \text{tal que } x > M \Rightarrow f(x) \in \mathbf{E} \; (\mathbf{L}; \; \varepsilon)$$

$$\iff (\mathbf{II}) \quad \underline{\forall \varepsilon > 0} \; ; \; \exists \; M \; \text{tal que } x > M \Rightarrow \; | f(x) - \mathbf{L} \; | < \varepsilon$$

<u>Observación</u>: en este caso la recta y = L es una asíntota de la gráfica de f en la región del eje real correspondiente a valores de x 'muy grandes'.

IIc)
$$\lim_{x \to -\infty} f(x) = -\infty$$
 \Leftrightarrow cuando x se hace cada vez más "negativo"; (1) $f(x)$ hace cada vez más "negativo" (2) $f(x)$ f

♦ "Traducimos" al lenguaje "matemático".

Lenguaje coloquial	lenguaje "matemático"	
(1) x cada vez más "negativo"	x < M (para M convenientente 'negativo')	
(2) f(x) cada vez más "negativo"	f(x) < K (para K dado)	
(3) tanto como quiera. (esto significa que por más 'negativo' que tomemos K, siempre encontraremos x convenientemente 'negativa' tal que f(x) sea menor que K.) (Equivalentemente: f no es acotada inferiormente en la región del eje real correspondiente a valores de x muy 'negativos'.)	∀ K , ∃ M tal que	

<u>Observación</u>: en este caso la función no es acotada inferiormente en la región del eje real correspondiente a valores de x 'muy negativos'.

LUEGO, concluimos la siguiente **DEFINICION FORMAL**:

$$\lim_{x \to -\infty} \mathbf{f}(x) = -\infty \iff \underline{\forall \mathbf{K}} \; ; \; \exists \; \mathbf{M} \; \text{ tal que si} \; \; \mathbf{x} < \mathbf{M} \; \text{ entonces} \; \; \mathbf{f}(\mathbf{x}) < \mathbf{K}$$

Id)
$$\lim_{x \to +\infty} f(x) = \mathbb{Z}$$
 \iff cuando x se hace cada vez más grande los $f(x)$ no tienen un comportamiento definido

Ejemplo: f(x) = sen x

lim sen x = ∄ ; cuando x se hace cada vez más grande sen x

x→ + ∞

no tiene un comportamiento definido (oscila entre 1 y -1)

▶ Propiedades del límite para $x \rightarrow \infty$ (usamos ∞ por $\pm \infty$)

En el caso de funciones con límite <u>finito</u> para $x \to \infty$, valen los teoremas 1 ; 2 y 3 Sean f y g dos funciones tales que; $\lim_{x \to \infty} f(x) = \mathbf{A}$ y $\lim_{x \to \infty} g(x) = \mathbf{B}$.

TEOREMA 1:
$$\lim_{x \to \infty} [f(x) + g(x)] = \mathbf{A} + \mathbf{B}$$
.

TEOREMA 2:
$$\lim_{x \to \infty} [f(x) \cdot g(x)] = \mathbf{A} \cdot \mathbf{B}$$
.

TEOREMA 3:
$$\lim_{x\to\infty} [f(x)/g(x)] = \mathbf{A}/\mathbf{B}$$
; [siempre que $\mathbf{B}\neq \mathbf{0}$]

2.6 Casos Generales de Indeterminación

A partir de ahora con la letra $\,p$ nos referimos indistintamente a un punto $x_0\, \acute{o}\, \pm \infty$. En lo que sigue $\,p\,$ y las funciones $\,f,\,$ g $\,;\,$ h $\,$ y $\,$ k verifican las siguiente condiciones:

•
$$\lim_{x\to p} f(x) = +\infty$$
; $\lim_{x\to p} g(x) = +\infty$; $\lim_{x\to p} h(x) = 0$; $\lim_{x\to p} k(x) = L (L\neq 0)$

• Bajo estas condiciones: ¿qué pasa con los siguientes límites?

Límite		Resultado
• lim [f(x)	+ g(x)] =	+ ∞
• lim [f(x)	- g(x)] =	INDETERMINACIÓN [∞ - ∞]
• lim [f(x)/g(x)] =	INDETERMIN <i>AC</i> IÓN [∞ /∞]
· lim [f(x).g(x)] =	+ ∞
· lim [h(x	:).f(x)] =	INDETERMINACIÓN [O . ∞]
· lim [f(x) ^{g(x)}] =	+ ∞
· lim [h(x	(x) ^{f(x)}] =	0
· lim [f(x) ^{h(x)}]=	INDETERMINACIÓN [∞°]
· lim [h(x	(x) ^{h(x)}]=	INDETERMINACIÓN [0°]
· lim [k(×) ^{f(×)}] = -	0 [para 0 < L < 1] INDETERMINACIÓN [para L=1] + ∞ [para L > 1]

Ejemplo: Indeterminación del tipo $\mathbf{1}^{\infty}$: $f(x) = (1 + 1/x)^{x}$

$$\lim_{x\to +\infty} \left[\left(\frac{1+1/x}{1+1/x} \right)^{x} \right] = \frac{+\infty}{\text{el resultado de este límite es el número}} e$$

En general tenemos:
$$\lim_{x \to p} \left(1 + \frac{1}{f(x)} \right)^{f(x)} =$$

$$y \lim_{x \to p} f(x) = +\infty$$

$$\Rightarrow \lim_{x \to p} \left(1 + \frac{1}{f(x)} \right)^{f(x)} = e$$

NOTA: la demostración o prueba de los límites de la forma $f(x)^{g(x)}$, la hacemos a partir de la siguiente propiedad del logaritmo y su inversa la exponencial:

$$a^b = e^{\log a} = e^{b \cdot \log a}$$

2.7 Propiedades de Funciones Continuas y Discontinuas

2.7.1 Discontinuidad en un Punto

DEFINICIÓN

Discontinuidad	f discontinua en $x_0 \Leftrightarrow f$ no es continua en x_0 .
----------------	--

♦ Estudio general de las discontinuidades.

Ejemplo 1:
$$f(x) = 2x+3$$
 $\rightarrow \lim_{x \to 1} f(x) = 5$

Ejemplo 3:
$$f(x) = \frac{x^2 + 2x - 3}{x - 1}$$
 $\rightarrow \lim_{x \to 1} f(x) = 4$

Ejemplo 5:

$$f(x) = \begin{cases} x + 3; & x \neq 1 \\ 1; & x = 1 \end{cases} \Rightarrow \lim_{x \to 1} f(x) = 4$$

RESUMIENDO:

	Ej. 1	Ej. 3	Ej. 5	Ej. 6
f(1)	5	Ħ	1	1
L	5	4	4	∄
¿ f(x₀)= L?	SI	NO	NO	NO
¿ f continua en x _o ?	SI continua	NO discontinua	NO discontinua	NO discontinua
gráfico	continuo	´agujereado´	´agujereado´	'salto'

- Si nos fijamos en las discontinuidades presentadas en los ejemplos, vemos que no revisten la misma "gravedad". Podemos decir que la discontinuidad del ej. 6 ("salto") es "irremediable", mientras que las de los ejs. 3 y 5 son "evitables"; una *pequeña modificación de la función* la puede transformar en continua. Así <u>redefiniendo f</u> de tal manera que f(1)=L, las funciones se "continuizan".(se salva la discontinuidad).
- ¿qué permite "continuizar" una función?: el hecho de que existe límite.
- Tipos de discontinuidades

```
EVITABLES \rightarrow si existe límite para x \rightarrow x_0 (Ejs 3 y 5)
INEVITABLES \rightarrow no existe límite para x \rightarrow x_0 (Ej 6)
```

2.7.2 Propiedades de las funciones continuas

Acotación de funciones y continuidad:

Retomamos el concepto de función acotada a los efectos de ampliar el mismo e investigar la relación entre este concepto y la continuidad. Recordamos que:

- f acotada superiormente en D si existe K tal que f(x) < K; $\forall x \in D$
- f <u>acotada inferiormente</u> en D si existe K tal que f(x) > K; ∀ x ∈ D.
- f acotada en D si existen K_1 y K_2 tal que $K_1 < f(x) < K_2$; $\forall x \in D$, ó, equivalentemente si existe K tal que |f(x)| < K; $\forall x \in D$

De las definiciones se desprende que una <u>función es acotada</u> (superior y/o inferior) si y solo si <u>su imagen</u> <u>es un conjunto acotado</u> (superior y/o inferior). Luego, para analizar el carácter de una función en este sentido, basta con analizar su conjunto imagen.

Así, son ejemplo de funciones:

```
- acotadas: seno (Im sen: [-1,1]); coseno (Im cos: [-1,1]); arc tg. (Im arc tg: (-\pi/2; \pi/2))
```

- acotadas superiormente: x^2 (Im f: $(-\infty, 0]$); sen x; e^x (Im f: $(-\infty, 0)$);
- acotada inferiormente: e^x (Im f: $(0, +\infty)$; x^2 (Im f: $[0, +\infty)$; sen x.

Observaciones:

Tanto el seno como el arc tg son funciones acotadas, pues su conjunto imagen también lo es; pero no presentan el mismo "tipo" de acotación. Así:

```
Im sen = [-1; 1] (intervalo cerrado); Im arc tg = (-\pi/2; \pi/2) (intervalo abierto)
```

- cotas superiores de *Im sen*: 5; π ; 3/2; 1.3; 1 (menor cota superior)
- cotas superiores de *Im arc tg*: 5; π ; 5/2; 1.6; $\pi/2$ (menor cota superior)

Si un conjunto es acotado (o acotado superiormente) tiene infinitas cotas superiores y, entre todas ellas existe una que es la *menor* de todas. El carácter de esta cota depende del conjunto imagen, si es cerrado o abierto, ya que como puede verse de los ejemplos la *menor cota superior* coincide con el *extremo superior del intervalo imagen*. Luego, y en relación al valor de la función en este punto, puede darse que la misma esté definida en él (si el intervalo imagen es cerrado superiormente) o no (intervalo abierto).

```
Así; Im sen = [-1; 1] \Rightarrow existe x*X Df tal que sen x* = 1 (menor cota sup.) ( x*= \pi/2 ) Im arctg = (-\pi/2; \pi/2) \Rightarrow no existe x*X Df tal que arctg x* = \pi/2 (menor cota sup.)
```

Observamos lo mismo en el caso de una función acotada inferiormente; en cuyo caso existe la *mayor cota inferior* en la cual, la función puede o no estar definida. Para distinguir estas situaciones introducimos nuevos conceptos

DEFINICION

supremo ínfimo

- ◆ Supremo de f (*sup. f*): menor cota superior del conjunto Im f.
- Infimo de f (inf. f): mayor cota inferior del conjunto Im f.

DEFINICION

máximo mínimo

- si existe x^* tal que $\sup f = f(x^*)$ entonces al supremo de f se le da el nombre de 'máximo de f', que se indica: $\max f$.
- si existe x^{**} tal que *inf* $f = f(x^{**})$ entonces al ínfimo de f se le da el nombre de 'mínimo de f', que se indica: *min f*.

Equivalentemente:

- El 'max f' es el mayor valor de la función en todo su dominio; o sea, $M = m \acute{a} x f \Leftrightarrow \text{ existe } x^* \in \text{Df} \text{ tal que } M = f(x^*) \text{ y } f(x^*) \geq f(x); \forall x \in \text{Df}$
- El 'min f' es el menor valor de la función en todo su dominio, $m = min. f \Leftrightarrow existe x^{**} \in Df$ tal que $m = f(x^{**})$ y $f(x^{**}) \le f(x)$; $\forall x \in Df$

Vemos a continuación otras propiedades importantes de las funciones continuas, particularmente aquellas que tienen que ver con la acotación de la función.

<u>TEOREMA 14</u>: f continua en [a; b] \Leftrightarrow f es acotada en [a; b] (s/d)

O sea, toda función continua en un intervalo cerrado y acotado es una función acotada en ese intervalo.

■ Por otro lado una función acotada en cierto domino tiene, cuanto menos, supremo e ínfimo. Si bien este dato es importante en sí mismo, mucho más útil es saber si la función tiene máximo y/ó mínimo. Luego, ¿existirán propiedades de la función que permitan decidir cuando una función tiene máximo y mínimo?.

TEOREMA 15: (de Weiertrass) (s/d)

Si f es continua en [a; b] entonces existen máximo y mínimo absolutos de f en [a; b].

Observaciones:

- 1) Tenemos así que la continuidad en un cerrado y acotado es *condición suficiente* para que la función alcance un valor máximo y un valor mínimo en ese dominio.
- 2) El intervalo debe ser cerrado y acotado, la continuidad sola no garantiza la existencia de extremos absolutos. Así por ejemplo, f(x) = log x con Df = (0,1] es continua pero no tiene mínimo en ese dominio (no está acotada inferiormente).
- 3) La función debe ser continua, un dominio cerrado y acotado no garantiza la existencia de extremos. Así por ejemplo, f(x)=1/x, f(0)=0, con Df = [-1,1] no tiene máximo ni mínimo, pues no es acotada en un entorno del cero.
- 4) Observamos también cómo, si modificamos el dominio, funciones con la misma ley puede pasar de continua a discontinua y viceversa. O sea, comprobamos nuevamente la importancia del dominio en la definición del concepto de función, como influye en el carácter o propiedades de la misma y comprendemos la atención prestada a este punto en el capítulo 1, donde insistimos en que una función es más que la ley de correspondencia, que el dominio es parte constitutiva del concepto, con peso propio.
 - f(x) = 1/x, f(0) = 0, con Df = [-1,1]; no tiene máximo ni mínimo.
 - g(x)=1/x, g(0)=0, con $D_g=[0,1]$; no tiene máximo, sí tiene mínimo: min.g=g(1)=1
 - h(x) = 1/x, con Dh = [$\frac{1}{2}$, 1]; tiene máximo: $max. h = h(\frac{1}{2}) = 2$

tiene mínimo: min. h = h(1) = 1

TEOREMA 16 : (de Bolzano) (s/d)

f continua en [a; b] (f(a).f(b) < 0)

Observaciones:

- 1) Si una función f es continua en [a;b] y, por ejemplo, f(a)<0 y f(b)>0 entonces para pasar del punto (a, f(a)) al punto (b, f(b)) la graf f debe, necesariamente, cortar al eje x; o sea, cada vez que una función continua en un intervalo tenga signo distinto en los extremos del mismo estamos en condiciones de asegurar que la función tiene al menos un cero en ese intervalo.
- Para una función f discontinua en un intervalo el hecho de que tenga signo distinto en los extremos del mismo no permite asegurar nada respecto de la existencia de ceros.

3) este teorema facilita la detección de ceros de una función y resulta particularmente útil cuando las fórmulas o métodos de cálculo que conocemos a este efecto (resolverte de la ecuación de 2do grado, Ruffini para ceros de polinomios, etc), no pueden ser aplicadas.

Así por ejemplo dado $p(x) = 25 \cdot x^3 + 35 \cdot x^2 - 4 \cdot x - 5.6$, tenemos que:

- p es continuo en todo los reales; luego, es continuo en cualquier intervalo
- p(-2) = -57.6 y p(-1) = 8.4; p continuo en [-2, -1]

Luego, p presenta una raíz o cero en el [-2,-1].

Ejercicio: - Demostrar que p tiene otra raíz real en el [-1,0].

- ¿tiene p otra raíz? ; ¿real o compleja? .; ¿ en qué intervalo ?
- p(-1.5) = -5.225. Este dato, ¿Qué información proporciona?.

TEOREMA 17: (del valor intermedio)

- f continua en [a; b], $f(a) \neq f(b)$ $\Rightarrow \exists c \in (a; b) \text{ tal que } f(c) = k$
- $k \in R$ un número entre f(a) y f(b)

Demostración:

Suponemos f(a) < f(b). En tal caso, para k tenemos: f(a) < k < f(b)Definimos g(x) = f(x) - k

- g(a) = f(a) k < 0
 ⇒ ∃ c ∈ (a; b) tal que g(c) = 0
 g(b) = f(b) k > 0

$$g(b) = I(b) - k > 0$$

pero,
$$g(c) = f(c) - k \Rightarrow f(c) - k = 0 \Rightarrow f(c) = k$$

Corolario:

Dada f continua en [a,b] con m y M, mínimo y máximo absolutos de f en [a,b], entonces f toma todos los valores comprendidos entre m y M; es decir, Imf = [m, M].

> Comportamiento de f en un entorno de un punto de continuidad.

Dijimos que las 3 condiciones que caracterizan la continuidad en un punto pueden ser resumidas en una sola: f continua en $x_0 \Leftrightarrow \lim_{x \to \infty} f(x) = f(x_0)$. $x \rightarrow x_0$

Dicho de otra forma, f continua en x_o, si y sólo si para x suficientemente próximo a x_o, f(x) resulta próximo a $f(x_0)$; o sea, si para x suficientemente próximo a x_0 , f(x) difiere de $f(x_0)$ en una cantidad 'infinitesimal'

En el siguiente teorema esta idea ($x \approx x_0$ entonces $f(x) \approx f(x_0)$) se formula a través de una expresión algebraica, hecho este que resulta de gran utilidad a la hora de 'operar algebraicamente ´con el concepto de límite, hacer demostraciones.

TEOREMA 18 : (de escritura fuera del límite)

$$\lim_{x\to x_0} f(x) = L \implies f(x) - L = \varepsilon(x), \quad \text{con } \varepsilon \text{ infinit\'esimo para } x \to x_0 \ (*)$$

(*) decimos que ε es un <u>infinitésimo</u> para $x \rightarrow x_0$ si y sólo si $\lim_{x \rightarrow x_0} \varepsilon(x) = 0$

demostración:

si
$$\epsilon(x) = f(x) - L$$
, y aplicamos límite a ambos lados: $\lim_{x \to x_0} \epsilon(x) = \lim_{x \to x_0} (f(x) - L)$
$$\lim_{x \to x_0} \epsilon(x) = \lim_{x \to x_0} f(x) - \lim_{x \to x_0} L \quad \text{(por teor. 1 de límite)}$$

$$\lim_{x \to x_0} \epsilon(x) = L - L$$

$$\lim_{x \to x_0} \epsilon(x) = 0$$

Luego, f(x) - L es un infinitésimo para $x \rightarrow x_0$ y podemos escribir, $f(x) = L + \varepsilon(x)$

 $\underline{Corolario}$: si f es continua en x_0 entonces:

$$f(x) = f(x_0) + \varepsilon(x)$$
, con ε un infinitésimo para $x \to x_0$ ($f(x) \approx f(x_0)$)

Observación:

Los *infinitésimos* juegan un rol muy importante en la teoría del cálculo diferencial a la vez que proporcionan una herramienta muy útil para el análisis del comportamiento de una función. A esto último también contribuyen los *infinitos*.

En lo que sigue definimos y analizamos la utilidad de estos conceptos.

2.8 Infinitésimo e Infinitos

2.8.1 Infinitésimos

DEFINICIÓN: f es un infinitésimo para $x \rightarrow p \Leftrightarrow \lim_{x \rightarrow p} f(x) = 0$

Usamos la letra p para referirnos indistintamente a un nro, $+\infty$ ó $-\infty$.

Una función cuyo límite es cero para $x \rightarrow p$, es una función cuyos valores se hacen 'infinitamente pequeños' al desplazarse x en el sentido indicado, de allí que le damos el nombre de infinitésimo.

Ejercicio:

para las funciones a continuación te pedimos que analices si existe 'p' tal que la misma resulte un infinitésimo para $x \rightarrow p$.

sen x;
$$x^2 - 2x + 1$$
; $1/x$; $\ln x$; e^x

> Comparación de infinitésimos.

El cociente de dos infinitésimos es una forma indeterminada (0/0), siendo por lo tanto imposible establecer, a priori, sin efectuar el límite, cual puede ser el resultado del mismo. Sin embargo una vez calculado, su valor proporciona una información muy rica en cuanto al comportamiento de uno de los infinitésimos con respecto al otro.

Por ejemplo vimos que $\lim_{x\to 0} \frac{\text{sen } x}{x} = 1$, y que este resultado nos dice que en un entorno del origen, sen $x \approx x$; o dicho de otra manera, que sen x se aproxima a cero prácticamente con la misma rapidez con que lo hace x's.

Si hacemos el gráfico de los infinitésimos x^3 y x vemos que no sucede lo mismo, que x^3 tiende a cero mucho más rápido que x. ¿Qué sucede en este caso con el límite?

$$\lim_{x \to 0} \frac{x^2}{x} = \lim_{x \to 0} x = 0$$

O sea, vemos que el límite del cociente entre dos infinitésimos brinda una herramienta para 'comparar' el comportamiento de uno de ellos con respecto al otro.

 \triangleright Siendo f y g dos infinitésimos para x \rightarrow p, decimos que:

1) f y g son infinitésimos equivalentes si :
$$\lim_{x \to p} \frac{f(x)}{g(x)} = 1$$

2) f y g son infinitésimos del mismo orden si :
$$\lim_{x\to p}\frac{f(x)}{g(x)}=L\neq 0$$

3) f es un infinitésimos de orden superior a g si :
$$\lim_{x\to p} \frac{f(x)}{g(x)} = 0$$

4) g es un infinitésimos de orden superior a f si :
$$\lim_{x\to p} \frac{f(x)}{g(x)} = \infty$$

5) f y g no son comparables si :
$$\lim_{x \to p} \frac{f(x)}{g(x)} = \exists$$

Ejercicio:

- a) analizar que informan (3) y (4) acerca del comportamiento de g con respecto a f.
- b) La identidad, Id (x) = x, es infinitésimo para $x \rightarrow 0$ el cual recibe el nombre de 'infinitésimo fundamental', pues es el que normalmente se usa para 'comparar' con otro cuya rapidez de convergencia a cero se quiere estimar.

Te pedimos que, entre los infinitésimos para $x \rightarrow 0$ indicados a continuación, establezcas cuales resultan equivalentes al infinitésimo fundamental:

$$sen x$$
; $x. e^x$; $tg x$; $x - x^3$; $2x - x^3$; $x^2 - x^3$; $x. sen 1/x$; $x. cox(tg^2x)$.

2.8.2 Infinitos

DEFINICIÓN: f es un infinito para $x \rightarrow p \Leftrightarrow \lim_{x \rightarrow \infty} f(x) = \infty$

Usamos la letra p para referirnos indistintamente a un nro, $+\infty$ ó $-\infty$. Usamos el símbolo ∞ para referirnos indistintamente $a + \infty$ ó $-\infty$.

Una función cuyo límite es $+\infty$ ó $-\infty$ para x \rightarrow p, es una función cuyos valores se hacen 'infinitamente grandes' (en valor absoluto) al desplazarse x en el sentido indicado, de allí que le damos el nombre de infinito.

Ejercicio:

para las funciones a continuación te pedimos que analices si existe 'p' tal que la misma resulte un infinito para $x \rightarrow p$. sen x; $x^2 - 2x + 1$; $1/x^2$; $\ln x$; e^x

sen x;
$$x^2 - 2x + 1$$
; $1/x^2$; $\ln x$; e^x

Al igual que los infinitésimos, los infinitos se pueden 'comparar' y establecer así con que rapidez van creciendo sus valores.

> Comparación de infinitos.

Siendo f y g dos infinitos para $x \rightarrow p$, decimos que:

1) f y g son infinitos equivalentes si:
$$\lim_{x \to p} \frac{f(x)}{g(x)} = 1$$

2) f y g son infinitos del mismo orden si :
$$\lim_{x \to p} \frac{f(x)}{g(x)} = L \neq 0$$

3) f es un infinito de orden superior a g si :
$$\lim_{x \to p} \frac{f(x)}{g(x)} = \infty$$

4) g es un infinito de orden superior a f si :
$$\lim_{x \to p} \frac{f(x)}{g(x)} = 0$$

5) f y g no son comparables si:
$$\lim_{x \to p} \frac{f(x)}{g(x)} = \mathbb{Z}$$

Ejercicio:

- a) analizar que informan (1), (3) y (4) acerca del comportamiento de g con respecto a f.
- b) La identidad, Id (x) = x, es infinito para $x \rightarrow \infty$ el cual recibe el nombre de 'infinito fundamental', pues es el que normalmente se usa para 'comparar' con otro cuya 'rapidez de crecimiento' se quiere estimar.

Te pedimos que, entre los infinitos para $x \rightarrow \infty$ indicados a continuación, establezcas cuales resultan equivalentes al infinito fundamental:

$$4x-2$$
; $x + 1000$, $x^3 + x$; $x^2 - x^3$; $x \cdot 2 \sin 1/x$; \sqrt{x} ; $x \cdot 2 \sin 1/x$; e^x ; $\ln x$.

(para las dos últimas funciones decidir por 'comparación' de 'gráficos')

2.9 Ejercicios: límite y continuidad

- 1) Si $\lim_{x \to 3} f(x) = 4$, se pide:
 - a) Explicar, en palabras, que dice esta expresión acerca del comportamiento de f
 - b) En un sistema coordenado x-y marcar sobre el eje x un entorno cualquiera de x_o=3. Señalar luego una región del plano en la que con seguridad se puedan encontrar <u>imágenes de x por f</u>, para los x's antes marcados. Identificar una región del plano la cual contenga parte del graf f.
 - c) Graficar, si es posible, una función que se comporte según lo que indica este límite y tal que f(3) = 2.
 - d) Si g(x) = f(x) + 2: i cuanto vale $\lim_{x \to 3} g(x)$?.
 - e) Si $h(x) = f(x) + \mu$ y $\lim_{x \to 3} h(x) = 10$, ¿cuánto vale μ ?.
 - f) Si $k(x) = f(x) + \omega$ y $\lim_{x \to 3} k(x) = 0$, ¿cuánto vale ω ?.
- 2) Un artesano debe cortar cierta cantidad de piezas cuadradas de una plancha de metal de 5 cm. de ancho. Para ello realiza marcas sobre la misma, las cuales, debido a errores propios del sistema que emplea, no resultan todas de igual longitud; es decir, no todas las piezas quedan con un largo exacto de 5 cm.

- a) ¿ Qué área (A₀) deberían tener exactamente los cuadrados?.
- b) Si indicamos con x el largo real de cada corte, expresar A (área real de la pieza) en función de x, A = f(x)
- c) Si la obra que el artesano desea realizar soporta una diferencia de ± 1 cm² en el área de cada pieza, ¿ cuál es el rango, en cm., en que puede variar la longitud del corte de modo que la pieza sirva, aún cuando no resulte exactamente cuadrada?.

Sugerencias:

- i) Hallar el intervalo de valores admisibles para A. (¿con que otro nombre, que no sea el de 'intervalo', podemos nombrar este conjunto ?.)
- ii) En un sistema coordenado x-A graficar el conjunto obtenido en (i).
- iii) En el mismo sistema graficar A como función de x.
- iv) Obtener, gráfica y analíticamente, los valores admisibles para x según las condiciones de trabajo planteadas.
- d) En términos de la definición $\varepsilon \delta$ de $\lim_{x \to 5} A(x) = L$, ¿quién es L en este caso? ; ¿ quien ε ?; ¿ cuál el δ que le corresponde ?.

3) Para los valores de a, c y & y las funciones que se indican a continuación, determinar gráficamente, de ser posible, un E*(a, r) tal que: 'si x X E*(a,r) entonces f(x) X E(c, ε)'

a)
$$f(x) = x+2$$
 ; $a = 2$; $c = 4$, $\epsilon = \frac{1}{2}$

b)
$$f(x) = \begin{cases} x + 2 ; x \neq 2 \\ 1 ; x = 2 ; a = 2 ; c = 4 , \epsilon = \frac{1}{2} \end{cases}$$

c)
$$f(x) = \frac{x^2 - 4}{x - 2}$$
; $a = 2$; $c = 4$, $\epsilon = \frac{1}{2}$

$$\begin{aligned} d) \quad & f(x) = \begin{cases} x & ; & x < 2 \\ x + 2 & ; & x > 2 ; & a = 2 ; & c = 3 , \epsilon = 2 \end{cases} \\ e) \quad & f(x) = \begin{cases} x & ; & x < 2 \\ x + 2 & ; & x > 2 ; & a = 2 ; & c = 3 , \epsilon = \frac{1}{2} \end{cases}$$

e)
$$f(x) = \begin{cases} x & ; x < 2 \\ x+2 & ; x > 2 ; a = 2 ; c = 3 , \epsilon = \frac{1}{2} \end{cases}$$

4) Estimar a partir del gráfico de f si existe $\lim_{x \to \infty} f(x)$. Indicar el valor (si existe).

$$a) f(x) = \frac{1}{x+2}$$

b)
$$f(x) = \frac{x^2}{|x|}$$

$$c) f(x) = e^x + 1$$

$$d) f(x) = \sqrt{25 - x^2}$$

e)
$$f(x) = \begin{cases} x+1 & ; \ x < 0 \\ -3 & ; \ x = 0 \\ e^x & ; \ x > 0 \end{cases}$$

f) $f(x) = 2^{|x|}$

g)
$$f(x) = 2^{\frac{|x|}{x}}$$

h)
$$f(x) = (2 x-1)^2 - 2x^2 + 2x - 5$$

i)
$$f(x) = \ln(x+1)$$

j)
$$f(x) = \begin{cases} x+3 ; x > 0 \\ 2x ; x < 0 \end{cases}$$

5) Dado el gráfico de f, se pide:

Indicar el domino y analizar la existencia de límite de la función para x \rightarrow a, para a = -4, -3, -2, -1, 0, 2, 4, 6. Si existe el límite, indicar su valor.

- 6) Dada f con dominio en el [0;5] y $\lim_{x \to \infty} f(x) = f(2)$ se pide indicar si las siguientes afirmaciones son verdaderas (V) ó falsas (F) justificando las respuestas con alguna propiedad, teorema o definición si es verdadera y con un contraejemplo en caso de no lo sea.
 - a) f es continua en $x_0 = 2$.
 - b) f es continua en [0;5].
 - c) Si $x = 2 + \Delta x$ con $\Delta x \approx 0$ entonces $f(x) \approx f(2)$.
 - d) Si p(x) = f(x) + 3 entonces $\lim_{x \to 2} p(x) = f(2) + 3$.
 - e) Si $q(x) = f^{2}(x)$ entonces $\lim_{x \to 2} q(x) = f^{2}(2)$.
 - f) Si $g(x) = \frac{1}{f(x)}$ entonces g es continua en $x_0 = 2$.
 - g) Si $h(x) = \sqrt{f(x)}$ entonces h es continua en $x_0 = 2$.
 - h) Si f(x) > 0, $\forall x \in [0;5]$ entonces $h(x) = \sqrt{f(x)}$ es continua en $x_0 = 2$ y $\lim_{x \to 2} h(x) = \lim_{x \to 2} \sqrt{f(x)} = \sqrt{\lim_{x \to 2} f(x)} = \sqrt{f(2)}$
 - i) Si f(x) > 0, $\forall x \in [0,5]$ entonces $k(x) = \ln (f(x))$ es continua en $x_0 = 2$ y $\lim_{x \to 2} k(x) = \lim_{x \to 2} \ln(f(x)) = \ln \left[\lim_{x \to 2} f(x) \right] = \ln[f(2)]$
- 7) Indicar V ó F, justificando con algún teorema, definición, propiedad ó contraejemplo:

a)
$$\lim_{x \to 1} [3x^2 - x + 2] = 4$$

b)
$$\lim_{x\to 2} \frac{x^2 + \pi}{x+5} = \frac{4+\pi}{7}$$

c)
$$\lim_{x\to 0} \log (x+1) = 1$$

d)
$$\lim_{x \to x_0} \log (x+1) = \log (x_0 + 1)$$

- h) $\lim_{x \to 25} \sqrt{x} = 5$ i) $\lim_{x \to x_0} \sqrt{x} = \sqrt{x_0}$
- $j) \quad \lim_{x \to 10} \frac{x^2}{\log x} = 100$
- k) $\lim_{x \to -10} \frac{x^3}{\log x} = -1000$
- 8) Calcular los siguientes límites:

a)
$$\lim_{x \to 2} \left[3x^3 - 2x - 1 \right] =$$

b)
$$\lim_{x\to 0} \frac{x^2+3}{x-2} =$$

c)
$$\lim_{x\to\pi} \cos(9x - \pi) =$$

d)
$$\lim_{x \to 3\pi/2} \frac{\cos x + 1}{\sin x}$$

i)
$$\lim_{x\to 2} (x^2 - 31)^{1/3} =$$

j)
$$\lim_{x \to -3} \frac{x+3}{x^3-1} =$$

$$\lim_{x \to 1} \frac{\ln x}{3x + 1} =$$

1)
$$\lim_{x\to 0} \text{sen } (ax) + 1 =$$

e)
$$\lim_{x \to 2} 16^{\frac{x^2 - 5}{x^2}} =$$

$$m) \lim_{x \to 0} \left(\frac{x+5}{3-x} \right)^{x+2} =$$

f)
$$\lim_{z\to 0} (2 \sin z + z^2)$$

$$n) \lim_{x \to 5} \ln \left(\frac{4x - 10}{x} \right) =$$

g)
$$\lim_{x \to 1} (2x + 3)^{4x-5} =$$

o)
$$\lim_{x\to 0} \ln(2x^2 + 3a^4 + 1) =$$

h)
$$\lim_{z \to 0} \frac{\operatorname{sen}(3z) + a}{2 + z} =$$

p)
$$\lim_{a\to 0} \ln(2x^2 + 3a^4 + 1) =$$

9) Dadas las funciones
$$F(x) = \frac{(x+3)^2 - 9}{x}$$
 y $G(x) = x + 6$ se pide:

- a) Analizar si F está definida en $x_0 = 0$. ¿La no existencia de la función en un punto implica la no existencia de límite en dicho punto?.
- b) Analizar si F y G son funciones <u>iguales</u>. Si no lo fueran indicar en que difieren . Graficar ambas.
- c) Analizar la veracidad de esta afirmación: $\lim_{x\to 0} F(x) = \lim_{x\to 0} G(x)$. Calcular $\lim_{x\to 0} F(x)$.

10) Dadas las funciones
$$F(x) = \frac{x-1}{x^2-1}$$
 y $G(x) = \frac{1}{x+1}$ se pide:

- a) Analizar si F está definida en $x_0=1$. ¿La no existencia de la función en un punto implica la no existencia de límite en dicho punto?.
- b) Analizar si F y G son funciones $\underline{iguales}$. Si no lo fueran indicar en que difieren . Graficar ambas.

Analizar la veracidad de esta afirmación: $\lim_{x\to 1} F(x) = \lim_{x\to 1} G(x)$. Calcular $\lim_{x\to 1} F(x)$.

11) Calcular:

a)
$$\lim_{x \to 0} \frac{5x^2 - 2x}{3x}$$

b)
$$\lim_{x \to 1} \frac{x^2 - x}{3x - 3}$$

c)
$$\lim_{x \to 2} \frac{x^2 - 4}{x - 2}$$

d)
$$\lim_{x \to 1} \frac{x^{1/2} - 1}{x - 1}$$

e)
$$\lim_{x\to 0} \frac{x}{(x+1)^{1/2} - 1}$$

f)
$$\lim_{x \to 1} \frac{(2-x)^{1/2} - 1}{x-1}$$

g)
$$\lim_{x\to 2} \frac{x^2 - 4x + 4}{x^2 - 4}$$

h)
$$\lim_{x \to -1} \frac{3x^2 + 2x - 1}{2x^2 + 5x + 3}$$

i)
$$\lim_{x \to 2} \frac{x^3 - 8}{x^2 - 4}$$

j)
$$\lim_{x \to 2} \frac{x^4 - 16}{x^2 - 2x}$$

k)
$$\lim_{x \to 3} \frac{x^2 - 9}{2x^2 - 4x - 6}$$

1)
$$\lim_{x \to 1} \frac{x^3 - x^2 - x + 1}{x^2 - 1}$$

m)
$$\lim_{h\to 0} \frac{(3+h)^2 - 9}{h}$$

n)
$$\lim_{h\to 0} \frac{(x+h)^2 - x^2}{h}$$

o)
$$\lim_{h\to 0} \frac{(3+h)^{-1}-3^{-1}}{h}$$

p)
$$\lim_{x \to 1} \left[\frac{1}{x-1} - \frac{2}{x^2 - 1} \right]$$

- 12) Analizar si existe un número real 'a' tal que $\lim_{x\to 2} \frac{x^2 + a \cdot x + a 10}{x^2 + 2x 8} = L$. Si existe indicar quien es 'a' y quien 'L'.
- 13) Mostrar por medio de un ejemplo que $\lim_{x \to x_0} [f(x) + g(x)]$ puede existir aunque no exista $\lim_{x \to x_0} [f(x)]$ ni $\lim_{x \to x_0} [g(x)]$. (Sugerencia: considerar la función signo 'SG').
- 14) Calcular.

a)
$$\lim_{t \to 9} \frac{9-t}{3-\sqrt{t}}$$

b)
$$\lim_{t \to 0} \frac{9-t}{3-\sqrt{t}}$$

c)
$$\lim_{x \to 2} \frac{x-2}{x^2+4}$$

$$d) \quad \lim_{x \to 4} \frac{2 - \sqrt{x}}{x - 4}$$

e)
$$\lim_{x \to 4} \frac{x+4}{2+\sqrt{x}}$$

f)
$$\lim_{x \to 1}$$
 arcsen($x^2 - 1$)

f)
$$\lim_{x \to \pi} \operatorname{sen}(x + \operatorname{sen} x)$$

g)
$$\lim_{x \to 1} e^{x^2 - x}$$

h)
$$\lim_{x\to 0} \ln(1-tg^2 x)$$

i)
$$\lim_{x\to 2} \arctan \left(\frac{x^2-4}{3x^2-6x}\right)$$

$$j) \quad \lim_{x \to 0} \quad \ln \quad (\frac{x-1}{x^2 - 1})$$

k)
$$\lim_{x \to 1} \ln \left(\frac{x-1}{x^2-1} \right)$$

15) i) Indicar verdadero o falso justificando la respuesta:

a)
$$\lim_{x \to 0} \frac{\operatorname{sen} f(x)}{f(x)} = 1$$

b)
$$\lim_{x\to 0} \frac{\text{sen } f(x)}{f(x)} = \frac{\text{sen } f(0)}{f(0)}$$

c)
$$\lim_{x \to 0} f(x) = \pi$$
 \Rightarrow $\lim_{x \to 0} \frac{\operatorname{sen} f(x)}{f(x)} = 0$

d)
$$\lim_{x \to x_0} f(x) = 0 \implies \lim_{x \to x_0} \frac{\operatorname{sen} f(x)}{f(x)} = 1$$

ii) Calcular:

a)
$$\lim_{x \to 0} \frac{\text{sen}(5x)}{x}$$

e)
$$\lim_{x \to 3} \frac{\text{sen}(x-3)}{x^2 - 9}$$

$$j) \lim_{x\to 4} \frac{\operatorname{sen}(x-4)}{(4-x)}$$

b)
$$\lim_{x\to 0} \frac{\operatorname{sen}(5x) - \operatorname{sen}(3x)}{5x}$$

f)
$$\lim_{x \to 4} \frac{\text{sen}(x-3)}{x^2 - 9}$$

k)
$$\lim_{x \to 0} \frac{\text{sen}(x-4)}{(4-x)}$$

c)
$$\lim_{x\to 0} \frac{5x}{\sin x}$$

g)
$$\lim_{x\to 0} \frac{tg(4x)}{sen(8x)}$$

$$1) \lim_{x \to 0} \frac{1 - \cos^2 x}{x}$$

d)
$$\lim_{x \to 0} \frac{\text{sen}(8x)}{\text{sen}(4x)}$$

h)
$$\lim_{x\to 0} \frac{x^2}{\lg x}$$

m)
$$\lim_{x\to 0} \frac{\text{sen}(tg(x))}{\text{sen}(x)}$$

- 16) i) Graficar una función 'f' con dominio en el [0;6] tal que: f(0) = 4; $\lim_{x \to 0^+} f(x) = 4$; f(2)=5; $\lim_{x \to 2^-} f(x) = 6$; $\lim_{x \to 2^+} f(x) = 2$; f(6) = 3 ¿ Es f continua en [0; 6]? . ¿ Porqué? .
 - ii) Analizar la existencia de límite para la función y el punto que se indican

e)
$$f(x) = \frac{|x|.(x^2 + 1)}{x}$$
; $(x_0 = 0)$

b)
$$f(x) = \begin{cases} x+3 & ; \ x \le 10 \ 0 \\ (x_0 = 100) & 2x-2 & ; \ x > 100 \end{cases}$$

f)
$$f(x) = \frac{\sin x + |\sin x|}{x}$$
; $(x_0 = 0)$

c)
$$f(x) = \begin{cases} e^{x-1} & ; x \le 1 \\ (x_0 = 1) & 1/(2-x) & ; x > 1 \end{cases}$$

g)
$$f(x) = \begin{cases} x^2 + 4 & ; -5 < x < 0 \\ 2 & ; x = 0 \\ sen x + 4 & ; 0 < x < 5 \end{cases}$$

$$(x_0 = 0)$$
; $(x_1 = \pi)$; $(x_2 = -\pi)$

$$\begin{array}{c} d) \\ f(x) = \left\{ \begin{array}{ll} x{+}4 & ; \ x \leq \ 0 \\ \\ x{+}8 & ; \ x > 0 \end{array} \right. \end{array}$$

h)
$$f(x) = \begin{cases} x - 950 & ; & x < 10^3 \\ 50 & ; & x = 10^3 \\ \log x & ; & x > 10^3 \end{cases}$$

$$(x_0 = 10^3)$$
; $(x_1 = 10^4)$; $(x_2 = 10^2)$

i) Si con [x] indicamos el mayor entero que es menor o igual a x, hallar, si existen, los siguientes límites: (sugerencia: graficar las funciones)

$$\lim_{x \to 3^{+}} \begin{bmatrix} x \end{bmatrix}; \qquad \lim_{x \to 3^{-}} \begin{bmatrix} x \end{bmatrix}; \qquad \lim_{x \to 3} \begin{bmatrix} x \end{bmatrix}; \qquad \lim_{x \to 3,5} \begin{bmatrix} x \end{bmatrix}; \\
\lim_{x \to 3^{+}} \begin{bmatrix} x \end{bmatrix} \cdot (x-3); \qquad \lim_{x \to 3^{-}} \begin{bmatrix} x \end{bmatrix} \cdot (x-3); \qquad \lim_{x \to 3} \begin{bmatrix} x \end{bmatrix} \cdot (x-3)$$

17) En la teoría de la relatividad, la fórmula de la contracción de Lorenz

$$L = L_o \sqrt{1 - \left(\frac{v^2}{c^2}\right)}$$

$$L_o = \text{longitud del objeto en reposo}$$

$$c = \text{velocidad de la luz}$$

expresa la longitud 'L' de un objeto en función de su velocidad 'v respecto a un observador.

- a) ¿ Cuál es el dominio natural de esta función?.
- b) Analizar cual de los límites que se proponen a continuación 'tiene sentido', calcular aquél que cumpla esta condición y luego interpretar físicamente el resultado obtenido:

$$\lim_{v \rightarrow c^+} L \quad ; \quad \lim_{v \rightarrow c^-} L \quad ; \quad \lim_{v \rightarrow c} L$$

18) La función $f(x) = \text{sen}(\pi/x)$ no está definida en $x_0 = 0$. En función de ello se decide estudiar su comportamiento para $x \rightarrow 0^+$. Para ello, y en una primera instancia, se acude al análisis numérico de los datos proporcionados por las siguientes tablas de valores (completarlas).

TABLA	I
X	Sen (π/x)
1	Sen $(\pi) = 0$
1/2	Sen (2π)
1/3	
1/10	
1/n	

TABLA	II
X	sen (π/x)
2	$sen (\pi/2) = 1$
2/5	sen $(5 \pi/2) = 1$
2/9	
2/ 13	
	•••••
2 / (1+4n)	

- función de la información proporcionada sólo por la TABLA I, ¿qué podríamos llegar a concluir acerca del comportamiento de f para $x \rightarrow 0^+$?. base a la información proporcionada por las dos tablas realizar una conjetura acerca del comportamiento de f para $x \rightarrow 0^+$.
- b) Analizar el siguiente gráfico (gráfico de f) y decidir luego acerca de la validez de la conjetura hecha en el ítem anterior. Finalmente, concluir acerca del $\lim_{x \to 0^+} \operatorname{sen}(\pi/X) \quad y \quad \lim_{x \to 0} \operatorname{sen}(\pi/X)$

19) i) Para los siguientes límites analizar cual de ellos admite ser resuelto aplicando el teorema 2 (límite de un producto, pag. 134) o el teorema 13 (de encaje o intercalación- pag. 141). Calcular los límites aplicando el teorema que corresponda en cada caso.

(Sugerencia: recordar que | sen α | $\leq 1 \quad \forall \alpha \in R$)

a)
$$\lim_{x \to 0} \left[x^2 \cdot \operatorname{sen}(\pi/X) \right] =$$
b)
$$\lim_{x \to 1} \left[(x-1) \cdot \operatorname{sen}(\pi/X) \right] =$$

b)
$$\lim_{x \to 1} \left[(x-1) \cdot \operatorname{sen}(\pi/X) \right] =$$

c)
$$\lim_{x\to 3} [x].(x-3) =$$

ii) Explicar porqué es verdadera la siguiente afirmación:

- \otimes Si f y g son tales que $|f(x)| \le k$ para todo x en un entorno de 'a ' (k=cte)
 - y $\lim_{x\to a} g(x) = 0$ entonces $\lim_{x\to a} f(x).g(x) = 0$.
- 20) Hallar gráficamente (si existen), el o los valores de "a" para los cuales $\lim_{x\to a} f(x) = +\infty$
 - a) $f(x) = \frac{1}{x^2}$ c) $f(x) = \frac{1}{|x-2|} + 2$ e) $f(x) = \frac{-2}{|x-2|}$ g) $f(x) = \frac{1}{|x|} + \frac{1}{|x-2|}$
- b) $f(x) = \frac{1}{|x-2|}$ d) $f(x) = \frac{1}{x^2 + 1}$ f) f(x) = |tg x| h) $f(x) = \frac{3x 5}{2x^2 + 4}$
- 21) Graficar las siguientes funciones y leer del gráfico los límites indicados:
 - a) $\lim_{x\to 0^+} \ln x$ c) $\lim_{x\to \frac{\pi}{2}^+} \operatorname{tg} x$ e) $\lim_{x\to 2^-} \frac{x-4}{x-2}$
- b) $\lim_{x\to 0^{-}} (-\ln x)$ d) $\lim_{x\to \frac{\pi}{2}} tg x$ | f) $\lim_{x\to 2^{+}} \frac{x-4}{x-2}$
- $22) \quad Si \quad \lim_{x \to a} f(x) = \underset{(-\infty)}{+\infty} \quad \acute{o} \quad \lim_{x \to a^{+}} f(x) = \underset{(-\infty)}{+\infty} \quad \acute{o} \quad \lim_{x \to a^{-}} f(x) = \underset{(-\infty)}{+\infty} , \quad entonces \quad la \quad recta$

x = a es una asíntota vertical para la curva correspondiente a y = f(x). Para las funciones que se dan a continuación se pide indicar (si existen) las ecuaciones de las asíntotas verticales.

- a) $f(x) = \frac{1}{x-2}$ c) $f(x) = \frac{3x-5}{2x+4}$ e) $f(x) = \ln(x-3)$ g) $f(x) = \frac{x-1}{x^2-1}$
- b) $f(x) = \frac{1}{|x-2|} + 2$ d) $f(x) = \frac{3x-5}{6x-10}$ f) $f(x) = \frac{x^2-1}{x-1}$ h) $f(x) = \frac{1}{x^2-1}$
- 23) Graficar y determinar del gráfico si existe $\lim_{x \to +\infty} f(x)$ y $\lim_{x \to -\infty} f(x)$
 - a) $f(x) = \frac{1}{x}$ d) f(x) = 4x g) $f(x) = \frac{4^{x}}{8^{x}}$ j) $f(x) = \frac{2x}{x+1}$
- b) $f(x) = \frac{1}{x} + 2$ e) $f(x) = x^2 1$ h) $f(x) = \sin x$ k) $f(x) = e^{-x}$
- c) f(x) = 3 f) $f(x) = -x^2$ i) $f(x) = \ln x$ 1) $f(x) = \sin(\pi/x)$

 $\lim_{x\to +\infty} f(x) = k \quad \text{ó} \quad \lim_{x\to -\infty} f(x) = k \text{ , entonces la recta } y = k \text{ es una asíntota}$

horizontal para la gráfica de la curva correspondiente a y = f(x). Para las funciones que se indican a continuación se pida dar (si existen) las ecuaciones de las asíntotas horizontales.

- a) $f(x) = \frac{1}{x-2}$ d) $f(x) = e^{-x}$ g) $f(x) = \frac{4^x}{8^x}$ j) $f(x) = \frac{3x-5}{2x+4}$
- b) $f(x) = \frac{1}{x-2} + 2$ e) $f(x) = \frac{3x-5}{x}$ h) $f(x) = \frac{x^2-1}{x-1}$ k) $f(x) = e^{x} + 2$

- c) f(x) = 3

- f) $f(x) = \operatorname{arc} \operatorname{tg} x$ i) $f(x) = \ln x$ l) $f(x) = \operatorname{sen} x$
- 25) Completar el cuadro adjunto, realizando primero las gráficas correspondientes:

26) Si f y g son dos funciones tales que $\lim_{x \to +\infty} \frac{f(x)}{g(x)} = 1$ decimos que f y g son

funciones 'equivalentes' para $x \rightarrow +\infty$; o sea, son funciones que para valores muy grandes de x's tienen prácticamente 'el mismo comportamiento', por ejemplo, si una tiende muy lentamente a infinito la otra también lo hace.

Efectivamente, que $\lim_{x\to +\infty} \frac{f(x)}{g(x)} = 1$ indica que $\frac{f(x)}{g(x)} \cong 1$; o sea , que $f(x) \approx g(x)$ a) dados p(x) = 3 $x^5 + 15$ $x^3 + 4$ $x^2 + 3$ y q(x) = 3 x^5 demostrar que p y q son

- equivalentes. Usar este resultado para concluir acerca del $\lim_{x \to 0} p(x)$.
- b) dado $p(x) = a_1 x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$ analizar si la siguiente afirmación es verdadera o falsa justificando la respuesta.

$$\lim_{x \to +\infty} p(x) = \lim_{x \to +\infty} a . x^{n}$$

27) Calcular:

a)
$$\lim_{x \to +\infty} (3x^5 - 4x^2 + 8) =$$

$$\lim_{x \to +\infty} (-4x^8 - 4x^3 + 3) =$$

c)
$$\lim_{x \to -\infty} (5x^7 + 8x^3 - 3x + \pi) =$$

d)
$$\lim_{x \to -\infty} (-2.x^5 + 4.x + \ln 3) =$$

e)
$$\lim_{x \to +\infty} \frac{3x^2 + 8x - 1}{3x^3 - 8x + 1} =$$

f)
$$\lim_{x \to +\infty} \frac{3x^2 + 8x^3 - 1}{3x^3 - 8x + 1} =$$

g)
$$\lim_{t \to +\infty} \frac{9 - 3t^3}{3.t^2}$$

h)
$$\lim_{x \to -\infty} \frac{x^3}{x^2 + 1} =$$

i)
$$\lim_{x \to +\infty} \frac{-x^3 + 2x - 3}{x^2 + 2x^3} =$$

j)
$$\lim_{x \to +\infty} \frac{x^4 + 5x^3 + 3}{2 \cdot x^3 + x^6 + 7x - 1} =$$

k)
$$\lim_{x \to +\infty} \frac{-3x^2 - 2x + 3}{0.5 \cdot x^2 + 2x - 1} =$$

1)
$$\lim_{x \to +\infty} \frac{2.(x-8)^{35}}{.(x-1)^{35}}$$

m)
$$\lim_{t \to +\infty} \frac{(t-3).(t-4)}{3.t (t+1)}$$

$$n) \lim_{t \to +\infty} \frac{(t-3)^3}{.t^2}.$$

28) Límites del cociente de funciones, en general.

Completar la tabla que sigue, teniendo en cuenta que con p indicamos un punto x_0 , $+\infty$ ó $-\infty$ y, con ∞ nos referimos a $+\infty$ o el $-\infty$.

	Caso 1	Caso 2	Caso 3	Caso 4	Caso 5	Caso 6	Caso 7
$\lim_{x \to p} f(x) =$	L ₁	L ₁ ≠0	0	∞	L ₁ ≠0	∞	0
$\lim_{x \to p} g(x) =$	L2 ≠0	∞	∞	∞	0	0	0
Lim f /g = x→p					∞	∞	
					si:	si:	

En base a la tabla calcular los siguientes límites.

En caso de ser posible graficar las funciones y verificar los resultados, tanto los de los ejercicios como los de la tabla:

a)
$$\lim_{x \to +\infty} \frac{4}{x} =$$

c)
$$\lim_{x \to +\infty} \frac{-4}{e^x} =$$

e)
$$\lim_{x \to 0^+} \frac{x}{\ln x} =$$

b)
$$\lim_{x \to 0} \frac{4}{|x|} =$$

d)
$$\lim_{x\to 0} \frac{\ln x}{x^2} =$$

a)
$$\lim_{x \to +\infty} \frac{4}{x} =$$
 c) $\lim_{x \to +\infty} \frac{-4}{e^x} =$ e) $\lim_{x \to 0^+} \frac{x}{\ln x} =$ b) $\lim_{x \to 0} \frac{4}{|x|} =$ d) $\lim_{x \to 0} \frac{\ln x}{x^2} =$ f) $\lim_{x \to 0} \frac{2^x}{3^{-x}} =$

29) Hallar los puntos de discontinuidad de las siguientes funciones (si existen). Clasificarlos.

a)
$$f(t) = \frac{2}{x}$$

b)
$$f(x) = \frac{x-2}{x^2+4}$$

c)
$$f(x) = \frac{x^2 - 2x}{x - 2}$$

d)
$$f(x) = \frac{4}{x^2 - 4x + 5}$$

e)
$$f(x) = \frac{4}{x^2 - 4x - 5}$$

m)
$$f(x) = \begin{cases} \frac{\text{sen.}4x}{x} ; x \neq 0 \\ 1 ; x = 0 \end{cases}$$

f)
$$f(x) = sen(x + senx)$$

g)
$$f(x) = e^{1/x}$$

$$h) \quad f(x) = tg \ x$$

i)
$$f(t) = \frac{\operatorname{sen}(3.t)}{t}$$

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

$$k) \quad f(x) = \ln(x^2 + 1)$$

1)
$$f(x) = 1/\ln(x^2 + 1)$$

n)
$$f(x) = \begin{cases} \frac{x^2 - 2x}{x - 2} ; & x \neq 2 \\ 2 & x = 2 \end{cases}$$

- **30) a)** Analizar la continuidad en el punto que se indica en cada caso para las funciones del ejercicio 16 (ii)- pag 167. Clasificar las discontinuidades.
 - b) Idem para x = 0 y las funciones del ejercicio 4- pag 163.
- **31)** Hallar el valor de las constantes de modo que las funciones definidas a continuación resulten continuas en R

a)
$$f(x) = \begin{cases} \frac{\text{sen.}4x}{x} & ; x \neq 0 \\ A & ; x = 0 \end{cases}$$

c)
$$f(x) = \begin{cases} x^2 \cdot \operatorname{sen} \frac{1}{x}; & x \neq 0 \\ A & ; & x = 0 \end{cases}$$

e)
$$f(x) = \begin{cases} x + A ; x > 0 \\ 2 ; x = 0 \\ A ; x < 0 \end{cases}$$

b)
$$f(x) = \begin{cases} \frac{x^2 - 9}{x - 3} ; x \neq 3 \\ A ; x = 3 \end{cases}$$

d)

$$f(x) = \begin{cases} \frac{3}{x} ; & x \ge 1 \\ x - A ; & x < 1 \end{cases}$$

$$f(x) = \begin{cases} x + A ; & x > 2 \\ B ; & x = 2 \\ -x + 7 ; & x < 2 \end{cases}$$

$$f(x) = \begin{cases} \frac{x^2}{|x|} ; & x \neq 0 \\ A ; & x = 0 \end{cases} \qquad h) \qquad \begin{cases} \frac{\text{sen.}(x-2)}{x^2 - 4} ; & x > 2 \\ A ; & x = 2 \\ x + B ; & x < 2 \end{cases}$$

32) Encontrar cual es el segmento de recta que debemos tomar para que la siguiente función resulte continua en todo los reales.

$$f(x) = \begin{cases} 2x + 4 ; & x \le -1 \\ mx + h; & -1 < x < 1 \\ 2x - 4 ; & x \ge 1 \end{cases}$$

33) La fuerza gravitacional F ejercida por la Tierra sobre una masa unitaria M a una distancia 'r' del centro del planeta viene dada por:

$$F(r) = \begin{cases} \frac{GMr}{R^3} & ; & r < R \\ \frac{GM}{r^2} & ; & r \ge R \end{cases}$$

$$M = \text{masa de la Tierra}$$

$$R = \text{radio de la Tierra}$$

$$G = \text{cte gravitacional}$$

- ¿ Es F una función continua de r, distancia de M al centro de la Tierra ?.
- Graficar la función en un sistema r F.
- **34)** Aplicar el teorema de Bolzano para demostrar que existe una raíz real de la ecuación dada en el intervalo especificado.

a)
$$x^3 - 3x + 1 = 0$$
 en $(0; 1)$

b)
$$x^2 = \sqrt{x+1}$$
 en (1; 2)

c)
$$\cos x = x$$
 en (0; 1)

d)
$$\ln x = e^{-x}$$
 en (1; 2)

35) Probar que las siguientes ecuaciones tienen por lo menos una raíz real e indicar un intervalo que la contenga.

(<u>Sugerencia</u>: graficar cada una de las funciones que forman la ecuación y determinar, del gráfico, el intervalo donde ambas gráficas se cortan. ¿Para qué sirve?).

a)
$$x^3 = 2 x-1$$

b)
$$\sqrt{2x} = x - 3/2$$

36) Resolver el ejercicio 76 (pag 123), desde la óptica de los conceptos vistos en este capítulo .

Apéndice A: Números reales: conjuntos, propiedades

A1.- CONJUNTOS DE NÚMEROS - PROPIEDADES

- Los números son sin duda una herramienta básica para cualquier rama de la Matemática. Podríamos compararlos con el átomo en Química o la célula en Biología. Luego, conocerlos y saber usarlos es un requisito indispensable para construir nuevos conocimientos a partir de ellos. Se resumen entonces a continuación las principales características del conjunto de los números reales a los efectos tanto de nivelar los conocimientos previos y establecer un punto de partida como de convenir el lenguaje y símbolos a usar en el desarrollo de la materia.
- Los pueblos primitivos se valían de piedras para contar sus rebaños. ¿Cuáles son las 'piedras' que usamos hoy para contar?: los números naturales.

 La necesidad de realizar otras operaciones (restar, dividir, etc) determinó que fueran apareciendo otros conjuntos numéricos: los números negativos, los fraccionarios, etc.

 Cada conjunto numérico se representa por una letra según se indica a continuación:

ENTEROS POSITIVOS Ó NATURALES:
$$N = \{1,2,3,4,\ldots\}$$
ENTEROS NEGATIVOS: $Z^- = \{-1,-2,-3,-4,\ldots\}$
ENTEROS: $Z = Z^- \cup \{0\} \cup N$
RACIONALES: $Q = \left\{\frac{p}{q}/p \in Z, q \in N \ (q \neq 0)\right\}$

Observaciones:

- a) $N \subset Z \subset Q$ y $Z \subset Z \subset Q$
- b) Todo número racional se puede representar en forma decimal periódica.
- c) No todo número decimal representa un número racional; por ejemplo el número π ($\pi = 3.141592653.....$, que generalmente aproximamos como $\pi \approx 3.14$ ó $\pi \approx 3.1416$); tiene una representación decimal *infinita no periódica*.

Luego, π no es un número racional. Existen otros números con representación decimal *no periódica*: $\sqrt{2}$, $\sqrt{3}$, e..... (e = 2.718281828......).

Tenemos así otro conjunto de números: el de los irracionales; que indicamos, I.

IRRACIONALES:
$$I = \{\sqrt{2}, \sqrt{3}, \sqrt{5}, \pi, e, \dots \}$$

Finalmente, de la unión de racionales e irracionales resultan los *números reales*, **R**.

REALES.
$$\mathbf{R} = \mathbf{Q} \cup \mathbf{I}$$

• Existe otro conjunto de números, los *números complejos*, C $C = \left\{ z = a + b.i \ / \ a,b \in R; \ i = \sqrt{-1} \right\}$

• Relación de orden en R.

Introducimos aquí las propiedades de orden como un conjunto de axiomas referidos al concepto primitivo de **positivo**. Así, partimos de admitir que en \mathbf{R} existe un subconjunto que indicamos \mathbf{R}^+ (reales positivos) que satisface:

Axioma 1: si x, y
$$\in$$
 R entonces $x+y \in$ R y x. $y \in$ R

Axioma 2:
$$\forall x \neq 0$$
, $x \in \mathbb{R}^+$ ó $-x \in \mathbb{R}^+$. (no ambos)

Axioma 3:
$$0 \notin \mathbb{R}^+$$

A los elementos de \mathbf{R}^+ los llamamos: 'números positivos' ó 'positivos':

DEFINICIÓN: relación de orden en R

$$b > a \Leftrightarrow b - a \in R^+$$
 (o sea, si b-a es positivo)

Observaciones:

a) Si en la definición anterior hacemos a = 0, tenemos: $b > 0 \iff b \in \mathbb{R}^+$ Luego:

REALES POSITIVOS,
$$\mathbf{R}^+ = \{ \mathbf{x} \in \mathbf{R} / \mathbf{x} > \mathbf{0} \}$$

b) Dado $x \in \mathbb{R}$ si -x es positivo entonces escribimos x < 0 y decimos, 'x negativo'.

Tenemos así los siguientes subconjuntos de números reales:

REALES POSITIVOS:
$$R^+ = \left\{ x \in R / x > 0 \right\}$$

REALES NEGATIVOS:
$$R^- = \{x \in R \mid x < 0\}$$

REALES NO NEGATIVOS:
$$\mathbf{R}_0^+ = \left\{ \mathbf{x} \in \mathbf{R} / \mathbf{x} \ge \mathbf{0} \right\}$$

REALES NO POSITIVOS:
$$R_0^- = \{x \in \mathbb{R} \mid x \le 0\}$$

Propiedades:

a)
$$x > y$$
; $a \in R \implies x + a > y + a$

b)
$$x > y$$
; $a > 0 \implies x \cdot a > y \cdot a$

c)
$$x > y$$
; $a < 0 \implies x \cdot a < y \cdot a$ (¡cuidado!: cambia el sentido de la desigualdad!!)

d)
$$x > y$$
; $a > b \implies x + a > y + b$

e)
$$\frac{x}{y} \in Q$$
; $\frac{a}{b} \in Q$; $\frac{x}{y} > \frac{a}{b} \implies x \cdot b > a \cdot y$

A2- LA RECTA REAL

La representación de los números reales como puntos de una recta es una herramienta muy útil para el desarrollo de la Matemática. Esta idea se ilustra en el siguiente gráfico:

Para obtener una representación comenzamos por identificar dos puntos cualesquiera de la recta con 0 y 1. El semieje que contiene al 1 es el semieje (+), cuestión que indicamos poniendo una flecha en el extremo del mismo. Luego desplazamos el segmento **OI** (la unidad) sobre la recta y, según la cantidad desplazada y la dirección del desplazamiento, establecemos la correspondencia entre punto y número.

En el gráfico: **OP** se obtiene de desplazar 4 veces **OI** hacia la derecha; luego, $P \leftrightarrow 4$. El número asociado al punto lo llamamos 'coordenada', lo indicamos P(4). Usualmente decimos "punto 4" en lugar de "punto de coordenada 4".

Además de los conjuntos ya vistos, existen otros conjuntos que ocurren con frecuencia en el cálculo: los intervalos. Estos conjuntos son aquellos que geométricamente se corresponden con segmentos o semirrectas. En función de ello convenimos en asignarles un nombre y un símbolo para distinguirlos entre sí y del resto de los conjuntos numéricos. Se tiene así la siguiente notación para nombrar intervalos:

INTERVALOS ACOTADOS

NOTACIÓN CONJUNTO	REPRESENTACIÓN GEOMÉTRICA	
$(a;b) = \{ x \in \mathbf{R} / a < x < b \}$	a b	
$[a;b] = \{ x \in \mathbf{R} / a \le x \le b \}$		
$(a;b] = \{ x \in \mathbf{R} / a < x \le b \}$	───────	
$[a;b) = \{ x \in \mathbf{R} / a \le x < b \}$	───	

INTERVALOS no ACOTADOS

A3 - VALOR ABSOLUTO

DEFINICIÓN:

VALOR	El valor absoluto de una número x, denotado por x , es un número real que, es <i>igual a x</i> , si x es positivo ó cero y, es <i>el opuesto de x</i> , si x es negativo.
ABSOLUTO	$ x = x$; si $x \ge 0$
	x = -x; si $x < 0$

Ejemplos:

$$|\pi - 1| = \int_{-\pi}^{\pi - 1 > 0} \pi$$

$$\left|\frac{\log (\pi - 2) > 0}{\right|}$$

 $|\log (\pi-2)| = \log (\pi-2) = 0.058$

$$|-3| = -(-3) = 3$$
 $|1 - \pi| = -(1 - \pi) = \pi - 1$ $|\log (\pi - 3)| = -\log (\pi - 3) = 0.85$

$$-\log (\pi-3)=0.85$$

 $\log (\pi - 3) < 0$

Nota: observar que en todos los casos el resultado es un número positivo.

Propiedades:

- a) $|x| \ge 0$; $\forall x \in \mathbb{R}$.
- b) |x| = |-x|; $\forall x \in \mathbb{R}$.
- c) $|\mathbf{x}| = \mathbf{r} \iff \mathbf{x} = \mathbf{r} \text{ fo } \mathbf{x} = -\mathbf{r}$

d) $|x| < r \Leftrightarrow -r < x < r$

e) $|x| > r \Leftrightarrow x < -r \text{ } \acute{o} x > r$

f) $\sqrt{x^2} = |x|$; $\forall x \in \mathbb{R}$.

Recordar que √ significa "la raíz cuadrada positiva de..." $\sqrt{a} = b \iff b^2 = a \land b \ge 0$ O sea:

Ejemplos:

a) Hallar z / |z-1| = 2.

$$|\mathbf{x}| = 2 \iff \mathbf{x} = 2 \quad \text{o} \quad \mathbf{x} = -2 \text{ (por (c))}$$

$$\Leftrightarrow$$
 $(z-1) = 2$ of $(z-1) = -2$
 \Leftrightarrow $z = 3$ of $z = -1$

b) Hallar
$$\mathbf{z}/|\mathbf{z}| < 2$$
.

b) Por (d); $|z| < 2 \Leftrightarrow -2 < z < 2$;

o sea: $\{z \in R / -2 < z < 2\} = (-2; 2)$

$$S = (-2; 2)$$

- c) Hallar **z** / |z-1| < 2 .
- c) Si hacemos z 1 = x, entonces:

$$|x| < 2 \Leftrightarrow -2 < x < 2 \pmod{d}$$

 $\Leftrightarrow -2 < z-1 < 2$
 $\Leftrightarrow -1 < z < 3$;

o sea:
$$\{z \in R / -1 < z < 3\} = (-1; 3)$$

$$S = (-1; 3)$$

(*) El valor absoluto puede ser concebido como una 'máquina' que procesa números (como es la calculadora). O sea , como una máquina con una entrada por donde ingresan números y una salida por donde egresan los transformados de dichos números. Imaginada así, esta máquina [valor absoluto], 'positiviza' números, ya que, si entra un número positivo, sale el mismo (positivo); mientras que si entra un número negativo sale el opuesto del mismo (positivo por ser el opuesto de un negativo).

A4 - DISTANCIA ENTRE DOS PUNTOS DE LA RECTA

DEFINICIÓN:

d(**A**,**B**),

Llamamos distancia entre dos puntos A y B, que denotamos d(A,B), a la medida del segmento \overline{AB} . O sea, $d(A,B) = med \overline{AB}$

- ¿Qué relación existe entre la coordenada de un punto y su distancia al origen?.

- Del gráfico vemos que: P(4) y d(O,P) = 4 \Rightarrow coordenada P = d(O,P) Q(-4) y d(O,Q) = 4. \Rightarrow coordenada Q = -d(O,Q)

Conclusión: la coordenada de un punto y su distancia al origen <u>o bien coinciden o bien son opuestas una de la otra</u>; o sea, a lo sumo, <u>difieren en el signo</u>.

Luego, podemos conectar estos dos conceptos entre sí a través del 'valor absoluto'. Efectivamente, vemos que conocida la coordenada de un punto basta 'positivizar' la misma para tener su distancia al origen. Como el valor absoluto 'positiviza' números, esta es entonces la herramienta que permite pasar de 'coordenadas' a 'distancia al origen' así como también la que permite obtener un método algebraico para el cálculo de distancia entre puntos.

Observaciones: Conocida la coordenada de un punto, conocemos su distancia al origen. ¿Vale la recíproca?; o sea, conocida la distancia, ¿conocemos la ´coordenada´ del punto?. Queda claro que no, ya que $\mathbf{d}(\mathbf{A},\mathbf{O}) = \alpha$ sólo informa que $med \ \overline{\mathbf{AO}} = \alpha$, y esto no alcanza: existen dos puntos que cumplen esta condición, uno a cada lado del origen. Luego, para establecer la coordenada se necesita otro dato: de que lado del origen está \mathbf{A} . ¿Cómo distinguimos de qué lado del origen está un punto?: con el signo de su coordenada.

- si A está a la derecha del origen su coordenada es (+); o sea, coord $\mathbf{A} = \alpha$ (= med $\overline{\mathbf{AO}}$).
- si A está <u>a la izquierda del origen</u> su coordenada es (-); o sea, **coord** $\mathbf{A} = -\alpha$ (=- med $\overline{\mathbf{AO}}$)

Medida con signo Definimos la medida con signo de \overline{AO} , como sigue:

- $med.c/sig \overline{AO} = med \overline{AO}$, si A está en el semieje positivo (+)
- $med.c/sig \ \overline{AO} = -med \ \overline{AO}$, si A está en el semieje negativo (-).

Coordenada

la coordenada de A es la medida con signo del segmento \overline{AO} . O sea, $A(a) \rightarrow a = med.c/sig \overline{AO}$

Ejemplo: $\mathbf{P}(4) \rightarrow 4 = med. \ c/sig \ \overline{\mathbf{OP}}$; indica \mathbf{P} a 4 unidades de \mathbf{O} y en el semieje (+) $\mathbf{Q}(-4) \rightarrow -4 = med. \ c/sig \ \overline{\mathbf{OQ}}$; indica \mathbf{Q} a 4 unidades de \mathbf{O} y en el semieje(-).

cálculo d(A,B) Dados dos puntos **A** y **B** sobre una recta graduada, si **a** y **b** son sus respectivas coordenadas, entonces: $\mathbf{d}(\mathbf{A},\mathbf{B}) = |\mathbf{b} - \mathbf{a}|$.

<u>Nota</u>: Esta fórmula para el cálculo de la distancia entre dos puntos se obtiene a partir de tener en cuenta que las coordenadas de los puntos son <u>las medidas con signo</u> de los respectivos segmentos que determinan con el origen.

Distancia: ´bien definida´ Es un hecho que la distancia entre **A** y **B** es la misma que entre **B** y **A**. Luego, para comprobar si la fórmula de cálculo dada es *consistente* con la realidad, analizamos si verifica esta propiedad.

$$d(A,B) = |b-a| = |-(b-a)| = |a-b| = d(B,A) \implies d(A,B) = d(B,A).$$

distancia entre números Dados los números reales a y b, llamamos d(a,b) a la distancia entre los puntos A y B cuyas coordenadas son a y b respectivamente.

$$d(a,b) = |b-a|$$

Ejemplos:

- a) Los puntos P(3); Q(5) y R(z) son distintos y se hallan todos sobre una misma recta. Si d(P,R) = d(P,Q), i, quién es R?.
 - \rightarrow **d(P,R)** = **d(P,Q)** \Rightarrow | z-3 | = 2 \Rightarrow z-3 = 2 **ó** z-3 = -2 \Rightarrow z = 5 **ó** z = 1. Como son distintos \Rightarrow z = 1 \Rightarrow **R(1)**
- b) Los puntos P(3); Q(5) y R(z) son distintos y se hallan todos sobre una misma recta. Si d(P,R) = d(Q,R), ; quién es R?

Apéndice A: Ejercicios

- 1.- Los puntos A; B; C y P se hallan todos sobre una misma recta. A los efectos de asignarles coordenadas se procede a graduar la recta. Se pide:
 - a) dar las coordenadas de A; B; C y P para cada una de las graduaciones de la recta que se indican a continuación si, en todas ellas, la longitud entre dos marcas consecutivas es de "1 unidad" y **O** es el origen .

- b) En cada caso indicar: d (A,O); d (P,O); d (A,P).
- c) Si x = coord. de P; indicar V ó F, justificar:
 - d(P,O) = x
 - d(P,O) = |x|
 - Si P pertenece al semieje negativo entonces x = -d (P,O)
 - $x = med. sig. \overline{OP}$.
- **2.-** a) Hallar todos los puntos $\mathbf{X}(\mathbf{x})$ cuya distancia a $\mathbf{P}(3)$ sea 2.
 - b) Hallar todos los puntos $\mathbf{X}(\mathbf{x})$ tal que d $(3,\mathbf{x}) < 2$.

Nota: al conjunto { $x \in R / d(3,x) < 2$ } lo llamamos: entorno de 3 de radio 2 . Lo indicamos: E(3;2)

Entorno de un punto

Entorno de x_0 de radio δ .

 $E(x_0;\delta) = \{ x \in \mathbb{R} / d(x_0, x) < \delta \}$

- **3.-** Resolver graficando en cada caso todos los puntos o conjuntos que se obtengan.
- a) Los puntos P(-2); Q(2) y R(z) son distintos y se hallan todos sobre una misma recta. Si d(P,R) = d(P,Q), ¿ quién es R?. Graficar todos los puntos.
- b) Los puntos P(-2); Q(2) y R(z) son distintos y se hallan todos sobre una misma recta.

Si
$$d(P,R) = d(Q,R)$$
, ; quién es R?

- c) Hallar todos los puntos $\mathbf{X}(\mathbf{x})$ cuya distancia a $\mathbf{P}(5)$ sea 2. Idem, pero d $(\mathbf{P}, \mathbf{X}) < 2$.
- d) Hallar todos los puntos $\mathbf{X}(\mathbf{x})$ cuya distancia a $\mathbf{P}(-3)$ sea 2. Idem, pero d $(\mathbf{P}, \mathbf{X}) < 2$.
- **4.-** a) Escribir A usando notación de conjuntos si A es el conjunto de los "x's" que distan 4 unidades del punto -2.
 - b) Escribir A como entorno de un punto si: A = (3, 9); A = (-1, 3); A = (0, 4)
- **5.-** Representar sobre un eje coordenado los intervalos A; B; $A \cap B$ y $A \cup B$ para:
 - a) A = [2; 6]; B = [-3; 4]
 - b) A = [2; 6]; B = [-3; 0]
 - c) A = [2; 4]; B = [4; 7]
 - d) A = [2; 4); B = [4; 7]
 - e) e) A = [2; 6]; B = [3; 4]
 - f) A = E(3,1); B = E(3,2)
 - g) $A = \{x \in R / \frac{x}{x-1} \ge 0 \}$

$$B = \{ x \in R \ / \ \frac{x}{x - 1} \le 0 \ \}$$

6.- Unir cada conjunto de la primer columna con su equivalente de la segunda.

$$\begin{array}{lll} A = \{ \ x \in R \ / \ | \ x-2 \ | < 5 \ \} & J = (-2\ ; \ 10\) \\ B = \{ \ x \in R \ / \ | \ x+2 \ | < 5 \ \} & K = (\ \delta \ -3\ ; \ \delta \ +3\) \\ C = \{ \ x \in R \ / \ | \ x - 3 \ | < \delta \ \} & L = (\ -3\ , \ 7\) \\ D = \{ \ x \in R \ / \ | \ x - 4 \ | < -6 \ \} & M = (\ -7\ , \ 3\) \\ E = \{ \ x \in R \ / \ | \ 2x + 4 \ | < 6 \ \} & N = (\ -5\ , \ 1\) \\ F = \{ \ x \in R \ / \ | \ -2x - 4 \ | < 6 \ \} & O = \varnothing \\ G = \{ \ x \in R \ / \ d(x,2) < 5 \ \} & P = (\ 3 - \delta\ ; \ 3 + \delta\) \\ H = \{ \ z \in R \ / \ d(z,3) < \delta \ \} & Q = (\ 3\ ; \ 3 + \delta\) \end{array}$$

- 7.- Indicar si las siguientes afirmaciones son verdaderas o falsas. Justificar respuesta.
 - a) $x^2 \ge 0$; $\forall x \in R$
 - b) $a \le b \implies -a \le -b$
 - c) $x < 1 \Rightarrow 1/x > 1$
 - d) $x < 0 \implies x^2 < 0$
 - e) $-x \le 0$; $\forall x \in R$
 - f) $x = -x 6 \Rightarrow -x > 0$
 - g) $x = 6 x \Rightarrow -x < 0$

Apéndice B: El plano coordenado

Hasta ahora hemos considerado puntos sobre una recta e identificado los mismos a través de números reales. Ahora consideramos puntos en el plano.

Como el plano es 'bidimensional' para identificar puntos del mismo necesitamos dos direcciones. O sea, instalada una copia de la recta real debemos añadir otra copia. En principio la única condición que se pide a ambas rectas es que se intersequen en el origen. En tal caso, constituyen lo que se llama un sistema de referencia plano.

Normalmente la segunda recta real se ubica perpendicular (*ortogonal*) a la primera (pero no es condición necesaria para tener un sistema de referencia plano). En este caso es de uso y costumbre que una se tome horizontal y la otra vertical, que sobre la horizontal el sentido positivo se fije hacia la derecha mientras que, para la vertical, se tome hacia arriba. (el sentido positivo (+) se indica con una flecha en el extremo del semieje que elegimos como tal).

A la recta horizontal la llamamos **eje x**, a la vertical, **eje y** y ambas constituyen un, **'sistema cartesiano** *ortogonal'*. (sistema de referencia donde los ejes son ortogonales).

plano cartesiano

Un plano al que se añade un sistema cartesiano ortogonal se llama **plano cartesiano**. Se denota R^2 ; ya que usamos dos *copias* de R.

En un plano cartesiano, cualquier punto se localiza mediante un par ordenado de números reales llamados, igual que antes, **coordenadas** *cartesianas* **del punto.**

He aquí cómo hacemos para asignar coordenadas a un punto del plano:

- Sea ${\bf P}$ punto del plano, luego para hallar sus coordenadas cartesianas trazamos perpendiculares desde ${\bf P}$ hasta cada uno de los eje coordenados .
- Una perpendicular interseca al eje x en la "coordenada x"
 ó abscisa de P; etiquetada como x* en el gráfico.
- La otra interseca al eje y en la "coordenada y" u ordenada de P; etiquetada como y*.
- El par de números (x*; y*), en ese orden, son las coordenadas cartesianas de P.
- Para ser concisos hablamos de "el punto P (x*; y*)".

Distancia entre puntos del plano

El concepto de *distancia entre puntos del plano* se sustenta en el **teorema de Pitágoras**: "en un triángulo rectángulo el cuadrado de la hipotenusa es igual a la suma de los cuadrados de los catetos".

- La distancia d (\mathbf{P}_1 ; \mathbf{P}_2) es, por definición, la medida del segmento $\overline{\mathbf{P}_1\mathbf{P}_2}$.
- Del gráfico resulta claro que $\overline{P_1P_2}$ es la hipotenusa del triángulo rectángulo de vértices P_1 , P_2 , Q.
- Luego, por Pitágoras, concluimos que:

$$d(P_1, P_2) = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Apéndice B: Ejercicios

- 1.- Trabajando en un sistema convencional :
 - a) Indicar a qué cuadrante o eje pertenecen los puntos que se indican a continuación si "a" no es cero y "e" es la base de los logaritmos naturales:

A (-10⁶, 10³); **B** (
$$\pi$$
, -3); **C** (e, 1-e); **D** ($\sqrt{2}$ -5, -2e); **E** (log 1, log 10⁻³); **F** (a^2 , π -3); **G** (a , -3); **H** (- a^2 , (- a)²); **I** ($\sqrt{(-4)^2}$, 4); **J** (log 10, ln 1).

- b) Dados P (a,b); Q (-a, -b) y R (a; -b) indicar a qué cuadrante pertenece cada uno de ellos si:
 - (i) a>0 ; b>0
- (ii) a > 0; b < 0
- (iii) a < 0, b < 0.
- c) Dado P (a,b) graficarlo en un sistema coordenado ortogonal si:

(i)
$$a.b > 0$$
 y $a < 0$ (ii) $a.b > 0$ y $\sqrt{a} \in R$ (iii) $a + b = 0$ y $|a| = -a$

- **2.-** En los ejercicios que siguen completar el cuadro y analizar si los puntos que se dan en ellos presentan alguna particularidad digna de destacar:
 - a) Sea **A**(3,4) **B** (2,3) (3,1) (4,4) (-3,-4) (0,0) (-1,1) **d**(**A**,**B**)
 - b) Sea **A**(0,2) **B** (2,2) (3,2) (0,2) (-3,2) (-4,2) (x,2) **d**(**A**,**B**)
 - c) Sea A(1,2) B (4,6) (5,5) (1,-3) (-4,2) (6,2) (-2,6) (1,7) (5,-1) d(A,B)
 - (*) Si indicamos con C la curva que determinan estos puntos (¿nombre?), hallar una fórmula que exprese que el punto P(x,y) pertenece a C.
- 3.- a) La circunferencia es el lugar geométrico de todos los puntos del plano que equidistan de un punto fijo llamado centro. En función de esta propiedad hallar la ecuación de la circunferencia de centro C (a,b) y radio r.
- b) Dar la ecuación de una circunferencia de radio 5 y centro C(0,0). Luego obtener 6 puntos de esta circunferencia.
- c) Dar la ecuación de una circunferencia de radio 5 y centro C(2,4). Luego obtener 6 puntos de esta circunferencia.
- 4) a) Graficar una recta r₁ paralela la eje x que pase por el punto P(1,3). Hallar (gráficamente) tres puntos de la misma de modo que la distancia entre dos puntos "consecutivos" permanezca constante e igual a "2". Verificar analíticamente.

- b) Graficar una recta r_2 perpendicular a la anterior en el punto P(1,3). Hallar (gráficamente) dos puntos de la misma que disten 3 unidades del punto P.
- c) Dado el punto Q(2,1) determinar (gráfica e intuitivamente) R, punto de r (item (a)) que se encuentra <u>a menor distancia de Q</u>. Indicar cual es esa distancia. Verificar con algunos puntos. Idem para la recta del item (b). La distancia obtenida en cada caso se llama, "distancia del punto a la recta".
- d) Indicar V ó F:
 - i) si R es el punto de r <u>a menor distancia de Q</u> y $R \neq Q$, entonces R se encuent sobre la recta perpendicular a r que pasa por Q.
 - ii) Si d = d(Q; r) entonces la circunferencia de centro en Q y radio d es tangente a la recta r.
- e) Escribir en una oración el procedimiento para hallar la distancia de un punto a una recta (a la cual no pertenece).
- **5.-** A continuación se indican tres conjuntos de puntos A, B y C y cuatro sistemas coordenados, se pide:
 - a) Enumerar los elementos de B y C.
 - b) Representar los sistemas en un papel milimetrado.
 - c) Graficar cada conjunto en el sistema que resulte más adecuado para ello.

A= {
$$(5,0)$$
; $(-5,0)$; $(0,0)$; $(0,5)$; $(0,-5)$; $(-4,3)$; $(-4,-3)$; $(-3,4)$; $(3,-4)$; $(3,4)$; $(4,3)$ }
B= { $(\frac{\mathbf{x}}{10},\mathbf{y})/(\mathbf{x},\mathbf{y}) \in \mathbf{A}$ } ; $\mathbf{C} = \{ (\mathbf{x},10\,\mathbf{y})/(\mathbf{x},\mathbf{y}) \in \mathbf{A} \}$

Los sistemas están en la posición convencional pero difieren en la graduación de sus ejes. A continuación indicamos la unidad con que se gradúa cada uno de ellos.

	S_1	S_2	S_3	S ₄
U _x	1 cm.	0.5 cm.	5 cm	0.1 cm
U_{v}	1 cm.	0.5 cm.	1 cm.	0.1 cm.

6.- Graficar los conjuntos que se indican a continuación:

7.- Describir por comprensión los conjuntos cuyas gráficas se indican

11.- Dada la curva "C" se pide:

a) Identificar, gráficamente, los siguientes conjuntos.

$$A = \{(x,y) \in C / y < 0 \}$$

$$B = \{(x,y) \in C / y \ge 0 \}$$

$$C = \{(x,y) \in C / y \ge 1 \}$$

$$D = \{(x,y) \in C / 4 \le x \le 5 \}$$

$$E = \{(x,y) \in C / 5 \le x \le 6 \}$$

b) Identificar, gráfica y analíticamente, los siguientes conjuntos.

$$G = \{ x \in \mathbb{R} / (x,y) \in \mathbb{C} ; y \ge 0 \}$$

$$H = \{ x \in \mathbb{R} / (x,y) \in \mathbb{C} ; y \le 1 \}$$

$$I = \{ x \in \mathbb{R} / (x,y) \in \mathbb{C} ; y \le 0 \}$$

12.- Dado el conjunto $\mathbf{E} = \{(x, y) \in \mathbb{R}^2 / y = (x - 1) \cdot (x - 9) \}$, se pide:

- a) Indicar tres puntos de E y tres puntos que no pertenezcan a E.
- b) Hallar todos los puntos de ${\bf E}$ correspondientes a las siguientes abscisas:

$$x_1 = -1$$
; $x_2 = 2$; $x_3 = 5$; $x_4 = 10$.

c) Hallar y graficar todos los puntos de **E** correspondientes a las sgtes ordenadas:

$$y_1 = 20$$
; $y_2 = 9$; $y_3 = 0$; $y_4 = -12$; $y_5 = -16$; $y_6 = -21$.

- d) Demostrar que los puntos de \mathbf{E} de abscisa "5- δ " y "5+ δ " tienen la misma ordenada y, que el punto medio entre ellos tiene siempre abscisa "5".
- e) Dado A,B, C puntos del conjunto **E** determinar *gráficamente* sus simétricos respecto de la recta x=5 y verificar que también pertenece n al conjunto **E**. **A**(0,9) ; **B**(3,-12) ; **C**(4,-15) .

Apéndice C: Funciones trigonométricas

C1.- ANGULOS DIRIGIDOS

Según sea el ámbito donde trabajemos los ángulos admiten distintas conceptualizaciones. Así, en la geometría clásica, los ángulos son considerados como el resultado de la intersección de dos semiplanos; luego, no tienen signo y son siempre menores de cuatro rectos. Esta definición es útil en la geometría ya que ésta es, esencialmente, estática; pero apenas se considera la posibilidad de 'movimiento' la misma resulta 'insuficiente'. Veamos el siguiente ejemplo.

- (*) La tierra gira sobre su eje, luego tomado un punto sobre un paralelo (por ejemplo el Ecuador) éste 'gira' alrededor del centro de la tierra. Se sabe que lo hace a razón de 15° por hora y de Oeste a Este. Consideremos ahora que a las 13 hs de cierto día se lanza, desde una base espacial (B), un cohete para circunvolar la tierra con una velocidad de giro de 360° por hora (1 giro, en una hora). Nos preguntamos: a la hora del lanzamiento, el cohete ¿ pasó o está pasando sobre la base?.
- Los gráficos adjuntos muestran que no podemos contestar esta pregunta si no se informa en que sentido gira el cohete (O→E ó E→O). En el primer caso la respuesta es NO, pues si bien el cohete ha realizado un giro completo y está 'en el punto de partida', la base se ha desplazado 15°, luego debe volar unos minutos más para pasar sobre ella. (¿cuántos?). En el segundo caso la respuesta es SI, pasa sobre ella 'antes de la hora'.

En la resolución de este problema vemos que el ángulo aparece interpretado como, la porción de plano barrida por una semirrecta móvil (el radio vector) que gira alrededor de su origen **O**'. Observamos también la necesidad de distinguir el **sentido** de generación del ángulo (éste influye en el resultado). Finalmente, en el giro Oeste-Este, vemos claramente también que hallar el instante en que el cohete pasa nuevamente sobre la base requiere considerar giros **mayores de 360°**. Esta u otras cuestiones similares son de consideración frecuente en el desarrollo de la ciencia. Luego, necesitamos precisar una definición de ángulo que resulte adecuada para el tratamiento de las mismas.

ángulo

Llamamos ángulo $\stackrel{\frown}{AOB}$ a la porción de plano barrida por una semirrecta móvil que gira alrededor de su origen O.

(*) el lado inicial, **OA**, al girar alrededor del origen puede hacerlo en dos sentidos: horario (**sentido negativo**) y antihorario (**sentido positivo**). Esto lo indicamos con un "arco dirigido"; o sea, un arco con una flecha en uno de sus extremos.

ángulo dirigido Angulo en el que se distingue el 'sentido de giro'. Está determinado por dos semirrectas con origen común (lado inicial y lado final) y un 'arco dirigido' que indica el sentido de giro y el número de giros.

Nota: a partir de ahora prescindiremos del término 'dirigido' y usaremos la palabre **ángulo**. Saldrá del contexto a cual nos referimos.

posición estándar Un ángulo está en **posición estándar** cuando su vértice coincide con el origen de un sistema cartesiano y su lado inicial está sobre el eje x positivo. A partir de ahora trabajamos con ángulos en posición estándar.

circunferencia trigonométrica y medida de ángulos

- Circunferencia con centro en el origen de un sistema cartesiano y **radio 1.** (graf.1)
- Los lados de un ángulo en posición estándar cortan la circunferencia trigonométrica en dos puntos: **Q** (s/ lado inicial) y **P** (s/ lado final).

Luego, determinan un arco de circunferencia: $\mathbf{Q}\mathbf{P}$.

Así, a cada ángulo le corresponde un arco. Como los arcos los sabemos 'medir', (establecer su longitud) los usamos para asignar una 'medida' a los ángulos. Así:

'la medida de un ángulo es la medida del arco que este subtiende en la circunferencia trigonométrica'.

- □ Los arcos (ángulos) se pueden medir en grados o en radianes (rad).
- □ La diferencia radica en la <u>unidad de medida</u> adoptada. En el sistema sexagesimal es el GRADO (360 avas partes de la long. de la circunferencia); mientras que en el sistema radian es el metro (o, sus unidades derivadas: cm., mm, etc.).

medida de ángulos en RADOS la medida en grados del ángulo α es la medida en grados del arco \mathbf{QP} que este intercepta en la circunferencia (trigonométrica o no).

medida de ángulos en RADIANES

La medida en <u>radianes</u> del ángulo α es la *longitud* del arco \mathbf{QP} que este intercepta en la circunferencia <u>trigonométrica</u>.

unidad de medida de ángulos 1 GRADO = 360 avas partes de la longitud de la circunferencia.

1 RADIAN = ángulo que en la circunferencia trigonométrica subtiende un arco de longitud 1.

- \Box El arco abarcado por *1 giro* es una circunferencia completa. Luego, 1 giro mide 360° ó 2π rad. (longitud circunferencia de radio 1). De esta relación básica tenemos:
 - a) π rad = 180°

b)
$$1 \text{ rad.} = \left(\frac{180}{\pi}\right)^{\circ} \approx 57.3^{\circ}$$
 ; $1^{\circ} = \left(\frac{\pi}{180}\right) \text{ rad.} \approx 0.017 \text{ rad.}$

 $\left(\frac{180}{\pi}\right)$ y $\left(\frac{\pi}{180}\right)$ son los factores de conversión para pasar de un sistema a otro.

<u>Ejemplos</u>: 3 rad. = $3 \cdot \left(\frac{180}{\pi}\right)^{\circ} \approx 171.9^{\circ}$; 3 ° = $3 \cdot \left(\frac{\pi}{180}\right)$ rad ≈ 0.051 rad.

Observaciones:

a) Dijimos que la "medida" de un ángulo en radianes es "la *longitud* del arco interceptado por el ángulo en la *circunferencia trigonométrica* (ó unidad)".

Se ve fácilmente que la longitud del arco depende del radio; para un mismo ángulo, si el radio aumenta, la longitud del arco interceptado también aumenta.

Más aún, se observa que la longitud del arco es directamente proporcional al radio; o sea :

- $\frac{\ell}{\mathbf{r}} = \text{cte.} \text{ (con } \mathbf{1} = \text{long. } \mathbf{QP})$
 - > Sea 1 = long. \mathbf{QP} (arco subtendido por α con r =1);
 - Sea l'=long. \mathbf{QP} (arco subtendido por α con r \neq 1);
 - ightharpoonup Luego: α (rad.) = $\frac{\ell}{1}$ = $\frac{\ell'}{r}$

Conclusión: la medida de un ángulo *en radianes* es el cociente entre la longitud del arco que intercepta en la circunferencia y el radio de la misma.

$$\alpha$$
 (rad.) = $\frac{\ell'}{r}$

b) La medida de un ángulo en el sistema radian es un **número real adimensional.** Por ejemplo: hallar el ángulo que subtiende un arco de 6 cm. en una circunferencia de 5 cm. de radio.

$$\alpha = 1 / r = 6 \text{ cm.} / 5 \text{ cm.} = 1, 2$$
 (las unidades se simplifican)

c) $1 = \alpha(rad.) \cdot r$.

Sabiendo que el radio de la tierra es de 6377 km. ¿cuánto se desplaza un punto sobre el Ecuador en una hora? (Recordar que se mueve a razón de 15° por hora)

$$\alpha = 15^{\circ} = 15. \left(\frac{\pi}{180} \right) = 0.2625$$
 (rad.)

Lueog, $1 = \alpha(rad.)$. r = 0.2625. 6377 = 1673.95 Km.

C2- FUNCIONES TRIGONOMÉTRICAS

El origen de las 'funciones trigonométricas' está en la TRIGONOMETRÍA.

Esta ciencia cuya aparición se remonta a 150 años a.de C. y se atribuye a Hiparco; se ocupó en su origen y como su nombre lo expresa (trígonos = triángulo, metrón = medida) del cálculo de todos los elementos del triángulo (lados, alturas, superficie, ángulos, medianas, bisectrices). Tales cálculos revelan en su momento que en un triángulo rectángulo, si se cambian los lados pero no los ángulos, las razones entre los lados permanecen constante. A estas razones que permanecían constantes se les dio nombre, se las llamó 'razones trigonométricas'. Según los lados que intervienen en la razón tenemos el seno, el coseno o la tangente.

Para α tal que:

0° < α < 90°

tenemos las

relaciones

trigonométricas

Hoy en día este primer objetivo de la trigonometría ha sido ampliamente rebasado. Los ángulos dejaron de ser considerados sólo como elementos de interés para el estudio de las figuras geométricas y se constituyeron en objetos matemáticos con entidad propia. Esto trajo aparejado la aparición de las *funciones trigonométricas*; las cuales resultan una generalización de las ´relaciones trigonométricas´, ya que para la definición de estas funciones se quita la restricción de que el ángulo sea agudo.

El conocimiento de las funciones trigonométricas resulta imprescindible para comprender fenómenos de muy distinta naturaleza, no sólo ligados a la Geometría sino también al Análisis y el Álgebra. Las funciones trigonométricas están involucradas en todo proceso cíclico o periódico (ondas, vibraciones, sonidos, estaciones, etc), el carácter de *periódicas* que poseen hace que se constituyan en el sistema de representación *natural* para la modelización de este tipo de fenómeno.

DEFINICIÓN

Dado un ángulo α en posición estándar y P(x,y) un punto cualquiera del lado final del ángulo, si indicamos con r la distancia de P al origen (radio vector) entonces definimos las funciones trigonométricas $b\acute{a}sicas$, como sigue:

funciones trigonométricas

> sen
$$\alpha = \frac{3}{1}$$

> cos $\alpha = \frac{3}{1}$
> tag $\alpha = \frac{3}{2}$

$$r = 1$$
; \rightarrow sen $\alpha = y$ (ordenada de P)
 \rightarrow cos $\alpha = x$ (abscisa de P)

Luego, el signo o propiedades de las funciones trigonométricas básicas (seno y coseno) queda determinado por el signo o propiedades de la ordenada \acute{o} la abcisa de $\bf P$, punto cualquiera del lado final del ángulo.

Cofunciones: a las recíprocas de las funciones trigonométricas básicas se les da un nombre . Tenemos así:

- recíproca del seno \rightarrow cosec $\alpha = r/y$ - recíproca del coseno \rightarrow sec $\alpha = r/x$ - recíproca de la tangente \rightarrow ctg $\alpha = x/y$

Nos abocaremos al estudio de las trigonométricas *básicas* ya que, conocidas las propiedades de estas, las de sus recípocas se deducen automáticamente. Por ejemplo, conocido el signo del seno y coseno, se tiene el signo de todas las demás funciones.

Funciones trascendentes

En general el seno o coseno de un ángulo es un número irracional. Por esta razón se las llama funciones trascendentes.

• Variación del seno y el coseno en los cuatro cuadrantes

Para estudiar la variación de estas funciones, partimos del ángulo de 0° y hacemos girar el lado final del mismo alrededor del origen. Generamos así una *sucesión de ángulos* a partir de los cuales determinamos la variación de las funciones trigonométricas. Para ello necesitamos un punto del lado final del ángulo. Tomamos **P** tal que distancia de P al origen sea **1.** Con esta elección simplificamos el análisis ya que así **r=1** y, por ende, seno y coseno son ordenada y abscisa del **punto P.**

 $-1 \le \cos \alpha \le 1$

$\cos \alpha = abscisa de P = x$

del gráfico, observamos que mientras $0 < \alpha < \pi$; o sea, mientras P recorre la semicircunferencia superior, su abscisa toma todos los valores del intervalo [-1;1]. ¿Cómo?:

$$\alpha = 0 \Rightarrow x = 1 \Rightarrow \cos 0 = 1$$

$$0 < \alpha < \pi/2 \Rightarrow 0 < x < 1 \Rightarrow 0 < \cos \alpha < 1$$

$$\alpha = \pi/2 \Rightarrow x = 0 \Rightarrow \cos \pi/2 = 0$$

$$\pi/2 < \alpha < \pi \Rightarrow -1 < x < 0 \Rightarrow -1 < \cos \alpha < 0$$

$$\alpha = \pi \Rightarrow x = -1 \Rightarrow \cos \pi = -1$$

Idem, si hacemos que **P** recorra la semicircunf. inferior, barremos todos los ángulos entre π y 2π y, leyendo del gráfico la variación de "x", vemos que nuevamente toma todos los valores del intervalo [-1;1]; pero yendo de -1 a 1.

 $-1 \le \text{sen } \alpha \le 1$

$sen \ \alpha = \ ordenada \ de \ P \ = y$

del gráfico, observamos que mientras $0 < \alpha < \pi$; o sea, mientras P recorre la semicircunferencia superior, su ordenada toma todos los valores del intervalo [0;1]. ¿Cómo?:

$$\alpha = 0 \implies y = 0 \implies \operatorname{sen} 0 = 0$$

$$0 < \alpha < \pi/2 \implies 0 < y < 1 \implies 0 < \operatorname{sen} \alpha < 1$$

$$\alpha = \pi/2 \implies y = 1 \implies \cos \pi/2 = 1$$

$$\pi/2 < \alpha < \pi \implies 0 < y < 1 \implies 0 < \operatorname{sen} \alpha < 1$$

$$\alpha = \pi \implies y = 0 \implies \operatorname{sen} \pi = 0$$

Idem, si hacemos que **P** recorra la semicircunf. inferior, barremos todos los ángulos entre π y 2π y, leyendo del gráfico la variación de "y", vemos que toma todos los valores del intervalo [-1;0]; yendo de 0 a -1 en el 3er C. y de -1 a 0 en el 4to C.

<u>NOTA</u>: El análisis de las demás funciones puede hacerse partir de los datos hallados para seno y coseno, teniendo siempre el cuidado de considerar que el resto de las funciones presenta una diferencia esencial con respecto a estas dos. Todas ellas (tg, ctg, sec y cosec) tienen alguna de las coordenadas del punto en el denominador; luego, en tal caso <u>la función</u> no está definida donde esta coordenada vale <u>'cero'</u> (no se puede dividir por cero).

Sea, por ejemplo, la tangente:
$$\mathbf{tg} \ \alpha = \underline{\mathbf{ordenada de P}} = \underline{\mathbf{y}} = \underline{\mathbf{sen } \alpha}$$

 $\mathbf{abscisa de P} \ \mathbf{x} \ \mathbf{cos } \alpha$

Luego, la tangente no está definida donde la abscisa del punto es cero; o sea, donde es cero el coseno del ángulo: $\pi/2$; - $\pi/2$ y todos los congruentes con ellos. A partir del signo de seno y coseno se determina fácilmente el de la tangente, por ejemplo:

$$\pi/2 < \alpha < \pi \Rightarrow \begin{bmatrix} 0 < \sin \alpha < 1 & \Rightarrow & 0 < \sin \alpha \\ -1 < \cos \alpha < 0 & \Rightarrow & \cos \alpha < 0 \end{bmatrix} \Rightarrow \text{ tg } \alpha = \frac{\sin \alpha}{\cos \alpha} < 0$$

ángulos congruentes Dos ángulos se dicen congruentes cuando difieren un número entero de giros. Así α y β son congruentes si $\beta = \alpha + k$ giros, con $k \in \mathbb{Z}$. Sus medidas difieren en $2 k \pi$ ($\beta = \alpha + 2 k \pi$) y el lado final de β coincide con el de α .

Para las funciones de ángulos congruentes, tenemos:

$$\begin{array}{lll} -\cos\beta = \cos\alpha = x & \Rightarrow & \cos\left(\alpha + 2\ k\ \pi\right) = \cos\alpha \\ -\sin\beta = \sin\alpha = y & \Rightarrow & \sin\left(\alpha + 2\ k\ \pi\right) = \sin\alpha \end{array}$$

funciones periódicas Son funciones cuyos valores se repiten *cíclicamente* o *periódicamente*; o sea aquellas que, cubierto un 'ciclo', comienzan luego a tomar los mismos valores y así continuan indefinidamente.

Las funciones seno y coseno (y en consecuencia todas las demás) son funciones periódicas con un ciclo o período igual a 2π ; ya que $\forall \alpha$:

$$\cos (\alpha + 2\pi) = \cos \alpha$$

 $\sin (\alpha + 2\pi) = \sin \alpha$

C3 - IDENTIDADES TRIGONOMÉTRICAS

Una identidad trigonométrica es una relación entre funciones trigonométricas. Vemos las más elementales de ellas. Las restantes son consecuencia o se pueden obtener a partir de las que vemos a continuación

I) Identidad pitagórica:

$$sen^2 \alpha + cos^2 \alpha = 1$$

Por Pitágoras sabemos que: $x^2 + y^2 = r^2$

- Si
$$r = 1$$
, entonces: sen $\alpha = x$
 $\cos \alpha = y$

II) Propiedades de reflexión

» sen
$$\alpha$$
 = ordenada de P = y
» sen (- α) = ordenada de Q = -y

<u>Luego</u>: sen $(-\alpha) = -$ sen α

»
$$cos α = abscisa de P = x$$

» $cos (-α) = abscisa de Q = x$

Luego:
$$\cos (-\alpha) = \cos \alpha$$

III) Fórmulas de adición

»
$$\operatorname{sen} (\alpha + \beta) = \operatorname{sen} \alpha \cdot \cos \beta + \cos \alpha \cdot \operatorname{sen} \beta$$

»
$$\cos (\alpha + \beta) = \cos \alpha \cdot \cos \beta$$
 - $\sin \alpha \cdot \sin \beta$

A partir de las fórmulas de adición junto a las de reflexión se obtienen las de la diferencia. $(sen(\alpha - \beta) = sen(\alpha + (-\beta)))$

»
$$sen (\alpha - \beta) = sen \alpha . cos \beta - cos \alpha . sen \beta$$

» $cos (\alpha - \beta) = cos \alpha . cos \beta + sen \alpha . sen \beta$

- (*) De (I); (II) y (III) se obtienen el resto de las identidades trigonométricas.
- > Fórmulas del ángulo doble
- Haciendo $\beta = \alpha$ en las fórmulas de adición :

$$sen (\alpha + \alpha) = sen \alpha . cos \alpha + sen \alpha . cos \alpha = 2 sen \alpha . cos \alpha cos (\alpha + \alpha) = cos \alpha . cos \alpha + sen \alpha . sen \alpha = cos2 \alpha - sen2 \alpha$$

$$sen(2\alpha) = 2 sen \alpha . cos \alpha$$

 $cos(2\alpha) = cos^2 \alpha - sen^2 \alpha$

- Si en la última fórmula obtenida, reemplazamos $sen^2\alpha$ ó $cos^2\alpha$ por las expresiones que se obtiene despejando en la identidad pitagórica, obtenemos las siguientes fórmulas alternativas para el coseno del ángulo doble:

$$sen^2\alpha + cos^2\alpha = 1$$
 \rightarrow $sen^2\alpha = 1 - cos^2\alpha$ \acute{o} $cos^2\alpha = 1 - sen^2\alpha$

$$\cos (2 \alpha) = \cos^2 \alpha - \sin^2 \alpha = \cos^2 \alpha - (1 - \cos^2 \alpha) = 2 \cos^2 \alpha - 1$$

 $\cos (2 \alpha) = \cos^2 \alpha - \sin^2 \alpha = (1 - \sin^2 \alpha) - \sin^2 \alpha = 1 - 2 \sin^2 \alpha$

$$\cos (2\alpha) = 2\cos^2 \alpha - 1$$

$$\cos (2\alpha) = 1 - 2\sin^2 \alpha$$

- Finalmente de estas expresiones obtenemos el cuadrado del seno y coseno:

$$sen^{2} \alpha = \frac{1 - \cos(2 \alpha)}{2}$$

$$cos^{2} \alpha = \frac{1 + \cos(2 \alpha)}{2}$$

- (*) Las identidades trigonométricas son útiles en la resolución de ecuaciones trigonométricas como, por ejemplo:
 - hallar todos los valores de x en el intervalo $[0; 2\pi]$ tales que sen x = sen (2x) sen x = sen (2x) (aplicando la fórmula del ángulo doble)

$$sen x = sen (2x)$$

 $sen x = 2 sen x . cos x$

(1

$$sen x - (2 sen x . cos x) = 0$$
 (sacando 'sen x' como factor común)
 $sen x . (1 - 2 cos x) = 0$ (transformamos la expresión en un producto)

Un producto es cero si uno de los factores lo es; luego, tenemos dos posibilidades:

$$sen x = 0 \rightarrow x = \mathbf{0}, \pi, 2\pi$$
6; 1-2 cos x = 0 \rightarrow cos x = ½ \rightarrow x = $\pi/3$, $5\pi/3$

luego, $S = \{ 0, \pi/3, \pi, 5\pi/3, 2\pi \}$

- (*) Estas identidades permiten también calcular las funciones trigonométricas de ángulos pertenecientes a distintos cuadrantes conociendo las del 1er cuadrante; así como también la relación entre ángulos complementarios, suplementarios, etc.
- » Por ejemplo: ¿qué relación guardan entre sí los ángulos suplementarios ; o sea α y β tal que $\alpha + \beta = 180^{\circ}$?

sen β = sen (
$$180^{\circ}$$
 - α) = sen 180° . cos α - cos 180° . sen α = sen α

Luego:
$$\operatorname{sen} \beta = \operatorname{sen} \alpha$$

Así tenemos: $sen 150^{\circ} = sen 30^{\circ}$; $sen 120^{\circ} = sen 60^{\circ}$; $sen 135^{\circ} = sen 45^{\circ}$

C4 - CALCULO DE FUNCIONES TRIGONOMÉTRICAS

Como ya dijimos los valores de las funciones trigonométricas son en general números irracionales luego, normalmente, lo que damos son "aproximaciones" de los mismos; acudiendo para ello a la calculadora. Sin embargo, con la ayuda de la geometría clásica podemos dar los valores "exactos" de las funciones de algunos ángulos del 1er cuadrante.

Considerando que para $\mathbf{r}=\mathbf{1}$ es $\mathbf{sen} \ \alpha=\mathbf{y}$ (= ord. de P), te pedimos que a partir de esta definición y los triángulos indicados justifiques el primer renglón del cuadro adjunto ($\mathit{sugerencia}$: recordar el teorema de pitágoras). Completa luego el cuadro según las indicaciones que se dan en cada caso, aplicando identidades trigonométricas.

α	0°	30°	45°	60°	90°
sen α	0	1/2	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1
$\cos \alpha = \text{sen} (90^{\circ} - \alpha)$	1				
$tag \alpha = \underbrace{sen \alpha}_{cos \alpha}$					no existe

Ejemplo: verificar que: $sen^2 30^o + cos^2 30^o = 1$

de 30.5°.

Reeplazando por los valores del cuadro: $(\frac{1}{2})^2 + (\frac{\sqrt{3}}{2})^2 = \frac{1}{4} + \frac{3}{4} = 1$

Ejemplo: Calcular: $sen^2 30.5^\circ + cos^2 30.5^\circ$. En este caso debemos acudir a la calculadora (CASIO f_x -500_A):

Luego:
$$sen^2 30.5^\circ + cos^2 30.5^\circ = 0.257595189 + 0.74240481 = 0.9999999999 ($\neq 1$)$$

¿Qué pasó? . ¿La identidad pitagórica no valía para todo ángulo?. Sí, valía y sigue valiendo. La diferencia que se observa (pequeña, pero diferencia al fin) es debida a los errores de redondeo que se introducen al trabajar con la calculadora. Como ya dijimos, los valores del seno y coseno son en general números irracionales. Estos tienen infinitas cifras decimales; luego, como no podemos indicarlas todas, procedemos (o procede la calculadora) a 'redondear' el resultado, en este caso en la novena cifra decimal. Se introducen así los errores de redondeo, los cuales son los verdaderos causantes de la diferencia observada. Una formación teórica insuficiente unida a una confianza ciega en la calculadora podría llevarnos a la absurda conclusión de que la identidad pitagórica no se verifica para el ángulo

Ejemplo : Sabiendo que sen $\alpha=\frac{1}{2}$ y $0^{\circ}<\alpha<90^{\circ}$, hallar "cos α " Acudimos a la calculadora y a las funciones "inversas" de las trigonométricas.

<u>Ejemplo</u>: Sabiendo que sen $\alpha=\frac{1}{2}$ y $90^{\circ}<\alpha<180^{\circ}$, hallar "cos α ". Acudimos nuevamente a la calculadora.

¿Qué pasó aquí?. ¿El coseno de ángulos del segundo cuadrante no era **negativo**?. Sí, lo era y lo sigue siendo. ¡¡ Esto ya no es un error de redondeo!! . Descubrimos nuevamente que no podemos confiar ciegamente en la calculadora y que sólo una sólida formación teórica nos permite comprender qué está pasando en este caso.

- el ángulo cuyo seno es 0.5, no es único.
- sen 30° = sen $\alpha = \frac{1}{2}$.
- Vemos entonces que la calculadora nos da sólo un ángulo (30° - luego veremos porqué).
- El α buscado en este caso se obtiene de hacer : $\alpha + 30^{\circ} = 180^{\circ} \rightarrow \alpha = 150^{\circ}$
- $-\cos 150^{\circ} = -0.866025403$

C5 - COORDENADAS POLARES

Ya vimos que una forma de localizar un punto en el plano es a través de sus 'coordenadas cartesianas' (x,y) . En algunos problemas es más conveniente localizar un punto por sus 'coordenadas polares'.

Las coordenadas cartesianas dan la posición del punto en relación a dos ejes perpendiculares; las polares lo hacen en referencia a un punto fijo O (polo) y a un rayo (eje polar) que parte de O. Para identificar un punto por sus coordenadas polares comenzamos por escoger un punto del plano como polo u origen O y a partir de él trazar una semirrecta con origen en O, el eje polar. El eje polar se dibuja usualmente en dirección horizontal hacia la derecha; o sea, en correspondencia con el eje x del sistema cartesiano ortogonal.

Dado el polo y el eje polar el punto P tiene **coordenadas polares** \mathbf{r} \mathbf{y} α , que escribimos como el par ordenado (\mathbf{r}, α) con :

- ightharpoonup r (radio polar ó radio) = d(O,P)
- α (argumento) = ángulo dirigido entre el eje polar y la línea OP.

NOTAS

- (*) si r=0, no importa cual sea α la coordenada polar $(0,\alpha)$ representa el origen sin importar el valor de la coordenada angular α .
- (*) las coordenadas polares difieren de las cartesianas en que cualquier punto tiene más de una representación en coordenadas polares; o sea, no existe correspondencia uno a uno entre punto y coordenada polar.

Por ejemplo si consideramos las coordenadas polares $(r, \pi/4)$ y $(r, \pi/4 + 2\pi)$ vemos que representan el mismo punto **P**.

Más general este punto P tiene coordenadas polares $(r, \pi/4 + 2 k\pi)$, con $k \in N$.

(*) La definición de las coordenadas polares (r, α) se extiende al caso de r negativo, conviniendo que (r, α) y $(-r, \alpha)$ se encuentran sobre la misma línea por O (la del lado terminal del ángulo)), ambos a la misma distancia de O (|r|) pero, sobre lados opuestos

a O. Dado que en el desarrollo de la materia no usamos esta definición extendida, no abundamos en aclaraciones sobre la misma.

• Relación entre coordenadas polares y cartesianas

Ubicado el polo y el eje polar coincidiendo con el origen y el eje x de un sistema cartesiano ortogonal podemos fácilmente pasar de unas coordenadas a otras con el auxilio de las funciones trigonométricas de la coordenada angular α .

Ejercicios:

- a) Graficar los puntos A (2; $\pi/4$); B (3; $\pi/2$); C (3; - π); D (1; π). Dar las coordenadas polares de sus simétricos respecto del origen.
- b) Sea $P(r; \pi/4)$. Si r varía tomando todos los valores entre 2 y 4 graficar todas las posiciones posibles para P e indicar que "distancia" recorre P en este caso.
- c) Sea $P(3; \alpha)$. Si α varía tomando todos los valores entre 0 y π graficar todas las posiciones posibles para P e indicar que distancia recorre P en este caso. $(\underbrace{Recordar}: \alpha \text{ (radianes)} = \frac{long.arco}{r})$
- d) Sea P(3; α). Si α varía tomando todos los valores entre 0° y 60° graficar todas las posiciones posibles para P e indicar que "distancia" recorre P en este caso.
- e) Sea $P(3; \alpha)$. Si al variar α el punto P recorre una distancia de 6 cm. a partir del eje x; indicar la variación de α en radianes y grados.

Apéndice C: Ejercicios

1.- FUNCIONES TRIGONOMÉTRICAS

- a) Marcar en un sistema cartesiano ortogonal un punto P(u,v) sabiendo que u=-3; v>0 y d (P,O)=5. Dibujar luego, en posición estándar, el ángulo α cuyo lado final pasa por P. Calcular sen α ; $\cos \alpha$ y tag α .
- b) Dibujar dos ángulos cuyo coseno valga ½.
- c) Dibujar tres ángulos cuyo seno valga ½.
- d) Dibujar dos ángulos cuya tg valga ¾.
- 2.- a) Marcar en un sistema cartesiano ortogonal un punto Q(a,b) sabiendo que a>0; b<0 y d(Q,O)=1. Dibujar luego, en posición estándar con sentido antihorario, el ángulo β cuyo lado final pasa por Q. Indicar los valores de sen β ; $\cos\beta$ y tag β en función de las coordenadas de Q. A partir de estos valores decidir el signo de las respectivas funciones trig. del ángulo β .
 - b) Si $\theta = \beta 180^{\circ}$, usando identidades trigonométricas obtener los valores de sen θ ; cos θ y tag θ en función de a y b. Graficar el ángulo θ y verificar. A partir de estos valores decidir el signo de las respectivas funciones trigonométricas del ángulo θ .
- 3.- Los puntos A; B y C se encuentran en un plano. Para hallar sus cooordenadas se introduce en el mismo un sistema de referencia. Indicar las coordenadas de los puntos según el sistema de referencia adoptado en cada caso si d(A,O) = d(B,O) = d(C,O) = 1

- **4.-** Dar las coordenadas de (x,y) del punto P si :
 - a) sen $\alpha = 0.25$; d(P,O) = 2; x < 0.
 - b) $\cos \alpha = -0.5$; d(P, O) = 4 ; y < 0 .
 - c) sen $\alpha = \cos \alpha$; d(P, O) = 1; $0 < \alpha < \pi/2$

5.- Graficar los siguientes puntos sabiendo que $\alpha \in II C$. Usar identidades trigonométricas para determinar las coordenadas cuando haga falta.

```
 \begin{array}{l} \textbf{A}\;(\cos\alpha\;,\, sen\;\alpha)\;\;;\;\; \textbf{B}\;(3\cos\alpha\;,\, 3sen\;\alpha)\;\;;\;\; \textbf{C}\;(\cos\left(\alpha+\pi\right)\;,\, sen(\alpha+\pi))\;\;;\\ \textbf{D}\;(\cos\left(-\alpha\right),\, sen\left(-\alpha\right))\;;\;\;\; \textbf{E}\;(sen\;(\pi/2\;-\alpha\;);\;\; \cos\left(\pi/2\;-\alpha\right));\;\;\; \textbf{F}\;(\cos\left(\alpha+2\pi\right)\;,\, sen(\alpha+2\pi)) \\ \end{array}
```

6.- a) Demostrar que si a y b son números dados, existe otro número c y un ángulo " α " tal que:

$$a \cdot sen x + b \cdot cos x = c \cdot sen (x + \alpha)$$

b) Escribir como el seno de un ángulo. Verificar la igualdad para x = 0.

$$sen x + cos x =$$

$$sen x + \sqrt{3} cos x =$$

$$sen x - \sqrt{3} cos x =$$

$$- sen x + \sqrt{3} cos x =$$

- 7.- Hallar el mínimo valor de "p" no nulo tal que:
 - a) sen [2 (x+p)] = sen (2x)
 - b) sen [3(x+p)] = sen (3x)
 - c) sen $[\omega(x+p)]$ = sen (ωx)

3 — Derivada

En el CAPÍTULO 2 vimos los conceptos, métodos ó instrumentos necesarios para determinar el comportamiento de una función en su dominio. En particular, para estudiar el *comportamiento de f*:

```
rightharpoonup en el entorno de un punto <math>x_o (para ello definimos: \lim_{x \to x_o} f(x)),
```

$$rightharpoonup para x's "muy grandes" (\pm) (para ello definimos: $\lim_{x \to \pm \infty} f(x)$);$$

$$rightharpoonup en el punto x_o (para ello definimos: continuidad de f en x_o)$$

En definitiva, dada y = f(x) nos ocupamos de estudiar formas o métodos para conocer **como** varía f al variar x (¿tiene comportamiento "definido"?, ¿se acerca a un "valor determinado"?, ¿se hace "cada vez más grande"?, ¿presenta "salto" ó "agujero"?)

En este capítulo continuamos estudiando las funciones pero desde otra perspectiva. Dada y = f(x) y x_o en su dominio ahora el objetivo esencial es determinar *cuánto* varía f al variar x en un *entorno de* x_o .

3.1 Notaciones y Definiciones

DEFINICIÓN:

Incremento de una variable : \Dz Dado un punto fijo (z_0) y uno variable (z),

a la diferencia entre z y z_o producida al variar z en el entorno de z_o la llamamos *incremento de* z y la simbolizamos Δz .

O sea: $\Delta z = z - z_0$.

Observaciones:

- 1) Todo punto variable z puede escribirse en función de su incremento: $z = z_o + \Delta z$. En tal caso nos referimos a dicho punto como al "punto incrementado"..
- 2) Δz puede ser positivo, negativo ó cero:

- si
$$z < z_o$$
 entonces $\Delta z < 0$

- si
$$z > z_o$$
 entonces $\Delta z > 0$

- si
$$z = z_0$$
 entonces $\Delta z = 0$

- 3) Dada y = f(x) y un $x_0 \in Dom f$, quedan definidos dos tipos de incrementos:
 - * el incremento de la variable independiente: $\Delta x = x x_o$; y,
 - * el incremento de la variable dependiente: $\Delta y = y y_o$; con y = f(x); $y_o = f(x_o)$

En este caso, o sea cuando las variables x e y están relacionados entre sí, los respectivos incrementos, Δx y Δy , también se encuentran relacionados entre sí.

En particular, "si y = f(x) y $x_0 \in Dom f$ entonces Δy depende de Δx ".

Conclusiones:

- Δy depende de x_o y de Δx ,
- Para x_o <u>fijo</u>, Δy depende <u>sólo</u> de Δx .
- Para x_o <u>fijo</u>, Δy es <u>función</u> de Δx ; o sea, existe $\phi / \Delta y = \phi(\Delta x)$.

Ejemplo:
$$f(x) = x^2$$
; $x_o = 1$ \Rightarrow $\Delta x \rightarrow \Delta y = f(1 + \Delta x) - f(1)$
*\Delta x = 2 \rightarrow \Delta y = f(3) - f(1) = \overline{8}\$
*\Delta x = 3 \rightarrow \Delta y = f(4) - f(1) = \overline{15}\$

$$\underline{\Delta x} \quad \Rightarrow \quad \underline{\Delta y} = f(I + \Delta x) - f(I)$$

$$\underline{\Delta y} = (I + \Delta x)^2 - I = \underline{2 \Delta x} + \Delta x^2 \quad \Rightarrow \quad \Delta y = \varphi(\Delta x).$$

Notas:

① Un *error* frecuente en el cálculo de Δy 's es que conocido "un Δy ", los restantes se calculen aplicando "regla de tres simple". Esta forma de cálculo es válida en el caso que f sea una función lineal y "sólo en tal caso". Si f no es lineal, usando regla de tres no se obtiene el verdadero valor de Δy . Vemos esto en el caso del ejemplo anterior:

$$\Delta \mathbf{x} = 2 \Rightarrow \Delta \mathbf{y} = 8 \ [\underline{dato}]$$

$$\Delta \mathbf{x} = 3 \Rightarrow \Delta \mathbf{y} = ? \ [\underline{incógnita}] \xrightarrow{egla} \Delta \mathbf{y} = \frac{3 \cdot 8}{2} = 12$$

Resumiendo:

$$\Delta x = 3$$
 $\xrightarrow{por def}$ $\Delta y = 15$ (verdadero valor) $\Delta x = 3$ $\xrightarrow{regla \ de \ tres}$ $\Delta y = 12$ (valor $aproximado$) $\Rightarrow E_{(error)} = 3$

Conclusión: por regla de tres no se obtiene el verdadero valor. Se introduce un "error", el cual, como en este caso, puede ser "muy grande".

① Por definición, Δy informa el cambio total en y al variar x de x_o a $x_{o}+\Delta x$.

Veremos luego que este valor es de relativa utilidad ya que no permite apreciar la "significatividad" del cambio; o sea, establecer si este es "grande", "pequeño" o "prácticamente despreciable". Para decidir esta cuestión resulta necesario analizar el cambio y su "contexto"; o sea, relacionarlo con los otros cambios que se producen a su alrededor.

Así de lo que finalmente nos vamos a ocupar es del "cambio en y, en relación al cambio en x"; a lo que se da el nombre de "razón de cambio".

Ejemplo 1:

En la empresa donde trabaja, finalizada la jornada se han llenado todos los tanques del día, excepto uno. Su jefe le pide que por favor se haga cargo de este tanque, que se quede un poco más, que hace 2 hs. que empezó a llenarse y sólo le faltan 12 ls.

Su jefe, al decir que faltan "sólo" 12 ls. está sin dudas insinuando que esta cantidad es "poca". Si Ud. sabe que hay dos tipos de tanques, que estos se diferencian por la ley que rige la entrada de solución al tanque en función del tiempo: ¿le convence el argumento de su jefe de que 12 ls. es "poco"?; ¿o preguntaría de que tanque se trata antes de aceptar quedarse?.

(i) En el contexto de este problema no se puede afirmar que una "cantidad de litros" (12), sea "poca" (o "mucha"). Sin dudas, y en este caso, esta apreciación está absolutamente ligada al "tiempo" requerido para que tal cantidad de litros entre al tanque..... Y es de sospechar que si las "leves de llenado" son distintas también lo sean los "tiempos de llenado". Luego, resolver esta cuestión requiere calcular el tiempo necesario para que, en cada tanque y a partir de $t_0 = 2$, se produzca un "incremento de volumen" (ΔV) de 12 ls.

 $[T1]^{\mathcal{G}}$ $\Delta t = 2 \rightarrow en \ T1 \ entran \ 12 \ ls. \rightarrow termina \ de \ llenarse \ en "2hs".$

Verificación:
$$\Delta V = V(2+\Delta t) - V(2) = (2+2)^2 - 4 = 16 - 4 = 12$$
 (ls.)

 $[T2]^{\text{G}}$ $\Delta t = 30 \rightarrow \text{en } T2 \text{ entran } 12 \text{ ls } \rightarrow \text{termina de llenarse en "30 hs"}.$

Verifición:
$$\Delta V = V(2+\Delta t) - V(2) = \sqrt{8(2+30)} - 4 = 16 - 4 = 12$$
 (ls.)

Conclusión final:

Observamos aquí que conocer la cantidad de litros que faltan para llenar el tanque no es, en sí mismo, un dato útil para la toma de decisiones. Que decidir acerca de la significatividad de un valor requiere evaluar su relación con otras variables vinculadas al mismo. En este caso, con el tiempo requerido para producir el ΔV deseado. Contrastados ΔV versus Δt en ambos tanques, concluímos que 12 ls. es relativamente poco para T1 y relativamente mucho para T2; porque T1 se llena en 2hs. (nos podemos ir rápido!) mientras que T2 necesita 30 hs. para llenarse.

<u>Ejemplo 2</u>: dados y = f(x), x_0 y Δx que se indican a continuación, hallar Δy , cambio total en y al variar x desde x_o hasta $x_o + \Delta x$.

[1]
$$y = x^2$$
 ; $x_0 = 2$; $\Delta x = 2$ \Rightarrow $\Delta y = y(2 + \Delta x) - y(2) = 4^2 - 4 = 12$
[2] $y = \sqrt{8x}$; $x_0 = 2$; $\Delta x = 30$ \Rightarrow $\Delta y = y(2 + \Delta x) - y(2) = \sqrt{256} - 4 = 12$

[2]
$$\mathbf{v} = \sqrt{8x}$$
 : $\mathbf{x}_0 = 2$: $\Delta \mathbf{x} = 30$ $\Rightarrow \Delta \mathbf{v} = \mathbf{v}(2 + \Delta \mathbf{x}) - \mathbf{v}(2) = \sqrt{256} - 4 = 12$

<u>¿Qué informa Δy </u>?: que y aumentó 12 unidades al variar x de 2 a $2+\Delta x$.

 $\Delta y = 12 u.$: ¿ es mucho?, ¿ poco ?, ¿o es relativo?

Evaluar cuan significativo es el *cambio en y*, requiere referir el mismo al *cambio en x*.

$$y = x^2$$
; $\Delta x = 2 <<< \Delta y = 12$
el cambio en y es 'grande'
en 'relación' al cambio en x .

Decimos que y, crece rápidamente

$$\mathcal{F} y = \sqrt{8x}$$
; $\Delta x = 30 >>> \Delta y = 12$
el cambio en y es 'chico'
en 'relación' al cambio en x.

Decimos que y, crece lentamente

Verificamos así que mientras el *cambio total en y* es un valor de escasa utilidad, el *cambio en y "en relación" al cambio en x*, es un dato realmente útil por cuanto informa acerca de la *'rapidez'* con que una función varía en el entorno de un punto.

5) Razón de cambio $(\frac{\Lambda y}{\Lambda x})$:

Este cociente recibe diversos nombres los que dependen de la disciplina de que se trate. Así, en matemática se lo llama *cociente incremental* mientras que en las ciencias fácticas lo más habitual es llamarlo, *razón de cambio*.

¿Qué información brinda la "razón de cambio" respecto al comportamiento de f?.

En lo que sigue vemos esto; o sea, características y propiedades de la razón de cambio.

Para investigar este cociente vamos a hacerlo al modo de un investigador: en forma sistemática y con método, partiendo del 'caso simple' ó 'conocido'.

• Razón de Cambio y Función Lineal.

Al estudiar la función lineal, y = f(x) con f(x) = m x + h, concluimos que:

f lineal
$$\Leftrightarrow \frac{\Delta y}{\Delta x} = m$$
; $\forall \Delta x \Leftrightarrow la \ raz\'on \ de \ cambio \ es \ constante$

- ① ¿qué dice esto de la función lineal?:
 - \triangleright que Δy es *directamente proporcional* a Δx . (lo que legitima el uso de *regla de tres*)
 - que, y cambia exactamente 'm' unidades por cada cambio unitario en x ; de otra forma, que
 - y varía a 'velocidad constante'.
 - finalmente, y fundamentalmente, que 'velocidad de variación constante'
 es lo que caracteriza a la función lineal.
 O sea, una propiedad que presenta la función lineal y sólo ella.

① Esta última observación: ¿qué dice de las funciones no lineales?:

$$ightharpoonup$$
 que, $\frac{\Delta y}{\Delta x} \neq cte$;

- \succ que, Δy no es directamente proporcional a Δx . (no vale el uso de 'regla de tres')
- \triangleright que no se puede establecer *a priori* cuanto variará y al variar x en una unidad. De otra forma, que la velocidad de variación de y, <u>no es constante</u>.

Dada f no lineal y x_o un punto de su dominio, ¿habrá algún método o forma de conocer la velocidad a la que estaría variando f, cuanto menos en ese punto?.

Contestar esta pregunta requiere investigar la *razón de cambio* para *f* no lineales; la existencia de alguna *'regularidad'* o *'patrón'* en el comportamiento de las mismas.

2 Razón de Cambio y Función No Lineal.

Comenzamos investigando un 'caso simple': $f(x) = x^2$. Para ello procedemos a:

- elegir un $x_o \rightarrow x_o = 1$
- calcular Δy para distintos Δx ; hacer esto de la forma más apropiada al caso.
- calcular $\Delta y/\Delta x$; organizar la información de modo que permita detectar algún hecho o dato peculiar en el comportamiento del cociente incremental.

<u>Cálculo de Δy </u>: disponemos de dos procesos para concretar este cálculo,

- (I) <u>cálculo por definición</u>: $\Delta y = f(x_o + \Delta x) f(x_o)$
- (II) <u>cálculo por fórmula</u>: consiste en obtener Δy como función de Δx . O sea, hallar ϕ tal que $\Delta y = \phi(\Delta x)$. Hallada ϕ , disponemos de una fórmula de cálculo.

Si el objetivo es hallar un único Δy , no se justifica el uso del proceso (II). Pero si el objetivo es hallar Δy para varios Δx , el proceso (II) es más conveniente pues provee de una 'fórmula' que facilita y agiliza la tarea.

Usamos (II) para investigar la razón de cambio para $f(x) = x^2$ y $x_0 = 1$.

$$\Delta x \in \mathbf{R} \rightarrow \Delta y = f(1 + \Delta x) - f(1) = (1 + \Delta x)^2 - (1)^2 = 2.\Delta x + \Delta x^2$$

Luego:
$$\Delta y = \varphi(\Delta x)$$
 con $\varphi(\Delta x) = 2.\Delta x + \Delta x^2$

- Obtenida φ , la usamos para calcular rápida y sistemáticamente los Δy correspondientes a distintos Δx (elegidos según el caso)
- Organizamos los resultados en una tabla.
- Calculamos y registramos el cociente $\Delta y/\Delta x$. Procedemos a investigar el comportamiento de dicho cociente; o sea, de la *razón de cambio*.

Δx	$\Delta y = 2. \Delta x + \Delta x^2$	$\Delta y / \Delta x$
2	8	4
1. 5	5.25	3. 5
1	3	3
0. 5	1.25	2. 5
0.25	0.56	2. 24
.:*		

Observaciones:

- $\Delta x \rightarrow 0$ $\Delta y \rightarrow 0$?? $\Delta y / \Delta x \neq \text{constante}$ $\Delta y / \Delta x$, ; decrecen??
- 1) La lectura de la tabla muestra una *tendencia* en el comportamiento de los Δy ; estos pareciera que decrecen a medida que $\Delta x \rightarrow 0$.
- 2) Nos preguntamos, ¿tendrán los Δy un comportamiento definido?, ¿se acercarán "tanto como quieran" a un único número?.

De continuar la tabla con Δx cada vez más chicos ($\Delta x = 0.1; 0.01;...$) veríamos que los Δy siguen acercándose a "cero" y, aparentemente, "tanto como quieran". ¿Cómo corroboramos o refutamos esta hipótesis?: calculando $\lim_{\Delta x \to 0} \Delta y$

$$\lim_{\Delta x \to 0} \Delta y = \lim_{\Delta x \to 0} \varphi(\Delta x) = \lim_{\Delta x \to 0} \left[2 \Delta x + (\Delta x)^2 \right] = 0 \checkmark$$

Conclusiones:

- * Δy es un infinitésimo para $\Delta x \rightarrow 0$ (según lo demostrado)
- * Δx es un infinitésimo para $\Delta x \rightarrow 0$ (trivial)
- * $\frac{\Delta y}{\Delta x}$, la *razón de cambio*, es un <u>cociente de infinitésimos</u>.

El trabajo hecho permite descubrir que la *razón de cambio* además de ser vista como un *cociente de incrementos* puede ser visualizada como un, *cociente de infinitésimos*.

La cuestión es si esta nueva forma de visualizar la razón de cambio habilita un camino útil a nuestros fines; o sea, un método para investigar *el cambio en y en relación al cambio en x*, en un entorno de x_o . En el Cap.2 vimos que una forma de investigar el *comportamiento relativo de dos infinitésimos* era a través de evaluar el límite del cociente entre ambos (lo que llamamos, "comparación de infinitésimos"). Luego, visualizar la razón de cambio como cociente de infinitésimos, proporciona un método útil a nuestro propósito: *evaluar el límite del cociente entre los respectivos incrementos*.

Concluimos así que una forma de resolver el interrogante planteado para el caso de las funciones no lineales es a través del cálculo y evaluación del $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$.

El estudio y cálculo de este límite constituye en su momento el desvelo y objetivo de grandes matemáticos como Newton o Leibniz; da lugar al desarrollo de una de las dos ramas fundamentales en las que se divide el Cálculo o Análisis Matemático: el CALCULO DIFERENCIAL.

La importancia de este límite radica en que da respuesta a problemas de muchas y muy diversas ciencias (matemática, física, química, biología, economía, ecología, etc.). Así, y debido a ello, se le da nombre propio, **derivada**, y se crean distintos símbolos para representarlo.

Algunos de ellos:
$$f'(x_o)$$
; $y'(x_o)$; $\frac{dy}{dx}(x_o)$

Luego, y en definitiva, de lo que nos ocupamos en este capítulo es de la **DERIVADA**. Comenzamos con la definición.

DEFINICIÓN de DERIVADA:

	Dada $y = f(x)$, $x_o \in \mathbf{D}f$ con $f'(x_o)$ indicamos la derivada de f en x_o , la que definimos			
en un punto $f'(x_o)$	como: $f'(x_0) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$ (si el límite existe finito)			

Observaciones:

- 1) El proceso de hallar la derivada de una función se llama derivación.
- 2) Si existe $f'(x_0)$, decimos que la función es <u>derivable en x_0 </u>.
- 3) Si existe $f'(x_o)$, $\forall x_o \in D$, decimos que la función es <u>derivable en D</u>.
- 4) Existen otras notaciones para la derivada, alguna de las cuales son:

$$y = f(x) \xrightarrow{derivada} f'(x) = y' = \frac{dy}{dx} = \frac{df}{dx} = Df(x)$$

- 5) Al cociente $\frac{\Delta y}{\Delta x}$, lo llamamos <u>cociente incremental</u> (CI).
- 6) El <u>cálculo</u> de derivadas es, en principio y básicamente un <u>cálculo de límite</u> ya que *la derivada* no es otra cosa que el *límite* del cociente incremental $\Delta y / \Delta x$.
- 7) El cociente incremental se puede expresar de distintas formas según como se escriba el *incremento en x* (Δx ó x x_o) y el *punto incrementado* (x ó x_o + Δx). La elección que se haga determina dos formas para Δy , por ende, para el CI:

$$\frac{\Delta y}{\Delta x} = \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x} = CI_{(1)}$$
La diferencia entre ambas formas, es la variable en la que queda expresado el CI en cada caso:
$$\frac{\Delta y}{\Delta x} = \frac{f(x) - f(x_0)}{x - x_0} = CI_{(2)}$$

$$CI_{(2)} \rightarrow \text{queda en función de } x.$$

\triangleright <u>Cálculo "por definición" de</u> $f'(x_0)$

Con
$$CI_{(1)} \rightarrow f'(x_0) = \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}$$

Con $CI_{(2)} \rightarrow f'(x_0) = \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \lim_{x \rightarrow x_0} \frac{f(x) - f(x_0)}{x - x_0}$

En (*) el cociente incremental queda en función de 'x'; luego, es necesario <u>cambiar la variable del límite</u>. Para hacer esto tenemos en cuenta que:

① Para hallar la derivada de una función, por ejemplo $f(x) = x^n$; procedemos a:

elegir alguna forma de expresar el CI
$$\Rightarrow$$
 CI₍₂₎ = $\frac{f(x) - f(x_0)}{x - x_0} = \frac{x^n - x_0^n}{x - x_0}$, calcular el límite del CI elegido \Rightarrow $f'(x_0) = \lim_{x \to x_0} \frac{x^n - x_0^n}{x - x_0}$

① Cualquiera sea la forma en que planteemos el límite, debe quedar una indeterminación del tipo 0/0. (CI: *cociente de infinitésimos*).

Ejemplo: cálculo por definición de
$$f'(5)$$
 para $f(x) = x^n$ con $n = 2; 3; 4$

$$f(x) = x^2 \Rightarrow f'(5) = \lim_{x \to 5} \frac{x^2 - 5^2}{x - 5} = (dividimos)$$

$$= \lim_{x \to 5} (x + 5) = 5 + 5 = 10$$

$$x \to 5$$

►
$$f(x) = x^3$$
 \Rightarrow $f'(5) = \lim_{x \to 5} \frac{x^3 - 5^3}{x - 5} = (dividimos)$
= $\lim_{x \to 5} (x^2 + 5 \cdot x + 5^2) = 5^2 + 5^2 + 5^2 = 75$

►
$$f(x) = x^4$$
 → $f'(5) = \lim_{x \to 5} \frac{x^4 - 5^4}{x - 5} = (dividimos)$
= $\lim_{x \to 5} (x^3 + 5 \cdot x^2 + 5^2 \cdot x + 5^3) = 5^3 + 5^3 + 5^3 + 5^3 = 500$

① El análisis retrospectivo y en conjunto de los pasos realizados para obtener f'(5) para distintos n's permite apreciar un 'patrón' en el proceso de cálculo de los respectivos límites. O sea, posibilita la detección de un esquema que se repite potencia a potencia y que, de ser válido para todo n, permitiría generalizar el proceso, simplificar el cálculo de la derivada.

Generalizar un proceso requiere trabajar con método; es decir, proceder a la observación y registro sistemático de casos según ciertos principios básicos como:

- * expresar algunos resultados <u>sin realizar los cálculos</u>, aunque estos sean obvios. (si efectivamente existe un esquema o patrón de cálculo, dicho patrón se hace visible, no queda *enmascarado por el resultado particular del caso*).
- * organizar el trabajo de modo que facilite la detección del *patrón* que se busca.

n	f(x)	$\lim_{x \to x_0} \frac{x^n - x_0^n}{x - x_0} =$	f'(5)	f'(5)	f'(5)
2	x^2	$= \lim_{x \to 5} (x+5)$	= 5 +5	= 2 .5	= 10
3	x^3	$= \lim_{x \to 5} (x^2 + 5.x + 5^2)$	$=5^2+5^2+5^2$	= 3 .5 ²	= 75
4	x 4	$= \lim_{x \to 5} (x^3 + 5 \cdot x^2 + 5^2 \cdot x + 5^3)$	$= 5^3 + 5^3 + 5^3 + 5^3$	= 4 .5 ³	= 500
•••		vemos así como se va configurando	el 'resultado'		•••••
n	<i>x</i> ⁿ	que, para n genérico	el ´resultado´ sería	= n.5 ⁿ⁻¹	
		que, para x _o y n genérico	el ´resultado´ sería	$= \mathbf{n} . x_o^{\mathbf{n} - 1}$	

① El trabajo realizado permite 'inducir' una 'fórmula' para el cálculo de la derivada de una potencia. Como esta fórmula resulta de un 'proceso inductivo' no podemos afirmar que sea válida $\forall n$. Para ello debemos 'demostrar' que vale $\forall n$.

Regla de la potencia Si $f(x) = x^n \text{ con } n \in \mathbb{N}$, entonces $f'(x) = n \cdot x^{n-1}$; $\forall x \in \mathbb{R}$

<u>Demostración</u>: $f'(x_o) = \lim_{x \to x_o} \frac{f(x) - f(x_o)}{x - x_o}$

$$f'(x_{o}) = \lim_{x \to x_{o}} \frac{x^{n} - (x_{o})^{n}}{x - x_{o}} = \lim_{x \to x_{o}} (\underbrace{x^{n-1} + x_{o} \cdot x^{n-2} + \dots + (x_{o})^{n-2} \cdot x + (x_{o})^{n-1}}_{n \text{ sumandos}})$$

$$= (x_{o})^{n-1} + x_{o} \cdot (x_{o})^{n-2} + \dots + (x_{o})^{n-2} \cdot x_{o} + (x_{o})^{n-1}) = n \cdot (x_{o})^{n-1}$$

$$n \text{ veces } (x_{o})^{n-1}$$

<u>Conclusión</u>: x_o valor genérico; luego, $f'(x) = n \cdot x^{n-1}$, $\forall x \in \mathbb{R}$; $\forall n \in \mathbb{N}$.

➤ El resultado hallado para exponentes *naturales* nos lleva a preguntar si la regla no valdrá para otros exponentes. Para ver esto calculamos y concluimos:

a)
$$f(x) = \frac{1}{x}$$
 [= x⁻¹]. Calculando por def. \Rightarrow $f'(x) = -\frac{1}{x^2}$ [= (-1) x⁻²]

b)
$$f(\mathbf{x}) = \sqrt{\mathbf{x}} \ [= \mathbf{x}^{1/2}]$$
. Calculando por $def. \Rightarrow f'(\mathbf{x}) = \frac{1}{2\sqrt{\mathbf{x}}} \ [= \frac{1}{2} \mathbf{x}^{-\frac{1}{2}}]$

Para estos ejemplo (exponente negativo y fraccionario), la regla se cumple.

Si bien dos ejemplos no permiten sacar conclusiones generales, más adelante, vistos otros resultados teóricos, demostraremos que esta regla vale *para todo exponente real*.

O sea, demostraremos la siguiente regla de derivación:

Regla de la potencia (generalizada)

Si
$$f(x) = x^{\alpha}$$
, con $\alpha \in \mathbb{R}$,
entonces $f'(x) = \alpha \cdot x^{\alpha-1}$, $\forall x \in \mathbb{R}$

① En muchos casos, antes de derivar, conviene simplificar la función; de ser posible, trasformar la misma en una potencia. Los siguientes ejemplos ilustran esta idea:

•
$$f(x) = \frac{1}{x^2} = x^{-2}$$
 \Rightarrow $f'(x) = (-2) x^{-3}$

•
$$g(x) = x \cdot \sqrt{x} = x^{3/2}$$
 \Rightarrow $g'(x) = (3/2) \cdot x^{1/2}$

•
$$\mathbf{h}(\mathbf{x}) = \frac{x \cdot \sqrt{x}}{\sqrt[4]{x}} = \frac{x^{\frac{3}{2}}}{x^{\frac{1}{4}}} = x^{\frac{5}{4}} \Rightarrow \mathbf{h}'(\mathbf{x}) = (5/4). \ \mathbf{x}^{1/4}$$

- ① Dado que el cálculo 'por definición' de una derivada desemboca siempre en una indeterminación del tipo 0/0 en lo que sigue vamos a buscar formas alternativas de cálculo; en particular, reglas de cálculo del estilo de las halladas para las potencias. O sea, vamos a buscar reglas de derivación que faciliten el cálculo de derivadas.
- ① Pero, ¿ porqué o para qué calculamos derivadas?.
 Ocupados en el cálculo en sí quizás hemos perdido de vista el problema que dio origen al concepto de derivada; no hemos analizado aún si la derivada es efectivamente una respuesta apropiada a dicho problema.

Conviene entonces detenerse y reflexionar acerca de esta cuestión; es decir, si la derivada resuelve el problema planteado al inicio de este capítulo, permite cuantificar o cuanto menos estimar el "cambio en y relativo a un cambio en x" para toda f.

Revisamos los resultados obtenidos y tratamos de concluir algo al respecto.

$$y = x^2$$
; $x_o = 5$ $\xrightarrow{pag 208}$ $y'(5) = 10$; ¿qué nos dice este valor?:

•
$$\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = 10$$
 indica, por definición de límite, que:

"si
$$\Delta x \approx 0$$
 entonces $\frac{\Delta y}{\Delta x} \approx 10$ "; equivalentemente que,
"si $\Delta x \approx 0$ entonces $\Delta y \approx 10.\Delta x$ ".

o sea, que al *incrementar* x a partir de $x_0 = 5$

" $y = (x^2)$ se incrementa aproximadamente 10 veces lo que x".

$$y = x^3$$
; $x_o = 5$ $\xrightarrow{pag\cdot 208}$ $y'(5) = 75$. En forma análoga que para x^2 , concluimos que al *incrementar* x a partir de $x_o = 5$, " $y = x^3$ " se incrementa aproximadamente 75 veces lo que x ".

Vemos así que $f'(x_0)$ da la información buscada; o sea, informa acerca del *cambio en y en relación al cambio en x* (al menos da una *aproximación* en un entorno de x_0).

① En su momento, al *comparar infinitos* $p/x \rightarrow +\infty$, en particular potencias, concluimos que la de mayor grado $(ej: x^3)$ le *ganaba* a la de menor grado $(ej: x^2)$ (es decir, aumentaba más *rápido*, a mayor *velocidad*). Y esto es lo que corroboramos aquí. Más aún, ahora estamos en condiciones de dar una estimación de *cuanto más* crece una potencia que otra en el entorno de x_0 . Efectivamente, y por ejemplo, del análisis hecho vemos que,

en el entorno de 5 y para un mismo Ax,

$$x^2$$
 se incrementa (aprox.) 10 veces lo que x ;
 x^3 se incrementa (aprox.) 75 veces lo que x ; y,
 x^4 casi 500 veces!!!.

3.2 Función Derivada

En la definición de derivada, al punto fijo lo indicamos con x_o . Dado que x_o representa un valor genérico, lo podemos reemplazar por x, escribir:

$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

Luego, para cada x' donde este límite existe finito queda definida una *función*.

DEFINICIÓN:

Dados y = f(x) y $D = \{x \in \mathbb{R} \mid \text{existe } f'(x)\}$; llamamos función función derivada, que indicamos f', a la siguiente función: derivada $f': \mathbf{D} \longrightarrow \mathbf{R}$ f $x \longrightarrow f'(x) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$

Ejemplos:

calculando por definición 1) $f(x) = k \text{ (cte)}; D_f = R$ \rightarrow **f**'(x) = 0 ; **D**f' = R regla de la potencia f'(x) = 1 : Df' = R2) f(x) = x; $D_f = R$ regla de la potencia 3) $\mathbf{f}(x) = x^5$; $D_f = R$ $f'(x) = 5 x^4$: Df' = R $\mathbf{f}'(\mathbf{x}) = \frac{1}{2\sqrt{\mathbf{x}}}; \quad \mathbf{D}\mathbf{f}' = \mathbf{R}^+$ 4) $\mathbf{f}(x) = \sqrt{x}$; $D_f = \mathbf{R}_0^+$ calculando por definición 5) $f(x) = x^5 + x^2$: $D_f = R$ \rightarrow **f**'(x) = 5 x⁴ + 2 x : **D**f' = R calculando por definición $\rightarrow \mathbf{f}'(\mathbf{x}) = \cos \mathbf{x}$; $\mathbf{D}_{\mathbf{f}'} = \mathbf{R}$ 6) f(x) = sen x; $D_f = R$ 7) $f(x) = \ln x$; $D_f = R^+$ f'(x) = 1/x; $D_{f'} = R^+$

Observaciones:

- 1) Las demostraciones de las derivadas por definición se hallan en el apéndice.
- 2) Respecto al dominio de la función derivada es importante destacar que calcular Δy requiere calcular $f(x+\Delta x)$ y f(x); que, en consecuencia, el <u>dominio de la derivada</u> puede ser <u>menor</u> o igual que el de la función, nunca mayor al mismo. Así, y por ejemplo, en el caso del logaritmo vemos que su derivada, 1/x, puede ser calculada para cualquier x's distinto de cero pero dado que la función *ln x* no existe para x's negativos, estos números deben ser descartados del dominio de la derivada. O sea que: $Df' = R-\{0\} \cap R^+ = R^+$.
- 3) En general, el dominio de la función derivada es: $Df' = D(ley de f') \cap Df$.
- 4) En el ejemplo (5) vemos que la **f** es suma de dos funciones (dos potencias), que **f** resulta ser la suma de las derivadas de esas dos potencias.

Luego cabe preguntarnos si esta no será una propiedad de la derivación; o sea, la derivada de una suma de funciones, ¿será siempre la suma de las derivadas? Y en el caso de un producto de funciones, ¿qué pasará?.

En lo que sigue vemos estas cuestiones.

3.3 Propiedades de la Derivada – Reglas de Derivación

Continuidad y derivabilidad son propiedades deseables para una función; luego, debemos:

- * idear criterios $r\'{a}pidos$ para hallar dominio de continuidad y derivabilidad de f.
- * determinar si existe alguna relación entre ambos conceptos.

Por otro lado una función puede venir dada por su gráfico o ser fácil de graficar con el auxilio de alguno de los tantos dispositivos que hoy existen; así, conviene disponer de criterios gráficos que permitan detectar fácilmente del gráfico los puntos de discontinuidad y no derivabilidad.

Respecto al dominio de derivabilidad, este depende de cómo esté dada la función. Así, si la ley viene dada por una ecuación: $Df' = Df \cap D(ley de f')$.

¿Y si la ley viene dada por más de una ecuación?. Veamos un ejemplo:

Ejemplo: Hallar dominio de derivabilidad de f(x) = |x|.

$$f'(x_o) = \lim_{x \to x_o} \frac{|x| - |x_o|}{x - x_o} = \lim_{x \to x_o} \frac{x - x_o}{x - x_o} = \lim_{x \to x_o} 1 = 1$$

• si $x_o < 0$; existe un entorno de x_o donde x < 0; o sea, donde |x| = -x. Luego:

$$f'(x_o) = \lim_{x \to x_o} \frac{|x| - |x_o|}{x - x_o} = \lim_{x \to x_o} \frac{(-x) - (-x_o)}{x - x_o} = \lim_{x \to x_o} -1 = -1$$

• si $x_0 = 0$; no existe ningún entorno donde los x's <u>no cambien de signo</u>; luego el cálculo del límite debe hacerse a través de límites laterales.

(*)
$$\lim_{x\to 0^{+}} \frac{\left|x\right| - \left|0\right|}{x - 0} = \lim_{x\to 0^{+}} \frac{x}{x} = \lim_{x\to x_{0}} 1 = 1$$

$$(*) \lim_{x\to 0^{-}} \frac{\left|x\right| - \left|0\right|}{x - 0} = \lim_{x\to 0^{-}} \frac{-x}{x} = \lim_{x\to x_{0}} -1 = -1$$

$$\lim_{x\to 0^{-}} \frac{\left|x\right| - \left|0\right|}{x - 0} = \lim_{x\to 0^{-}} \frac{-x}{x} = \lim_{x\to x_{0}} -1 = -1$$

$$\lim_{x\to 0^{-}} \frac{\left|x\right| - \left|0\right|}{x - 0} = \lim_{x\to 0^{-}} \frac{-x}{x} = \lim_{x\to x_{0}} -1 = -1$$

$$\lim_{x\to 0^{-}} \frac{\left|x\right| - \left|0\right|}{x - 0} = \lim_{x\to 0^{-}} \frac{-x}{x} = \lim_{x\to 0^{-}} -1 = -1$$

$$\lim_{x\to 0^{-}} \frac{\left|x\right| - \left|0\right|}{x - 0} = \lim_{x\to 0^{-}} \frac{-x}{x} = \lim_{x\to 0^{-}} -1 = -1$$

$$\lim_{x\to 0^{-}} \frac{\left|x\right| - \left|0\right|}{x - 0} = \lim_{x\to 0^{-}} \frac{-x}{x} = \lim_{x\to 0^{-}} -1 = -1$$

$$\lim_{x\to 0^{-}} \frac{\left|x\right| - \left|0\right|}{x - 0} = \lim_{x\to 0^{-}} \frac{-x}{x} = \lim_{x\to 0^{-}} -1 = -1$$

$$\lim_{x\to 0^{-}} \frac{\left|x\right| - \left|0\right|}{x - 0} = \lim_{x\to 0^{-}} \frac{-x}{x} = \lim_{x\to 0^{-}} -1 = -1$$

Conclusión: f(x) = |x| es derivable en $\mathbb{R} - \{0\}$:

$$f'(x) = \begin{cases} -1 & si \ x < 0 \\ 1 & si \ x > 0 \end{cases}$$

- ① Si observamos la gráfica de f(x) = |x| resulta notorio que en $x_0 = 0$, punto donde f no es derivable (y sólo allí), la gráfica presenta un 'ángulo' o 'esquina'. En razón de ello a este tipo de punto lo llamamos 'punto anguloso'.
- ① Se puede probar que un *punto anguloso* señala un punto donde *la derivada no existe*.
- (i) Si observamos la gráfica de f(x) = |x| con el objeto de detectar alguna relación Entre derivabilidad y continuidad, claramente vemos que f es continua en cero. Esto indica que la continuidad no es condición suficiente para la derivabilidad.

Ejemplo:

$$f(\mathbf{x}) = \begin{cases} x^2 & ; & \mathbf{x} \le 1 \\ 2 & ; & \mathbf{x} > 1 \end{cases}$$

- $\forall \mathbf{x_0} < 1$; existe δ tal que $\forall \mathbf{x} \in \mathbf{E}(\mathbf{x_0}; \delta) \rightarrow f(\mathbf{x}) = \mathbf{x}^2$; $f'(\mathbf{x}) = 2\mathbf{x} \implies f'(\mathbf{x_0}) = 2\mathbf{x_0}$
- $\forall \mathbf{x_0} > 1$; existe δ tall que $\forall \mathbf{x} \in \mathbf{E}(\mathbf{x_0}; \delta) \rightarrow f(\mathbf{x}) = 2$; $f'(\mathbf{x}) = \mathbf{0} \Rightarrow f'(\mathbf{x_0}) = \mathbf{0}$;
- $\mathbf{x}_0 = \mathbf{1}$; f cambia de ley en $\mathbf{1} \rightarrow$ calculamos límites laterales.

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

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

Límite laterales distintos.

- \Rightarrow <u>no existe</u> el límite del CI;
- ⇒ no existe derivada;
- \Rightarrow no existe f'(1).

① Si observamos la gráfica de f; vemos que f es discontinua en $\mathbf{x}_0 = \mathbf{1}$ Luego, *la continuidad* en el punto parece ser *condición necesaria* para la existencia de derivada en el punto . En lo que sigue vemos esto.

TEOREMAS FUNDAMENTALES del CALCULO DIFERENCIAL

TEOREMA 1 (relación entre derivabilidad y continuidad)

Si f es derivable en x_o , entonces f es continua en x_o .

Demostración:
$$f$$
 derivable en $x_o \Rightarrow \lim_{x \to x_o} \frac{f(x) - f(x_o)}{x - x_o} = f'(x_o)$

Luego, por el teorema de escritura fuera del límite (teorema 18, capítulo 2), el cociente incremental se puede escribir como el límite, $f'(x_o)$, más un infinitésimo para $x \to x_o$;

o sea:
$$\frac{f(x) - f(x_o)}{x - x_o} = f'(x_o) + \varepsilon(x) \qquad ; \quad \text{con } \lim_{x \to x_o} \varepsilon(x) = 0$$
$$f(x) - f(x_o) = (f'(x_o) + \varepsilon(x)) . (x - x_o)$$
$$f(x) = f(x_o) + f'(x_o) . (x - x_o) + \varepsilon(x) . (x - x_o).$$

Recordando que, f continua en $x_o \Leftrightarrow \lim_{x \to x_o} f(x) = f(x_o)$; calculamos el límite:

$$\lim_{x \to x_0} f(x) = \lim_{x \to x_0} [f(x_0) + f'(x_0) \cdot (x - x_0) + \varepsilon(x) \cdot (x - x_0)] =$$

$$= f(x_o) + f'(x_o).0 + 0 = f(x_o)$$

Luego:
$$\lim_{x \to x_0} f(x) = f(x_0) \implies \underline{f \text{ continua en } x_0}$$
. (q.e.d)

Observación:

Probada la *verdad* de una afirmación del tipo $p \Rightarrow q$ inmediatamente debemos investigar la verdad de las proposiciones derivadas de ella.

1) directa:
$$p \rightarrow q$$
 ; $\underbrace{f \text{ derivable en } x_o}_{p} \Rightarrow \underbrace{f \text{ continua en } x_o}_{q}$ (V)

- 2) recíproca: $\mathbf{q} \rightarrow \mathbf{p}$; f continua en $x_0 \Rightarrow f$ derivable en x_0 . (F)
- 3) inversa: $\sim p \rightarrow \sim q$; f no derivable en $x_0 \Rightarrow f$ discontinua en x_0 . (F)
- 4) contra-recíproca: $\sim q \rightarrow \sim p$; f discontinua en $x_o \Rightarrow f$ no derivable en x_o . (V)

Justificación

- 2) La recíproca es falsa: f(x) = |x| es continua en cero y no es derivable en cero.
- 4) La contra-recíproca es verdadera porque la directa es verdadera.

O sea, *discontinuidad implica no derivabilidad*. Y tenemos otro parámetro para detectar puntos donde no exista la derivada: *la discontinuidad*. Luego,

f no derivable en los puntos donde el graf f presente ángulos; saltos ó agujeros.

TEOREMAS: REGLAS de DERIVACIÓN

En esta sección vamos a ver 'reglas' para calcular la derivada de funciones obtenidas a partir de otras, a través de operaciones algebraicas, composición o inversión.

La demostración de las mismas se encuentra en el apéndice de este capítulo

TEOREMA 2 (derivada de la suma o resta)

Si f y g son dos funciones derivables en x, entonces f \pm g es derivable en x,

y vale que:
$$(f \pm g)'(x) = f'(x) \pm g'(x)$$
.

TEOREMA 3 (derivada del producto)

Si f y g son dos funciones derivables en x, entonces f.g es derivable en x,

y vale que:
$$(f \cdot g)'(x) = f'(x) \cdot g(x) + f(x) \cdot g'(x)$$
.

Corolario teorema 3:

Si f es derivable en x y k = cte, entonces k.f es derivable en x,

y vale que:
$$(kf)'(x) = k \cdot f'(x)$$

TEOREMA 4 (derivada del cociente)

Si f y g son dos funciones derivables en x y $g(x) \neq 0$, entonces f/g es derivable en x, y vale que:

$$(f/g)'(x) = f'(x).g(x) - f(x).g'(x).$$

 $g^{2}(x)$

TEOREMA 5 (derivada de la composición o 'regla de la cadena')

Si **f** es derivable en g(x); **g** es derivable en x y la función compuesta $\mathbf{h} = \mathbf{f} \circ \mathbf{g}$ está definida en x, entonces \mathbf{h} es derivable en x, y vale que:

$$\mathbf{h'}(\mathbf{x}) = \mathbf{f'}(\mathbf{g}(\mathbf{x})). \, \mathbf{g'}(\mathbf{x})$$

$$\mathbf{(f \circ g)'}(\mathbf{x}) = \mathbf{f'}(\mathbf{g}(\mathbf{x})). \, \mathbf{g'}(\mathbf{x})$$

TEOREMA 6 (derivada de la función inversa)

Si **f** es inyectiva, derivable en $y \operatorname{con} \mathbf{f}'(y) \neq 0$ y **g** es la inversa de **f** definida por, $g(x) = y \Leftrightarrow f(y) = x$; entonces **g** es derivable en x, y vale que:

$$\mathbf{g}'(\mathbf{x}) = \frac{1}{\mathbf{f}'(\mathbf{y})} = \frac{1}{\mathbf{f}'(\mathbf{g}(\mathbf{x}))}$$

Ejemplos:

1)
$$f(x) = x + 6$$
 $\xrightarrow{\text{teorema } 2}$ $f'(x) = (x)' + (6)' = 1 + 0 = 1$

2)
$$f(x) = x^4 + \sqrt{x}$$
 $\xrightarrow{\text{teorema } 2}$ $f'(x) = (x^4)' + (\sqrt{x})' = 4x^3 + \frac{1}{2\sqrt{x}}$

3)
$$f(x) = 5 \sqrt{x}$$
 corolario teorema 3 $f'(x) = 5 (\sqrt{x})' = 5 \cdot \frac{1}{2\sqrt{x}}$

4)
$$f(x) = m x + h$$
 $\xrightarrow{\text{corolario teorema 3}}$ $f'(x) = m \cdot (x)' + (h)' = m \cdot 1 + 0$

$$f(x) = m x + h$$
 \longrightarrow $f'(x) = m$

5)
$$f(x) = 3 \cdot x^{100}$$
 — corolario teorema 3 $f'(x) = 3 \cdot (x^{100})' = 3 \cdot 100 \cdot x^{99} = 300 \cdot x^{99}$

6)
$$p(x) = 3x^5 - x^4 + 5x^2 + 3$$
 teor 2 y corolario3 $p'(x) = 15x^4 - 4x^3 + 10x$

7)
$$f(x) = x^{2} \cdot \text{sen } x$$
 $\xrightarrow{\text{teorema } 3}$ $f'(x) = (x^{2})' \cdot \text{sen } x + x^{2} \cdot (\text{sen } x)'$ $f'(x) = 2x \cdot \text{sen } x + x^{2} \cdot (\text{sen } x)'$

8)
$$f(x) = x^{2}/\operatorname{sen} x \xrightarrow{\text{teorema } 4} f'(x) = \underbrace{(x^{2})' \operatorname{sen} x - x^{2} (\operatorname{sen} x)'}_{\operatorname{sen}^{2} x}$$
$$f'(x) = \underbrace{2x \cdot \operatorname{sen} x - x^{2} \cdot \operatorname{cos} x}_{\operatorname{sen}^{2} x}$$

9)
$$f(x) = \underbrace{\operatorname{sen}}_{\substack{\text{función } \\ \text{exterior}}} (\underbrace{\mathbf{x}^2}) \xrightarrow{\text{teorema } 5} f'(x) = \underbrace{\operatorname{sen}'}_{\substack{\text{derivada } \\ \text{de la f. exterior } \\ \text{exterior } int \text{ erior}}} (\underbrace{\mathbf{x}^2}) \cdot (\underbrace{\mathbf{x}^2})'$$

$$f(x) = sen(x^2)$$
 $\xrightarrow{\text{teorema } 5}$ $f'(x) = cos(x^2) \cdot 2x$

10)
$$f(x) = \text{sen }^{2}(x) = \underbrace{(\text{sen } x)}_{\text{f.int.}} \underbrace{\overset{2}{\text{f.ext.}}}_{\text{f.ext.}} \xrightarrow{\text{teorema } 5} f'(x) = \underbrace{2.(\text{sen } x)}_{\text{derivada }} \underbrace{(\text{sen } x)'}_{\text{derivada }} \xrightarrow{\text{derivada }}_{\text{f. int.}} \underbrace{(\text{sen } x)'}_{\text{f. int.}}$$

$$f(x) = (\text{sen } x)^2 \xrightarrow{\text{teorema } 5} f'(x) = 2. \text{ sen } x \cdot \cos x$$

11)
$$f(x) = \cos x = \sin (x + \pi/2)$$
 $\xrightarrow{\text{teorema} 5}$ $f'(x) = \cos (x + \pi/2).1 = - \sin x$

$$f(x) = \cos x$$
 $f'(x) = -\sin x$

12)
$$f(x) = tg \ x = \frac{sen \ x}{cos \ x} \xrightarrow{\text{teorema } 4} f'(x) = \frac{(sen \ x)' \cdot cos \ x - sen \ x \cdot (cos \ x)'}{cos^2 \ x}$$
$$f'(x) = \frac{cos \ x \cdot cos \ x - sen \ x \cdot (-sen \ x)}{cos^2 \ x}$$

$$f(x) = tg x$$
 \longrightarrow $f'(x) = \frac{1}{\cos^2 x}$

13)
$$g(x) = e^{-x}$$
 $\xrightarrow{\text{teorema } 6}$ $g(x) = y \Leftrightarrow \ln y = x ; (\ln y)' = 1/y$

Luego;
$$\mathbf{g}'(\mathbf{x}) = \frac{1}{(\ln \mathbf{y})'} = \frac{1}{\frac{1}{y}} = \mathbf{y} = \mathbf{e}^{\mathbf{x}}$$

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

14)
$$f(x) = e^{\sin x}$$
 $\xrightarrow{\text{teorema } 5}$ $f'(x) = e^{\sin x} .(\sin x)' = e^{\sin x} .\cos x$

$$f(x) = e^{g(x)} \xrightarrow{\text{teorema } 5} f'(x) = e^{g(x)} \cdot g'(x)$$

15)
$$f(x) = a^x (a > 0)$$

$$f(x) = a^x = e^{\ln a^x} = e^{x \ln a} \xrightarrow{\text{teorema } 5} f'(x) = e^{x \ln a}. (x. \ln a)^x$$

$$f(x) = a^x$$
 \longrightarrow $f'(x) = a^x \cdot \ln a$

16)
$$f(x) = log \ x = \frac{ln \ x}{ln \ 10}$$
 $\xrightarrow{corolario teorema \ 3}$ $f'(x) = \frac{1}{ln \ 10} \cdot (ln \ x)' = \frac{1}{ln \ 10} \cdot \frac{1}{x}$

Observaciones:

1) De los ejemplos vemos que las reglas de derivación permiten calcular la derivada de las funciones obtenidas al 'operar' o 'componer' dos o más funciones elementales.

Así, con estas reglas y conociendo la derivada de las funciones elementales (seno, logaritmo natural, potencias, etc) podemos obtener la derivada de cualquier otra función.

Luego, resulta conveniente

tabular las funciones derivadas correspondientes a las funciones elementales, disponer así de una <u>TABLA</u> <u>de DERIVADAS</u>. (apéndice)

A partir de conocer la derivada de las funciones elementales y las reglas de derivación, el proceso de derivar se resume a la aplicación de estas reglas; o sea, se obvia el cálculo del límite y se usa, en cada caso, los resultados ya probados.

2) Los teoremas de suma, resta, producto o composición se presentan para dos funciones pero se pueden extender a tres o más funciones. Así:

a)
$$(f + g + h)' = f' + g' + h'$$

b)
$$(f.g.h)' = f'.g.h + f.g'.h + f.g.h'$$

c)
$$(\mathbf{f} \circ \mathbf{g} \circ \mathbf{h})'(\mathbf{x}) = \underbrace{f'(g(h(x)). g'(\underline{h(x)}). h'(x)}_{\text{derivada}} \underbrace{derivada}_{\substack{de \ la \ f. \\ exterior}} \underbrace{derivada}_{\substack{de \ la \ f. \\ media}} \underbrace{derivada}_{\substack{de \ la \ f. \\ interior \ interior}} \underbrace{derivada}_{\substack{de \ la \ f. \\ media}} \underbrace{derivada}_{\substack{de \ la \ f. \\ interior \ interior}}$$

Ejemplo:
$$\mathbf{k}(\mathbf{x}) = \ln(sen(\mathbf{x}^3)) \rightarrow \mathbf{k}'(\mathbf{x}) = \frac{1}{sen(\mathbf{x}^3)} .cos(\mathbf{x}^3). 3.x^2$$

3) En el caso de la función compuesta $\mathbf{h} = \mathbf{f} \cdot \mathbf{g}$ si hacemos :

$$\begin{array}{c} z = f(y) \\ y = g(x) \end{array} \Rightarrow z = f(g(x)) = f \circ g(x) \Rightarrow z = h(x)$$

y usamos la notación de Leibniz: $\mathbf{g'} = \frac{\mathbf{dy}}{\mathbf{dx}}$; $\mathbf{f'} = \frac{\mathbf{dz}}{\mathbf{dy}}$; $\mathbf{h'} = \frac{\mathbf{dz}}{\mathbf{dx}}$

la regla de la cadena queda expresada como:

$$\frac{dz}{dx} = \frac{dz}{dy} \cdot \frac{dy}{dx}$$

Escrita la regla de la cadena de esta manera queda claro que, en esencia, la derivada de la función compuesta de f y g es el 'producto' de las derivadas de f y g (¡en su variable!). Esta forma de expresar la regla resulta 'consistente' con la interpretación que hemos hecho de la 'razón de cambio' como 'incremento aproximado de la variable dependiente en relación al de la independiente'.

Así, y por ejemplo, si z se incrementa aproximadamente z veces más rápido que z e z se incrementa aproximadamente el *doble* de rápido que z entonces es intuitivamente razonable suponer que para z como función de z resulte que z se incrementa aproximadamente z veces más rápido que z

- **4)** Para ciertos casos de funciones compuestas, aquellos donde una de las funciones es una función elemental, podemos establecer las que llamamos *reglas 'generalizadas' de derivación* (ver ejemplo14). Así tenemos:
- Regla 1: generalizada para la potencia: sea α cualquier número real,

$$([f(x)]^{\alpha})' = \alpha [f(x)]^{\alpha-1} \cdot f'(x)$$

- Regla 2: generalizada para la exponencial: $(e^{f(x)})' = e^{f(x)}$. f'(x)
- Regla 3: generalizada para el logaritmo: $(\ln f(x))' = \frac{1}{f(x)} \cdot f'(x) = \frac{f'(x)}{f(x)}$

5) Un caso especial de composición de funciones es el de una potencia donde tanto base como exponente son funciones: $h(x) = [f(x)]^{g(x)}$.

En este caso debemos escribir **h** de otra forma a los efectos de poder detectar cuales son las funciones que la 'componen'. Para ello debemos 'bajar' **g** del exponente. Acudimos entonces al logaritmo y su inversa la exponencial, aplicamos una a continuación de la otra (y así, dado que la exponencial deshace lo que el logaritmo hace, podemos escribir la igualdad de otra forma, preservándola.)

$$h(x) = [f(x)]^{g(x)} \Rightarrow h(x) = e^{\ln(f(x)g(x))} \Rightarrow h(x) = e^{g(x).\ln f(x)}$$

Reconocemos así que h, en esencia, es la *composición* de dos funciones: la exponencial e^x y el producto, g(x). ln f(x)

• Regla 4: derivada de f^g :

Si
$$h(x) = [f(x)]^{g(x)}$$

- * expresamos h como exponencial: $h(x) = e^{g(x) \cdot ln f(x)}$,
- * derivamos aplicando la Regla-2 y expresamos h en su forma original:

$$h'(x) = e^{g(x).ln(f(x))}.[g(x).lnf(x)]' = [f(x)]^{g(x)}.[g(x).lnf(x)]'$$

*derivamos el producto e informamos el resultado (Teor. 3 y Regla-3).

Ejemplo:
$$h(x) = x^{sen x} = e^{sen x \cdot ln x}$$

 $h'(x) = e^{sen x \cdot ln x} \cdot (sen x \cdot ln x)' = x^{sen x} \cdot (cos x \cdot ln x + sen x \cdot 1/x)$

Derivada de potencias: podemos ahora justificar la regla de derivación de las potencias.

$$h(x) = x^{\alpha} = e^{\alpha . \ln x}$$

$$h'(x) = e^{\alpha . \ln x} \cdot (\alpha . \ln x)' = x^{\alpha} \cdot (\alpha . \frac{1}{x}) = \alpha . x^{\alpha - 1}$$

6) La regla de la cadena facilita el cálculo de la derivada de funciones inversas ya que, si g es la inversa de f, tenemos que $f \circ g = id$, con id(x) = x. Luego, derivando miembro a miembro, tenemos que:

$$[f \circ g]' = [id]'$$
; aplicando las reglas de derivación,

$$f'(g(x)).g'(x) = 1$$
, de donde despejamos $g'(x)$.

Ejemplo: recordando que $y = arc sen x \Leftrightarrow x = sen y$, $y \in [-\pi/2; \pi/2]$; vamos a hallar la derivada de g(x) = arc sen x, a partir de considerar esta función como la inversa de f. $(f(y) = sen y, D_f = [-\pi/2; \pi/2])$

- $id(x) = f \circ g(x)$
- x = sen(arc sen x)
- (x)' = [sen (arc sen x)]'
- $1 = \cos(arc \operatorname{sen} x) \cdot (arc \operatorname{sen} x)' \Rightarrow (arc \operatorname{sen} x)' = \frac{1}{\cos(arc \operatorname{sen} x)}$

Esta derivada puede expresarse de otra forma acudiendo a la identidad Pitagórica:

$$sen^2y + cos^2y = 1 \Rightarrow cos y = \sqrt{1 - sen^2y}$$

Como
$$y = arc sen x \implies cos (arc sen x) = \sqrt{1 - sen^2 (arc sen x)} = \sqrt{1 - x^2}$$

Reemplazando en (1)
$$(arc sen x)' = \frac{1}{\sqrt{1-x^2}}$$

De igual manera hallamos las derivadas de las otras funciones trigonométricas inversas.

3.4 Derivadas Sucesivas

Si f es una función derivable en cierto dominio D su derivada, f', es una función con dominio en D; luego, puede ser derivada a su vez, obteniéndose así otra función la que llamamos $\underline{derivada}$ $\underline{segunda\ de\ f}$ y denotamos f''.

Así:
$$f(x) = 3x^4 + 5x^2 + 2x \implies f'(x) = 12x^3 + 10x + 2 \implies f''(x) = 36x^2 + 10$$

Otras notaciones:
$$\mathbf{f}'' = \mathbf{y}''$$
 ó $\frac{\mathbf{d}}{\mathbf{d}\mathbf{x}}(\frac{\mathbf{d}\mathbf{y}}{\mathbf{d}\mathbf{x}}) = \frac{\mathbf{d}^2\mathbf{y}}{\mathbf{d}\mathbf{x}^2}$ (notación de Leibniz)

El proceso puede continuar; obteniéndose así las derivadas sucesivas de f:

- <u>derivada tercera de f</u>: $\mathbf{f}''' = (f'')'$
- <u>derivada cuarta de f</u>: $f^{(4)} = (f''')'$
- derivada n-ésima de f: $f^{(n)} = (f^{(n-1)})'$ (derivada de f "n veces").

3.5 Derivadas Laterales

- $\ \, \square \ \, \text{Por teorema:} \ \, \lim_{x \to x_0} f(x) = L \quad \iff \quad \lim_{x \to x_{0^+}} f(x) \, = \, \lim_{x \to x_{0^-}} f(x) \, = L$

Luego:
$$\lim_{\Delta \mathbf{x} \to 0} \frac{\Delta y}{\Delta x}$$
 existe $\Leftrightarrow \lim_{\Delta \mathbf{x} \to 0^+} \frac{\Delta y}{\Delta x} = \lim_{\Delta \mathbf{x} \to 0^-} \frac{\Delta y}{\Delta x}$ (finitos)

☐ Los límites laterales del cociente incremental se indican y conocen como:

Derivada lateral por derecha:
$$\mathbf{f}'(\mathbf{x_o}^+) = \lim_{\Delta \mathbf{x} \to 0^+} \frac{\Delta y}{\Delta x}$$

Derivada lateral por izquierda:
$$\mathbf{f}'(\mathbf{x}_0^-) = \lim_{\Delta \mathbf{x} \to 0^-} \frac{\Delta y}{\Delta x}$$

□ Conclusión: **f derivable en** $x_0 \Leftrightarrow f'(x_0^+) = f'(x_0^-)$

Ejemplo 1:

$$f(\mathbf{x}) = \begin{cases} x^2 & ; x \le 1 \\ -x^2 + 4x - 2 ; x > 1 \end{cases}$$

•
$$\mathbf{x}_0 < 1$$
; $\forall \mathbf{x} \in \mathbf{E}(\mathbf{x}_0; \delta) \rightarrow f(\mathbf{x}) = \mathbf{x}^2$; $f'(\mathbf{x}) = 2\mathbf{x}$ $\Rightarrow f'(\mathbf{x}_0) = 2\mathbf{x}_0$

$$\Rightarrow f'(x_0) = 2x_0$$

•
$$\mathbf{x_0} > 1$$
; $\forall x \in E(x_0; \delta) \rightarrow f(x) = -x^2 + 4x - 2$ y $f'(x) = -2x + 4 \Rightarrow f'(\mathbf{x_0}) = -2\mathbf{x_0} + 4$

•
$$\mathbf{x}_0 = \mathbf{1}$$
; si $\mathbf{x} \in \mathbb{E}(1;\delta)$, $f(\mathbf{x}) = \mathbf{?} \dots f'(1) = \mathbf{?} \Rightarrow$ debemos acudir a la definición.

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

f cambia de ley en $1 \rightarrow$ calculamos derivadas laterales.

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

$$f'(1^+) = \lim_{x \to 1^+} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1^+} \frac{-x^2 + 4x - 3}{x - 1} = \lim_{x \to 1^+} (-(x - 3)) = 2$$

$$f'(1^+) = f'(1^+) = 2 \Rightarrow f'(1) = 2$$

$$f'(1) = 2$$

Ejemplo 2:

$$q(x) = \begin{cases} x^2 & ; x \le 1 \\ x^2 - 4x + 4 & ; x > 1 \end{cases}$$

•
$$\mathbf{x}_0 < 1$$
; $\forall \mathbf{x} \in \mathbf{E}(\mathbf{x}_0; \delta) \rightarrow q(\mathbf{x}) = \mathbf{x}^2$; $q'(\mathbf{x}) = 2\mathbf{x}$ $\Rightarrow q'(\mathbf{x}_0) = 2\mathbf{x}_0$

•
$$\mathbf{x_o} > 1$$
; $\forall x \in E(x_o; \delta) \rightarrow q(x) = x^2 - 4x + 4$; $q'(x) = 2x - 4 \Rightarrow q'(\mathbf{x_o}) = 2\mathbf{x_o} - 4$

•
$$\mathbf{x} = \mathbf{1}$$
; $\mathbf{x} \in \mathbf{E}(1;\delta)$ \Rightarrow $\mathbf{q}(\mathbf{x}) = \mathbf{??}$ \Rightarrow $\mathbf{q}'(1) = \lim_{\mathbf{x} \to 1} \underbrace{q(\mathbf{x}) - q(1)}_{\mathbf{x} \to 1} = \mathbf{?}$

q cambia de ley en $1 \rightarrow$ calculamos derivadas laterales y concluimos

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

$$q'(1^+) = \lim_{x \to 1^+} \underbrace{q(x) - q(1)}_{x \to 1} = \lim_{x \to 1^+} \underbrace{x^2 - 4x + 3}_{x \to 1} = \lim_{x \to 1^+} (x - 3) = -2$$

$$q'(1) \neq q'(1)$$
 \Rightarrow $q'(1) = \cancel{A}$

$$\Rightarrow$$

$$q'(1) = Z$$

Observaciones:

f derivable en todo su dominio $\Rightarrow graf f curva "suave".$

q no derivable en $x_0 = 1 \implies P_0(1;1)$ "punto anguloso".

① Como en | x |, nuevamente observamos que puntos del dominio donde f no es derivable se corresponden con puntos anguloso en la graf f y viceversa.

Para verificar o refutar esta afirmación debemos precisar la noción de punto anguloso; es decir, establecer con claridad que es aquello que los caracteriza.

A tal efecto, dada una curva **C** y un punto **P** en **C**, procedemos a investigar como se desplaza la **recta tangente** a **C** en **P** a medida que movemos **P** sobre la curva. Para ello, cada tanto y con un pequeño segmento, graficamos la **recta tangente** en **P**. Marcadas varias tangentes, las suficientes para detectar algún 'patrón', estamos en condiciones de analizar 'el comportamiento de las rectas tangentes'.

C, curva suave (sin puntos angulosos). En este caso el desplazamiento de las tangentes sobre la curva también es 'suave'; o sea, las rectas van cambiando de posición en forma lenta, con 'continuidad', no se aprecian cambios 'abruptos' en sus pendientes al pasar de un punto a otro muy próximo.

 \bigcirc C, no suave (presenta un punto anguloso en P_0). En este caso el desplazamiento de las tangentes es suave hasta llegar a P_0 donde se produce un cambio 'abrupto' en las pendientes de las rectas. Luego de P_0 vuelven a cambiar en forma suave, con continuidad.

- <u>Punto anguloso</u>: punto donde una recta tangente que se desplaza sobre la curva cambia en <u>forma abrupta</u> su <u>pendiente al pasar por él</u>.
- <u>Problema</u>: ¿Y en P_o?, ¿hay tangente?. Pero, ¿qué es una recta tangente?, ¿ lo sabemos?.

3.6 Recta Tangente

En el gráfico adjunto fácilmente reconocemos a t como la recta tangente a C, en P_o

Las posiciones relativas de C y t concuerdan con la idea intuitiva que tenemos de recta tangente, de allí que fácilmente reconocemos t como la recta tangente. O sea, *la intuición*

alcanza al efecto de reconocer rectas tangentes. Pero, ¿alcanza al efecto de establecer que es lo que las 'caracteriza' ?.

Desde lo intuitivo diríamos que,

't es la recta que interseca a C en un <u>único punto</u>' pero esta afirmación no es 'totalmente correcta'. Que C y t se toquen en un único punto no es condición suficiente (ni necesaria) para **distinguir** a t de otra recta que pase por P_o

Veamos algunos ejemplos:

Dada t, recta tangente a C en $P_o(x_o; y_o)$, para hallar aquello que caracteriza a t debemos analizar la cuestión en forma local; o sea, trabajar en entornos de x_o . Concluimos así la:

Condición de tangencia.

t es tangente a C en P_0 sí y sólo sí:

- (1) <u>existe un entorno de x_o </u>, $\mathbf{E}(x_o)$, donde t y C se intersecan en el único punto P_o .
- (2) <u>todo giro de t sobre P_0 </u>, aunque pequeño, hace que t corte a C en P, otro punto de C. O sea, que t pase de *tangente* a *secante* (s).

Ecuación de t?: $y - y_0 = m_t(x - x_0)$; [ecuación pto-pendiente]

Datos requeridos: $P_0(x_0; y_0) \in t$ (conocido); $m_t = pendiente de t$ (desconocida)

Sólo conocemos un punto de la recta, este único dato no alcanza para hallar m_t . \bigcirc La condición (2) de tangencia indica que si t es tangente a C en P_o entonces deben existir muy próximas a t, secantes a C que pasen por P_o ; más aún, tan próximas como se quiera. Esto indica que t sería la posición limite de las secantes; señala un camino para definir en forma rigurosa el concepto de recta tangente. Para explorar esta conjetura investigamos el comportamiento de las secantes cuando $P \rightarrow P_o$; o sea, si "s" tiende a una posición limite

En general, dada y = f(x), C = graf f y $P_o(x_o; f(x_o))$, existen tres situaciones posibles:

CASO II- a: f no derivable en x_o

 $\begin{array}{ccc}
 & \mathbf{P} \to \mathbf{P_0}^{-} & \text{entonces } s \to r_1 \\
 & \mathbf{P} \to \mathbf{P_0}^{+} & \text{entonces } s \to r_2
\end{array}$

Las rectas secantes no tienden a una única posición límite.

 r_1, r_2 ; no cumplen la condición de tangencia. (se pueden girar sin cortar a C en otro pto).

Luego:

- ✓ no existe t, recta tangente a C en P_o
- ✓ **P**o **punto anguloso** (cambio abrupto pend.)

CASO II-b: f no derivable en x_o

$$P \rightarrow P_0^+$$
 entonces $s \rightarrow r_1$
 $P \rightarrow P_0^+$ entonces $s \rightarrow r_2$ $r_1 = r_2 = r_1$

Cuando $P \rightarrow P_0$ (por izq. o derecha), las rectas secantes se acercan, y tanto como quieran, a una única recta (r). O sea, si $P \rightarrow P_0$ entonces $s \rightarrow r$

 $m{arphi}$ r cumple la condición de tangencia en P_o

Luego: $\checkmark r = t$, recta tangente a C en P_o . $\checkmark P_o$ punto anguloso 'extremo'

Conclusión: si t existe, entonces t es la posición límite de las secantes.

<u>DEFINICIÓN</u>: 'recta tangente'

t es la recta tangente a C en $P_o \Leftrightarrow$ cuando $P \rightarrow P_o$, por ambos lados y sobre C, las rectas secantes (s) se acercan tanto como quieran a la *única recta t*.

O sea t, es la posición límite de las secantes cuando $P \rightarrow P_o$

$$t = \lim_{P \to P_0} s$$

(si el límite existe)

Nota:

Como en el límite ordinario, definimos *tangente lateral* como la posición límite de las secantes cuando $P \rightarrow P_{\theta}$ 'por un solo lado' (izquierda o derecha de P_{θ}).

- $t^- = \text{tangente en } P_o$, por izquierda $(r_1 \text{ del ej.})$; $t^- = \lim_{P \to P_o^-} S$
- t^+ = tangente en P_o , por derecha $(r_2 \text{ del ej.})$; $t^+ = \lim_{P \to P_o^+} s$

Como en el límite ordinario, tenemos la siguiente propiedad para las tangentes:

Propiedad 1: t, recta tangente a C en P_o , existe $\Leftrightarrow t \equiv t^+$

ECUACIÓN DE LA RECTA TANGENTE Y DERIVADA

Hallar la recta tangente a una curva, **su ecuación** es, históricamente, el problema que da origen al concepto de **derivada**. Este concepto aparece muy tarde en la historia de la Matemática; mucho tiempo después que el de integral (200 A.C; con Arquímedes).

El concepto de derivada no se formula hasta el siglo XVII, cuando el matemático francés Pierre de Fermat, tratando de determinar máximos y mínimos de funciones descubre que el problema de localizar valores extremos se podía reducir al de localizar "tangente horizontales".

Retomamos ahora el problema de hallar (si existe) la ecuación de t, recta tangente a C en $P_o(x_o; y_o) \in C$. En particular, el de hallar su pendiente m_t , la que hasta ahora no conocemos ni estamos en condiciones de calcular pues sólo tenemos un dato: $P_o(x_o; y_o)$.

Ecuación de $t: y-y_o = m_t(x-x_o)$ (ecuación pto-pendiente, la más apropiada al caso)

Por definición de recta tangente tenemos que: $\mathbf{t} = \lim_{P \to P_0} \mathbf{s}$.

Así, y desde lo intuitivo, diríamos que si existen s próximas a t y tan próximas como se quiera entonces sus pendientes, m_s , deben de estar próximas a m_t , la pendiente de t; y más aún, tan próximas como se quiera.

Esta apreciación da pie entonces a la siguiente definición de m_t .

<u>Definición</u>: pendiente de la recta tangente:

$$\mathbf{m_t} = \lim_{P \to P_o} \mathbf{m_s}$$
 (si este límite existe)

Por la misma apreciación, establecemos que:

- si $t^- = tangente' por izq.'$ entonces $\mathbf{m}_{t^-} = \lim_{P \to P_0^-} \mathbf{m}_{s}$
- si t^+ = tangente 'por der.' entonces $\mathbf{m}_{t+} = \lim_{P \to P_0^+} \mathbf{m}_{s}$

⇒ Propiedad 2: m_t existe $\Leftrightarrow m_{t-} = m_{t+}$

> Cálculo de m_t, pendiente de la recta tangente

Conclusión: $\mathbf{m_t}$, por definición, es el límite del **cociente incremental**; o sea, el límite con el que definimos $f'(x_o)$, la **derivada de** f en x_o .

Luego: "
$$f$$
 derivable en $x_o \Rightarrow \mathbf{m_t} = f'(x_o)$ "

<u>Observación</u>: si calculamos los límites laterales, obtenemos las derivadas laterales y, en consecuencia, las pendientes de las tangentes laterales

$$m_{t} - = \lim_{P \to P_{o}^{-}} m_{s} = \lim_{x \to x_{o}^{-}} \frac{f(x) - f(x_{o})}{x - x_{o}} \implies m_{t} - = f'(x_{o})$$

$$\mathbf{m_{t}} = \lim_{P \to P_o^+} \mathbf{m_s} = \lim_{x \to x_o^+} \frac{f(x) - f(x_o)}{x - x_o} \implies \mathbf{m_{t+}} = f'(x_o^+)$$

Interrogante: λ y si f no es derivable en x_0 ?.

En lo que sigue resumimos las situaciones que se pueden presentar en la búsqueda de la *tangente*, su ecuación; situaciones que, según vimos, están ligadas al límite de $\Delta y/\Delta x$.

Ecuación de t, recta tangente a C en $P_o(x_0; y_0)$.

$$y - y_o = m_t .(x - x_o)$$
 $m_t = f'(x_o)$ $y - f(x_o) = f'(x_o) . (x - x_o)$
 $y_o = f(x_o)$

$$t: y = f(x_o) + f'(x_o)(x - x_o)$$

Propiedad 3: f derivable en $x_o \Rightarrow existe t$, recta tangente a C en P_o , $m_t = f'(x_o)$ y P_o no es pto anguloso

Ejemplo 1 \rightarrow hallar la recta tangente a C = graf f en $P_o(1; y_o)$.

<u>Caso II-a</u>: *ejemplo*. Hallar t, tangente a C = graf q en $P_o(1;$

$$q(x) = \begin{cases} x^2 & ; x \le 1 \\ x^2 - 4x + 2 & ; x > 1 \end{cases}$$

$$x_o = 1 \Rightarrow P_o(1; 1).$$

$$\mathbf{m_t} = q'(1) = ?? \quad (\text{pag. 221})$$

$$\mathbf{m_{t'}} = q'(1) = 2$$

$$\mathbf{m_{t'}} = q'(1) = 2$$

$$\Rightarrow q'(1) = \int \Rightarrow \mathbf{m_t} = \int$$

$$\Rightarrow NO \text{ EXISTE "t",}$$

$$\text{recta tg en } P_o;$$

$$P_o(1; 1) \text{ pto anguloso}$$

$$t = 1$$

$$t^+: y = -2x + 3$$

*Cálculo de una recta tangente lateral

$$t: y = q(1) + q'(1)(x-1)$$

$$t : y = 1 + 2(x-1)$$

$$t : y = 1 + 2 x - 2$$

$$t : y = 2 x - 1$$

Ejemplo 1

$$h(x) = \begin{cases} \sqrt{1-x} + 1 & ; x \le 1 \\ \sqrt{x-1} + 1 & ; x > 1 \end{cases}$$

$$\lim_{x \to 1^{-}} \frac{h(x) - h(1)}{x - 1} = \lim_{x \to 1^{-}} \frac{\sqrt{1-x}}{x - 1} = -\infty$$

$$\lim_{x \to 1^{+}} \frac{h(x) - h(1)}{x - 1} = \lim_{x \to 1^{+}} \frac{\sqrt{x-1}}{x - 1} = +\infty$$

$$h'(1) = \int ; t \text{ existe } \rightarrow t : x = 1$$

Ejemplo 2

$$f(x) = \sqrt[3]{x}$$

$$\lim_{x \to 0} \frac{f(x) - f(0)}{x} = +\infty$$

$$\lim_{x \to 0} \frac{\sqrt[3]{x} - 0}{x} = +\infty$$

$$f'(0) = \int$$

$$t \ existe \rightarrow t: \ x = 0$$

Prop. 4: P_o punto anguloso (cambio abrupto de las tangentes al pasar por P_o)

<u>Caso II-a</u>: \mathbb{Z} recta tangente en $P_0 \Rightarrow \mathbb{Z}$ $m_t \Rightarrow \mathbb{Z}$ $f'(x_o)$.

<u>Caso II-b</u>: \exists recta tangente en P_0 ; $\alpha_s = 90^\circ \Rightarrow \mathbb{Z}$ $m_t \Rightarrow \mathbb{Z}$ $f'(x_o)$.

Observaciones: analizamos la propiedad 3 y las afirmaciones derivadas de ella.

$$\underbrace{f \text{ derivable en } x_o}_{p} \Rightarrow \underbrace{existe t, recta tan gente en P_o}_{q}$$

* directa

 $p \Rightarrow q$ (Verdadera - Prop. 3)

* contra-recíproca: $\sim q \Rightarrow \sim p$; "no existe t en $P_o \Rightarrow f$ no es derivable en x_o " (Verdadera, la directa es verdadera)

* recíproca; $\mathbf{q} \Rightarrow \mathbf{p}$; "existe t en $P_o \Rightarrow f$ es derivable en x_o " (Falsa, contraejemplo: $f(x) = \sqrt[3]{x}$)

<u>NOTAS</u>: $f: D \rightarrow \mathbf{R}$; C = graf f

- (*) f continua en D \Rightarrow C curva "continua" \Rightarrow C sin "saltos" ni "agujeros".
- (*) f derivable en $D \Rightarrow C$ curva "suave" $\Rightarrow C$ sin "ptos angulosos", "saltos" ni "agujeros".

Criterio gráfico para la detección de puntos de no derivabilidad:

- (*) $P(x_o; f(x_o))$ punto anguloso de $C = graf f \implies f$ no es derivable en x_o . (*Prop. 4*)
- (*) f derivable en D \Rightarrow existe t, recta tangente en P, \forall P 0 C (*Prop. 3*) \Rightarrow \Rightarrow C = graf f no tiene puntos angulosos en D \Rightarrow C curva <u>suave</u>.

NOTA:

Un 'punto anguloso' no siempre es detectable a simple vista. ¿Cómo resolvemos esta cuestión en el caso que el carácter de $P(x_0; f(x_0))$ sea dudoso?.

- \rightarrow Si conocemos la ley de f, calculamos la derivada por definición y concluimos.
- → Si estamos trabajando con un dispositivo graficador seleccionamos un entorno de P y nos 'acercarnos' más y más a P haciendo 'zoom' con centro en P.

Entonces:

- Si **P** no es pto anguloso, la curva en la pantalla se irá 'enderezando' cada vez más; o sea, se irá asemejando cada vez más a una 'recta'.
- Si **P** es pto anguloso; el ángulo en **P** irá haciéndose cada vez más pronunciado y notorio, no quedarán dudas acerca del carácter de **P**.

Cálculo de derivadas según la forma en que este dada la función:

- 1) forma gráfica → se acude a la DERIVACIÓN GRÁFICA
- 2) tabla de valores → se acude a los METODOS NUMÉRICOS (en la práctica)
- 3) forma explícita (y = f(x)) se acude a las reglas de derivación.
- 4) ecuaciones paramétricas: (en la práctica)

$$C \begin{cases} x = f(t) & \Rightarrow \begin{cases} \text{si } y = \varphi(x) \text{ entonces:} \\ y = g(t) & \end{cases} \qquad \begin{cases} \text{si } y = \varphi(x) \text{ entonces:} \\ \varphi'(x) = \frac{g'(t)}{f'(t)} \text{ con } t = f^{-1}(x) \end{cases}$$

DERIVACIÓN GRÁFICA:

$$C = graf \ f \rightarrow f:$$

$$\begin{bmatrix}
\mathbf{D_f} = \text{proy. sobre eje x} \\
Im \ f = \text{proy. sobre eje y} \\
Ley \ f: \ y = f(x) \Leftrightarrow (x; y) \in \mathbf{C}
\end{bmatrix}$$

C suave y continua $\rightarrow \underline{f}$ continua y derivable en $\underline{D}_{\underline{f}} \rightarrow f'(x_0) = ?$

 $f'(\mathbf{x}_0) = \mathbf{m}_t$; luego obtenemos la derivada determinando \mathbf{m}_t "gráficamente".

- 1) trazamos t; recta tg a \mathbf{C} en $P_o(x_o; y_o)$
- 2) en t, marcamos Δx y su correspondiente Δy
- 3) determinamos Δx y Δy , *leyendo del gráfico*.
- 4) calculamos $m_t = \Delta y/\Delta x$ e informamos:

$$f'(x_0) \cong \Delta y/\Delta x$$
. errores gráficos y de apreciación

Ejemplo:
$$P_o$$
 (1;1)

$$\mathbf{x}_0 = \mathbf{1} \rightarrow \Delta \mathbf{x} = 0.5$$
; $\Delta \mathbf{y} = \mathbf{y} - \mathbf{y}_0 = 1$
 $\rightarrow \mathbf{m}_t = 1/0.5 = \mathbf{2}$
 $\rightarrow \mathbf{f}'(\mathbf{1}) \cong \mathbf{2}$

3.7 La derivada como *razón de cambio*. Interpretación física de la derivada

El objetivo esencial de este capítulo fue hallar una forma significativa de *cuantificar el cambio en* y. Para ello, en un principio estudiamos la *razón de cambio*, $\frac{\Delta y}{\Delta x}$.

> f lineal,
$$f(x) = m x + h \Rightarrow \frac{\Delta y}{\Delta x} = m$$
; $\forall \Delta x \Rightarrow raz \acute{o}n$ de cambio 'constante'.

Concluimos que, "y varía a velocidad constante, e igual a m"; en otras palabras que "y cambia exactamente m unidades por cada cambio unitario en x".

>
$$f$$
 no lineal $\Rightarrow \frac{\Delta y}{\Delta x} \neq cte \Rightarrow y$ no varía a 'velocidad' constante \Rightarrow

 \Rightarrow el *cambio en y*, aún el relativo a x, depende del x_o y Δx considerados.

Procedimos entonces a buscar una herramienta que, para f no lineales, permitiera *estimar* en forma sistemática y simple el *cambio relativo en y*, en un entorno de x_o 0 Df. Concluimos que esta herramienta era la *derivada* de la función en x_o ; o sea, $f'(x_o)$.

Definida y estudiada la derivada, resta aún verificar sí esta herramienta efectivamente brinda información significativa en cuanto al *cambio relativo en y*. En lo que sigue nos ocupamos de resolver esta última cuestión.

$$ightharpoonup f$$
 lineal $\Rightarrow f(x) = m \ x + h \Rightarrow f'(x) = m = \frac{\Delta y}{\Delta x}; \ \forall \ x \ , \ \forall \Delta x.$

Conclusión: en este caso f'(x) indica el **valor exacto** del cambio en y en por cada cambio unitario en x:

"y cambia a razón de 'm' unidades, por cada cambio unitario en x".

O sea, indica la *velocidad* a la que se produce el cambio en cualquier intervalo o punto del Dom f.

<u>Ejemplo 1</u>: Si V = 2t + 1, [V] = ls, [t] = hs, indica el volumen de agua en un tanque en cada instante t, entonces $V'(t) = 2 (= \Delta V/\Delta t)$ indica que el agua, en cualquier instante que se considere, está entrando al tanque a razón de 2 ls por hora. O, dicho de otra forma, entra a una velocidad (cte) de 2 ls /h.

<u>Ejemplo 2</u>: Si m = 5 t + 20, [m] = mg, [t] = seg, indica la masa de soluto disuelta en un solvente al instante t, entonces m'(t) = 5 (= $\Delta m/\Delta t$) indica que el soluto, en cualquier instante que se considere, se está disolviendo a razón de 5 mg por seg. Dicho de otra forma, a una velocidad (cte) de 5 mg / seg. (v = vel. de 'disolución')

<u>Ejemplo 3</u>: Si x = 50 t + 20, [x] = Km, [t] = hs., indica la posición al instante t de un móvil que se desplaza según un movimiento rectilíneo, entonces $x'(t) = 50 (= \Delta m/\Delta t)$ indica que el móvil, en cualquier instante que se considere, se está moviendo a razón de 50 Km por hora. O sea, a una velocidad (cte) de 50 Km/h.

<u>Ejemplo 4</u>: Si T = -t + 39, $[T] = {}^{\circ}C$, [t] = hs., indica la temperatura de un niño al instante t, entonces T'(t) = -1 (= $\Delta T/\Delta t$) indica que la temperatura está 'bajando' a razón de 1°C por hora. Dicho de otra forma, a una 'rapidez' constante de $1{}^{\circ}C/h$.

>
$$f$$
 no lineal \Rightarrow $f'(x_o) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} \Rightarrow f'(x_o) \neq \frac{\Delta y}{\Delta x}$.

 f no lineal $\Rightarrow \frac{\Delta y}{\Delta x} \neq cte$, depende de x_o y Δx .

Nos preguntamos entonces; para x_o y Δx , fijos, la razón de cambio, ¿ aué nos informa es este caso?.

Ejemplo 5:

Si $V = t^2$ [V] = lts, [t] = hs., indica el volumen de agua en un tanque en cada instante t, fácilmente vemos que $\Delta V/\Delta t \neq cte$; que la razón de cambio depende de t_o y Δt . Para t_o y Δt , fijos, la razón de cambio, ¿qué nos dice acerca del proceso de llenado? Consideramos un t_o y un Δt , analizamos el caso.

En el [1;3], V, ¿aumenta a razón de 4 ls./h.?

Analizamos lo que entra por hora al tanque en distintos *subintervalos* del [1; 3] y concluimos:

$$[1;2] \xrightarrow{\Delta t} \Delta V = 3 \Rightarrow \frac{\Delta V}{\Delta t} = 3 (ls/h)$$

[2;3]
$$\xrightarrow{\Delta t = 1} \Delta V = 5 \rightarrow \frac{\Delta V}{\Delta t} = 5 (ls/h)$$

Conclusión: en el [1;3], V no aumenta a razón de 4 ls/h.

A poco que observamos los valores hallados en los *subintervalos* analizados, vemos que 4, la razón de cambio en [1;3], es el *promedio* de dichos valores: $\frac{3+5}{2} = 4$.

 $\frac{\Delta y}{\Delta x} = k$ signficaqueen $[x_o; x_o + \Delta x]$, $y \ varía, \ \underline{en} \ \underline{promedio}, \ a \ razón \ de \ 'k' \ unidades$ $por \ cada \ cambio \ unitario \ en \ x.$

Para Δx cada vez más chicos ($\Delta x \approx 0$), es de suponer que el *'promedio'* se ajuste cada vez mejor a la variación de y en cada subintervalo del intervalo considerado. (o sea, que el *promedio* esté cada vez *más próximo* a los valores promediados).

En el ej. 5, en el [1;3] el agua entra al tanque a una *razón promedio* de *4 ls/h*.; valor que difiere en *1 unidad* del correspondiente a los subintervalos [1; 2] y [2; 3]. Por otro lado, en el [1; 2] el agua entra a una *razón promedio* de *3 ls/h*.; valor que difiere en *0.5 unidades* de los correspondientes a los subintervalos [1;1.5] y [1.5;2] (respectivamente 2.5 y 3.5 ls/h.).

Vemos así que para Δt cada vez más chico, la *velocidad media* o *razón 'promedio' de cambio* $(3 = \frac{2.5 + 3.5}{2})$ está efectivamente cada vez más próxima de los valores promediados

Δt	$t = 1 + \Delta t$	$\Delta V = f(t) - f(1)$	$\Delta \mathbf{V}/\Delta \mathbf{t} = \mathbf{v}_m [1; 1 + \Delta \mathbf{t}]$
2	3	8	$4 = v_m[1;3]$
1.5	2.5	5.25	$3.5 = v_m [1; 2.5]$
1	2	3	$3 = v_m[1;2]$
0.5	1.5	1.25	$2.5 = v_m [1; 1.5]$
0.25	1.25	0.56	2.24 = $v_m[1; 1.25]$
0.1	1.1	0.21	$2.1 = v_m[1; 1.1]$
0.05	1.05		
			$\Delta V/\Delta t \rightarrow 2$

Por otro lado, del cuadro observamos que las velocidades medias se acercan cada vez más a 2; en otras palabras, que para $\Delta t \cong 0$ la $v_m[1; 1+\Delta t]$ sería 'casi' 2.

Concluimos finalmente que:

"en un intervalo [1; $1+\Delta t$] de longitud "infinitesimal" ($\Delta t \cong 0$), el agua estaría entrando al tanque <u>aproximadamente</u> a una <u>razón promedio</u> de 2 ls/h.; siendo este valor una muy buena aproximación de lo que realmente pasa en el intervalo "infinitesimal".

En función de esta observación, a este valor *límite de las velocidades medias* lo llamamos $\underline{velocidad instantánea}$ en $t_o = 1$ y lo indicamos, $v(t_o)$.

En el ejemplo 5: $v(1) = \lim_{\Delta t \to 0} v_m[1; 1 + \Delta t]$

$$v(1) = \lim_{\Delta t \to 0} \frac{\Delta V}{\Delta t} = \lim_{\Delta t \to 0} \frac{2\Delta t - \Delta t^2}{\Delta t} = 2$$

v(1) = 2, indica que a la hora de iniciado el proceso, el agua está entrando al tanque, *aproximadamente* a razón de 2 ls/h..

Observación: el uso y costumbre ha llevado a que la palabra 'aproximadamente' se la de por 'sobreentendida', se la omita por lo tanto al hablar de velocidad instantánea.

En general dada y = f(x), x_o 0 D f; definimos la *velocidad instantánea en* x_o , que indicamos $v(x_o)$, como el límite para $\Delta x \rightarrow 0$ de las velocidades medias.

<u>Definición</u>: velocidad instantánea en x_o , $v(x_o)$ (o razón media de cambio)

$$\mathbf{v}(\mathbf{x}_o) = \lim_{\Delta \mathbf{x} \to \mathbf{0}} \mathbf{v}_m[\mathbf{x}_o; \mathbf{x}_o + \Delta \mathbf{x}]$$
 (si existe finito)

Interpretación física:

 $v(x_o) = k$, indica que en x_o ; y esta variando, *aproximadamente*, a razón de k unidades por cada cambio unitario en x.

<u>Cálculo de la velocidad instantánea</u>: y = f(x), x_0 0 Df

$$v(x_o) = \lim_{\Delta x \to 0} v_m[x_o; x_o + \Delta x] = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x_o)$$

** Concluimos finalmente que *la derivada* es la herramienta que estábamos buscando ya que brinda información *significativa* del cambio en y en relación al cambio en x: permite hallar, *aproximadamente* y *en un entorno de* x_{ϱ} , *el cambio en* y *por cada cambio unitario en* x.

Ejemplo 6:

Si sabemos que la ecuación del movimiento de un cuerpo que cae del reposo es $y = 16 t^2$; [t] = seg, [y] = pies; ¿podemos entonces establecer a razón de cuantos pies/seg. estará cayendo este cuerpo a los t seg. de haber comenzado a caer?

① En este caso, como el anterior, f no es lineal, la razón de cambio, no es constante. Luego, y en analogía al otro caso, para responder el interrogante planteado lo que podemos hacer es calcular la razón 'media' de cambio en el intervalo $[t; t + \Delta t]$, el límite de las mismas para $\Delta t \rightarrow 0$.

(Cabe aclarar que en el caso de la *función de posición* lo habitual es el uso de la expresión *'velocidad media'* antes que la de *'razón media de cambio'*).

Así, y por ejemplo, para hallar cómo estaría cayendo el cuerpo luego de 1 seg. (t = 1) que comenzara a caer, podemos proceder a:

1°) calcular la *'velocidad media'* del cuerpo en el $[I; I+\Delta t]$; o sea, a obtener la velocidad *'promedio'* con la que el cuerpo estaría cayendo en dicho intervalo. Hacer esto de la forma más conveniente al caso; o sea, buscando una ley que permita realizar el cálculo para distintos Δt , en forma sistemática y organizada

2°) calcular $\lim_{\Delta t \to 0} v_m [1; 1+\Delta t]$ y concluir.

En lo que sigue, previo un reconocimiento de la función, concretamos este proceso.

2°)
$$\lim_{\Delta t \to 0} v_m [1; 1 + \Delta t] = \lim_{\Delta t \to 0} 32 + 16 \Delta t = 32$$

Podemos decir entonces que la *velocidad media* se acerca tanto como quiera a 32 pies/seg.; o sea, que en el caso de un intervalo $[1;1+\Delta t]$ de longitud "infinitesimal" ($\Delta t \cong 0$), 32 pies/seg. es una muy buena aproximación de lo que "cae" el cuerpo por segundo.

Concluimos así que: "a 1 seg. de haber comenzado a caer, el cuerpo está cayendo aproximadamente a razón de 32 pies por segundo".

Equivalentemente: "que la velocidad 'instantánea' en $t_o = 1$ es de 32 pies/seg".

<u>Nota</u>: por uso y costumbre omitimos el 'aproximadamente', decimos que en $t_o = 1$ el cuerpo cae a razón de 32 pies/seg. También es común omitir el término 'instantánea', decir que a 1 seg. de comenzar a caer la velocidad del cuerpo es de 32 pies/seg.

Observaciones

La resolución de los problemas 2 y 3 termina pasando por el cálculo de un *límite*;
 el del cociente incremental de la función para el incremento de la v. i → 0.
 Este límite es el mismo con el que definimos derivada de una función en un punto.

Así, para y = f(x) y x_0 un punto del Dom. f, tenemos que:

Razón 'instantánea' de cambio
$$(x_o) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x_o)$$

velocidad 'instantánea'
$$(x_o) = v_i(x_o) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x_o)$$

2) Si en el ejemplo 3 nos preguntaran a que velocidad está cayendo el cuerpo a los 2 segs., un simple cálculo, el de f'(2), basta para contestar esta pregunta:

$$v_i(2) = \lim_{\Delta t \to 0} \frac{\Delta y}{\Delta t} = f'(2) = 64$$

Es decir, si $f(t) = 16 t^2$ es la función de posición de un cuerpo en caída libre, entonces f'(2) informa sobre la velocidad instantánea del cuerpo a los 2 segs; o sea., en este caso, informa que a los 2 segs.,

- * la velocidad instantánea del cuerpo es de 64 pies/seg.
- * el cuerpo cae aproximadamente 64 pies, en un seg.
- 3) Dada y = f(x), independientemente de cual sea el carácter de las variables,

 $f'(x_o)$ informa sobre la 'variación instantánea de y'; o sea, la razón a la que aproximadamente está variando y, en un entorno de x_o ; o sea:

cuanto varía aproximadamente y, por cada cambio unitario en x, a partir de x_o .

- ① Con este resultado queda con firmada la validez de los supuestos en los que nos apoyamos para desarrollar los temas de este capítulo.
- 4) Los siguientes términos son de uso habitual:

velocidad media razón media de cambio tasa de variación media variación media

$$f'(x_o) = \frac{dy}{dx}(x_o) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} \longrightarrow \begin{cases} velocidad (instantánea) \\ razón de cambio (inst.) \\ tasa de variación (inst.) \\ variación instantánea \end{cases}$$

RESUMEN:

3.8 Apéndice

Cálculo de derivadas por definición:

En lo que sigue calculamos la derivada 'por definición' de algunas de las funciones elementales (usamos la definición que más convenga al cálculo, según el caso):

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

Porivada de la constante:
$$f(x) = k \rightarrow f'(x) = 0$$

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{k - k}{h} = \lim_{h \to 0} 0 = 0$$

Derivada de la raíz cuadrada:
$$f(x) = \sqrt{x} \Rightarrow f'(x) = \frac{1}{2\sqrt{x}}$$

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{\sqrt{x+h} - \sqrt{x}}{h} \stackrel{(x, \div, porel conjugado)}{=}$$

$$= \lim_{h \to 0} \frac{\sqrt{x+h} - \sqrt{x}}{h} \cdot \frac{\sqrt{x+h} + \sqrt{x}}{\sqrt{x+h} + \sqrt{x}} = \lim_{h \to 0} \frac{1}{\sqrt{x+h} + \sqrt{x}} = \frac{1}{2\sqrt{x}}$$

$$\triangleright$$
 Derivada del 'seno': $f(x) = \operatorname{sen} x \rightarrow f'(x) = \cos x$

$$f'(x_o) = \lim_{x \to x_o} \frac{f(x) - f(x_o)}{x - x_o} = \lim_{x \to x_o} \frac{\operatorname{sen}(x) - \operatorname{sen}(x_o)}{x - x_o} \stackrel{(*)}{=}$$

$$= \lim_{x \to x_o} \frac{2 \operatorname{sen}(\frac{x - x_o}{2}) \cdot \cos(\frac{x + x_o}{2})}{x - x_o} =$$

$$= \lim_{x \to x_o} \left[\frac{\operatorname{sen}(\frac{x - x_o}{2})}{\frac{x - x_o}{2}} \right] \cdot \lim_{x \to x_o} \left[\cos(\frac{x + x_o}{2}) \right] = 1 \cdot \cos x_o = \cos x_o$$

(*) usamos la siguiente identidad trigonométrica, con
$$a = x$$
 y $b = x_o$:
$$sen \ a - sen \ b = 2 \cdot sen \left(\frac{a - b}{2}\right) \cdot cos\left(\frac{a + b}{2}\right)$$

Perivada del 'logaritmo natural': $f(x) = \ln x \rightarrow f'(x) = 1/x$

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{\ln(x+h) - \ln(x)}{h} \stackrel{(prop.log.)}{=}$$

$$= \lim_{h \to 0} \frac{1}{h} \cdot \ln\left(\frac{x+h}{x}\right) \stackrel{prop.log.}{=} \lim_{h \to 0} \ln\left(\frac{x+h}{x}\right)^{1/h} =$$

$$= \ln\left[\lim_{h \to 0} \left(1 + \frac{h}{x}\right)^{1/h}\right] \stackrel{(**)}{=} \ln e^{1/x} = \frac{1}{x}$$

El cálculo de la derivada del logaritmo requiere considerar los siguientes resultados:

$$\lim_{x \to \infty} \left(1 + \frac{1}{x} \right)^{x} = e \qquad \text{(con } \infty \text{ indicamos } \pm \infty \text{)}$$

$$\lim_{x \to a} f(x) = \infty \quad \Rightarrow \quad \lim_{x \to a} \left(1 + \frac{1}{f(x)} \right)^{f(x)} = e$$

$$f(x) = \frac{k}{x} \quad \Rightarrow \quad \lim_{x \to 0} \left(1 + \frac{x}{k} \right)^{k/x} = e \quad ;$$

Este último resultado permite resolver el siguiente límite:

$$\lim_{x \to 0} \left(1 + \frac{x}{k} \right)^{1/x} = \lim_{x \to 0} \left[\left(1 + \frac{x}{k} \right)^{k/x} \right]^{1/k} = e^{1/k}$$

Resultado que aplicamos en (**) haciendo x = h (variable) y k = x (cte)

$$\lim_{h\to 0} \left(1 + \frac{h}{x}\right)^{1/h} = e^{1/x}$$

TEOREMAS: Reglas de Derivación

TEOREMA 2 (derivada de la suma o resta)

Si f y g son derivables en x, entonces $f \pm g$ es derivable en x, y vale:

$$(f \pm g)'(x) = f'(x) \pm g'(x)$$
.

<u>Demostración</u>: (demostramos para la suma 'f+g'; para la resta es igual.)

$$(f+g)'(x) = \lim_{h\to 0} \frac{(f+g)_{(x+h)} - (f+g)_{(x)}}{h} =$$

$$= \lim_{h\to 0} \frac{(f(x+h) + g(x+h)) - (f(x) + g(x))}{h} =$$

$$= \lim_{h\to 0} \frac{(f(x+h) - f(x)) + (g(x+h) - g(x))}{h} =$$

$$= \lim_{h\to 0} \left(\frac{f(x+h) - f(x)}{h} + \frac{g(x+h) - g(x)}{h}\right) = f'(x) + g'(x) \quad (q.e.d.)$$
Por hip, f y g son derivables en x. Luego existe el límite de cada sumando, se puede aplicar el Teorema del límite la suma.

TEOREMA 3 (derivada del producto)

Si f y g son derivables en x, entonces f.g es derivable en x, y vale:

$$(f \cdot g)'(x) = f'(x) \cdot g(x) + f(x) \cdot g'(x)$$
.

<u>Demostración</u>: x_o punto genérico, donde f y g son derivables.

$$(f .g)'(x_o) = \lim_{x \to x_O} \frac{f .g (x) - f .g (x_O)}{x - x_O} = \lim_{x \to x_O} \frac{f_{(x)} .g(x) - f(x_O) .g(x_O)}{x - x_O} =$$

$$= \lim_{x \to x_O} \frac{f_{(x)} .g(x) - [f(x_O) .g(x) - f(x_O) .g(x)] - f(x_O) .g(x_O)}{x - x_O} =$$

$$= \lim_{x \to x_O} \frac{[f(x) - f(x_O)] g(x) + f(x_O) .[g(x) - g(x_O)]}{x - x_O} =$$

$$= \lim_{x \to x_O} \left[\frac{f(x) - f(x_O)}{x - x_O} .g(x) + f(x_O) .\frac{g(x) - g(x_O)}{x - x_O} \right] =$$

$$= \lim_{x \to x_O} \left[\frac{f'(x) - f(x_O)}{x - x_O} .g(x) + f(x_O) .g'(x_O) . (q.e.d.) \right] =$$

$$= f'(x_O) .g(x_O) + f(x_O) .g'(x_O) . (q.e.d.)$$

$$= \lim_{x \to x_O} \frac{f(x) - f(x_O)}{x - x_O} = f'(x_O)$$

$$= \lim_{x \to x_O} \frac{g(x) - g(x_O)}{x - x_O} = g'(x_O)$$

$$= \lim_{x \to x_O} \frac{g(x) - g(x_O)}{x - x_O} = g'(x_O)$$

$$= \lim_{x \to x_O} \frac{g(x) - g(x_O)}{x - x_O} = g'(x_O)$$

$$= \lim_{x \to x_O} \frac{g(x) - g(x_O)}{x - x_O} = g'(x_O)$$

$$= \lim_{x \to x_O} \frac{g(x) - g(x_O)}{x - x_O} = g'(x_O)$$

$$= \lim_{x \to x_O} \frac{g(x) - g(x_O)}{x - x_O} = g'(x_O)$$

$$= \lim_{x \to x_O} \frac{g(x) - g(x_O)}{x - x_O} = g'(x_O)$$

$$= \lim_{x \to x_O} \frac{g(x) - g(x_O)}{x - x_O} = g'(x_O)$$

$$= \lim_{x \to x_O} \frac{g(x) - g(x_O)}{x - x_O} = g'(x_O)$$

$$= \lim_{x \to x_O} \frac{g(x) - g(x_O)}{x - x_O} = g'(x_O)$$

$$= \lim_{x \to x_O} \frac{g(x) - g(x_O)}{x - x_O} = g'(x_O)$$

COROLARIO TEOREMA 3 : $(k f)'(x) = k \cdot f'(x)$

$$(k \mathbf{f})'(x) = (k)' \cdot f(x) + k \cdot f'(x) = 0 \cdot f(x) + k \cdot f'(x) = k \cdot f'(x)$$

TEOREMA 4 (derivada del cociente)

Si f y g son derivables en x y $g(x) \neq 0$, entonces f/g es derivable en x,

y vale:
$$(f/g)'(x) = f'(x) \cdot g(x) - f(x) \cdot g'(x)$$
.

Demostración: la demostración la dividimos en dos partes:

a)
$$(\frac{1}{g})'(x) = \frac{-g'(x)}{g^2(x)}$$

$$(\frac{1}{g})'(x) = \lim_{h \to 0} \frac{\frac{1}{g(x+h)} - \frac{1}{g(x)}}{h} = \lim_{h \to 0} \frac{\frac{g(x) - g(x+h)}{g(x+h) \cdot g(x)}}{h}$$

$$= \lim_{h \to 0} \frac{-[g(x+h) - g(x)]}{h} \cdot \frac{1}{g(x+h) \cdot g(x)} = \frac{-g'(x)}{g^2(x)}$$

b)
$$\left(\frac{f(x)}{g(x)}\right)' = \left(f(x) \cdot \frac{1}{g(x)}\right)' = f'(x) \cdot \frac{1}{g(x)} + f(x) \cdot \left(\frac{1}{g(x)}\right)' =$$

$$= f'(x) \cdot \frac{1}{g(x)} + f(x) \cdot \frac{-g'(x)}{g^2(x)} = \frac{f'(x) \cdot g(x) - f(x) \cdot g'(x)}{g^2(x)}$$
(q.e.d.)

TEOREMA 5 (derivada de la composición o 'regla de la cadena')

Si f es derivable en g(x); g es derivable en x,

y $h = f_o g$ es la función compuesta, entonces h es derivable en x, y vale:

$$h'(x) = f'(g(x)) \cdot g'(x)$$

 $(f_0 g)'(x) = f'(g(x)) \cdot g'(x)$

En la demostración usamos las siguientes notaciones:

$$\text{ w } f'(y) = \lim_{\Delta y \to 0} \frac{\Delta z}{\Delta y} \quad ; \quad g'(x) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} \quad ; \quad h'(x) = \lim_{\Delta x \to 0} \frac{\Delta z}{\Delta x}$$

<u>Demostració</u>n:

$$h'(x) = \lim_{\Delta x \to 0} \frac{\Delta z}{\Delta x} = \lim_{\Delta x \to 0} \frac{\Delta z}{\Delta y} \cdot \frac{\Delta y}{\Delta x} =$$

$$= \lim_{\Delta x \to 0} \frac{\Delta z}{\Delta y} \cdot \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \frac{\Delta z}{\Delta y} \cdot g'(x) =$$

$$= \lim_{\Delta y \to 0} \frac{\Delta z}{\Delta y} \cdot g'(x) = f'(y) \cdot g'(x) = f'(g(x)) \cdot g'(x)$$

$$(q.e.d.)$$

(*) justificación de las igualdades:

• g derivable en x
$$\Rightarrow \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = g'(x)$$

•
$$g(x) = k$$
, $\forall x \Rightarrow h(x) = cte$, $\forall x \Rightarrow h'(x) = 0 = f'(g(x)) \cdot g'(x)$

•
$$g(x) \neq k \implies \Delta y = g(x+\Delta x) - g(x) \neq 0$$

 $\lim_{\Delta x \to 0} \Delta y = \lim_{\Delta x \to 0} [g(x + \Delta x) - g(x)] = 0; [g \text{ derivable en } x \Rightarrow g \text{ cont. en } x].$

Luego; $\Delta x \rightarrow 0 \Rightarrow \Delta y \rightarrow 0$

TEOREMA 6 (derivada de g, inversa de f)

Sea f biyectiva en su dominio, f derivable en y con $f'(y) \neq 0$; entonces si g es la inversa de f definida por: $g(x) = y \iff f(y) = x$; g es derivable en x, y la derivada es:

$$g'(x) = \frac{1}{f'(y)} = \frac{1}{f'(g(x))}$$

Demostración:

Si g es la inversa de f, tenemos que $f \circ g = id$, con id(x) = x. Luego, derivando miembro a miembro, tenemos que:

- $f \circ g(x) = id(x)$
- $\bullet \qquad (f \circ g)'(x) = (x)'$
- f'(g(x)).g'(x) = 1

•
$$g'(x) = \frac{1}{f'(g(x))}$$

(q.e.d.)

TABLA DE DERIVADAS

1)
$$\mathbf{f}(x) = k$$
 (cte) $\xrightarrow{\text{calculando por definición}} \mathbf{f'}(x) = 0$ $\mathbf{D_{f'}} = R$

2)
$$\mathbf{f}(x) = x$$
 $\xrightarrow{\text{calculando por definición}} \mathbf{f'}(x) = 1$ $\mathbf{D_{f'}} = R$

3)
$$\mathbf{f}(x) = x^{\alpha}$$
; $\alpha \in \mathbb{R}$ reglade la potencia $\mathbf{f}'(x) = \alpha x^{\alpha-1}$

4)
$$\mathbf{f}(\mathbf{x}) = \sqrt{\mathbf{x}}$$

$$\xrightarrow{reglade\ la\ potencia} \quad \mathbf{f'}(\mathbf{x}) = \frac{1}{2\sqrt{\mathbf{x}}} \quad \mathbf{D_{f'}} = \mathbf{R}^+$$

6)
$$\mathbf{f}(\mathbf{x}) = \ln \mathbf{x}$$
 $\xrightarrow{\text{calculando por definición}}$ $\mathbf{f'}(\mathbf{x}) = \frac{1}{\mathbf{x}}$ $\mathbf{D_{f'}} = \mathbf{R^+}$

7)
$$\mathbf{f}(\mathbf{x}) = \log \mathbf{x}$$

$$\xrightarrow{\text{corolario teorema 3}} \mathbf{f'}(\mathbf{x}) = \frac{1}{\ln 10} \frac{1}{\mathbf{x}} \qquad \mathbf{D_{f'}} = \mathbf{R}^+$$

8)
$$\mathbf{f}(x) = e^{x}$$

$$\xrightarrow{\text{teorema } 6} \mathbf{f}'(x) = e^{x} \mathbf{D}_{\mathbf{f}'} = \mathbf{R}$$

9)
$$\mathbf{f}(x) = a^{x} (a>0)$$

$$\underbrace{a^{x} = e^{x \cdot \ln a}}_{\text{corolarioteorem } a^{3}} \quad \mathbf{f'}(x) = a^{x} \cdot \ln a \qquad \mathbf{D_{f'}} = \mathbf{R}$$

10)
$$\mathbf{f}(x) = \operatorname{sen} x$$
 $\xrightarrow{\operatorname{calculando} \operatorname{por definición}} \mathbf{f'}(x) = \operatorname{cos} x$ $\mathbf{D_{f'}} = R$

11)
$$\mathbf{f}(\mathbf{x}) = \cos \mathbf{x}$$

$$\xrightarrow{\cos \mathbf{x} = \sec(\mathbf{x} + \frac{\pi}{2})} \mathbf{f'}(\mathbf{x}) = -\sec \mathbf{x}$$
 $\mathbf{D_{f'}} = \mathbf{R}$

12)
$$f(x) = \operatorname{tg} x$$

$$\xrightarrow{\text{teorema } 4} f'(x) = \frac{1}{\cos^2 x} D_{\mathbf{f}'} = D_{\mathbf{f}}$$

13)
$$f(x) = \arcsin x$$
 $\xrightarrow{\text{teorema } 6}$ $f'(x) = \frac{1}{\sqrt{1-x^2}}$ $D_{f'} = (-1;1)$

14)
$$f(x) = \arccos x$$
 $\xrightarrow{\text{teorema } 6}$ $f'(x) = \frac{-1}{\sqrt{1-x^2}}$ $D_{f'} = (-1;1)$

15)
$$f(x) = \operatorname{arc} \operatorname{tg} x$$

$$\xrightarrow{\text{teorema } 6} \qquad \mathbf{f'}(x) = \frac{1}{1+x^2} \qquad \mathbf{D_{f'}} = R$$

3.9 Ejercicios

- 1. Realizar las actividades que se proponen a continuación al efecto de estudiar el comportamiento tendencial para $\Delta x \rightarrow 0$ del cociente de incrementos $\Delta y/\Delta x$. En las actividades propuestas: $f(x) = x^3$; $x_0 = 1$; $\Delta y = f(1 + \Delta x) - f(1)$
 - a) Indicar V ó F, justificar la repuesta:
 - i) " $\Delta y = \varphi (\Delta x) \cos \varphi (\Delta x) = 3 \Delta x + 3 \Delta x^2 + \Delta x^3$ ";
 - ii) " Δy es un infinitésimos para $\Delta x \rightarrow 0$ ";
 - **b)** graficar el Δy correspondiente a $\Delta x = 1.5, 1, 0.5$. Estimar el valor de $\Delta y / \Delta x$. Completar la tabla y formular una conjetura acerca del comportamiento tendencial del cociente incremental. Validar o refutar dicha conjetura.
 - c) Indicar V o F; justificar la respuesta: "f'(1) = 3"

Δx	$x = x_0 + \Delta x$	[x _o ; x]	$\Delta \mathbf{y} = f(\mathbf{x}) - f(x_0)$	Δυ /Δυ	
Δχ	<i>x</i> =1+Δx	[1; x]	$\Delta \mathbf{y} = f(\mathbf{x}) - f(1)$	Δυ /Δχ	
2	3	[1; 3]	f(3) - f(1) = 26	13	
1.5					
1	2	[1; 2]	f(2) - f(1) =	7	
0.5		[1; 1.5]		4.75	
0.25					
0.1					
0.05	1.05		0.157		
0.01					
	$\Delta y / \Delta x \rightarrow \dots$				

- 2. Calcular por definición la derivada de las siguientes funciones en los puntos dados. Acudir para ello al cociente incremental más conveniente al caso:

- d) f(x) = mx+h ; $x_0 = 2$; $x_0 = \pi$

3. En lo que sigue, el límite presentado corresponde al cociente incremental de una función f en un punto x_0 . Se pide identificar quienes son f y x_0 en cada caso.

a)
$$\lim_{x \to 2} \frac{x^4 - 16}{x - 2}$$

e)
$$\lim_{x \to 9} \frac{\sqrt{x} - 3}{x - 9}$$

b)
$$\lim_{x \to \pi} \frac{(\cos x) + 1}{x - \pi}$$

f)
$$\lim_{\Delta x \to 0} \frac{(2 + \Delta x)^3 - 8}{\Delta x}$$

c)
$$\lim_{h\to 0} \frac{(3+h)^2-9}{h}$$

g)
$$\lim_{\Delta x \to 0} \frac{\ln(1 + \Delta x)}{\Delta x}$$

d)
$$\lim_{x\to 2} \frac{3^x - 9}{x - 2}$$

h)
$$\lim_{\Delta x \to 0} \frac{(\cos \Delta x) - 1}{\Delta x}$$

4. "La derivada de una función par es impar". Demostrar que el enunciado es verdadero completando para ello la argumentación que sigue a continuación:

$$\mathbf{F'(-a)} = \lim_{x \to \infty} \frac{F(x) - F(-a)}{x - \dots} \stackrel{\boxed{t = -x}}{=} \lim_{t \to \infty} \frac{F(-t) - F(-a)}{-t + a} =$$

F par
$$\frac{\Phi}{=} \lim_{t \to a} \frac{F(\dots) - F(\dots)}{-t + a} = \lim_{t \to a} \frac{F(t) - F(a)}{-(\dots - a)} = - [\dots] = - F'(a)$$

5. Calcular la función derivada de las funciones que se indican a continuación:

a)
$$f(x) = x^4 + 3x^2 + \text{sen}x$$

$$g$$
) $f(x) = arctg x - tg x$

b)
$$f(x) = 3x \cdot \sin x + \ln 10$$

h)
$$f(x) = e^x + e^3 + x^3 + 3^x$$

c)
$$f(x) = \frac{2 \cdot x^2 + x + 7}{\sin x}$$

i)
$$f(x) = \cos x \cdot e^x + 5 \cdot x^2 \cdot \ln x$$

d)
$$f(x) = \frac{m \cdot x^2 + n \cdot x + k}{k \cdot \operatorname{sen} x}$$

j)
$$f(x) = \operatorname{sen} x \cdot \sqrt{x} \cdot \ln x$$

e)
$$f(x) = \frac{3}{x} + \frac{x}{3} + \frac{5}{x^2} + \frac{x^2}{5}$$

$$f(x) = \frac{2.x}{\sqrt{x}} + 2^x$$

f)
$$f(x) = 4\sqrt{x} + \sqrt{x^3} + \frac{1}{\sqrt{x}} + \frac{\sqrt{x}}{\sqrt[3]{x}}$$

m)
$$f(t) = e^{t} \cdot (\ln t + \cos x)$$

1) $f(x) = e^{x} \cdot (\ln x + \cos t)$

n)
$$f(x) = \frac{2 \cdot x^3 + 5}{\sin x} + \frac{\sin x}{x^3}$$

q)
$$f(x) = \frac{x \cdot \sin x}{1 + x^2}$$

o)
$$f(x) = \frac{(2.x^3 + 5).\cos x}{5}$$

r)
$$f(x) = \frac{e^3 + x^6 . \ln x}{2 - x + \cos x}$$

$$p) f(x) = \frac{\cos x}{x + \sin x}$$

s)
$$f(x) = \frac{\sqrt{t + t \cdot sen t}}{3 \cdot t^2 + 4} + \ln x$$

$$\mathbf{u}) \mathbf{f}(\mathbf{V}) = \frac{\mathbf{k}}{\mathbf{V}^a}$$

t)
$$f(t) = \frac{\sqrt{t + t \cdot sen t}}{3 \cdot t^2 + 4} + \ln x$$

6. Calcular las derivadas de:

$$a)f(x) = sen^4 x$$

i)
$$f(x) = (sen(3x))^{1/2} + 3.sen^2(3x)$$

$$b)f(x) = ln(senx)$$

$$j) f(x) = \sqrt{\ln x} + \ln \sqrt{x}$$

$$c)f(x) = \cos^2 x + \cos(2x)$$

k) f(x) =
$$\ln(x + x^4) + \sqrt{\text{sen}(x^3)}$$

$$d)f(x) = \ln(4x) + \operatorname{sen}(\sqrt{x})$$

1)
$$f(x) = \ln(\sin(x + \sqrt{x^3}))$$

$$e)f(x) = e^{2x} + e^{-x} + e^{x^2}$$

m)
$$f(x) = \ln \left(\frac{4x - 16x^2}{2 - 5x} \right)$$

$$f)f(x) = sen^2 x + (sen x)^3 + sen x^3$$

n) f(x) =
$$\left[sen(\frac{x}{2}) + ln(2x) \right]^2$$

$$g)f(x) = arctg(3x) + log x$$

o)
$$f(x) = [\cos(tg(2x))]^{-4/5}$$

h)
$$f(x) = \ln(\frac{x}{3}) + \ln(\frac{3}{x}) + \frac{\ln 3}{\ln(3x)}$$

p)
$$f(x) = e^{\ln 3 x} + \ln (e^{3x}) + e^{3 \ln x}$$

7. a) Justificar que $\log x = 0.4342 \cdot \ln x$ y $(\log x)' = 0.4342 / x$.

- **b)** Justificar que $\forall a > 0$, $a^x = e^{x \cdot \ln a}$ y $(a^x)' = a^x \cdot \ln a$
- c) Verificar, $\frac{aplicando\ regla\ de\ la\ cadena}{f}$, propiedades y/o teoremas, que si \mathbf{g} es la inversa de f y f no se anula en su dominio, entonces:

$$(\mathbf{f}_{0} \mathbf{g})'(\mathbf{x}) = \mathbf{1} \quad \forall \mathbf{x} \text{ donde } \mathbf{f}_{0} \mathbf{g} \text{ exista y sea derivable.}$$

- **d)** Verificar, <u>aplicando regla de la cadena</u>, propiedades y/o teoremas que $(arctg \circ tg)'(x) = 1 \quad \forall x \in D_{(f \circ g)'}$.
- 8. Calcular (si existe) f'(a) para cada una de las funciones a continuación:

a)
$$f(x) = 3x + 2$$

$$a=7$$

b)
$$f(x) = arctg x^5$$

$$: \qquad a = 1$$

c)
$$f(x) = e^{5x} + e^5$$

;
$$a = 0$$
, $a = 1$, $a = \ln \lambda^2$

d)
$$f(x) = \text{sen }^3 x + \cos (x - \frac{\pi}{2})^3 + 3 \text{ sen } x$$
; $a = 0$, $a = \frac{\pi}{2}$, $a = 1$

e)
$$f(x) = 2$$
. $\ln \sqrt{x}$; $a = 1$, $a = 10^{-2}$

f)
$$f(x) = 2. \sqrt{\ln x}$$
 ; $a = e^4$, $a = e^{-4}$, $a = 1$

f)
$$f(x) = \sqrt{100-x^2}$$
; $a = -8$, $a = 8$, $a = 0$, $a = 10$, $a = 11$

f)
$$f(x) = \ln(100-x^2)$$
; $a = -8$, $a = 8$, $a = 0$, $a = 10$, $a = 11$

ArrIndicar V \(\text{o} \) F, justificar: i) \leftrightarrow a ∈ Df \Rightarrow a ∈ Df' \approx .

ii)
$$\leftrightarrow$$
 f'(a) = nro real \Rightarrow a \in Df \approx .

iii)
$$\leftrightarrow$$
 Df $' \subseteq$ Df \approx .

9. Dada f se pide realizar la actividad indicada en cada caso:

a)
$$f(x) = sen^2(x) + 1$$
 ; calcular $f''(0)$

b)
$$f(x) = \frac{x+1}{x-1}$$
 ; calcular $f''(2)$

c)
$$f(x) = \sec x + x^3 - 2x + \ln 5$$
 ; calcular $f''(x)$

d)
$$f(x) = \ln x \cdot \operatorname{sen} x$$
 ; calcular $f''(x)$

e)
$$f(x) = 2.x e^{4x}$$
 ; hallar "a" / $f'''(a) = 0$

f)
$$f(x) = x^3 + x + 7$$
 ; calcular $f'(x)$; $f''(x)$; $f'''(x)$; $f^{(4)}(x)$; $f^{(20)}(x)$

g)
$$f(x) = x^7$$
 ; calcular $f'(1)$; $f''(1)$;...... $f^{(6)}(1)$; $f^{(7)}(1)$; $f^{(8)}(1)$

g)
$$f(x) = e^{2x}$$
 ; calcular $f'(x)$; $f''(x)$; $f'''(x)$; $f^{(4)}(x)$

10. Analizar la validez de las siguientes fórmulas para la *derivada enésima* de las funciones que se indican a continuación. ($\mathbf{n}! = 1.2.3....n$; *factorial de n*)

<u>Sugerencia</u>: en cada caso, obtener las derivadas sucesivas correspondientes a $n=1,2,3,\ldots$; registrar las mismas en forma apropiadamente organizada. Buscar un "patrón", inducir de ello la fórmula correspondiente a "n" genérico.

a)
$$f(x) = e^{kx}$$
 $\rightarrow f^{(n)}(x) = k^n e^{kx}$

b)
$$f(x) = a_n x^n + a_{n-1} x^{n-1} + ... + a_1 x + a_0 \rightarrow f^{(n)}(x) = n!.a_n$$

c)
$$f(x) = \text{sen } x \rightarrow f^{(n)}(x) = \text{sen } (x + n \frac{\pi}{2})$$

Sugerencia: escribir las derivadas sucesivas como corrimientos de sen x

11. a) Indicar **V o F**. Justificar la respuesta.

"Si $y(x) = e^{-3x}$ entonces y satisface la ecuación: y'' + y' - 6y = 0"

- b) Dada y(x) = A. sen(2x), determinar A de modo que y'' + 3y = 3.sen(2x). Verificar
- c) Dada $y(x) = e^{rx}$, determinar si existe $r \in R$ para el cual la exponencial satisface la ecuación:

i)
$$y'' + y' - 6y = 0$$
 [verificar]

ii)
$$y''' - 3y'' + 2y' = 0$$
 [verificar]

iii)
$$y'' + \pi y' + \pi^2 y = 0$$
 [verificar]

iv)
$$\mathbf{v''} + \pi \mathbf{v'} = 0$$
 [verificar]

v)
$$y'' + \pi^2 y = 0$$
 [verificar]

12. Derivada de funciones del tipo $f(x) = a(x)^{b(x)}$.

Para obtener la derivada de este tipo de funciones es necesario escribir f de modo que queden "a la vista" las funciones que "la componen". Para ello:

1°) acudimos a la exponencial, a su inversa (logaritmo), a propiedades de las funciones.

$$\mathbf{a}^{\mathbf{b}} = \mathbf{e}^{\ln(\mathbf{a}^{\mathbf{b}})} = \mathbf{e}^{\mathbf{b} \cdot \ln \mathbf{a}} \implies f(\mathbf{x}) = \mathbf{e}^{\mathbf{b}(\mathbf{x}) \cdot \ln \mathbf{a}(\mathbf{x})}$$

2°) Derivamos $f(\mathbf{x}) = \mathbf{e}^{\mathbf{b}(\mathbf{x}).\ln\mathbf{a}(\mathbf{x})}$, aplicando regla de la cadena.

Aplicando en proceso indicado hallar las derivadas de:

$$a)f(x) = x^{x}$$

d)
$$f(x) = (\ln x)^{\ln x}$$

$$b)f(x) = (sen x)^{x}$$

e)
$$f(x) = (\ln x)^{\ln x}$$
. sen x

$$c)f(x) = (\cos x)^{\sin x} + 4x$$

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

13. Conociendo para f y g los datos que se dan en la tabla adjunta, se pide calcular (si fuera posible) las derivadas que se indican a continuación:

X	3	6	10
f(x)	9	3	1
f'(x)	2	7	10
g (x)	6	0	0
g'(x)	10	2	6

- a) $(\mathbf{f}+\mathbf{g})'(3)$; $(\mathbf{f}.\mathbf{g})'(3)$; $(\mathbf{f}/\mathbf{g})'(3)$; $(\mathbf{g}/\mathbf{f})'(3)$
- b) (1/f)'(6); (1/g)'(6); $(f^2)'(6)$; (f/(f-g))'(6)c) h'(3) si $h(x) = e^x \cdot f(x)$

 - d) h'(3) si h(x) = f(x)/x
 - e) $(\mathbf{f_0}\mathbf{g})'(3)$; $(\mathbf{g_0}\mathbf{f})'(3)$; $(\mathbf{f_0}\mathbf{f})'(3)$; $(\mathbf{g_0}\mathbf{g})'(3)$
 - f) $(\mathbf{f}_0\mathbf{g})'(6)$; $(\mathbf{g}_0\mathbf{f})'(6)$; $(\mathbf{f}_0\mathbf{f})'(6)$; $(\mathbf{g}_0\mathbf{g})'(6)$
- **14.** Hallar la *función derivada* de las funciones indicadas a continuación.
 - * Analizar relación entre dominio de f y dominio de f'.
 - * Graficar f y f'. Inspeccionar los gráficos y en el caso que f no sea derivable En x_o analizar el comportamiento de la *función* "en x_o ", indicar si presenta algún comportamiento característico (o más de uno).

a)
$$f(x) = \ln x$$

b)
$$f(x) = \ln |x|$$

c)
$$f(x) = \sqrt{x}$$

d)
$$f(x) = x^{2/3}$$

e)
$$f(x) = |x|.x$$

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

g)
$$f(x) = \begin{cases} x^2 + 4x, & x \le 0 \\ x^2 - 4x, & x > 0 \end{cases}$$

h)
$$f(x) = \begin{cases} x^2 - 2x & , x \ge 1 \\ -1 & , x < 1 \end{cases}$$

i)
$$f(x) = \begin{cases} x^2 - 2x & , x \ge 1 \\ 1 & , x < 1 \end{cases}$$

$$j) f(x) = \begin{cases} 2x+4, & x \ge 0 \\ 2x-4, & x < 0 \end{cases}$$

$$\mathbf{k}) \ \mathbf{f}(\mathbf{x}) = \begin{cases} 1 & , \mathbf{x} \le 0 \\ \cos \mathbf{x} & , \mathbf{x} > 0 \end{cases}$$

1)
$$f(x) = \begin{cases} -x, & x \le 0 \\ -x, & x \le 0 \end{cases}$$

* La derivada como pendiente de la recta tangente

- **15.** Dada $f(x) = x^2$, C = graf f y s la recta secante a C que pasa por el punto fijo P(1; f(1)) y el punto variable $Q(1+\Delta x; f(1+\Delta x))$, se pide estudiar el comportamiento tendencial de las rectas secantes cuando $\Delta x \rightarrow 0$.
 - a) Graficar las rectas secantes correspondientes a $\Delta x = 2$; 1.5; 1; 0.5. Hallar las *pendientes* de dichas secantes.
 - b) Graficar la recta tangente a C en P. Estimar gráficamente su pendiente.
 - c) * Las secantes, ¿se acercan a la recta tangente graficada?
 * Las pendientes de las secantes, ¿se acercan a la pendiente de la tangente?

- **16.** Dada f por el gráfico que se indica a continuación del texto; se pide:
 - a) Identificar los x's para los cuales f no es derivable. Justificar la respuesta.
 - **b)** graficar (si existe) la recta tangente al graff en el punto **P** de abscisa x_0 con $x_0 = -4$; -3; -2; -1; 0; 1; 2; 3; 4; 4.5
 - c) Si $\mathbf{m_t}$ = pendiente de t, recta tg al graff en \mathbf{P} , establecer para cada x_0 en (b) y *leyendo del gráfico*, si $\mathbf{m_t}$ es positiva, negativa, cero o no existe.
 - **d)** Analizar y discutir la validez de las siguientes afirmaciones:
 - i) si $\mathbf{m_t} > 0$, existe un entorno de x_0 donde f es estrictamente creciente.
 - ii) si $\mathbf{m_t} < 0$, existe un entorno de \mathbf{x}_0 donde f es estrictamente decreciente.
 - iii) si $\mathbf{m_t} = 0$, existe un entorno de \mathbf{x}_0 donde $f(\mathbf{x}) = f(\mathbf{x}_0)$; $\forall \mathbf{x}$ del entorno.

- **17.** Dada $f(x) = x^3 27$, se pide:
 - a) hallar la ecuación de la recta tangente a la curva definida por \mathbf{f} , en los puntos de abscisa: $x_1 = -2$; $x_2 = 0$; $x_3 = 1$; $x_4 = 3$.
 - b) Graficar la función y la recta tangente en cada caso.
 - c) Analizar y discutir para esta f las afirmaciones del item (d) del ej. 16.
- **18.** Dada $\mathbf{f}(x) = \mathbf{a} \mathbf{x}^2 + \mathbf{b} \mathbf{x} + \mathbf{c}$ (a $\neq 0$), demostrar que cualquiera sean a, b y c; la abscisa del vértice de la parábola (\mathbf{x}_{ν}) , es el único punto donde la derivada de \mathbf{f} vale cero. Hallar la ecuación de la recta tg. a la parábola, en su vértice.
- **19.** Para $f(x) = 2x^3 4x^2 + 2x$; $g(x) = x^3 4x$ se pide:
 - a) analizar continuidad, derivabilidad, ceros y límites para $x \rightarrow \pm \infty$.
 - b) determinar los intervalos ó x´s para los cuales la recta tg tiene pendiente: i) cero; ii) positiva; iii) negativa.
 Establecer cual es el comportamiento de la función en dichos intervalos.
 - c) hacer un bosquejo del gráfico de cada función.
- **20.** Hallar las ecuaciones de las recta tangente y normal a la gráfica de la curva definida por f, en los *puntos cuyas abscisas* se indican. De ser posible realizar un esbozo de la curva y graficar, en el punto indicado la *recta tangente* obtenida.

a)
$$f(x) = 4 x^3 - x$$
 ; $x_0 = 1$
b) $f(x) = (x+2) / (3x-2)$; $x_0 = 0$
c) $f(x) = e^{2x}$; $x_0 = 0$
d) $f(x) = 2^{2x}$; $x_0 = 0$; $x_0 = 0$
e) $f(x) = \ln x$; $x_0 = 1$ Graficarlas en un mismo sistema
f) $f(x) = \log x$; $x_0 = 1$ Graficarlas en un mismo sistema

g)
$$f(x) = \cos(x/3)$$
 ; $x_0 = \pi$ y $x_1 = 3\pi$

h)
$$f(x) = (x^2 - 1) / (4x - 3)$$
; $x_0 = -1$

- **21.** Dada $\mathbf{f}(x) = \sqrt{|\mathbf{x}|}$, mostrar que existe recta tg en $\mathbf{P}(0; \mathbf{f}(0))$ aunque no existe $\mathbf{f}'(0)$.
- **22.** Dada $\mathbf{f}(x) = \frac{2}{3}x^3 + \frac{1}{2}x^2 x 1$, hallar "a" de modo que la pendiente de la recta tg a la gráfica de f en P(a; f(a)), sea:

- **a)** $m_t = 0$ **b)** $m_t = -1$ **c)** $m_t = 5$ **d)** $m_t = -2$ **e)** $m_t = -\frac{9}{8}$
- **23.** Dada $f(x) = x + \sin x$, Dom $f = [0; 4\pi]$ se pide:
 - a) hallar todos los "a" para los cuales la recta tg. a la graf. f en el punto A(a; f(a)) sea paralela al eje x. Dar la ecuación de las rectas tg_s.
 - b) Hallar todos los "b" para los cuales la recta tg. a la graf. f en el punto **B**(b; f(b)) tenga pendiente "dos".
 - c) Hallar todos los "x" para los cuales la recta tg. a la graf. f en el punto P(x; f(x)) tenga pendiente positiva; ¿qué está haciendo f al pasar por P?
 - d) Marcar en cada punto y con un pequeño trazo las rectas halladas en (a) y (b) Teniendo en cuenta (c) y la continuidad de **f**, hacer un bosquejo del **graf. f**.
- **24.** Dos funciones se dicen que son "tangentes en P(x;y)" si sus gráficas se intersecan en **P** y sus rectas tgs. son coincidentes en ese punto. Hallar a, b y c tales que $\mathbf{f}(x) = \mathbf{x}^2 + \mathbf{a} \mathbf{x} + \mathbf{b}$ y $\mathbf{g}(\mathbf{x}) = \mathbf{x}^3 - \mathbf{c}$, sean tangentes en **P**(1;2).

* La derivada como razón de cambio

En la resolución de los ejercicios que se proponen a continuación se tendrán en cuenta las siguiente denominaciones alternativas del cociente incremental y de la derivada de y = f(x). (En todos los casos en $[x_0; x]$ ó $[x; x_0]$, según $sg \Delta x$)

$$\frac{\Delta y}{\Delta x} = \frac{y - y_o}{x - x_o} \longrightarrow \frac{raz\acute{o}n \ media \ de \ cambio}{tasa \ de \ variaci\'{o}n \ media}$$

velocidad media

$$f'(x_o) = \frac{dy}{dx}(x_o) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} \longrightarrow \begin{cases} raz \acute{o}n \ de \ cambio \ (inst.) \\ tasa \ de \ variaci\'{o}n \ (inst.) \end{cases}$$

velocidad (ins tantánea)

 $|f'(x_0)|$ = rapidez de variación de y respecto de x, en el punto x_0 .

- **25.** Si $L = 50 + 0.001 \, T$ da la longitud en cm. de una barra de metal en función de T, su temperatura en grados centrígrados, se pide
 - a. Hallar la "razón media de cambio" de L respecto de T en un entorno de $T_o = 10$ y para $\Delta T = 10$; 5; 1.
 - b. Hallar la razón de cambio (*instantánea*) de L respecto de T en $T_0 = 10$. ¿Qué observa?, ¿porqué?.
- **26.** La masa "m" de cierto cultivo de bacterias crece en el tiempo según la ley: $m = \frac{1}{2}t^2 + 10$. ([m] = grs.; [t] = hs.).
 - a) ¿ Cuanto "aumenta" la masa durante el intervalo de tiempo que va de las 2 hs. de iniciada la experiencia a las 3 hs.?.
 - b) Verificar que la *variación media* de masa en el intervalo [2; 3] es de 2,5 grs./h Según este resultado, ¿diría Ud. que en ½ hora y a partir de las 2, el aumento de masa es de 1,25 grs? Justifique su respuesta.
 - c) ¿Cuál es su razón de crecimiento (*inst.*) a las **2** *hs*. ?. Interpretar físicamente el resultado.
- **27.** La masa M de un isótopo radiactivo de un elemento químico está dada por $M = M_0 e^{-kt}$, (k>0) (t = tiempo).
 - a) Si su $t_{1/2} = 100$ (años), calcular el valor de k.
 - **b**) Hallar la velocidad de descomposición del elemento en función del tiempo.
 - c) Hallar la rapidez de descomposición de este elemento para t = 50. ¿Qué nos informa este valor? . ¿Depende de M_0 ?; ¿de qué forma?.
- 28. Suponga que una población de bacterias se inicia con 500 y se triplica cada hora,
 - a) ¿Cuál es la población después de 3 hs.?; ¿después de 8 hs.?.
 - b) ¿Cuál es la tasa de crecimiento de la población a las 3 hs.?; ¿ a las 8 hs.?.
- **29.** Resolver las siguientes cuestiones:
 - a) Encuentre la *razón media de cambio* del área de un círculo con respecto a su radio "r", cuando este cambia de : i) 2 a 3 ; ii) 2 a 2.5 ; iii) 2 a 2.1
 - b) Encuentre la razón instantánea de cambio cuando r = 2.
 - c) Demuestre que la razón instantánea de cambio del área del círculo con respecto a su radio es igual al perímetro de la circunferencia borde del círculo.
- **30.** La Ley de Boyle establece que, a temperatura constante, PV = k (cte positiva).
 - a) Hallar la razón de cambio (inst.) del volumen con respecto a la presión.
 - b) Una muestra de gas se comprime a temperatura constante durante 10 minutos. ¿El volumen disminuye con mayor rapidez al principio o al final de los 10 minutos? . Informar su conclusión, analizar la coherencia de la misma según contexto.

* Derivada de funciones numéricas y gráficas

En esta instancia trabajamos con funciones cuyas leyes no están en forma algebraica sino como funciones numéricas o gráficas.

31. Dadas **f** y **g** por su gráfico, se pide hallar la derivada que se indica en cada caso. Si no existe explicar porqué.

- **a)** u'(0) si u = f.g
- **c)** w' (-4) si $w = f_o g$
- **b**) v'(-2) si v = f/g
- **d**) z'(-4) si $z = g_0 f$

32. En los siguientes gráficos se ha dibujado una recta tangente a la curva. Estimar su pendiente. Ser cuidadoso con la diferencia de escalas de los dos ejes.

33. En las siguientes gráficas dibujar la recta tangente a la curva que pase por el punto indicado y estimar su pendiente. Luego estimar un valor para $f'(x_0)$.

- **34.** a) Para f derivable en x_0 , indicar V ó F, justificar la respuesta:
 - i) $\frac{f(x_o + \Delta x) f(x_o)}{\Delta x} = f'(x_o) + \varepsilon(\Delta x)$; con $\lim_{\Delta x \to 0} \varepsilon(\Delta x) = 0$
 - ii) Si existe el $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$ entonces para $\Delta x \cong 0$

se tiene que $\frac{\Delta y}{\Delta x} \cong f'(x_0)$ (1)

b) Hallar $\varepsilon(\Delta x)$ para: (i) $f(x) = x^2$; (ii) $f(x) = x^3$

35. Estimación del valor de f'(x₀) para una función numérica

- a) Usando (1) del ejercicio 34 estimar el valor de f'(8) para la f que se adjunta. Para ello:
- (i) Aproximar f'(8) tomando $\Delta x = -1$ (\rightarrow con velocidad media en [7;8])
- (ii)Aproximar f'(8) tomando $\Delta x = 1 (\rightarrow \text{ con velocidad media en } [8;9])$
- (ii) Finalmente tomar el "promedio" entre las dos velocidades medias calculadas. (Experimentalmente se comprueba que este promedio proporciona una *'buena'* aproximación de **f'(8)**).

X	f(x)
2	9,57
3	7,19
4	5,97
5	5,83
6	6,67
7	8,11
8	7,51
9	5,41

b) Idem; estimar **f**′(**6**). En ambos casos discutir el signo.

36. <u>Cálculo de derivadas para el caso de una curva dada por sus ecuaciones paramétricas</u>

C:
$$\begin{cases} x = f(t) \\ y = g(t); & t \in [a;b] \end{cases}$$

Demostrar que si \mathbb{C} es gráfico de una función; o sea admite una ecuación cartesiana de la forma $y = \phi(x)$ entonces $\phi'(x) = \frac{g'(t)}{f'(t)}$ con $t = f^{-1}(x)$

Sugerencias:

1º) Pasar de paramétricas a cartesiana con la eliminación del parámetro t.

Este proceso consiste en "despejart" en una de las ecuaciones paramétricas, reemplazar luego con este valor, el δ los t que aparezcan en la otra.

Si despejamos en la ecuación correspondiente a x, obtenemos \dot{y} en función de x.

2º) $\phi(\mathbf{x}) = g \circ f^{-1}(\mathbf{x})$; o sea, ϕ resulta de la composición de \mathbf{g} con f^{-1} . Teniendo en cuenta esto, *calcular* ϕ' por aplicación de la "regla de la cadena" y el "teorema de la derivada de la función inversa"; demostrar que

$$\phi'(\mathbf{x}) = \frac{g'(t)}{f'(t)} \quad \text{con } t = f^{-1}(\mathbf{x}) .$$

3.10 Ejercicios de aplicación

Problema 1:

Las gráficas cartesianas dadas a continuación representan durante 2, 6 y 8 hs. respectivamente, la *función de posición* de una partícula **P** que se mueve sobre una recta horizontal, durante 8 hs. Para cada intervalo de tiempo dado, se pide:

- a) Graficar la trayectoria de ${\bf P}$ sobre el eje del movimiento.
- b) Hallar la *ley* de la función de posición de P, x = x(t); [t] = hs., [x] = mts.
- c) Obtener la ley de la función velocidad, v = v(t).
- d) Describir el movimiento de la partícula en el lenguaje coloquial.

$* I_1 = [0;2]$

* Trayectoria 1

$* I_2 = [0;6]$

* Trayectoria 2

A las 6 hs., la **posición** de **P** es $x = \dots$; está a mts. del punto de partida (x = 1) y a la del mismo.

$* I_3 = [0;8]$

* Trayectoria 3

$$x = \begin{cases} \dots & 0 \le \mathbf{t} \le 2 \\ \mathbf{x} = \begin{cases} 0 \le \mathbf{t} \le 6 \\ 0 \le \mathbf{t} \le 6 \end{cases} \\ \mathbf{x} = \begin{cases} 0 \le \mathbf{t} \le 6 \\ 0 \le \mathbf{t} \le 6 \end{cases}$$

$$v = \begin{cases} \dots ; & 0 \le t \le 2 \\ \dots ; & 2 < t \le 6 \\ \dots ; & 6 < t \le 8 \end{cases}$$

P está (*parado*) durante 2 hs.; luego, durante las cuatro horas siguientes, **P** *avanza* en el sentido del semieje x (+); a razón de ($\frac{1}{2}$) mt por (*hora*).

A las 6 hs., la **posición** de **P** es x = (3) y está a (2) mts. del punto de partida (x = 1), a la (derecha) del mismo.

A partir de las 6 hs.; **P** avanza en el sentido contrario al del semieje x; a razón demts por

Problema 2:

Sea $\mathbf{x} = \mathbf{k} \mathbf{t}$ ($\mathbf{k} < 0$; $\mathbf{t} \ge 0$) la *función de posición* de cierta partícula. Se pide:

- a) Si la partícula se mueve sobre un eje horizontal graduado en la forma habitual, graficar la *trayectoria de la partícula* sobre el eje de movimiento, en el intervalo de tiempo [0; 6].
- b) Calcular la $\mathbf{v_m}$ en el intervalo de tiempo 2 a $2 + \Delta t$.
- c) Calcular la velocidad (*inst.*) " \mathbf{v} " en $\mathbf{t} = 2$. Interpretar físicamente el resultado.
- d) Indicar V ó F, justificar:

si
$$\mathbf{x} = \mathbf{k} \mathbf{t}$$
 entonces $\mathbf{v} = \mathbf{v}_{m} = \mathbf{k}$

- e) Graficar \mathbf{v} versus \mathbf{t} . Dar la ley de A = A(t), si con "A" indicamos el área entre la gráfica de \mathbf{v} y el *eje* t en el intervalo [0;t].
- f) Indicar V o F:
 - "el área de la región entre el gráfico de **v** y el *eje t* en el intervalo [0; t] *coincide*, en valor, con la *posición* de la partícula al instante t".

Problema 3:

Dos automovilistas A1 y A2 se encuentran sobre una misma ruta. A1 esta en la ciudad C (sobre esa ruta) mientras que A2 está a 50 Km. de C. Ambos parten al mismo instante y en el mismo sentido, pero el que esta en C lo hace a una velocidad constante de 100 km/h mientras que el otro lo hace a 75 km/h. Se pide:

- a) contruir, al efecto de *representar* el moviendo de ambos automovilistas, un *sistema de referencia* asimilando la ruta a una *recta horizontal*; hacer esto tomando C como origen del sistema y el sentido positivo del eje *hacia la derecha*.
- b) para cada una de las situaciones a continuación, bosquejar la trayectoria de ambos automovilistas sobre el sistema de referencia (para cada caso, construir un sistema como el indicado en (a)). Decidir luego, por simple inspección y si no cambian las velocidades, si A1 y A2 pueden llegar a cruzarse en algún instante:
 - b1) A 2 está a la derecha de A1; y ambos parten hacia la derecha.
 - b2) A 2 está a la izquierda de A1; y ambos parten hacia la derecha.
 - b1) A 2 está a la derecha de A1; y ambos parten hacia la izquierda.
 - b2) A 2 está a la izquierda de A1; y ambos parten hacia la izquierda.
- c) dar la ley de la *función de posición* correspondiente a cada móvil y para cada una de situaciones descriptas en el item (b),
- d) hallar (en cada caso y si existe) el instante en que se cruzan; a que distancia de C.
- e) para cada una de situaciones en el item (b), y en un mismo sistema cartesiano ortogonal, realizar el *grafico cartesiano* de la función de posición correspondiente a A1 y A2. Comprobar si los resultados algebraicos coinciden con los gráficos.

Problema 4:

Si $x = 3 t^2$ es la ley de movimiento de cierta partícula durante $1 \frac{1}{2}$ hora, si a partir de allí comienza a moverse con velocidad constante e igual a la que tiene en ese instante.

- a) ¿cuántos km se desplaza (a partir de allí) en 1 h?
- b) ¿cuántos km se desplaza en total, en las 2 ½ hs?

Problema 5:

Una pelota se lanza hacia arriba desde el suelo. Si la dirección positiva del eje del movimiento se toma hacia arriba, la *función de posición* para la pelota es:

```
y = -16 t^2 + 64 t; t \ge 0; [y] = pies; [t] = seg. Se pide:
```

- a) la trayectoria de la pelota (tomar un eje "vertical" como eje del movimiento)
- b) la gráfica cartesiana de y = y(t) y de la velocidad v(t) = y'(t)
- c) la velocidad instantánea al término de 1 seg. (la pelota: ¿sube o baja?)
- d) la velocidad instantánea a los 3 seg. (la pelota: ¿sube o baja?)
- e) el tiempo que hace que la pelota fue lanzada si, como dato, nos dicen que la "rapidez" de la misma en ese instante es de 32 pies/seg. (¿puede dar esta respuesta?; ¿porqué?. Si le dieran otro dato, ¿podría hacerlo?; ¿cuál?.)
- f) velocidad inicial y velocidad final (al tocar el suelo)
- g) Verificar que el instante en que la pelota alcanza la altura máxima es aquel donde la velocidad se hace "cero". ¿Es esto casual o tiene una explicación "física"? . Explicar la respuesta.

Comparando los gráficos de la función de posición y de la velocidad, completar las siguientes afirmaciones:

- (I) la pelota "sube"; o sea, avanza en "el sentido" del semieje, en el intervalo de tiempo donde v 0 (¿mayor, menor o igual a cero?)
- (II) la pelota "baja"; o sea, avanza en "el sentido contrario" al semieje, en el intervalo de tiempo donde v 0.

Problema 6:

Atendiendo a las leyes de la Física, existen dos ecuaciones posibles para representar la *función* de *posición* que modeliza el fenómeno de un cuerpo que cae del reposo,

(I)
$$y = 16 t^2$$
; (II) $y = -16 t^2$; $[y] = pies$; $[t] = seg$.

¿Porqué sucede esto?. Porque para modelizar cualquier fenómeno es necesario establecer un *sistema de referencia*; luego, según el sistema que se elija las ecuaciones resultantes, aún cuando describan el mismo fenómeno, pueden ser distintas.

Si se deja caer una pelota de un edificio de 256 pies de altura, se pide:

- a) Para los gráficos que se adjuntan, construir respectivamente el sistema de referencia para el cual se obtiene la función (I) y la función (II). Dar en cada caso el dominio natural de la función; analizar si en ambos casos
- y = distancia de la pelota al techo del edificio al instante t.
- b) Para hallar el instante en que la pelota toca el suelo, ¿puede usar sólo una de las ecuaciones o puede usar cualquiera de las dos?. Justificar la respuesta.
- c) hallar v_I y v_{II} , velocidad de la pelota para el caso (I) y (II) respectivamente. Calcular v_I (2) y v_{II} (2) y explicar porqué ambos valores informan lo mismo aún cuando tengan signos contrarios.

Problema 7:

Para una partícula **P** que se mueve sobre un eje vertical las gráficas adjuntas representan, respectivamente, la *función de posición* y = y(t) y la *velocidad* v = v(t) de la misma. [t] = seg.; [y] = m; [v] = m/seg.

Al respecto se pide:

- a) Ley y dominio de v e y.
- **b)** Verificar que v = y'(t).
- c) Dibujar la trayectoria de P.

- d) Indicar V ó F; justificar respuesta.
- d_1) si v > 0 entonces **P** avanza en el sentido del semieje positivo.
- d_2) si v < 0 entonces **P** avanza en el sentido *contrario* al del semieje positivo.
- d_3) en el instante en que v = 0; **P** cambia el sentido del movimiento

Repetir el ejercicio anterior para el caso que los gráficos de y = y(t) y v = v(t) sean los que se dan a continuación.

Previo a contestar los V ó F, graficar la trayectoria de la partícula (igual que antes en un eje vertical).

Problema 8:

Una partícula se mueve a lo largo de una línea recta horizontal de acuerdo a la siguiente ley de movimiento: $x = 2t^3 - 4t^2 + 2t - 1$; $t \ge 0$.

Teniendo en cuenta los resultados obtenidos en los ejercicios anteriores en cuanto a la relación entre el *signo de la velocidad* y el *sentido del movimiento*, se pide determinar los instantes en que la partícula se está moviendo hacia la derecha o hacia la izquierda, y cuándo cambia de dirección. Analizar luego si el grafico que se adjunta es una buena representación de la trayectoria de la partícula.

Problema 9:

Una pelota se empuja hacia abajo sobre un plano inclinado 30° respecto de la horizontal. Si *la posición de la pelota sobre el plano inclinado* en función del tiempo viene dada por $\mathbf{x} = 24 \mathbf{t} + 10 \mathbf{t}^2$, con " \mathbf{x} " en pies y " \mathbf{t} " en segundos, se pide:

- a) Construir un sistema de referencia (el más apropiado al caso) y dibujar sobre el mismo la trayectoria de la pelota si la misma se empuja hacia abajo cuando está a 10 pies del piso.
- b) Hallar la velocidad (inst.) de la pelota durante su recorrido sobre el plano.
- c) Hallar t_f (instante "final"); o sea, cuando la pelota llega al piso y cambia la ley de la función posición.

Problema 10:

Se demostró que el producto η . $(\theta + 273)^3$ es *constante* para líquidos con viscosidad " η " a una temperatura " θ ". Si la constante es "k", hallar la razón de cambio instantánea de la viscosidad en función de la temperatura.

Problema 11:

Una fórmula empírica que da la relación entre la presión de vapor " \mathbf{p} " y la temperatura " $\mathbf{\theta}$ " es:

$$\log p = a + b \alpha^{\theta} - c \beta^{\theta} \qquad ; \alpha, \beta \in \mathbb{R}^+$$

Hallar la variación instantánea de "**p**" en función de "**0**". ¿Cuál es tal variación si $\theta = \theta$? ¿Qué podría decir de "**p**" para $\theta = \theta$; si $\frac{\alpha^b}{\beta^c}$ fuera mayor que 1? **Problema 12:** Para x > 1; qué aumenta más rápido: $x \in x$ o $\log x$?

Problema 13:

Hallar la velocidad de un móvil en el momento de partida (t=0); si el mismo se mueve según la ley: $x = a e^{-\lambda t} \cos(2\pi t)$

Si todas las constantes que intervienen son positivas: ¿qué signo tiene la velocidad al momento de partir?; ¿qué nos dice este signo en cuanto al movimiento del móvil?.

Problema 14:

La siguiente función da la cantidad "x" de una cierta sustancia formada a partir de dos reacciones unimoleculares consecutivas, según el tiempo "t" transcurrido desde el inicio de las reacciones:

$$\begin{array}{c} x=1+\frac{k_2}{k_1}e^{-k_1t}-\frac{k_1}{k_1}e^{-k_2t}\\ \text{Con } k_1\text{ y } k_2\text{ constantes propias de la teackion, ambas }\frac{k_1}{k_1}e^{-k_2t}\end{array}$$

Hallar la velocidad a la que cambia "x" en función del tiempo, $\mathbf{x}(0)$ y $\lim_{t \to +\infty} \mathbf{x}$

Hallar x'(0) y signo v = x'(t) (velocidad de variación de la sustancia en cada instante t), hacer esto para el caso que $k_1 > k_2$. Con el dato obtenido, ¿qué se puede concluir respecto de x?. ¿ se puede hacer un bosquejo del *graf*. x?

Problema 15:

Si un tanque contiene 5000 ls de agua, la cual drena desde el fondo del tanque en 40 minutos, entonces V (volumen que queda en el tanque después de t minutos) es:

$$V=5000 \left(1-\frac{t}{40}\right)^2$$
 (ley de Torricelli)

- a) Hallar la razón de drenado después de 5, 10, 20 y 40 minutos.
- b) Hallar la rapidez de drenado después de 5, 10, 20 y 40 minutos.
- c) ¿Cuándo fluye más rápido? . ¿Y con mayor lentitud? ¿Es esto razonable?.

Problema 16:

La ley de los gases para un gas ideal a la temperatura T (en Kelvins); la presión P (en atm.), con un volumen V (en litros) es,

$$\mathbf{P} \mathbf{V} = \mathbf{n} \mathbf{R} \mathbf{T}$$
 ($\mathbf{n} = \mathbf{n}^{\circ}$ de moles del gas, $\mathbf{R} = 0.0821$)

Las variables de estado P; V; T varían con el tiempo; o sea, P = P(t); V = V(t) y T = T(t). Si en cierto instante t_0 conocemos que:

 \rightarrow **P** = 80 atm. y aumenta a razón de 0.1 atm/min.

 \rightarrow V = 10 litros y disminuye a razón de 0,15 l/min.

Se pide hallar la razón de cambio de T respecto al tiempo en ese instante, si n = 10.

Problema 17:

Un cable de 8 cm de longitud no es "homogéneo"; es tal que la masa entre su extremo izquierdo y un punto a " \mathbf{x} " cm a la derecha del mismo es de \mathbf{x}^3 grs.

- a) ¿Cuál es la densidad media del segmento de 2 cm ubicado en el medio del cable?
- b) ¿Cuál es la densidad en el punto que está a 3 cm del extremo izquierdo del cable?

Problema 18:

El peso en gr. de un tumor maligno en el momento "t" es $W(t) = 0.2 t^2 - 0.09 t$, con t medido en semanas. Hallar el índice de crecimiento del tumor para t = 10.

Problema 19:

Una ciudad es golpeada por una epidemia de gripe asiática. Las estimaciones oficiales son que el número de personas enfermas de gripe "t" días después del comienzo de la epidemia está dado por: $P(t) = 120 t^2 - 2 t^3$ siendo $0 \le t \le 40$.

¿Cuál es el índice de difusión de la enfermedad en t = 10, t = 0, t = 40 y t = 50? ¿Cuándo se termina la epidemia?. Interpretar los resultados.

Problema 20: Las aristas de un cubo variable aumentan a razón de 3 cm/segundo. ¿Con qué rapidez aumenta el volumen del cubo cuando la arista tiene 10 cm de longitud?.

3.11 Trabajo Práctico: Método de Newton

Objetivo: determinación de los ceros de una función.

Dada y = f(x) el *Método de Newton* permite obtener raíces o ceros de f.

La utilidad de este método radica en que permite estimar raíces en el caso que no se puedan obtener con los métodos tradicionales del álgebra. Por ejemplo si queremos resolver la ecuación $x + e^x = 0$, luego de algunos intentos veremos que esto es imposible de hacer si nos limitamos a realizar sólo manipulaciones algebraicas.

El *Método de Newton* consiste en esencia proceso recursivo a partir del cual se genera *sucesión de puntos* que se van *acercando, más, al cero buscado*.

Así, normalmente, este método no proporciona exacto del cero, sino uno aproximado

La generación de la sucesión de puntos que al cero, está basada en un concepto fundamental del cálculo diferencial, el de aproximación lineal; es decir, en que,

"toda curva suave, en las proximidades del contacto, puede ser <u>asimilada</u> a su recta "

Acorde a este principio *el cero de la recta* debe estar *próximo* al de la función, pudiéndose así tomar *uno por otro*.

* Método de Newton: $(x^*) = 0$

- 1) <u>Elegir</u> una aproximación inicial, <u>etiquetarla</u> x_1 . En este paso apoyarse en el graf f o teoremas aplicables al caso (ej: Bolzano).
- 2) Obtener \mathbf{t}_1 recta tg en $\mathbf{P}_1(x_1; \mathbf{f}(x_1))$: $\mathbf{t}_1(\mathbf{x}) = \mathbf{f}'(x_1)(\mathbf{x} x_1) + \mathbf{f}(x_1)$
- 3) <u>Hallar</u> $\mathbf{x} = \mathbf{t}_1 \cap eje \ x$; <u>etiquetarlo</u> x_2 $\Rightarrow \mathbf{f}'(x_1) (\mathbf{x} - x_1) + \mathbf{f}(x_1) = 0 \Rightarrow \mathbf{x} = x_1 - \frac{f(x_1)}{f'(x_1)} \Rightarrow x_2 = x_1 - \frac{f(x_1)}{f'(x_1)}$
- **4)** Obtener \mathbf{t}_2 recta tg en $\mathbf{P}_2(\mathbf{x}_2; \mathbf{f}(\mathbf{x}_2))$: $\mathbf{t}_2(\mathbf{x}) = \mathbf{f}'(\mathbf{x}_2) (\mathbf{x} \mathbf{x}_2) + \mathbf{f}(\mathbf{x}_2)$
- 5) <u>Hallar</u> $\mathbf{x} = \mathbf{t}_2 \cap eje \ x$; <u>etiquetarlo</u> \mathbf{x}_3 $\Rightarrow \mathbf{f}'(\mathbf{x}_2) (\mathbf{x} - \mathbf{x}_2) + \mathbf{f}(\mathbf{x}_2) = \mathbf{0} \Rightarrow \mathbf{x} = \mathbf{x}_2 - \frac{f(\mathbf{x}_2)}{f'(\mathbf{x}_2)} \Rightarrow \mathbf{x}_3 = \mathbf{x}_2 - \frac{f(\mathbf{x}_2)}{f'(\mathbf{x}_2)}$

......continuar en forma similar, generar la sucesión x_1 , x_2 , x_3 , x_4 , x_5 ,.....

*¿Hasta donde se sigue generando puntos ??. ¿¿ cuando termina el proceso??

En el caso que el método "converja", es decir, que la sucesión de puntos *tienda a un valor límite*, se presentan dos situaciones:

- a) que en cierto momento los puntos comiencen a repetirse: $x_n = x_{n+1} = x_{n+2} = \dots = a$; en cuyo caso, $x^* = a$.
- b) que no se repitan pero la distancia entre dos puntos consecutivos tienda a cero al aumentar n, $|x_n x_{n+1}| \to 0$. En este caso, para n "grande", cualquier x_n de la sucesión está próximo a x^* ; luego, tomamos $x^* = x_n$ (con n "grande").

Plan de trabajo (para la búsqueda de x^* / $f(x^*) = 0$, con el Método de Newton):

- 1) **Detectar** un intervalo donde pueda estar x^* ; elegir una aproximación inicial, x_1 .
- 2) <u>Obtener</u> la sucesión x_1 , x_2 , x_3 , x_4 , x_5 ,..... a partir de la *fórmula de recurrencia* que los genera. Trabajar en Excel.
 - \boxtimes <u>Fórmula de recurrencia para los</u> x_n :

A partir de <u>calcular</u> los <u>ceros</u> de las dos primeras rectas tangentes generadas al aplicar el método, se observa la existencia de cierta "regularidad" en la forma de cálculo de los mismos. Así, generalizando lo observado, se concluye la siguiente fórmula para

el cálculo de los puntos de la sucesión:
$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$
; $n \in \mathbb{N}$

- \boxtimes <u>Programación de la fórmula en Excel</u> (Ejemplo: $f(x) = x^2 2$; f'(x) = 2x)
 - 1) Introducir en la celda A1, el x_1 elegido para el caso. (ej: $x_1 = 2$)
 - 2) Escribir en la celda A2 la fórmula para calcular x_2

- 3) Generar las siguientes aproximaciones $x_3, x_4, x_5, ..., x_n$ "arrastrando" A2.
- 3) Informar un valor aproximado de x^* cero de f.

Cualquiera de los x_n obtenidos con la fórmula de recurrencia da una aproximación del cero buscado. Normalmente esta aproximación será tanto mejor cuanto más grande sea n. Así, y por ej., tanto x_{15} como x_{20} dan una aproximación de x^* ; pero x_{20} da una mejor aproximación que x_{15} .

ACTIVIDADES:

Actividad 1:

Usando el Método de Newton y Excel, hallar una aproximación de $x^* = \sqrt{2}$. Para ello tener en cuenta que x^* es un cero de $f(x) = x^2 - 2$.

Discutir el resultado hallado sabiendo que con otro utilitario se obtuvo

$$\sqrt{2} \cong 1.414213562373095048801688$$

Actividad 2:

Hallar x^* o una aproximación de x^* , único cero de $f(x) = x^3 + 4x^2 - 10$.

Actividad 3:

Usando el Método de Newton con $x_1 = 20$, hallar un cero de $f(x) = x^2 - 169$.

4 — Aplicaciones de la Derivada

En el CAPÍTULO 3 vimos el concepto de *derivada*; en particular definición, reglas de cálculo e interpretación física y geométrica de la misma. En este capítulo nos ocupamos de *sus aplicaciones*; o sea, de ver donde, cuando y/o porqué resulta apropiado acudir a la derivada al efecto de resolver un problema.

Al respecto veremos dos problemas clásicos a los que da respuesta la derivada:

Parte I.- "valores extremos" de una función (> "estudio de funciones").

Parte II.- "aproximación" de una función por otra más simple; en particular: lineales o polinómicas (polinomios de Taylor)

Parte I - Aplicaciones de la derivada al "estudio de funciones"

La interpretación de la derivada como pendiente de la recta tangente al $\operatorname{graf} f$ proporciona información acerca de la propia f (comportamiento en D_f , existencia de extremos, etc) permite hallar "técnicas de graficación" que faciliten el trazado de su gráfica. Así, el objetivo en esta instancia es ampliar las técnicas vistas en cap_s 1 y 2 para poder estudiar y graficar cualquier tipo de función que se presente.

- \triangleright Dada f con fórmula y = f(x), hasta ahora podemos determinar:
 - a) dominio natural de f = Df
 - b) continuidad de f en Df. (\Rightarrow saltos y/o agujeros en el graf f).
 - c) derivabilidad de f en Df. (\rightarrow ptos angulosos en el graf f).
 - d) ceros de f(f(x)=0), o intervalos que contengan ceros de f(Bolzano).
 - e) simetrías (par o impar) o período (si fuera periódica).
 - f) asíntotas: vertical $(\lim_{x\to x_0} f(x) = \infty)$ y/o horizontal $(\lim_{x\to \pm \infty} f(x) = L)$.
 - g) acotación ($\lim_{x\to x_0} f(x) = \infty$ y/o $\lim_{x\to \pm \infty} f(x) = \infty \Rightarrow$ no acotada).
- ➤ y en general, todavía *no podemos*:
 - 1) determinar donde crece o decrece f; o sea, intervalos de monotonía.
 - 2) detectar extremos (máximos y mínimos*), su valor.
 - 3) determinar donde f es c'oncava (convexa); o sea, curvatura del graf. <math>f.
 - 4) graficar $f \mapsto dar \cot s \ de \ f$; Im $f \mapsto dar \cot s \ de \ f$

Los problemas señalados en 1, 2, 3 se resuelven por medio de la *derivada*, concepto ahora conocido. Estamos entonces en condiciones de resolver las cuestiones indicadas en estos puntos y así, junto a las indicadas en los puntos a, b,...., g, resolver finalmente el *punto* 4; o sea, *graficar* f.

* <u>Máximos y mínimos</u>: 'absolutos' y 'relativos'.

Hemos definido y trabajado ya el concepto de 'extremo absoluto' pero este concepto no basta a los efectos de llevar a cabo el estudio de una función.

A tal fin necesitamos distinguir dos tipos de extremos: 'absolutos' y 'relativos'.

Definiciones:

Extremos absolutos

 $f: D \rightarrow R$

> \mathbf{M}_a : $\underline{\text{máximo absoluto de } \mathbf{f} \text{ en } \mathbf{D}}$. [mayor valor que toma \mathbf{f} en \mathbf{D}]. \mathbf{M}_a es max. ab. de \mathbf{f} en $\mathbf{D} \Leftrightarrow (\mathbf{1}) \mathbf{f}(\mathbf{x}) \leq \mathbf{M}_a$, $\forall \mathbf{x} \in \mathbf{D}$ (2) $\exists \mathbf{c} \in \mathbf{D} / \mathbf{M}_a = \mathbf{f}(\mathbf{c})$

 $ightharpoonup \mathbf{m}_a$: mínimo absoluto de \mathbf{f} en \mathbf{D} . [menor valor que toma \mathbf{f} en \mathbf{D}].

 \mathbf{m}_{a} es min. ab. de \mathbf{f} en \mathbf{D} \Leftrightarrow (1) $\mathbf{f}(\mathbf{x}) \geq \mathbf{m}_{a}$, $\forall \mathbf{x} \in \mathbf{D}$ (2) $\exists \mathbf{d} \in \mathbf{D} / \mathbf{m}_{a} = \mathbf{f}(\mathbf{d})$

Observaciones:

- \mathbf{P}_{M} pto de máximo ab. \Rightarrow graf f todo 'por debajo' de t, recta tangente en \mathbf{P}_{M} ;
- ullet \mathbf{P}_{m} pto de mínimo ab. ullet graff todo 'por arriba' de t, recta tangente en \mathbf{P}_{m} .

En el gráfico $\mathbf{M_a}$ y $\mathbf{m_a}$ se corresponden, respectivamente, con la *cumbre más alta* y el *valle más profundo*. Puede suceder, como aquí, que exista una *cumbre más baja*; o sea, un $\mathbf{x_1}$ donde la *graf f* esté por debajo de t, *en un entorno de \mathbf{x_1}*. También puede existir, un *valle menos profundo*. En este caso hablamos de *'extremos relativos'*.

Extremos relativos

 $f: D \rightarrow R$

 $ightharpoonup \mathbf{M}_r$: máximo relativo de \mathbf{f} . [mayor valor de \mathbf{f} en un $ext{subconjunto}$ de \mathbf{D}]

 \mathbf{M}_{r} es max. relativo de $\mathbf{f} \Leftrightarrow (1) \mathbf{f}(x) \leq \mathbf{M}_{r}, \ \forall x \in \mathbf{E}(x_{1}) \cap \mathbf{D}$ $(2) \mathbf{M}_{r} = \mathbf{f}(x_{1})$

 $ightharpoonup \mathbf{m}_{\mathrm{r}}$: mínimo relativo de \mathbf{f} . [menor valor de \mathbf{f} en un *subconjunto* de \mathbf{D}]

 \mathbf{m}_{r} es min. relativo de $\mathbf{f} \Leftrightarrow (1) \mathbf{f}(x) \ge \mathbf{m}_{r}$, $\forall x \in \mathbf{E}(x_{2}) \cap \mathbf{D}$ $(2) \mathbf{m}_{r} = \mathbf{f}(x_{2})$

Observaciones:

- * Los extremos absolutos son relativos. Así en lo que sigue, y en un principio, el objetivo será buscar *extremos relativos*. Luego veremos como hallar los absolutos.
- * Es fácil apreciar que en los puntos del gráfico donde se producen *extremos* (abs. o relativos), *la recta tangente es paralela al eje x*; o sea, con *pendiente cero*.

TEOREMA 1

Dada **f** definida en [a; b] tal que:
a) tiene un extremo relativo en
$$\mathbf{x}_0 \in (a; b)$$
b) existe $\mathbf{f}'(\mathbf{x}_0)$;
entonces, $\mathbf{f}'(\mathbf{x}_0) = \mathbf{0}$

Demostración: (por el ABSURDO. O sea, partimos de suponer $f'(x_0) \neq 0$) Si $\mathbf{f}'(\mathbf{x}_0) \neq 0$ entonces es positivo o negativo. Analizamos cada caso.

1°) Suponemos $f'(x_0) > 0$:

$$\begin{array}{ll} \text{por (b), } \mathbf{f} \text{ es derivable en } \mathbf{x}_o \implies \lim_{\mathbf{x} \to \mathbf{x}_o} \frac{\mathbf{f}(\mathbf{x}) - \mathbf{f}(\mathbf{x}_o)}{\mathbf{x} - \mathbf{x}_o} = \mathbf{f}'(\mathbf{x}_o) > 0 \quad ; \text{ luego,} \\ \text{por } \textit{Teo. conservación del signo,} \text{ existe un entorno de } \mathbf{x}_o \text{ donde el signo del} \\ \text{cociente incremental es positivo:} \quad \frac{\mathbf{f}(\mathbf{x}) - \mathbf{f}(\mathbf{x}_o)}{\mathbf{x} - \mathbf{x}_o} > 0 \quad ; \quad \forall \ \mathbf{x} \in \mathbf{E}^* \left(\mathbf{x}_o\right). \end{array}$$

Entonces:

 \Rightarrow en x_0 no hay extremo. (**graf f** por debajo y por arriba de $y = f(x_0)$). Esto contradice (a), luego es ABSURDO; concluimos así que $f'(x_0) \not> 0$.

2°) Suponemos $f'(x_0) < 0$. Idem (1°) llegamos a una ABSURDO; luego $f'(x_0) \neq 0$. Conclusión:

 $f'(x_0)$ no es positivo, no es negativo y existe, entonces $f'(x_0) = 0$ (q.e.d)

Observación 1: probada la proposición directa investigamos la recíproca:

Contraejemplo: $\mathbf{f}(\mathbf{x}) = \mathbf{x}^3$; $\mathbf{f}'(0)=0$ y en $\mathbf{x}_0 = 0$ no hay extremo de \mathbf{f} .

<u>Observación 2:</u> en los puntos donde hay extremo y existe derivada, por el Teo 1, $\mathbf{f}'(\mathbf{x}_0) = 0$. Como $\mathbf{f}'(\mathbf{x}_0) = \mathbf{m}_+ \Rightarrow \mathbf{m}_+ = 0$. Luego, en los puntos de extremos la recta tangente es paralela al eje x y la ecuación de t es: $y = f(x_0)$

Observación 3: los extremos pueden estar en puntos donde no existe la derivada.

Por ejemplo: $\mathbf{f}(x) = |x|$; $\mathbf{f}'(0)$ no existe y f tiene un mínimo (abs.) en $x_0 = 0$.

4.1 Teoremas del Valor Medio del Cálculo Diferencial

Las funciones continuas y derivables en un intervalo cerrado y acotado presentan una serie de propiedades que sirven de sustento a varios teoremas del Cálculo Diferencial (e Integral). Al respecto uno de los resultados más importantes del Cálculo Diferencial es el "teorema del valor medio" (TVMCD o de "Lagrange"). El título de este párrafo hace referencia a los teoremas dado que la demostración del TVMCD se basa en un caso particular del mismo, el que se conoce

como "teorema de Rolle". A su vez, el TVMCD se generaliza en el teorema conocido como "teorema de Cauchy". De allí entonces que se hable de "los" teoremas del valor medio pues en definitiva, y al respecto, hay tres: Rolle, Lagrange y Cauchy.

Rolle (1652-1719) demostró una propiedad de las curvas continuas que era considerada 'evidente' por los matemáticos de la época, tanto que la usaban en sus trabajos sin ninguna duda acerca de su validez. Esta propiedad es la que luego usa Lagrange para demostrar el TVMCD.

¿Qué era tan evidente para los matemáticos de la época?: que si una curva era *continua* y *suave* en [a;b], y f(a) = f(b), debía existir al menos un punto donde la recta tangente fuera *paralela al eje x*. (m₁=0).

TEOREMA de ROLLE (teorema 2)

Hip) a)
$$f$$
 continua en $[a;b]$
b) f derivable en $(a;b)$
c) $f(a) = f(b)$;
Tesis) existe $c \in (a;b)$ tal que $f'(c) = 0$

Demostración: consideramos dos casos:

• existe x_2 en [a; b] tal que: $\mathbf{m}_a = f(x_2)$

Analizamos si al menos uno de estos puntos cae dentro del intervalo (a; b).

Por el ABSURDO, si por ej., $x_1 = \mathbf{a}$ y $x_2 = \mathbf{b}$ entonces, hip.(c)

$$\mathbf{M}_{\mathbf{a}} = f(\mathbf{x}_{1}) = f(\mathbf{a}) = f(\mathbf{b}) = f(\mathbf{x}_{2}) = \mathbf{m}_{\mathbf{a}} \Rightarrow \mathbf{M}_{\mathbf{a}} = \mathbf{m}_{\mathbf{a}} = \mathbf{k} \Rightarrow$$

$$\Rightarrow f(\mathbf{x}) = \mathbf{k} \; ; \; \forall \; \mathbf{x} \in [\mathbf{a}; \mathbf{b}] \; . \quad \underline{\mathbf{ABSURDO}} \; \text{(por hipótesis } \mathbf{Caso} \; \mathbf{2}, \; f(\mathbf{x}) \neq \mathbf{k} \;)$$

$$\underline{\mathbf{Conclusión}} : \; \mathbf{x}_{1} \; (\mathbf{o} \; \mathbf{x}_{2}), \; \text{al menos uno, pertenece al } \mathbf{abierto} \; (\mathbf{a}; \mathbf{b}).$$

Supongamos que $x_1 \in (a; b)$; tenemos entonces que,

(a)
$$[f(x_1) = \mathbf{M}_a] \rightarrow f$$
 tiene un extremo en $x_1 \in (a; b)$
(b) $[f \text{ derivable en } (a;b)] \rightarrow \text{ existe } f'(x_1)$

$$\Rightarrow f'(x_1) = \mathbf{0}$$

Luego, hemos hallado c ($c = x_1$) tal que f'(c) = 0 (q.e.d)

Interpretación geométrica del Teorema de Rolle.

$$t : rectatg. en P(c; f(c)) \rightarrow m_t = f'(c) = 0.$$

O sea, y como dijimos, Rolle demuestra una propiedad aquí: que para toda curva continua y suave existe c recta tangente a C en P(c; f(c)), es paralela al eje x.

Observaciones:

Lagrange expresa esta propiedad de otra forma; logra así 'ampliar' lo observado por Rolle.

¿Que dice Lagrange?: que para toda curva continua C; dada s, una **secante** a la curva, siempre existe c t, recta tangente a C en P(c; f(c)), es **paralela** a s. (Así, Rolle pasa a ser un caso particular de Lagrange aquél donde s es paralela al **eje** x).

En cualquier caso, "c" parece estar donde la *distancia* entre P(x; f(x)) y Q(x; s(x)) (sobre C y s respectivamente), es *máxima*. Esto *sugiere un camino* para demostrar lo observado por Lagrange: construir una función "d" que evalúe la distancia entre P y Q al variar x en [a; b], buscar el máximo de "d", ver si allí está el punto buscado.

Por definición de distancia entre puntos: $d = \mathbf{d}(\mathbf{P}; \mathbf{Q}) = |f(x) - s(x)|$:

- * el signo de d no afecta la resolución; luego, para simplificar la misma tomamos: d(x) = f(x) s(x).
- * hallamos la ecuación de s, recta que pasa por A(a; f(a)) y B(b; f(b))

$$S(x) = f(a) + m_s(x-a)$$
 con $m_s = \frac{f(b) - f(a)}{b-a}$

* reemplazamos, y obtenemos finalmente la función auxiliar d:

$$d(x) = f(x) - s(x) \implies d(x) = f(x) - f(a) - m_s(x - a).$$

TEOREMA del VALOR MEDIO ó de LAGRANGE (teorema 3)

Hip.) a) f continua en [a; b] b) f derivable en (a; b)

Tesis) existe
$$c \in (a; b)$$
 tal que, $f'(c) = \frac{f(b) - f(a)}{b - a}$

Demostración: (teniendo en cuenta lo analizado en la página anterior)

Para demostrar este teorema nos apoyamos en la *función auxiliar* d(x) = f(x) - s(x) y replanteamos *la tesis* en términos de dicha función:

"existe $c \in (a;b)$ tal que d tiene un extremo en c".

Por Teorema 1, esto último se puede probar mostrando que,

"existe
$$c \in (a;b)$$
 tal que $d'(c) = 0$ ".

La ecuación d'(c) = 0 no se puede resolver algebraicamente; así, para resolver esta cuestión debemos acudir a resultados teóricos; en este caso, *al teorema de Rolle*.

Aplicar un teorema requiere evaluar que se cumplan las hipótesis del mismo. Luego, procedemos a analizar si d(x) = f(x) - s(x), cumple las hipótesis de Rolle:

- a) $d(x) = f(x) s(x) \implies d$ es resta de continuas en [a;b] $\implies d$ continua en [a;b]
- b) $d(x) = f(x) s(x) \implies d$ es resta de derivables en (a;b) $\implies d$ derivable en (a;b) c) $\not\in d(a) = d$ **d**(b)?:

$$\begin{aligned} &d(x) = f(x) - f(a) - \mathbf{m}_{s} (x - a) \\ &d(a) = f(a) - f(a) - \mathbf{m}_{s} (a - a) = \mathbf{0} \\ &d(b) = f(b) - f(a) - \mathbf{m}_{s} (b - a) = f(b) - f(a) - [f(b) - f(a)] = \mathbf{0} \end{aligned} \right\} d(a) = d(b)$$

Conclusión: d cumple las hip_s de Rolle \rightarrow "existe $c \in (a;b)$ tal que d'(c) = 0" (I)

$$d(x) = f(x) - f(a) - \mathbf{m}_s(x - a)$$

$$d'(x) = f'(x) - \mathbf{m}_{s}$$

$$d'(x) = f'(x) - \mathbf{m}_{s}$$

$$d'(c) = f'(c) - \mathbf{m}_{s}$$

$$(I) d'(c) = 0$$

$$\Rightarrow f'(c) - \mathbf{m}_{s} = 0 \Rightarrow f'(c) = \mathbf{m}_{s}$$

$$f'(c) = \frac{f(b) - f(a)}{b - a} \qquad (q.e.d)$$

<u>NOTA</u>: probamos también que existe $c \in (a;b)$ tal que $\mathbf{m}_t = \mathbf{m}_s \Rightarrow$ tal que $\mathbf{t} / | \mathbf{s}$.

Ejemplo 1: dada $f(x) = x^2$; Df = [-1, 2] hallar $c \in (-1, 2)$ tal que t // s.

$$f(x) = x^{2}; \quad f'(x) = 2x$$

$$c? / c \in (-1; 2) \quad \text{y} \quad \mathbf{m}_{t} = \mathbf{m}_{s}$$

$$f'(c) = \frac{f(b) - f(a)}{b - a}$$

$$2c = \frac{f(2) - f(-1)}{2 + 1}$$

$$2c = \frac{4 - 1}{3} \implies 2c = 1 \implies c = \frac{1}{2}$$

<u>Ejemplo 2</u>: dada f(x) = |x|; Df = [-1, 2] hallar $c \in (-1, 2)$ tal que t // s.

$$f'(x) = \begin{cases} -1 & ; & (-1;0) \\ 1 & ; & (0;2) \end{cases}$$

 $c? / c \in (-1; 2)$ y $\mathbf{m}_{t} = \mathbf{m}_{s}$

•
$$\frac{f(b)-f(a)}{b-a} = \frac{f(2)-f(-1)}{2+1} = \frac{2-1}{3} = \frac{1}{3}$$

•
$$f'(x) \neq \frac{1}{3}$$
; $\forall x \in (-1, 2)$

Conclusión: no existe $c \in (-1, 2) / \mathbf{m}_t = \mathbf{m}_s$

¿Contradice esto el TVMCD?: no, pues en este caso f no es derivable en cero; o sea, f no cumple una de las hipótesis, por lo que puede o no cumplir la tesis.

<u>Ejemplo 3</u>: (Interpretación física del TVMCD). El TVMCD aplicado a x = f(t), función de posición de una partícula que se desplaza con movimiento rectilíneo, dice que existe al menos un instante donde velocidad instantánea y velocidad media, *coinciden*.

y velocidad media, coinciden.
$$f'(c) = \frac{f(b) - f(a)}{b - a} \qquad [x = f(t) \Rightarrow v = x' = f'(t)]$$

$$v(c) = v_m [a; b]$$

Hallar c del TVMCD para $x = \sqrt{t}$, $t \in [0; 100]$; [x] = cm; [t] = seg

$$v = f'(t) = \frac{1}{2\sqrt{t}}$$
 (velocidad instantánea) ; $v_m[0; 100] = \frac{f(100) - f(0)}{100 - 0} = 0.1$

$$\mathbf{v}(\mathbf{c}) = \mathbf{v}_m[0; 100] \Rightarrow \frac{1}{2\sqrt{\mathbf{c}}} = \mathbf{0}, \mathbf{1} \Rightarrow \mathbf{c} = \mathbf{25} \text{ (seg.)} \quad [\text{v. inst.} = \text{v.media} = 0, 1 \text{ cm/seg}]$$

TEOREMA de CAUCHY (teorema 4)

Hip) a) f y g continuas en [a;b]

b) f y g derivables en (a;b); $f'(t) \neq 0$, $\forall t \in (a; b)$

Tesis) existe
$$c \in (a;b)$$
 tal que, $\frac{g'(c)}{f'(c)} = \frac{g(b) - g(a)}{f(b) - f(a)}$

Demostración:

Interpretando f y g como las funciones correspondientes a las ecuaciones paramétricas de una curva C, el teorema de Cauchy dice, en esencia, lo mismo que el de Lagrange: que existe un punto de C donde la recta tangente es paralela a la secante.

O sea, Cauchy es la versión de Lagrange para C dada por ecuaciones paramétricas.

$$C: \begin{cases} x = f(t); & t \in [a;b] \\ y = g(t); & t \in [a;b] \end{cases}$$

$$t = \mathbf{a} \begin{cases} x_{\mathbf{a}} = f(\mathbf{a}) \\ y_{\mathbf{a}} = g(\mathbf{a}) \end{cases} A(x_{\mathbf{a}}; y_{\mathbf{a}})$$

$$t = \mathbf{b} \begin{cases} x_{\mathbf{b}} = f(\mathbf{b}) \\ y_{\mathbf{b}} = g(\mathbf{b}) \end{cases} B(x_{\mathbf{b}}; y_{\mathbf{b}})$$

Vimos en la práctica que <u>bajo ciertas condiciones</u> la ley de la función que define C, se puede expresar con fórmula $\mathbf{y} = \mathbf{\phi}(\mathbf{x})$ con $\mathbf{\phi} = \mathbf{g} \circ \mathbf{f}^{-1}$; **Dom** $\mathbf{\phi} = \mathbf{Im} \mathbf{f} = [x_a; x_b]$

Que bajo <u>esas condiciones</u> $(f'(t) \neq 0)$ ϕ resulta derivable y su derivada vale:

$$\varphi'(x) = \frac{g'(t)}{f'(t)}; \quad t = f^{-1}(x).$$

Luego, si aplicando Lagrange a ϕ hallamos que existe $w \in [x_a; x_b]$ tal que,

$$\varphi'(w) = \frac{\varphi(x_b) - \varphi(x_a)}{x_b - x_a} = \frac{g_{\circ} f^{-1}(x_b) - g_{\circ} f^{-1}(x_a)}{x_b - x_a} = \frac{g(b) - g(a)}{f(b) - f(a)}$$
(1) Por otro lado si $c = f^{-1}(w)$ entonces $\varphi'(w) = \frac{g'(c)}{f'(c)}$ (2)
$$De (1) y(2): \qquad \frac{g'(c)}{f'(c)} = \frac{g(b) - g(a)}{f(b) - f(a)}$$
(q.e.d.)

<u>Observación</u>: el teorema de Cauchy se usa, entre otras cosas, para demostrar la <u>Regla de L'Hopital</u> para el cálculo de límites indeterminados, teorema que vemos a continuación

4.2 Formas Indeterminadas y Regla de L'Hopital

En capítulos anteriores hemos visto como en el cálculo de límites aparecen "formas indeterminadas" $(\frac{\theta}{\theta}; \frac{\infty}{\infty})$ y otras), las cuales, hasta ahora hemos resuelto mediante manipulaciones algebraicas.

Sin embargo no todas las formas indeterminadas se pueden resolver acudiendo al álgebra. Esto resulta particularmente cierto en el caso que se hallan implicadas *funciones trascendentes*, o ambas: *algebraicas y trascendentes*.

Por ejemplo, el límite
$$\lim_{x\to 0} \frac{e^{2x}-1}{x}$$
 produce la indeterminación $\frac{\theta}{\theta}$.

Para resolverlo acudiendo a manipulaciones algebraicas podemos distribuir x, obtener:

$$\lim_{x\to 0} \frac{e^{2x}}{x} - \frac{1}{x}$$
, lo que produce la indeterminación $\infty - \infty$.

O sea, nos encontramos ante un caso que "la indeterminación" no se puede "romper" con sólo manipulaciones algebraicas.

Para resolver este tipo de límites, introducimos un teorema conocido como "regla de L'Hopital" el cual establece que bajo ciertas condiciones el límite del cociente $\frac{f(x)}{g(x)}$ se halla determinado por el

límite de $\frac{f'(x)}{g'(x)}$. Este teorema recibe el nombre en honor del matemático francés G. F. De L'Hopital (1661-1704), el cual lo publicó en 1696.

Si bien el teorema es esencialmente uno, se demuestra de distintas formas según sea el tipo de indeterminación de que se ocupa. A continuación enunciamos y damos ejemplos de los distintos casos pero omitimos las demostraciones por estar fuera de los objetivos de este libro.

TEOREMA 5 : Regla de L'Hopital - Caso $\frac{\theta}{\theta}$

($\textit{Caso} \ \frac{\infty}{\infty}$ cambiando apropiadamente el dominio de f y g)

Hip) a) f y g derivables en (a; b), excepto a lo sumo en $c \in [a; b]$.

- **b)** $g'(x) \neq 0$; $\forall x \in (a; b)$ donde g sea derivable.
- c) $\lim_{x \to c} \frac{f(x)}{g(x)}$ produce la forma indeterminadas $\frac{\theta}{\theta}$
- d) $\lim_{x \to c} \frac{f'(x)}{g'(x)} = L (L \in \mathbb{R})$

Tesis)
$$\lim_{x \to c} \frac{f(x)}{g(x)} = \lim_{x \to c} \frac{f'(x)}{g'(x)}$$

Observaciones:

- 1) El teorema es válido si todos los límites son por derecha (o por izquierda). Esto implica que c puede ser a ó b.
- 2) La Regla de L'Hopital también es cierta si x crece (o decrece) sin límites; o sea, si x → + ∞ ó x → ∞. Por supuesto en este caso se pide f y g derivables en (k; +∞) ó (-∞; -k) con k constante positiva.
- 3) La Regla es válida si se sustituye L por $(+\infty)$ ó $(-\infty)$
- 4) La Regla de L'Hopital (con todas las variantes indicadas en 1-2-y 3) también se aplica a la <u>forma indeterminada</u> $\frac{\infty}{\infty}$ en cualquiera de sus posibles formas:

$$\frac{+\infty}{+\infty}$$
; $\frac{+\infty}{-\infty}$; $\frac{-\infty}{+\infty}$; $\frac{-\infty}{-\infty}$

<u>Ejemplos forma indeterminada</u> $\frac{0}{0}$ ó $\frac{\infty}{\infty}$:

1)
$$\lim_{x \to 0} \frac{e^{2x} - 1}{x} \stackrel{\left[\frac{\theta}{\theta}\right]}{= \lim_{x \to 0} \frac{2 \cdot e^{2x}}{1} = 2$$

2)
$$\lim_{x \to +\infty} \frac{\ln x}{x} \stackrel{\left[\infty \atop \infty\right]}{=} \lim_{x \to +\infty} \frac{1/x}{1} = \lim_{x \to +\infty} \frac{1}{x} = 0$$

3) Aplicación reiterada de la Regla de L'Hopital:

A veces no basta derivar una vez para eliminar la indeterminación. En este caso vale derivar tantas veces como sea necesario para "romper" la indeterminación.

$$\lim_{x \to -\infty} \frac{x^2}{e^{-x}} \stackrel{\left[\frac{\infty}{\infty}\right]}{=} \lim_{x \to -\infty} \frac{2x}{-e^{-x}} \stackrel{\left[\frac{\infty}{\infty}\right]}{=} \lim_{x \to -\infty} \frac{2}{e^{-x}} = 0$$

Ejemplos de otras formas de indeterminación: $0.\infty; \infty^0; 0^0; 1^\infty; \infty-\infty$

Cuando la sustitución directa nos lleve a una de estas formas indeterminadas, el objetivo será reescribir el límite de manera de transformarlo en un 0/0 ó ∞/∞

1) Forma indeterminada 0.∞

$$\lim_{x \to \infty} e^{-x} . \sqrt{x} = \lim_{x \to \infty} \lim_{x \to \infty} \frac{\sqrt{x}}{e^{x}} = \lim_{x \to \infty} \frac{1}{2\sqrt{x} e^{x}} = 0$$

NOTA: si reescribir el límite de una forma, por ejemplo 0/0, no parece dar frutos, conviene probar con la otra forma (en este caso ∞/∞). Queda como ejercicio reescribir el límite anterior en la forma 0/0, ver que pasa en tal caso

2) Formas indeterminadas ∞^0 ; 0^0 ; 1^∞

Estos casos se pueden presentar cuando tenemos el límite de una función de la forma $h(x) = f(x)^{g(x)}$. Como en el caso de la derivación de este tipo de funciones reescribimos h acudiendo a las propiedades de una función y su inversa : en este caso, del logaritmo y la exponencial.

$$h(x) = e^{\ln h(x)}$$
 $\rightarrow prop$: la composición de una función y su inversa da la identidad $h(x) = e^{g(x) \ln f(x)}$ \rightarrow reemplazamos h por su igual y aplicamos propiedades de log.

Luego, reemplazamos h por su igual en el límite y resolvemos.

$$\lim_{x \to p} h(x) = \lim_{x \to p} e^{g(x) \ln f(x)} = e^{\lim_{x \to p} g(x) \ln f(x)}$$

Luego, y en última instancia, lo que debemos resolver es el $\lim_{x\to p} g(x) \ln f(x)$ (I); o sea, el límite de un producto de funciones. Se presentan distintas situaciones:

- A) Caso ∞^0 : $[f(x) \to +\infty$; $g(x) \to 0] \to \text{En (I)}$ queda el Caso $0. (+\infty)$
- B) Caso 0^0 : $[f(x) \rightarrow 0^+; g(x) \rightarrow 0] \rightarrow \text{En (I) queda el Caso } 0.(-\infty)$
- C) Caso 1^{∞} : $[f(x) \to 1; g(x) \to \infty] \to \text{En (I)}$ queda el Caso $\infty.0$

<u>Conclusión</u> en cualquiera de las tres formas de indeterminación indicada, aplicando las propiedades señaladas llegamos al **Caso** $0.\infty$; que ya sabemos resolver.

Ej 1)
$$\lim_{x \to 0^{+}} x^{x} = \lim_{x \to 0^{+}} e^{x \cdot \ln x} = e^{\lim_{x \to 0^{+}} x \cdot \ln x}$$

$$= e^{0} = 1$$

(*)
$$\lim_{x\to 0^+} x \cdot \ln(x) = \lim_{x\to 0^+} \frac{\ln x}{1/x} \stackrel{\left[\frac{\infty}{\infty}\right]}{= \lim_{x\to 0^+} \frac{1/x}{-1/x^2} = \lim_{x\to 0^+} (-x) = 0$$

Ej 2)
$$\lim_{x \to +\infty} (1 - \frac{1}{x})^x = \lim_{x \to +\infty} e^{x \cdot \ln(1 - (1/x))} = e^{\lim_{x \to +\infty} x \cdot \ln(1 - (1/x))} = e^{(x \cdot \ln(1 - (1/x)))}$$

(*)
$$\lim_{x \to +\infty} x \cdot \ln(1-(1/x)) = \lim_{x \to +\infty} \frac{\ln(1-(1/x))}{1/x} \stackrel{\left[\frac{\theta}{\theta}\right]}{=}$$
 = 1

3) Forma indeterminada $\infty - \infty$

Cuando la sustitución directa nos lleva a una indeterminación de la forma ∞ - ∞ probamos a reescribir la función para obtener una forma a la cual le podamos aplicar la regla de L'Hopital, ya sea directamente o después de transformarla de nuevo a tal efecto.

$$\lim_{x \to 1^{+}} \left(\frac{1}{\ln x} - \frac{1}{x - 1} \right) \underset{\infty -, \infty}{=} \lim_{x \to 1^{+}} \left(\frac{(x - 1) - \ln x}{\ln x \cdot (x - 1)} \right) \stackrel{\left[\frac{\theta}{\theta}\right]}{=} L'H$$

$$\lim_{x \to 1^{+}} \left(\frac{1 - (1/x)}{(1/x) \cdot (x-1) + \ln x} \right) \stackrel{trabajo}{=} \lim_{x \to 1^{+}} \left(\frac{x-1}{(x-1) + x \ln x} \right) \stackrel{\left[\frac{0}{0}\right]}{=} L'H$$

$$\lim_{x \to I^{+}} \left(\frac{1}{1 + x (1/x) + \ln x} \right) \stackrel{trabajo}{=} \lim_{a \mid g \in b} \lim_{x \to I^{+}} \left(\frac{1}{2 + \ln x} \right) = \frac{1}{2}$$

4) Un límite infinito

$$\lim_{x \to +\infty} \frac{e^x}{x} = \lim_{x \to +\infty} \frac{e^x}{1} = +\infty$$
 y verificamos así que e^x es un *infinito de orden superior* a x para $x \to +\infty$

Observación: hay formas similares o parecidas a las formas indeterminadas que no son indeterminadas. Para diferenciarlas es muy importante tener bien en claro hacia donde tiende la variable, particularmente cuando la variable crece o decrece $(x \rightarrow +\infty \text{ ó } x \rightarrow -\infty)$.

Algunos ejemplos: $(+\infty+\infty\rightarrow+\infty)$; $(-\infty-\infty\rightarrow-\infty)$; $(0^{+\infty}\rightarrow0)$; $(0^{-\infty}\rightarrow+\infty)$

a)
$$\lim_{x \to -\infty} \frac{e^x}{x} = 0$$
 (no es un caso indeterminado, no se aplica L'Hopital)

b)
$$\lim_{x \to 0^+} \frac{e^x}{x} = +\infty$$
 (no es un caso indeterminado, no se aplica L'Hopital)

Verificar que si en este caso aplicara L'Hopital obtendría un resultado distinto.

4.3 Aplicaciones de la derivada para el estudio de funciones

Intervalos de Crecimiento y Decrecimiento de Función.

En la búsqueda de criterios para la determinación de intervalos de monotonía de una función vamos a acudir a ciertos resultados de la geometría, en particular al de recta tangente a una curva. Al respecto vimos que para y=f(x), C = graf f, si f es derivable en x_0 entonces existe f, recta tg a f en f en f en f en f entonces existe f ento

Los gráfico anteriores muestran como el signo de $f'(x_0)$ estaría informando acerca del comportamiento de la función (*crece o decrece*), en el entorno x_0 . Si bien este hecho es "*evidente*", para estar seguro que la intuición no nos está jugando una mala pasada, debemos "*demostrar*" esto que descubrimos con el auxilio de la geometría, prescindiendo de gráficos, usando sólo *resultados teóricos previos ya probados*.

A este respecto el TVMCD (Lagrange) permite demostrar con todo rigor lo empíricamente observado: que existe una estrecha relación entre el crec./decrec. de una función en un intervalo y el signo de su derivada en dicho intervalo.

TEOREMA 6

Hip)
$$f$$
 continua en $[a;b]$ y derivable en $(a;b)$,

Tesis) a) $f'(x) > 0$; $\forall x \in (a;b) \Rightarrow f$ estrictamente creciente en $[a;b]$.

b) $f'(x) < 0$; $\forall x \in (a;b) \Rightarrow f$ estrictamente decreciente en $[a;b]$,

c) $f'(x) = 0$; $\forall x \in (a;b) \Rightarrow f(x) = k$; $\forall x \in [a;b]$

Demostración:

Sean
$$x_1$$
 y x_2 tal que $a \le x_1 < x_2 \le b \implies [x_1; x_2] \subseteq [a; b]$

Luego f es continua en $[x_1; x_2]$ y derivable en $(x_1; x_2)$; o sea, cumple las hipótesis de Lagrange en $[x_1; x_2]$ \Rightarrow existe $c \in (x_1; x_2)$ tal que

$$f'(c) = \frac{f(x_2) - f(x_1)}{x_2 - x_1} \Rightarrow f(x_2) - f(x_1) = f'(c). (x_2 - x_1)$$

a)
$$f'(x) > 0$$
; $\forall x \in (a; b) \Rightarrow f'(c) > 0$

$$\Rightarrow f(x_2) - f(x_1) = f'(c). (x_2 - x_1) > 0 \Rightarrow f(x_2) > f(x_1)$$

Tenemos entonces que: $\forall x_1; x_2 \in [a;b]; x_1 < x_2 \Rightarrow f(x_1) < f(x_2)$ o sea que, f es estrictamente creciente en [a;b]. (q.e.d.)

b)
$$f'(x) < 0$$
; $\forall x \in (a; b) \Rightarrow f'(c) < 0$

$$\Rightarrow f(x_2) - f(x_1) = f'(c) \cdot (x_2 - x_1) < 0 \Rightarrow f(x_2) < f(x_1)$$

Tenemos entonces que: $\forall x_1; x_2 \in [a;b]; x_1 < x_2 \Rightarrow f(x_1) > f(x_2)$ o sea que, f es estrictamente decreciente en [a;b]. (q.e.d.)

c)
$$f'(x) = 0$$
; $\forall x \in (a; b) \Rightarrow f'(c) = 0$

$$\Rightarrow f(x_2) - f(x_1) = f'(c). (x_2 - x_1) = 0 \Rightarrow f(x_2) = f(x_1)$$

Tenemos entonces que: $\forall x_1; x_2 \in [a;b]$; $x_1 < x_2 \Rightarrow f(x_1) = f(x_2)$

$$\forall x \in (a;b]; a < x \Rightarrow f(a) = f(x)$$

o sea que,
$$f(x) = k$$
; $\forall x \in [a; b]$ (q.e.d.)

Observación:

Probada la verdad de $\mathbf{p} \Rightarrow \mathbf{q}$, investigamos la verdad de su recíproca:

$$ightharpoonup \underline{directa}$$
: p \Rightarrow q; (a) "f'(x) > 0; $\forall x \in (a; b) \Rightarrow f$ estrict. crec. en [a; b]". (V)

$$ightharpoonup$$
 reciproca: $\[\[\] \mathbf{q} \Rightarrow \mathbf{p} \]$ "f estrict. crec. en $\[\[\] \mathbf{q} \] \Rightarrow f'(\mathbf{x}) > 0; \ \forall \ \mathbf{x} \in (\mathbf{a}; \mathbf{b}) \]$ ". (F)

Contraejemplo: $\mathbf{f}(\mathbf{x}) = \mathbf{x}^3$; \mathbf{f} estrict. crec. en [-2; 2] y $\mathbf{f}'(0) = 0$.

$$ightharpoonup$$
 directa: $p \Rightarrow q$; (c) " $f'(x) = 0$; $\forall x \in (a; b) \Rightarrow f(x) = k$; $\forall x \in [a; b]$ " (V)

ightharpoonup reciproca: $\cite{c} q \Rightarrow p$? (ejercicio)

Ejem plo 1: Hallar intervalos de monotonía de $f(x) = x^3 - 6x^2 + 9x + 1$

$$f(x) = x^3 - 6x^2 + 9x + 1$$
; $Df = R$
 $f'(x) = 3x^2 - 12x + 9 = 3(x-1)(x-3)$; $Df' = R$

TEO 6 \rightarrow para hallar intervalos de monotonía debemos estudiar el signo de f':

o sea, hallar:
$$\mathbf{A} = \{ x \in \mathbb{R} / f'(x) > 0 \}$$
 $(f \uparrow)$
 $\mathbf{B} = \{ x \in \mathbb{R} / f'(x) < 0 \}$ $(f \downarrow)$

Las inecuaciones planteadas pueden resolverse por distintos métodos, en este caso, dado que f' es conocida (cuadrática) acudimos al método gráfico:

<u>Observación 1</u>: Por Teo 1 y derivados del mismo, sabemos que: [En lo que sigue; *CN*: *condición necesaria*; *CS*: *condición suficiente*]

- \triangleright f derivable en x_0 y f' $(x_0) = 0$ es CN para que exista un extremo en x_0 .
- \triangleright f derivable en x_0 y f' $(x_0) = 0$ no es CS para que exista un extremo en x_0 .
- \triangleright f no derivable en x_0 ; puede (o no) existir extremo en x_0 .

En definitiva,

¿en donde buscamos un punto de extremo?: entre todos los puntos en donde *es posible* que este exista ; o sea, entre todos los \mathbf{c} tal que $\mathbf{f}'(\mathbf{c}) = 0$ ó $\mathbf{f}'(\mathbf{c})$ no existe.

¿recordando qué?: que no necesariamente en tales puntos hay extremos de f.

Así, en el *ej.* 1, <u>si hay extremos</u> estos necesariamente están en $x_1 = 1$ y/ó $x_2 = 3$; no pueden encontrarse en otro punto del dominio aunque sí puede suceder que en uno de ellos (o los dos) <u>no haya extremo</u>. Luego, debemos buscar métodos para resolver esta cuestión, investigar que otra cosa puede pasar en un punto **c** donde f'(**c**) = 0 ó f'(**c**) no exista. A estos puntos tan "críticos" los llamamos: **puntos críticos**.

Definición: Punto crítico

Llamamos punto crítico a todo punto c del dominio de f tal que: f'(c) = 0 ó f'(c) no existe.

 $PC = \{ c \in Df / c \text{ punto crítico de } f \}$

PC = $\{c \in Df / f'(c) = 0; \text{ no existe } f'(c); f \text{ discontinua en } c\}$

Observación 2: (relación entre puntos de extremo y puntos críticos).

Sea $\mathbf{E} = \{ x_o \in \mathbf{D}f \mid en \ x_o \ hay \ un \ extremo \ de \ f \}$.

 \triangleright E \subseteq PC.

Tenemos así dos situaciones posibles: $\mathbf{I} \stackrel{\mathbf{PC} \bullet c}{\longleftarrow} \mathbf{E}$

no haya extremos relativos.

"leyendo del gráfico" vemos que: f es derivable en todos sus puntos, f'(-2) = 0; f'(0) = 0; f'(2) = 0 $PC = \{-2; 0; 2\}$.

También del gráfico leemos que en -2 hay un M_r y en 2 un m_r ;

rightharpoonup $\mathbf{E} = \{ -2; 2 \}.$

En un entorno de c = 0, observamos que:

 \emptyset : $-1 < x < 0 \Rightarrow graf f$ "por arriba" de t \emptyset : 0 < x $< 1 \Rightarrow graf f$ "por debajo" de t

o sea, que no se dan las condiciones gráficas para la existencia de extremo: graf f toda por debajo (o por arriba) de t, recta tg en el pto.

Conclusión: pueden existir puntos críticos donde

Observamos que en un punto de este tipo, si existe recta tangente, esta aparece 'atravesando' el gráfico de la función. Esta situación se repite cada vez que tenemos un punto crítico que no es extremo; luego, es algo que caracteriza a estos puntos, permite por lo tanto "definir" estos puntos, los que llamamos: puntos de inflexión.

<u>Definición</u> (geométrica): **Punto de Inflexión**, P_I

Dado P(c; f(c)), un punto de C = graf f, decimos que P es un punto de inflexión si la recta tangente a C en P, "atraviesa" la curva. (es decir, parte de C queda "por arriba" de t y parte "por debajo", produciéndose el cambio justo en P).

Observación 3: concluimos entonces que:

* Continuación ej. 1:
$$f(x) = x^3 - 6x^2 + 9x + 1$$
; analizamos si hay extremos $f'(x) = 3x^2 - 12x + 9 = 3(x-1)(x-3)$; $Df' = R$

$$PC = \{ x \in Df / f'(x) = 0 \} = \{ 1; 3 \}$$

$$x_{1} = 1$$
• Mr?
• mr?
• P₁?
$$x_{2} = 3$$
• Mr?
• mr?
• P₁?

En este punto no tenemos herramientas analíticas para resolver este problema; pero como tenemos mucha información sobre f, si la organizamos de modo apropiado podemos graficar f, resolver el problema *'leyendo del gráfico'*.

A los efectos de graficar f, nos organizamos de la siguiente forma:

1) listamos toda la información relativa a dominio, límites, continuidad, etc; es decir, todas las características de la función que podemos obtener sin acudir a la derivada.

•
$$f(x) = x^3 - 6x^2 + 9x + 1$$
. (polinomio)

- a) $Df = \mathbf{R}$
- b) Dominio continuidad = \mathbf{R} (\rightarrow no hay saltos ni agujeros en el *graf pol.*).
- c) Dominio derivabilidad = \mathbf{R} (\rightarrow no hay ptos angulosos en el *graf pol.*).
- d) ceros de f: f(x) = 0 (difíciles de determinar, los dejamos para luego).
- e) simetrías: f no es par ni impar ($\rightarrow f$ tiene potencias pares e impares).
- f) asíntotas: no hay (→ los polinomios no tienen asíntotas)
- g) acotación: $\lim_{x \to +\infty} f(x) = +\infty$; $\lim_{x \to -\infty} f(x) = -\infty$; luego,

f no es acotada superior ni inferiormente.

2) el resto de la información la organizamos en un "cuadro de situación" como se muestra a continuación. Este cuadro facilita el procesamiento y articulación de la información que brinda la derivada; por ende, la obtención del **graf f**.

•
$$f'(x) = 3x^2 - 12x + 9 = 3(x-1)(x-3)$$

	x < 1	1	1< x <3	3	3 < x
f(x)		5		1	
f'(x)	(+)	0	(-)	0	(+)
$f \rightarrow$	crece	¿?	decrece	; ?	crece

Finalmente concluimos que; en $x_1 = 1$ hay un máximo relativo ($\mathbf{Mr} = \mathbf{5}$) y que, en $x_2 = 3$ hay un mínimo relativo ($\mathbf{mr} = \mathbf{1}$).

Observamos también que <u>la derivada cambia de signo</u> al pasar por $x_1 = 1$ y $x_2 = 3$; o sea, por los puntos donde la función presenta <u>extremos relativos</u>. Esto sugiere un camino para la determinación de extremos, el que probamos en el siguiente teorema:

TEOREMA 7 – Criterio de la derivada 1ra para la determinación de extremos (relat.)

Sea f continua en [a;b]; f derivable en (a;b) excepto a lo sumo en $\mathbf{c} \in$ (a;b), con \mathbf{c} un punto crítico de f; entonces:

a)
$$f'(x) > 0$$
; $\forall x \in (a; c)$
 $f'(x) < 0$; $\forall x \in (c; b)$ $\Rightarrow c$

$$\Rightarrow$$
 en \mathbf{c} hay un \mathbf{M} r de f

b)
$$f'(x) < 0$$
; $\forall x \in (a; \mathbf{c})$

$$f'(x) > 0$$
; $\forall x \in (\mathbf{c}; \mathbf{b})$ \Rightarrow en \mathbf{c} hay un \mathbf{m}_r de f

Demostración:

a)
$$f'(x) > 0$$
; $\forall x \in (a; \mathbf{c}) \implies f$ estrict. crec. en $[a; \mathbf{c}]$; o sea, $x < \mathbf{c} \implies f(x) < f(\mathbf{c})$.

$$f'(x) < 0; \ \forall \ x \in (\mathbf{c}; \mathbf{b}) \Rightarrow f \text{ estrict. decrec. en } [\mathbf{c}; \mathbf{b}]; \text{ o sea, } \mathbf{c} < x \Rightarrow \mathbf{f}(\mathbf{c}) > \mathbf{f}(\mathbf{x}).$$

o sea;
$$\forall x \in (a; c) \cup (c; b)$$
 es $f(x) < f(c) \Rightarrow$ en c hay un Mr de f. (q.e.d.)

b) idem (ejercicio)

Observación 1: el Teo. 7 puede aplicarse aún en el caso que no exista f'(c), de allí la potencia del criterio de la derivada 1ra.

<u>Observación 2</u>: con el Teo. 7 queda entonces demostrado que los puntos donde hay extremos se encuentran donde la <u>derivada 1ra cambia de signo</u>.

<u>COROLARIO TEO. 7</u>: los <u>puntos de inflexión</u> a tg horizontal, si existen, se encuentran en los puntos críticos donde la <u>derivada Ira NO cambia de signo</u>

> Pasos para la búsqueda de extremos relativos

- (1°) Hallar f'.
- (2°) Hallar los puntos críticos de f.
- (3º) Aplicar el "criterio de la derivada 1ra" (Teo. 7) y el corolario del Teo. 7 Aplicar este criterio requiere estudiar el signo de f′. Existen distintas formas de realizar este estudio, y cual de ellas conviene usar depende de la función en estudio, su forma o características particulares. Luego, lo aconsejable es conocer los distintos métodos existentes para el caso.

> Análisis del signo de una función.

Dada y = g(x), existen 3 métodos a los que podemos acudir para hallar el sg g(x).

- (I) Gráfico, consiste en graficar g; resolver luego 'leyendo' del gráfico.
- (II) <u>Algebraico</u>, consiste en proponer g(x)>0 ó g(x)<0, resolver luego, y según las reglas del álgebra, las *inecuaciones* que quedan planteadas.
- (III) Numérico: ó "método del punto de prueba".

Este método se basa en una propiedad de las funciones continuas conocida como "<u>Invariancia del Signo</u>" (ver #) y consiste en 3 pasos siguientes:

- (1°) subdividir el dominio de g en subintervalos I, tal que g sea continua en I y $g(x) \neq 0$, $\forall x \in I$.
- (2°) elegir un punto de prueba (x^*) en cada I obtenido en (1°), calcular $g(x^*)$.
- (3°) concluir: $\operatorname{sg} g(x) = \operatorname{sg} g(x^*), \forall x \in I$; o sea:
 - $g(x^*) > 0 \implies g(x) > 0, \forall x \in I$.
 - $g(x^*) < 0 \implies g(x) < 0, \forall x \in I$.
- (#) "Invariancia del signo"

g continua en I
g (x)
$$\neq 0$$
; $\forall x \in I$
 $g(x) \neq 0$; $\forall x \in I$
b) existe $x^* \in I / g(x^*) > 0 \implies g(x) > 0$, $\forall x \in I$
b) existe $x^* \in I / g(x^*) < 0 \implies g(x) < 0$, $\forall x \in I$

Demostración: (demostramos por el ABSURDO)

- a) dada $x^* \in \mathbf{I} / g(x^*) > 0$ suponemos existe $x \in \mathbf{I} / g(x) < 0$. Luego, por Bolzano, existe $c \in \mathbf{I}$ tal que g(c) = 0 (ABS, contradice hip.). Si al suponer que existe $x \in \mathbf{I} / g(x) < 0$ llegamos a un absurdo esto implica que tal x no puede existir; o sea que, $\forall x \in \mathbf{I}, g(x) > 0$. (q.e.d.)
- b) idem (ejercicio).

<u>Ejemplo 2</u>: Dada $f(x) = x^4 - 8 x^2$; hallar extremos relativos de f. Graficar f.

Para resolver este problema procedemos a:

- 1) hacer un listado de las características generales de $f(x) = x^4 8x^2$:
 - a) $Df = \mathbf{R}$ (f: polinomio)
 - b) Dominio continuidad = \mathbf{R} (\rightarrow no hay saltos ni agujeros en el graff).
 - c) Dominio derivabilidad = \mathbf{R} (\rightarrow no hay ptos angulosos en el graff).
 - d) ceros de f: $f(x) = x^4 8x^2 = x^2(x^2 8) = 0 \Leftrightarrow x = 0; -\sqrt{8}; \sqrt{8}$
 - e) simetrías: f es par \Rightarrow graf f simétrico respecto del eje y.
 - g) $\lim_{x \to +\infty} f(x) = +\infty$; $\lim_{x \to -\infty} f(x) = +\infty \implies f$ no es acotada superiormente.
- 2) Para hallar los extremos relativos seguimos los pasos indicados en pag, 282.
 - (1°) hallamos $f'(x) = 4x^3 16x = 4x(x^2 4) = 4x(x 2)(x + 2)$
 - (2°) hallamos ptos críticos: f derivable en $\mathbb{R} \Rightarrow$

$$PC = \{ x \in \mathbb{R} / f'(x) = 0 \} = \{ -2 ; 0 ; 2 \}$$

(3°) estudiamos signo de f'. Aquí conviene el "método del punto de prueba". Organizamos la información en un cuadro de situación; concluimos con Teo.7

Conclusión: $f(x) = x^4 - 8x^2$ presenta extremos relativos en -2; 0; 2:

- Mr = f(0) = 0
- $\mathbf{m} = f(-2) = f(2) = -16$.

Leyendo del gráfico concluimos que: $\mathbf{m} \mathbf{r} = -16 = \mathbf{m} \mathbf{a}$ (*mínimo absoluto*); que f es acotada inferiormente e $Im f = [-16; +\infty]$.

<u>Ejemplo 3</u>: Dada $f(x) = \frac{x^2 - 27}{x - 6}$; hallar extremos relativos de f. Graficar f.

1) Procedemos a listar las características generales de $f(x) = \frac{x^2 - 27}{x - 6}$:

a)
$$Df = \mathbf{R} - \{ 6 \}$$

- b) Dominio continuidad = $\mathbf{R} \{ 6 \}$ (\rightarrow el *graf f* hay un *salto* en x = 6).
- c) Dominio derivabilidad = $\mathbb{R} \{6\}$ (f discontinua en x = 6).

d) ceros de f:
$$f(x) = x^2 - 27 = 0 \iff x = -\sqrt{27}$$
; $\sqrt{27}$

- e) simetrías: f no es par ni impar \Rightarrow graf f no presenta simetrías.
- f) asíntotas: $\lim_{x \to 6^+} f(x) = +\infty$; $\lim_{x \to 6^-} f(x) = -\infty \implies a_{\text{vert}} : x = 6$. g) $\lim_{x \to +\infty} f(x) = +\infty$; $\lim_{x \to -\infty} f(x) = -\infty \implies f$ no es acotada.
- 2) Extremos relativos, intervalos de monotonía.

(1°) hallamos
$$f'(x) = \frac{x^2 - 12x + 27}{(x - 6)^2} = \frac{(x - 3) \cdot (x - 9)}{(x - 6)^2}$$

- (2°) ptos críticos: $PC = \{ x \in R / f'(x) = 0 \land x = 6 \} = \{ 3; 9; 6 \}$
- (3°) Signo de f' por el "método del punto de prueba".

	x < 3	3	3 <x<6< th=""><th>6</th><th>6< x <9</th><th>9</th><th>9 < x</th></x<6<>	6	6< x <9	9	9 < x
f(x)		6		∄		18	
f '(x)	(+)	0	(-)	∄	(-)		(+)
$f \rightarrow$		Mr		$\mathbf{a}_{ ext{v}}$		m r	

<u>Conclusión</u>: $f(x) = \frac{x^2 - 27}{x - 6}$ presenta extremos relativos en 3;9:

•
$$Mr = f(3) = 6$$

•
$$\mathbf{m}_r = f(9) = 18$$
.

Estos resultados pueden parecer 'contradictorios', ¿el máximo menor que el mínimo?. No olvidemos que son extremos 'relativos', que las correspondientes desigualdades se verifican en un entorno del punto. Además, en este caso, 'separando' ambos puntos de extremo hay una asíntota vertical. x = 6.

Observamos también que f no es acotada; que $Im f = (-\infty, 6] \cup [18; +\infty]$

APLICACIONES DE LA DERIVADA 2da

Los gráficos adjuntos corresponden a una función f y dos derivadas: f y f ''

En ellos verificamos resultados, "vemos" otros

Por ejemplo, verificamos que:

• en $x: -2; 0; 2 \text{ (exts relats.)} \to f'(x) = 0.$

detectamos que:

• en x: -2; 2 (mín_s. rel_{s.}) $\rightarrow f''(x) > 0$

• en x: 0 (máx. rel.) $\rightarrow f''(x) < 0$

también observamos que:

•los x's tal que f''(x) = 0, se corresponden con puntos donde f' presenta *extremos*, los cuales a su vez señalan puntos del *graf.* f donde la 'curvatura' de la curva, 'cambia'.

O sea, pareciera que los x's donde f''(x) = 0 señalan *puntos de inflexión a tg 'oblicua'*, los cuales todavía no sabemos como detectar.

Lo observado nos indica que f''(x), su valor o signo, también estaría dando información sobre el *graf.* f.

Luego, en lo que sigue nos ocupamos de analizar la derivada 2da; comprobar si lo observado para este ejemplo es una propiedad que vale para todas las curvas continuas y derivables.

TEOREMA 8 – Criterio de la derivada 2da para la determinación de extremos (relat.)

Sea \mathbf{c} un punto crítico de \mathbf{f} y \mathbf{f} dos veces derivable en \mathbf{c} ; entonces:

a)
$$f''(c) > 0$$
 \Rightarrow en c hay un \mathbf{m}_r de f (mínimo relativo)

b)
$$f''(c) < 0$$
 \Rightarrow en c hay un M_r de f (Máximo relativo)

c)
$$f''(c) = 0 \Rightarrow el \ criterio \ no \ decide.$$

Demostración:

Primero observamos que f dos veces derivable en c implica existen f'(c), f''(c); luego, c es un punto crítico de f donde existe la derivada $\Rightarrow f'(c) = 0$

a)
$$f''(c) > 0 \implies f''(c) = (f')'(c) = \lim_{x \to c} \frac{f'(x) - f'(c)}{x - c} = \lim_{x \to c} \frac{f'(x)}{x - c}$$

O sea; $\lim_{x \to c} \frac{f'(x)}{x - c} = f''(c) > 0$; luego, por *Teor. conservación del signo*,

existe un entorno de
$$c$$
 donde $\frac{f'(x)}{x-c} > 0$; $\forall x \in E^*(c; \delta)$.

Entonces:

$$\stackrel{\forall}{\Rightarrow} c - \delta < \mathbf{x} < \mathbf{c} \Rightarrow x - c < 0 \Rightarrow f'(\mathbf{x}) < \mathbf{0} \\
\stackrel{\forall}{\Rightarrow} c < \mathbf{x} < \mathbf{c} + \delta \Rightarrow x - c > 0 \Rightarrow f'(\mathbf{x}) > \mathbf{0}$$

$$\stackrel{\forall}{\Rightarrow} c \cdot \delta < \mathbf{x} < \mathbf{c} < \delta \Rightarrow x - c > 0 \Rightarrow f'(\mathbf{x}) > \mathbf{0}$$

$$\stackrel{\forall}{\Rightarrow} en c \text{ hay mínimo relativo}$$

$$(q.e.d)$$

b) idem (ejercicio)

c) •
$$f(x) = x^3$$
; $f'(0) = f''(0) = 0 \rightarrow \text{ en } c = 0$ hay punto de inflexión

•
$$f(x) = x^4$$
; $f'(0) = f''(0) = 0 \rightarrow \text{en } c = 0 \text{ hay mínimo relativo}$.

O sea, para f'(c) = f''(c) = 0, en c pueden darse distintas situaciones, las que dependen de la función del caso; de allí que el criterio de la derivada 2da, en este caso, no proporciona información alguna acerca de lo que pasa en c.

Ejem plo 4: Hallar extremos de $f(x) = x^3 + 3/2x^2 - 6x + 3$

$$f(x) = x^{3} + 3/2 x^{2} - 6 x + 3$$

$$f'(x) = 3 x^{2} + 3 x - 6 = 3 (x-1) (x+2)$$

$$f''(x) = 6 x + 3$$

PC	$c_1 = -2$	$c_2 = 1$
f	13	- 1/2
f'	0	0
f	-9< 0	9>0

$$Mr = 13$$
 $mr = -\frac{1}{2}$

El criterio de la derivada 2da se puede generalizar, tenemos así el:

Criterio de la derivada enésima para la determinación de extremos (relativos)

Sea
$$c$$
 tal que:
$$f'(c) = f'''(c) = f''''(c) = \dots = f^{(n-1)}(c) = 0$$

$$f^{(n)}(c) \neq 0$$

- A) n par \Rightarrow en c hay un extremo relativo
 - $f^{(n)}(c) > 0 \implies$ en c hay mínimo relativo, $m_r = f(c)$
 - $f^{(n)}(c) < 0 \implies$ en c hay máximo relativo, Mr = f(c)
- B) *n impar* \Rightarrow en *c* hay un punto de inflexión a tg. horizontal, $P_{I}(c;f(c))$

Ejem plo 5: Hallar extremos de $f(x) = 3x^5 - 5x^3$

$$f(x) = 3x^{5} - 5x^{3} = x^{3} (3x^{2} - 5)$$

$$f'(x) = 15x^{4} - 15x^{2} = 15x^{2} (x^{2} - 1)$$

$$f''(x) = 60x^{3} - 30x$$

$$PC = \{x \in \mathbb{R} / f'(x) = 0\} = \{-1; 0; 1\}$$

PC	$c_1 = -1$	$c_2 = 0$	$c_3 = 1$
f	2	0	-2
f	0	0	0
$f^{\prime\prime}$	-30 < 0	0	30 > 0
Γ	M. 2		2

• c = 0?: si solo buscamos extremos, acudimos al <u>criterio de la derivada enésima</u>:

$$f'''(x) = 180 x^2 - 30 \rightarrow f'''(0) = -30 < 0 \rightarrow \text{en } c = 0 \text{ hay pto inflexion}; P_I(0;0)$$

• $\dot{c}c = 0$?: si deseamos graficar f, acudimos al *criterio de la derivada 1ra*. Estudiamos signo de f'. Aquí conviene el " $m\acute{e}todo$ del punto de prueba".

Organizamos los datos en un cuadro de situación; concluimos con Teo.7 y corolario

	x < - 1	-1	-1 <x<0< th=""><th>0</th><th>0<x<1< th=""><th>1</th><th>1 < x</th></x<1<></th></x<0<>	0	0 <x<1< th=""><th>1</th><th>1 < x</th></x<1<>	1	1 < x
f(x)		2		0		-2	
f'(x)	(+)	0	(-)	0	(-)	0	(+)
$f \rightarrow$		M r		P _I		m r	

4.4 Cálculo de Extremos Absolutos

La existencia y determinación de 'extremos absolutos' de una función f depende tanto de la ley de la función como del dominio de la misma. Si $\mathbf{D} = dom \ f$ tenemos al respecto dos situaciones bien diferenciadas:

(I) f discontinua en D y/ó $D \neq [a; b]$.

En este caso son muchas las situaciones que se pueden presentar: desde que no haya extremos absolutos, hasta que existan ambos, máximo y mínimo. Que existan o no estos extremos, depende de la existencia de *límites infinitos*.

(II) f continua en D; D = [a; b].

En este caso, el teorema de Weiertrass, asegura la existencia de máximo y mínimo absoluto de f en [a;b]; y podemos establecer algunas pautas para su búsqueda ya que tenemos un número finito de casos posibles.

En este caso para buscar extremos absolutos procedemos a ampliar el conjunto de los puntos críticos (**PC**), agregando al mismo los extremos del intervalo, **a** y **b**.

$$PC = \{x / f'(x) = 0; \text{ no existe } f'(x); a; b \}$$

Ejem plo 6: Hallar extremos absolutos de,

$$f(x) = x^3 + 3/2x^2 - 6x + 3$$
 con $\mathbf{D}f = [-3; 3]$

$$f'(x) = 3x^2 + 3x - 6 = 3(x-1)(x+2)$$

PC (Ampl.) =
$$\{x / f'(x) = 0 ; -3 ; 3\} = \{-2 ; 1; -3 ; 3\}$$
.

Máximo y mínimo absoluto existen y los puntos donde se producen se encuentran en el **PC**(*Ampl.*) Así, para hallarlos, basta calcular la función en todos los puntos del **PC**(*Ampl.*) y luego, por simple inspección reconocer máximo y mínimo absoluto.

$$f(-2) = 13$$

$$f(1) = -\frac{1}{2} \rightarrow min.$$
 absoluto

$$f(-3) = 7,5$$

$$f(3) = 25,5 \rightarrow m\acute{a}x$$
. absoluto

APLICACIONES DE LA DERIVADA 2da:

Concavidad y Convexidad. Puntos de inflexión a tangente oblicua.

Detectado que una función (no lineal) crece estrictamente en un intervalo [a; b] queda todavía una cuestión por resolver: ¿cómo unimos los puntos extremos de la curva?; ¿con la curvatura "hacia arriba" o, "hacia abajo" ?.

En lo que sigue nos ocupamos de esta cuestión. Hacemos esto a partir del análisis de la figura que se propone a continuación.

Seguimos el movimiento de un punto P sobre la curva grafico de una función derivable, observamos que hace la recta tangente a medida que P se desplaza.

- Mientras **P** se mueve de **A** hacia **I**, la curva permanece por encima de la recta tg. En este caso decimos que la curva es 'cóncava hacia arriba' (ó cóncava) en [a; c].
- Mientras **P** se mueve de **I** hacia **B**, la curva permanece por debajo de la recta tg. En este caso decimos que la curva es 'cóncava hacia abajo' (ó convexa) en [a; c].

Observamos también que en **I** la curva cambia de *'cóncava hacia arriba'* a *'cóncava hacia abajo'*; que la recta tangente *'atraviesa'* la curva. O sea, vemos que en **I** tenemos un punto de inflexión; podemos ahora definir con más rigor este concepto.

Definición: Punto de Inflexión de una curva (C).

P es punto de inflexión de C si y sólo si P es un punto de C donde se produce un cambio de concavidad; es decir, donde C pasa de cóncava a convexa o viceversa.

<u>Análisis de la concavidad:</u> (usando el hecho que $\mathbf{m}_t = f'(x)$)

<u>Cóncava hacia arriba</u> \rightarrow mientras **P** se mueve de **A** hacia **I**, la recta tg gira en el sentido contrario a las agujas del reloj; o sea \mathbf{m}_t , las pendientes de las rectas tangentes aumentan a medida que **P** se desplaza de **A** hacia **I**; equivalentemente, f'(x) crece al tomar x's crecientes (hasta \mathbf{c})

<u>Cóncava hacia abajo</u> \rightarrow mientras **P** se mueve de **I** hacia **B**, la recta tg gira en el sentido de las agujas del reloj; o sea \mathbf{m}_t , las pendientes de las rectas tangente disminuyen a medida que **P** se desplaza de **I** hacia **B**; equivalentemente, f'(x) decrece al tomar x's crecientes (a partir de c).

Estas observaciones sugieren las siguientes definiciones:

<u>Definición</u>: Concavidad y Convexidad de una curva C.

Dada f derivable en [a; b] decimos que:

- \triangleright f es cóncava hacia arriba (cóncava) en [a; b] si f' es creciente en [a; b].
- \triangleright f es cóncava hacia abajo (convexa) en [a; b] si f' es decreciente en [a; b].

<u>TEOREMA 9</u> – Criterio de la derivada 2da para la determinación de la concavidad.

Sea f dos veces derivable en [a; b]; entonces:

- a) f''(x) > 0, $\forall x \in (a; b) \Rightarrow f$ cóncava hacia arriba en [a; b]
- b) f''(x) < 0, $\forall x \in (a; b) \Rightarrow f$ cóncava hacia abajo en [a; b]

Demostración:

- a) f''(x) > 0, $\forall x \in (a; b) \Rightarrow (\text{Teo.6})$ f' estrictamente creciente en [a; b]
 - \Rightarrow (def.) f cóncava hacia arriba en [a; b]. (q.e.d.)
- b) idem (ejercicio).

Corolario TEO. 9: los *puntos de inflexión a tg. oblicua* se encuentran en los ptos c del dominio donde la *derivada 2da cambia de signo*. (exista o no la f''(c))

Observación: el teo.9 señala que si c es un punto del dominio donde <u>cambia</u> la concavidad entonces f'', en ese punto, pasa de <u>positiva</u> a <u>negativa</u> (o viceversa). Luego, si <u>existiera la derivada 2da en c</u>, es razonable suponer que valga 'cero'.

TEOREMA 10 - Criterio de la derivada 2da para la detección de ptos de inflexión.

Si P(c; f(c)) es un punto de inflexión del graf f y existe f''(c) entonces, f''(c) = 0.

Demostración: sea g(x) = f'(x); g'(x) = f''(x).

P(c; f(c)) pto de inflexión $\Rightarrow f''$ cambia de signo en $c \Rightarrow g'$ cambia de signo en $c \Rightarrow$ (Corol. Teo 7) g tiene un extremo en $c \Rightarrow$ (Teo.1) $g'(c) = 0 \Rightarrow f''(c) = 0$.

<u>Observación</u>: $f''(c) = 0 \rightarrow$ condición necesaria <u>pero no suficiente</u> para que existe pto inflexión. Ej.: $f(x) = x^4$; f'(0) = f''(0) = 0 y en c = 0 no hay pto inflexión.

Corolario TEO. 10: f''(c) = 0 y la derivada 2da de f, <u>cambia de signo en c</u> entonces P(c; f(c)) es un punto de inflexión.

- > Pasos para la búsqueda de puntos de inflexión a tg. oblicua
 - (1°) Hallar f ".
 - (2°) Hallar los *ceros* de f''.
 - (3°) Aplicar el "corolario Teo 10". Aplicar este corolario requiere estudiar el signo de f".

Ejemplo 7: Hallar extremos de $f(x) = x^4 - 6x^2$

$$f(x) = x^4 - 6x^2 = x^2 (x^2 - 6)$$

$$f'(x) = 4x^3 - 12x = 4x(x^2 - 3)$$

$$f''(x) = 12 x^2 - 12 = 12 (x^2 - 1)$$

PC=
$$\{x \in \mathbb{R} / f'(x) = 0\} = \{-\sqrt{3}; 0; \sqrt{3}\}$$

PC	$c_1 = -\sqrt{3}$	$c_2 = 0$	$c_3 = \sqrt{3}$
f	-9	0	-9
f	0	0	0
f	24 > 0	-12< 0	24 > 0

$$\mathbf{mr} = -9 \qquad \mathbf{Mr} = 0 \qquad \mathbf{mr} = -9$$

$$PI = \{ x \in \mathbb{R} / f'(x) = 0 \} = \{ -1; 1 \}$$

Estudiamos signo de f'' por el "método del punto de prueba".

Organizamos los datos en un cuadro de situación; concluimos con Teo.10 y corolario

	x < - 1	- 1	-1 <x<1< th=""><th>1</th><th>1 < x</th></x<1<>	1	1 < x
f(x)		-5		-5	
f'(x)	(+)	0	(-)	0	(+)
$f \rightarrow$	\cup	PI	\cap	P _I	\bigcirc

Ejemplo 8: Hacer el estudio completo y graficar f para $f(x) = 5 x^{2/3} - x^{5/3}$

$$f(x) = 5 x^{2/3} - x^{5/3} = x^{2/3} [5-x]$$
 ; $Df = R$

$$f'(x) = \frac{5}{3} x^{2/3} [2 x^{-1} - 1]$$
 ; $Df' = \mathbf{R} - \{0\}$

$$f''(x) = -\frac{10}{9} x^{-1/3} [x^{-1} + 1]$$
 ; $Df'' = \mathbf{R} - \{0\}$

- I) Procedemos a listar las características generales de $f(x) = 5 x^{2/3} x^{5/3}$:
 - a) $Df = \mathbf{R}$
 - b) Dominio continuidad = \mathbf{R} (\rightarrow el *graf f* no presenta saltos ni agujeros).

- c) Dominio derivabilidad = $\mathbb{R} \{0\}$ (\rightarrow el *graf f* presenta un pto anguloso).
- d) ceros de f: $f(x) = x^{2/3} [5-x] = 0 \iff x = 0; 5$.
- e) simetrías: f no es par ni impar \Rightarrow graf f no presenta simetrías.
- f) asíntotas: no hay.

f) asíntotas: no hay.
$$\lim_{x \to +\infty} f(x) = -\infty \lim_{x \to -\infty} f(x) = +\infty$$
g)
$$\Rightarrow \underbrace{f \text{ no es acotada}}_{\text{to tiene extremos absolutos}}.$$
Extremos relativos, ptos de inflexión a tg. horizontal, intervalos de monotonía.

II) Extremos relativos, ptos de inflexión a tg. horizontal, intervalos de monotonía.

(1°)
$$f'(x) = \frac{5}{3} x^{2/3} [2 x^{-1} - 1]$$

(2°) ptos críticos:
$$PC = \{ x \in R \mid f'(x) = 0 \land x = 0 \} = \{ 2; 0 \}$$

(3°) Signo de f' por el "método del punto de prueba". Organizamos los datos en un cuadro de situación; acudimos Teo.7 y corolario.

	x < 0	0	0 <x<2< th=""><th>2</th><th>2< x</th></x<2<>	2	2< x
f(x)		0		4,8	
f'(x)	(-)	∄	(+)	0	(-)
$f \rightarrow$		m r		Mr	

III) Concavidad, puntos de inflexión a tg, oblicua. intervalos de monotonía.

(1°)
$$f''(x) = -\frac{10}{9} x^{-1/3} [x^{-1} + 1]$$

(2°) (posibles)
$$PI = \{x \in \mathbb{R} / f''(x) = 0 \text{ on existe } f''(x) \} = \{-1; 0\}$$

(3°) Signo de f'' por el "método del punto de prueba".

Organizamos los datos en un cuadro de situación; acudimos Teo.9 y corolario.

	x < -1	-1	0 <x<2< th=""><th>0</th><th>2< x</th></x<2<>	0	2< x
f(x)		6		0	
f'(x)		-5		∄	/
f''(x)	(+)	0	(-)	∄	(-)
$f \rightarrow$	\mathcal{I}	P _I		pto ang.	

<u>Ejemplo 9</u>: Hacer el estudio completo y graficar f para $f(x) = \frac{-x^2 + x + 2}{(x-1)^2}$

$$f(x) = \frac{-x^2 + x + 2}{(x-1)^2}$$
; $Df = R - \{1\}$

$$f'(x) = \frac{x-5}{(x-1)^3}$$
; $Df' = R - \{1\}$

$$f''(x) = \frac{2(7-x)}{(x-1)^4}$$
; $Df'' = R - \{1\}$

- I) Procedemos a listar las características generales de $f(x) = \frac{-x^2 + x + 2}{(x-1)^2}$:
 - a) $Df = \mathbf{R} \{1\}$
 - b) Dominio continuidad = $\mathbb{R} \{1\}$ (\rightarrow el *graf f* presenta un salto en x = 1).
 - c) Dominio derivabilidad = $\mathbb{R} \{1\}$ (f discontinua en x = 1).
 - d) ceros de f: $-x^2 + x + 2 = 0 \iff x = -1; 2$.
 - e) simetrías: f no es par ni impar \Rightarrow graf f no presenta simetrías.
 - f) asíntotas: $\lim_{x \to 1} f(x) = +\infty \implies \text{(asínt. vert.) } x = 1;$ $\lim_{x \to \pm \infty} f(x) = -1 \implies \text{(asínt. horizontal) } y = -1.$
 - g) $\lim_{x \to 1} f(x) = +\infty \Rightarrow \underline{f \text{ no es acotada superiormente}}.$
- II) Extremos relativos, ptos de inflexión a tg. horizontal, intervalos de monotonía.

(1°)
$$f'(x) = \frac{x-5}{(x-1)^3}$$

(2°) ptos críticos:
$$PC = \{ x \in \mathbb{R} / f'(x) = 0 \land x = 1 \} = \{ 5; 1 \}$$

(3°) Signo de *f*′ por el "*método del punto de prueba*". Organizamos los datos en un *cuadro de situación*; acudimos Teo.7 y corolario.

	x < 1	1	1 <x 5<="" <="" th=""><th>5</th><th>5< x</th></x>	5	5< x
f(x)		∄	/	$-\frac{9}{8}$	*
f'(x)	(+)	∄	(-)	0	(+)
$f \rightarrow$		a _v		m r	

III) Concavidad, puntos de inflexión a tg, oblicua. intervalos de monotonía.

(1°)
$$f''(x) = \frac{2(7-x)}{(x-1)^4}$$

(2°) (posibles)
$$PI = \{x \in \mathbb{R} / f''(x) = 0 \text{ o no existe } f''(x) \} = \{7; 1\}$$

(3°) Signo de f'' por el "método del punto de prueba". Organizamos los datos en un cuadro de situación; acudimos Teo.9 y corolario

	x < 1	1	1< x < 7	7	7< x
f(x)		∄		$-\frac{10}{9}$	
6 2()					
f'(x)	(+)	∄			(+)
f''(x)	(+)	∄ ∄	(+)	0	(+)

Del gráfico vemos que $\operatorname{Im} f = \left[-\frac{9}{8} ; +\infty \right]$

Concluimos así que f es *acotada inferiormente* y que, $\mathbf{m}_{r} = \mathbf{m}_{a} = -\frac{9}{8}$

Parte 2 - Aplicaciones de la derivada a la "aproximación" de funciones

4.5 Aproximación del Δy , incremento de la variable dependiente

- Sea: y = f(x); $x_0 \in D_f$; f derivable en x_0 ; $\Delta x = x x_0$ con $x \in E(x_0)$
- A cada Δx corresponde un Δy , con $\Delta y = f(x_0 + \Delta x) f(x_0)$
- Nos preguntamos: i existen otras formas de estimar el valor de Δy ?. En lo que sigue nos ocupamos de dar respuesta a este interrogante.

$$f$$
 derivable en $\mathbf{x}_0 \Rightarrow \lim_{\Delta \mathbf{x} \to 0} \frac{\Delta y}{\Delta x} = f'(\mathbf{x}_0)$

Conclusión: Δy se puede 'descomponer' en suma de 'dos infinitésimos' para $\Delta x \rightarrow 0$

Luego, y en la búsqueda de una *aproximación para* Δy , nos preguntamos cual de los infinitésimos del segundo término aproxima \underline{mejor} a Δy . Dicho de otra forma, cual de ellos, de ser despreciado, introduce el $\underline{menor\ error}$. Para resolver esta cuestión procedemos a "comparar los infinitésimos".

$$\lim_{\Delta x \to 0} \frac{\mathcal{E}(\Delta x)}{f'(x_o).\Delta x} = \lim_{\Delta x \to 0} \frac{\rho(\Delta x).\Delta x}{f'(x_o).\Delta x} = 0 \implies \begin{cases} \mathcal{E} \text{ es un infinitésimo de} \\ \text{orden superior a } f'(x_o) \Delta x; \text{ o sea,} \\ \text{'despreciable' frente a } f'(x_o) \Delta x \end{cases}$$

Concluimos así que:
$$\Delta y = f'(\mathbf{x}_0) \Delta x + \varepsilon(\Delta x) \rightarrow despreciable$$

parte principal del incremento

O sea, que $f'(\mathbf{x}_0) \Delta x$ es una 'buena' aproximación de Δy

$$\Delta y \approx f'(\mathbf{x}_0). \Delta x$$

4.6 Diferencial de una función

Dado que el producto $f'(x_0)$. Δx constituye la parte principal del incremento de la función; se conviene en darle un nombre y se lo llama "diferencial de f".

DEFINICIÓN 1:
diferencial de
una función
dy ó df

Dada y = f(x), derivable en x_0 , llamamos "diferencial de f" al producto de $f'(x_0)$ por un incremento arbitrario de la v.i. (Δx) .

$$dy = f'(x_o)$$
. Δx

Observaciones:

1) La definición de diferencial proporciona otra forma de representar el incremento de una función y, por ende, de dar una aproximación del mismo.

$$\Delta y = f'(\mathbf{x}_0) \ \Delta x + \varepsilon(\Delta x)$$

$$\Delta y \approx f'(\mathbf{x}_0) . \ \Delta x$$

$$\Delta y \approx dy$$

(el diferencial de una función da una aproximación del incremento de la misma).

- 2) La parte que se desprecia, $\mathcal{E}(\Delta x)$, constituye el "error" producido al aproximar
- 3) Tanto Δy como dy son infinitésimos para $\Delta x \rightarrow 0$. Comparando:

$$\lim_{\Delta x \to 0} \frac{\Delta y}{dy} = \lim_{\Delta x \to 0} \frac{\Delta y}{f'(x_o) \cdot \Delta x} = \frac{1}{f'(x_o)} \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \frac{1}{f'(x_o)} \cdot [f'(x_o)] = 1 ;$$

O sea, Δy y **dy** son infinitésimos equivalentes.

Así, para Δx infinitamente pequeño, **dy** es una muy buena aproximación de Δy .

Tanto es así que en el lenguaje vulgar las expresiones "incremento" y "diferencial" (de una función) se usan como sinónimas, aún cuando los correspondientes valores no sean exactamente iguales. Esto no trae aparejado ningún problema en tanto y en cuando no se pierda de vista que "realmente":

"dy es una aproximación de Δy con un error infinitesimal, ε " (error al fin!!!)

Ejemplo: $f(x) = x^3$; $f'(x) = 3x^2$; f'(5) = 75

Δx	Δy	dy ₍₅₎	ε
3	387	225	162
2	218	150	68
1	91	75	16
0.1	7.651	7.5	0.151
0.05	3.788	3.75	0.038
0.01	0.752	0.75	0.002
0	0	0	0
-1	-61	-75	14

•
$$dv(5) = f'(5)$$
, $\Delta x = 75$, Δx

$$f'(5) = 75$$

$$\bullet dy (5) = f'(5).\Delta x = 75. \Delta x$$

$$\bullet \Delta y = f(5 + \Delta x) - f(5)$$

$$\Delta y = (5 + \Delta x)^{3} - (5)^{3} \Rightarrow \Delta y = \frac{75 \Delta x}{dy} + \frac{15 \Delta x^{2} + \Delta x^{3}}{\varepsilon(\Delta x)}$$

NOTA:

Hemos visto que existen distintas notaciones para indicar la derivada en un punto y hemos usado mayormente una de ellas, $f'(x_o)$. Nos ocupamos ahora de otra notación, la de Leibniz: $\frac{dy}{dx}(x_o)$. Hasta aquí esta notación no es más que un símbolo que, como los otros, representa la derivada de la función en un punto; o sea,

$$\frac{dy}{dx}(x_o) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} .$$

En la notación de Leibniz aparece el símbolo dy, símbolo al que acabamos de dar un nombre: diferencial, y un significado: $f'(x_o).\Delta x$. Debemos entonces controlar que la nueva definición no plantee contradicción alguna al interior del edificio de la matemática; o sea, que si hacemos otra interpretación de los símbolos que usamos para representar la derivada, la nueva interpretación no contradiga la original. A tal fin nos ocupamos primero de explicitar el significado del otro diferencial que aparece en la notación de Leibniz; o sea, del dx (diferencial de la variable independiente).

DEFINICIÓN 2: diferencial de la v.i.

Dada y = f(x), llamamos "diferencial de la variable independiente" a Δx ; o sea, al incremento de la variable independiente. Lo indicamos dx. $dx = \Delta x$

Definido el diferencial de la v.i.; tenemos otra forma de escribir el dy:

 $dy_{(xo)} = f'(x_o). \ \Delta x \ \Rightarrow \ dy_{(xo)} = f'(x_o). \ dx ;$ Si dividimos por dx resulta que, $\frac{dy}{dx}_{(xo)} = f'(x_o) ; \text{o sea},$ $\frac{dy}{dx}_{(xo)} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} ; \text{ y comprobamos:}$

- > que la notación de Leibniz para la derivada, $\frac{dy}{dx}$ (xo), y las notaciones para los diferenciales, dx y dy, no presentan contradicción alguna entre sí;
- > que podemos interpretar el símbolo $\frac{dy}{dx}$ como un "cociente"; por ende, considerar la derivada misma como "cociente de diferenciales".

Observación:

Dado que $dy \approx \Delta y$ y $dx = \Delta x$, tenemos que $\frac{dy}{dx} \approx \frac{\Delta y}{\Delta x}$; o sea, que el

"cociente de diferenciales" $(\frac{dy}{dx})$ y el "cociente de incrementos" $(\frac{\Delta y}{\Delta x})$ están próximos pero, <u>no son iguales</u>.

4.7 Interpretación geométrica del diferencial

f derivable en $x_0 \Rightarrow$ existe t, recta tg. a C en P_0 / t) $Y = f'(x_0) (x - x_0) + f(x_0)$

$$\mathbf{m}_{t} = \mathbf{f}'(\mathbf{x}_{0})$$

$$\mathbf{m}_{t} = \frac{\mathbf{\omega}}{\Delta \mathbf{x}}$$

$$\Rightarrow \mathbf{f}'(\mathbf{x}_{0}) = \frac{\mathbf{\omega}}{\Delta \mathbf{x}}$$

$$\downarrow \qquad \qquad \qquad \qquad \qquad \downarrow$$

$$\mathbf{\omega} = \mathbf{f}'(\mathbf{x}_{0}) \cdot \Delta \mathbf{x}$$

$$\downarrow \qquad \qquad \qquad \qquad \downarrow$$

$$\mathbf{\omega} = \mathbf{d}\mathbf{y}$$

- \rightarrow Concluimos que: $dy = \omega$;
- » pero $\omega = Y y_o$.
- » Luego $dy = Y y_0$

$$dy = (ordenada Q - ordenada P_o)$$

 $dy = \frac{\text{diferencia de ordenadas,}}{Q(\mathbf{x}_0 + \Delta \mathbf{x}; \mathbf{Y})}$ sobre \mathbf{t} , y $\mathbf{P}_0(\mathbf{x}_0; \mathbf{y}_0)$ sobre $\mathbf{C} = \text{graf.} f$

• Del gráfico vemos que el segmento que representa a Δy puede descomponerse en 'dos segmentos', uno de ellos $\omega = dy$ (primero de los infinitésimos en que se descompone Δy). Así, al segmento identificado con ε no le queda otra opción que corresponderse con el segundo infinitésimo; o sea, con $\varepsilon(\Delta x)$. Concluimos así que los dos sumandos en que se descompone Δy se corresponden 'geométricamente' con los dos segmentos identificados con " ω " y " ε ".

O sea,
$$\Delta y = \underbrace{dy}_{+} + \underbrace{\varepsilon(\Delta x)}_{+}$$
 (algebraicamente)
$$\Delta y = \underbrace{\omega}_{+} + \underbrace{\varepsilon(\Delta x)}_{+}$$
 (geométricamente)

Y tenemos así una forma de poder apreciar "gráficamente" la magnitud del error (ε) cometido al aproximar Δy con dy.

Observaciones:

- 1) Geométricamente vemos que, para un Δx dado:
- * dy indica la cantidad que se 'eleva' (o cae) t, la recta tangente, en un entorno de x_0
- * Δy indica la cantidad que se 'eleva' (o cae) C, el gráfico de f, en un entorno de x_0 .

4.8 La derivada como razón de cambio

La interpretación geométrica del *diferencial de una función* permite una mejor visualización de la noción de *derivada* como razón de cambio.

Según vimos:

- dy representa la cantidad que se eleva (o cae) la recta tg cuando x se incrementa en Δx; en particular, el cambio producido en y, sobre la recta tg, por cada cambio unitario en x.
- Por definición: $dy = \mathbf{f}'(\mathbf{x}_0)$. $\Delta \mathbf{x}$ $\Delta \mathbf{x} = 1$: $dy = \mathbf{f}'(\mathbf{x}_0)$

Concluimos entonces que $\mathbf{f}'(\mathbf{x}_0)$ indica el cambio que <u>se produciría</u> en \mathbf{y} , por cada cambio unitario en \mathbf{x} , <u>en el caso que</u> P_0 <u>continuara moviéndose sobre la recta tangente</u>; dicho de otra forma, si a partir de \mathbf{x}_0 "la razón de cambio permaneciera constante e igual a la pendiente de la recta \mathbf{tg} en P_0 ".

Ejemplo:

Sea $x = 3 t^2$; [x] = Km; [t] = hs la función posición de un móvil que comienza a moverse. A la hora y media de iniciado el movimiento se produce un cambio en la velocidad y el móvil comienza a desplazarse a *velocidad constante* e igual a la que tenía en ese instante. Si a partir de ese momento se mueve una hora más, ¿cuántos Kms. se desplaza? Y en total, ¿cuánto se desplaza?

$$x(t) = 3t^2 \rightarrow x(t) = 6t$$

Posición a la 1 ½ hora: x (1.5) = 6.75

$$\rightarrow$$
 Velocidad a 1 ½ hora: $x'(1.5) = 9$

Según vimos, x'(1.5) es el *cambio* que se produciría en x, *en una hora*, si a partir de este momento la velocidad permaneciera constante e igual a x'(1.5). Así, si a la $1\frac{1}{2}$ hs. el móvil comienza a ir a velocidad cte e igual a x'(1.5), o sea, a 9 Km/h., en una hora se desplaza 9 km.

» Posición a 2½ hs. de iniciado el movimiento. x(1.5) = 6.75

$$x(2.5) = x(1.5) + 9 = 15.75$$

(* si hubiera seguido sobre $\mathbf{C} \rightarrow x$ (2.5) = 18.75)

4.9 Uso del Diferencial

ERRORES: uno de los usos más importantes del "diferencial" es en la estimación de errores, particularmente en la *propagación de errores*.

Ejemplo:

" Se mide el lado de un cubo y se encuentra que es de 2 cm. Se sabe que la medición se hace con un error de apreciación, $\varepsilon = \pm (0.01)$, que esto induce un error en el cálculo del volumen de dicho cubo. Se pide hallar el <u>máximo error</u> cometido al calcular el volumen con el valor medido ".

Como en todo problema procedemos a:

Reconocer, etiquetar y describir variables:

x = lado del cubo (cm); $V = \text{volumen del cubo } (cm^3)$

Explicitar la incógnita:

 $\mathbf{E} / \mathbf{E} = error \, m$ áximo al calcular \mathbf{V} (debido al error de apreciación en \mathbf{x}).

Explicitar los datos:

- ▶ Por geometría sabemos que: $V = x^3$ ⇒ V = V(x) con $V(x) = x^3$
- Se informa un 'error de medición'; luego, x = 2 puede no ser el verdadero valor del lado. Si llamamos Δx al error producido al medir, entonces el <u>valor verdadero</u> (v.v.) del lado es: $x = 2 + \Delta x$.
- ▶ Tenemos así que:

$$x_{0} = 2 \qquad (valor medido)$$

$$x = 2 + \Delta x \quad (v. v.)$$

$$\varepsilon_{x} = \pm (0.01) \implies |\Delta x| \le 0.01$$

Nota: El valor de Δx , <u>se desconoce</u>. $\mathcal{E}_x = \pm (0.01)$ informa el valor <u>máximo</u> (ó mínimo) que puede tomar este error. O sea; da una **cota** del mismo.

▶ El <u>verdadero valor</u> (v.v.) del volumen es el calculado con el v.v. del lado; o sea, $\mathbf{V} = \mathbf{V}$ (2+ $\Delta \mathbf{x}$).

$$\begin{aligned} \mathbf{V_c} &= \mathbf{V}(2) = \mathbf{8} & (vol. \ calculado) \\ \mathbf{V_v} &= \mathbf{V}(2 + \Delta x) = \mathbf{V}(2) + \Delta \mathbf{V} \ (vol. \ verdadero) \\ \mathbf{E_V} &= |\Delta \mathbf{V}| = |\mathbf{V_v} - \mathbf{V_c}| = |\mathbf{V}(2 + \Delta x) - \mathbf{V}(2)| \end{aligned}$$

 \rightarrow ¿cómo calculamos $\mathbf{E}_{\mathbf{v}}$ si no conocemos Δx ?!!

Este problema lo resolvemos acudiendo al *diferencial de la función*, pues $dV \approx \Delta V$ y, mientras sobre el ΔV nada podemos hacer, al dV si lo podemos trabajar.

Resolvemos: $\mathbf{E}_{\mathbf{V}} = |\Delta \mathbf{V}| = |\mathbf{V}(2+\Delta x) - \mathbf{V}(2)|$;

$$dV = \mathbf{V}'(x_o).\Delta x$$
;

Calculamos $\mathbf{V}'(\mathbf{x}) = 3\mathbf{x}^2$ y procedemos a aproximar el error con el diferencial:

$$\mathbf{E}_{\mathbf{V}} = |\Delta \mathbf{V}| \approx |d\mathbf{V}| = |\mathbf{V}'(2). \ \Delta \mathbf{x}| = |12. \ \Delta \mathbf{x}| = 12 \ |\Delta \mathbf{x}| < 12.0.01 = 0.12$$

 $\mathbf{E}_{\mathrm{V}} = |\Delta \mathrm{V}| < 0.12 \implies \underline{error \ absoluto \ "m\'{a}ximo"}$ que se puede cometer al calcular V con x_{o} medido con $\varepsilon_{x} = \pm (0.01)$

Sound Conclusion:
$$\mathbf{E}_{\mathbf{V}} = \pm 0.12$$

Notas:

$$|\Delta V| < 0.12 \implies -0.12 < \Delta V < 0.12$$

O sea $0.12 \text{ (cm}^3)$ es una *cota del error* cometido al calcular V con un error en x.

$$V_{\nu} = V(2) \pm 0.12 \implies V_{\nu} = 8 \pm 0.12 \implies 7.88 < V_{\nu} < 8.12$$

Observaciones:

Si bien \mathbf{E}_a , el *error absoluto*, da una idea de cómo se "*propaga*" en el cálculo el error cometido al medir, no permite apreciar la importancia del mismo. Ej: $\mathbf{E}_{V,}$ ¿será un error de peso o será despreciable en relación al problema que se esta resolviendo?.

El error relativo y el error porcentual proporcionan una mejor idea a este respecto.

$$\Rightarrow \mathbf{E_r} = (\text{error relativo}) = \frac{\mathbf{E_a}}{\mathbf{V_c}} = \frac{0.12}{8} = 0.015$$

$$\Rightarrow \mathbf{E_{\%}} = (\text{error porcentual}) = 100. \mathbf{E_r} = 1,5 \%. \Rightarrow \boxed{\mathbf{E_{\%}} = 1,5 \%}$$

• ¿cuál hubiera sido la situación si el radio medido hubiera sido de 5 cm?

$$\mathbf{E_{V}} = |\Delta \mathbf{V}| \approx |dV| = |\mathbf{V}'(5).\Delta x| = |3.(5)^{2}.\Delta x| = 75 |\Delta x|$$
 < 75. 0.01 = 0.75

O sea: $\mathbf{E}_{V} = |\Delta V| < 0.75$ lo cual implica un $E_{aV} = \pm 0.75$.

Si observamos los errores absolutos, diríamos que para x = 5 se comete un error mayor que para x = 2; pero, ξ es realmente así?.

Consideramos el E_% para
$$x = 5$$
: $E_r = \frac{E_a}{V_c} = \frac{0.75}{125} = 0.006 \Rightarrow \boxed{E_\% = 0.6\%}$

Vemos así que al aumentar el lado el <u>error porcentual disminuye</u>, y esto es lógico ya que mientras las variables toman valores cada vez más grandes <u>el error de medición permanece</u> <u>constante</u>. Así, va perdiendo significatividad (por ej.; un $\varepsilon_x = \pm 0.1$ cm. no impacta lo mismo cuando medimos "2cm." que cuando medimos "50 cm.".)

- Dada y = f(x), para estimar \mathcal{E} , 'error absluto' en el cálculo de y, procedemos a:
 - Reconocer que $\mathcal{E} = |v_{verdadero} v_{calculado}| = |y y_o| = |\Delta y|$
 - Aproximar el incremento de la función por el diferencial de la misma: $\Delta y \approx dy$.
 - <u>Calcular</u> el diferencial tomando Δx igual a la 'cota del error' dada para x: $dy = f'(x_0). \ \Delta x_{(m\acute{a}ximo)}$
 - Estimar el Error relativo, E_r al efecto de evaluar la 'significatividad' del error.

$$\mathbf{E_r} = \frac{\Delta y}{y_o} \approx \frac{dy}{y_o} = \frac{f'(x_o) \cdot \Delta x}{f(x_o)} = \frac{f'(x_o)}{f(x_o)} \cdot \Delta x$$

• Así, en el caso del ejemplo visto y para un x_o genérico, tendríamos que:

$$\mathbf{E_r} = \frac{\Delta V}{V_o} \approx \frac{dV}{V_o} = \frac{V'(x_o)}{V(x_o)} . \Delta x = \frac{3. x_o^2}{x_o^3} . dx = 3 \left(\frac{\Delta x}{x_o}\right)$$
 Error relativo para x

Acotando y reemplazando Δx y x_o por los datos del problema tenemos entonces una estimación del error relativo en V. Cabe remarcar que la fórmula tal cual quedó brinda información muy valiosa. Ella nos dice que "el error relativo en el volumen es alrededor de 3 veces el error relativo en el lado".

En general, para $y = x^n$,

"el error relativo en y es alrededor de <u>n veces</u> el error relativo en x".

<u>Cuidado !!:</u> esta regla es válida en el caso de las potencias y sólo en este caso.

Por ejemplo, para y = sen x,

$$\mathbf{E}_{\mathbf{r}} = \frac{\Delta y}{y} \approx \frac{dy}{y} = \frac{f'(x_O)}{f(x_O)}.dx = \frac{\cos x_O}{\sin x_O}.dx = tg(x_O).dx$$

4.10 Aproximación Lineal

A partir de la expresión obtenida para Δy en párrafos anteriores, vamos ahora a obtener la expresión que vincula la función en un punto incrementado, $\mathbf{f}(\mathbf{x})$, con la función y su derivada en el punto dato, \mathbf{x}_0 .

$$\Delta y = \mathbf{f}'(\mathbf{x}_0) \ \Delta x + \varepsilon(\Delta x) \qquad \text{con} \quad \lim_{\Delta x \to 0} \varepsilon(\Delta x) = \mathbf{0}$$

$$\Delta y = \mathbf{f}(\mathbf{x}) - \mathbf{f}(\mathbf{x}_0)$$

$$\Delta x = \mathbf{x} - \mathbf{x}_0$$

$$\mathbf{f}(\mathbf{x}) - \mathbf{f}(\mathbf{x}_0) = \mathbf{f}'(\mathbf{x}_0) (\mathbf{x} - \mathbf{x}_0) + \varepsilon(\Delta x) \qquad \text{con} \quad \lim_{\Delta x \to 0} \varepsilon(\Delta x) = \mathbf{0}$$

$$f(x) = f(x_0) + f'(x_0) (x - x_0) + \mathcal{E}(\Delta x)$$
 con $\lim_{\Delta x \to 0} \mathcal{E}(\Delta x) = 0$

• En esta última expresión, podemos despreciar el último sumando, $\mathcal{E}(\Delta x)$, (infinitésimo para $\Delta x \rightarrow 0$); obtener así una aproximación de $\mathbf{f}(x)$ en términos de $\mathbf{f}(x)$ or $\mathbf{f}(x)$ en un entorno de $\mathbf{f}(x)$.

<u>Conclusión</u>: $\mathbf{f}(\mathbf{x})$ se puede aproximar por \mathbf{Y} , <u>ordenada del punto \mathbf{Q} </u> sobre t correspondiente a $\mathbf{x} = \mathbf{x}_0 + \Delta x$.

DEFINICIÓN:	La aproximación de \mathbf{f} por la recta tangente en $\mathbf{P}_{\mathbf{o}}(\mathbf{x}_{o}, \mathbf{y}_{o})$ se llama
	$\underline{aproximación\ lineal}$ de \mathbf{f} en \mathbf{x}_{o} .
_	La <i>función lineal</i> que determina la recta tangente; o sea,
lineal.	$t(x) = f(x_0) + f'(x_0) (x - x_0)$
	decimos que es la <u>linealización</u> de f en x_0 .

Finalmente observamos que:

$$f(x) = f(x_0) + f'(x_0) (x - x_0) + \varepsilon (\Delta x) / \lim_{\Delta x \to 0} \varepsilon (\Delta x) = 0$$

$$f(x) = t(x) + \varepsilon (\Delta x) / \lim_{\Delta x \to 0} \varepsilon (\Delta x) = 0$$

$$f(x) \approx t(x) \quad \text{con} \quad \varepsilon(x) = [f(x) - t(x)] = \varepsilon \to 0 \quad \text{para } \Delta x \to 0$$

Conclusiones:

- 1.- Vemos que cualquiera función, con la sola condición de ser derivable en x_o , admite ser asimilada a una <u>función lineal</u> (su linealización) en un entorno de x_o .
- 2.- El valor que despreciamos ($\mathcal{E}(\Delta x)$), es el *error* que cometemos al aproximar f(x) con f(x): $\mathcal{E}(\Delta x) = \varepsilon$
- 3- Acudir a la aproximación lineal tiene sentido cuando, por alguna razón, *no se puede calcular* f(x). Obviamente, en tal caso, tampoco se podrá calcular el error;

o sea **\varepsilon**. Para tener una idea de la calidad de la aproximación ("buena" o "mala") resulta de suma importancia entonces poder dar una cota del error. A tal efecto observamos que $\varepsilon(\Delta x)$ es un infinitésimo para $\Delta x \rightarrow 0$. Así, podemos estimar su magnitud (o "pequeñez") a partir de compararlo con otro

podemos estimar su magnitud (o "pequenez") a partir de comparario co infinitésimo conocido, como ser, el mismo
$$\Delta x$$
.

$$\lim_{\Delta x \to 0} \frac{\varepsilon(\Delta x)}{\Delta x} = \lim_{\Delta x \to 0} \frac{\rho(\Delta x) \cdot \Delta x}{\Delta x} = 0.$$

Conclusión: $\varepsilon = \varepsilon(\Delta x)$ es un infinitésimo de orden <u>superior</u> a Δx . (se acerca a cero <u>más rápido</u> que Δx). O sea, para Δx <u>pequeños</u>, $|\epsilon| < |\Delta x|$.

Ejemplo 1:

Obtener la linealización de $\ln x$ en $x_0 = 1$

$$f(x) = \ln x$$
; $x_0=1$
 $f'(x) = 1/x$
 $t(x) = f(x_0) + f'(x_0).(x-x_0)$

- $f(x) \approx \mathbf{t}(x)$
- $f(x) \approx f(1) + f'(1).(x-1)$
- $\ln x \approx \ln 1 + 1. (x-1)$
- $ln x \approx x 1$

<u>Luego</u>: $\mathbf{t}(x) = x - 1$, linealización de \mathbf{f} en $x_0 = 1$

 $\ln x \approx t(x)$; para todo x en un entorno de $x_0 = 1$ Así: $ln\ 2 \approx t(2) = 1$ $\Rightarrow \epsilon(2) = [ln(2) - t(2)] = ??$

$$ln \ 1.5 \approx t(1.5) = 0.5 \rightarrow \epsilon(1.5) = [ln \ (1.5) - t \ (1.5)] = ??$$

- * Obviamente no podemos calcular el error 'exacto'; aunque si podemos apreciar (del gráfico) que este va disminuyendo a medida que $x \to 1$; que $\varepsilon(1.5) < \varepsilon(2)$.
- * Por otro lado, aún cuando dado un x no podemos calcular el error, está claro que este existe y tiene un valor fijo para cada x.

Ejemplo 2: encontrar la aproximación lineal para $f(x) = \sqrt{x+1}$ en $x_0 = 3$.

Aproximar $\sqrt{2.95}$ y $\sqrt{4.05}$. Indicar si la aprox. es "por exceso" o "por defecto".

$$f(x) = \sqrt{x+1} ; x_o = 3$$

$$f'(x) = 1/(2\sqrt{x+1})$$

$$t(x) = f(x_o) + f'(x_o).(x-x_o)$$

- $f(x) \approx t(x)$
- $f(x) \approx f(3) + f'(3).(x-3)$
- $f(x) \approx 2 + 1/4.(x-3)$
- $\sqrt{x+1} \approx \frac{1}{4} x + \frac{5}{4}$

<u>Luego</u>: $\mathbf{t}(\mathbf{x}) = \frac{1}{4}x + \frac{5}{4}$ ó $\mathbf{t}(\mathbf{x}) = 0.25 x + 1.25$ es la linealización de \mathbf{f} en $x_0 = 3$.

- Dado a ∈ R, y a próximo a x₀ = 3,
 ¿cómo damos una aproximación de √a usando la linealización hallada?:
 - 1°) buscando un x^* tal que $\sqrt{\mathbf{a}} = \mathbf{f}(\mathbf{x}^*) = \sqrt{\mathbf{x}^* + 1} \ (\rightarrow x^* = \mathbf{a} 1)$
 - 2°) calculando $t(x^*)$

Por ej.,
$$\mathbf{a} = 2.95 \Rightarrow \sqrt{2.95} = \mathbf{f}(x^*) = \sqrt{x^* + 1} \Rightarrow x^* = 2.95 - 1 \Rightarrow x^* = 1.95$$

 $\sqrt{2.95} = \mathbf{f}(1.95) \approx \mathbf{t}(1.95) = 0.25 \cdot 1.95 + 1.25 = 1.7375 \Rightarrow \sqrt{2.95} \approx 1.7375$

$$\mathbf{a} = 4.05 \implies \sqrt{4.05} = \mathbf{f}(x^*) = \sqrt{x^* + 1} \implies x^* = 4.05 - 1 \implies x^* = 3.05$$

 $\sqrt{4.05} = \mathbf{f}(3.05) \approx t(3.05) = 0.25 \cdot 3.05 + 1.25 = 2.025 \implies \sqrt{4.05} \approx 2.025$

• ¿ por exceso o por defecto ?: del gráf f y la recta tangente decidimos fácilmente esta cuestión: la curva está "por debajo" de la recta tangente luego, las aprox_s. son "por exceso".

4.11 Aproximación por Polinomios: Polinomios De Taylor

En el párrafo anterior encontramos la aproximación lineal de algunas funciones, la usamos para aproximar algunos valores en el entorno del punto, vimos que muy poco se podía decir del 'error' producido en cada caso. Retomamos el *ejemplo 1* para analizar en más detalle esta cuestión del error que producimos al aproximar una función cualquiera por una función lineal.

Ejemplo 1:

$$f(x) = \ln x$$
; $x_0=1$, $f'(x) = 1/x$
 $t(x) = f(x_0) + f'(x_0).(x-x_0)$
 $t(x) = x - 1$

Vimos que $f(x) = t(x) + \varepsilon(x)$, o sea que:

- $f(x) \approx t(x)$ con $\varepsilon(x) = t(x) f(x)$
- $\ln x \approx x 1$ con $\varepsilon(x) = (x-1) \ln x$

$$ln2 \approx t(2) = 1$$
 $\underline{\varepsilon_1 = 1-ln2}$

Respecto a la aproximación de *ln2* obtenida por linealización del logaritmo, ¿habrá alguna manera de estimar el error cometido? .

Resolver esta cuestión requiere la aplicación de complejos resultados teóricos que no son el

Resolver esta cuestión requiere la aplicación de complejos resultados teóricos que no son el objetivo de este curso. Hoy día, todos sabemos que con una calculadora podemos obtener en forma rápida y sin pensar una aproximación de *ln2*, por lo que quizás algunos se pregunten si es necesario estudiar este tema. La respuesta es "sí", porque el mismo se usa para demostrar resultados teóricos dentro de la propia matemática e incluso fuera de ella (por ej, en fisicoquímica). Además, si bien la calculadora da un valor aproximado de *ln2*, lo que no da es el érror implícito en esa aproximación. Luego, necesitamos saber algo más acerca del mismo. En lo que sigue, vamos a aprovechar el avance tecnológico para proceder a *estimar el error*, sin

acudir a resultados teóricos. O sea, vamos a usar la calculadora para obtener los logaritmos y con ellos una *estimación del error*, porque lo que nos interesa estudiar ahora no es la aproximación en sí, sino el "*error*" cometido al aproximar.

$$ln2 \approx t(2) = 1 \xrightarrow{por\ aprox lineal} ln2 \approx 1$$

$$\epsilon_1(2) = 1 - ln2$$

$$\xrightarrow{calcul:\ ln\ 2 \approx\ 0.6931} \epsilon_1(2) = 1 - 0.6931 = 0.3079 \cong 0.31$$

Concluimos así que si para aproximar $\ln 2$ usamos la *aproximación lineal* obtenemos $\ln 2 \approx 1$ con un $\mathbf{\epsilon}_{(2)} \cong 0.31$; o sea, con un error bastante "grande". Luego, si por alguna razón necesitáramos dar una "buena" aproximación de $\ln 2$, por ejemplo, con $\mathbf{\epsilon} < 0.01$, la aproximación obtenida por *linealización* no es aceptable.

* <u>Para pensar</u>: el valor que da la calculadora, ¿cumple este requisito??; o sea, ¿es 0.6931 una aproximación del ln 2 con $\varepsilon < 0.01$?.

Como entre todas las rectas que pasan por $P_o(1;0)$ <u>la recta tg es la que mejor aproxima</u> a **ln x**, vemos que no hay forma de aproximar **ln2** con ε < **0.01** por medio de una función lineal, que debemos acudir a otro tipo de función. ¿Qué tipo de función?, uno en donde las funciones sean lo más "simple" posible; o sea, continuas, suaves y fáciles de calcular. ¿Existen funciones así?: si, **los polinomios**.

La función lineal es un polinomio de grado 1. Luego vamos a probar de aproximar con polinomios *de grado mayor que 1*, ver si con ellos el error disminuye.

Así, dada \mathbf{f} y un \mathbf{x} del Df, en lo que sigue nos ocupamos de hallar un polinomio de grado \mathbf{n} , que indicamos \mathbf{p}_n , tal que si con $\varepsilon_n(\mathbf{x})$ indicamos el error, tengamos:

$$f(x) \approx p_n(x)$$

 $f(x) = p_n(x) + \varepsilon_n(x)$ con $\varepsilon_n(x)$ un infinitésimo para $n \to +\infty$

Si \mathbf{f} tiene \mathbf{n} derivadas sucesivas y finitas en un punto \mathbf{x}_o próximo a \mathbf{x} , se puede demostrar que existe y es único el polinomio de grado \mathbf{n} que aproxima a \mathbf{f} (x) en un entorno de \mathbf{x}_o y tiene la propiedad de que $\mathbf{\varepsilon}_{\mathbf{n}}(\mathbf{x}) \to 0$ a medida que aumenta \mathbf{n} .

Ejemplo: hallar un polinomio de grado 2 que permita aproximar ln 2. Estimar ε_2

▶
$$\mathbf{f}(\mathbf{x}) = \ln \mathbf{x}$$
; $\mathbf{x} = 2$; $\mathbf{x}_o = 1$
(→ próximo a 2, y donde se puede calcular \mathbf{f} y sus derivadas)

▶ f es n veces derivable:

$$f'(x) = \frac{1}{x}; \quad f''(x) = \frac{-1}{x^2}; \quad f'''(x) = \frac{2}{x^3}; \quad f^{(4)}(x) = \frac{-2.3}{x^4}; \dots;$$

$$f^{(n)}(x) = (-1)^{n-1} \frac{(n-1)!}{x^n}$$

 \blacktriangleright Buscamos un polinomio de grado 2, $\mathbf{p}_2(\mathbf{x})$ tal que:

$$\mathbf{f}(\mathbf{x}) \approx \mathbf{p}_2(\mathbf{x})$$

$$\mathbf{f}(\mathbf{x}) = \mathbf{p}_2(\mathbf{x}) + \boldsymbol{\varepsilon}_2(\mathbf{x}) \quad \text{con} \quad \boldsymbol{\varepsilon}_2(\mathbf{x}) = \mathbf{f}(\mathbf{x}) - \mathbf{p}_2(\mathbf{x})$$

$$\boldsymbol{\varepsilon}_2(\mathbf{2}) < \boldsymbol{\varepsilon}_1(\mathbf{2}) \approx \mathbf{0.31}$$

Un polinomio de grado 2, cualquiera sea su forma, queda determinado por 3 coeficientes. Luego, resolver este problema implica resolver una ecuación con 3 incógnitas.

Para que una ecuación de este tipo tenga solución única se requiere la existencia de cierta cantidad de condiciones sobre la ecuación; en particular, se requiere que haya la misma cantidad de condiciones que de incógnitas. Así, en este caso, para obtener solución única tenemos que imponer 3 condiciones.

Antes de comenzar a resolver el problema, y dado que existen distintas maneras de escribir un polinomio, conviene detenerse y buscar la más conveniente a los objetivos propuestos.

-
$$p_2(x) = A_0 + A_1 x + A_2 x^2$$
 \rightarrow desarrollado
- $p_2(x) = A_2 (x - x_1). (x - x_2)$ \rightarrow factorizado
- $p_2(x) = A_2 (x + h)^2 + k$ \rightarrow en forma canónica
- $p_2(x) = a_0 + a_1 (x - x_0) + a_2 (x - x_0)^2$ \rightarrow según las potencias de $(x - x_0)$; a partir de dividir el polinomio en forma sucesiva por dicho binomio.

El polinomio buscado es aquel que *mejor aproxime* a la función en un entorno de x_o , luego la forma del polinomio más práctica para nuestros objetivos es la última.

Partimos entonces de $p_2(x) = a_0 + a_1 (x - x_0) + a_2 (x - x_0)^2$,

fijamos 3 condiciones y trabajamos para hallar los coeficientes a_0 ; a_1 y a_2 .

Condiciones sobre $p_2(x)$:

Derivamos el polinomio, lo calculamos en x₀, reemplazamos en (S) y resolvemos:

Concluimos que:
$$p_2(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2}(x - x_0)^2$$

 $x_0 = 1 \rightarrow p_2(x) = f(1) + f'(1)(x - 1) + \frac{f''(1)}{2}(x - 1)^2$
 $x = 2$; $f(x) = \ln x \rightarrow p_2(2) = 0 + 1.(2 - 1) + \frac{(-1)}{2}(2 - 1)^2 = 0.5$

$$ln2 \approx p_2(2) \xrightarrow{por\ aprox.\ cuadrática} ln2 \approx 0.5$$

$$\epsilon_2(2) = |0.5 - ln2|$$

$$\xrightarrow{calcul:\ ln\ 2 \approx 0.6931} \epsilon_2(2) = |0.5 - 0.6931| = 0.19331 \approx 0.19$$

Y verificamos que, $\varepsilon_2(2) < \varepsilon_1(2) \approx 0.31$

Pero también verificamos que ε_2 es todavía muy grande; más aún, que con este error estamos muy lejos de tener una aproximación *aceptable* ($\varepsilon < 0.01$) de *ln 2*.

¿Qué podemos hacer? : buscar un polinomio de grado 3.

Buscamos un polinomio de grado 3.

$$p_3(x) = a_0 + a_1 (x - x_0) + a_2 (x - x_0)^2 + a_3 (x - x_0)^3$$
 $a_0; a_1; a_2; a_3?$

Si queremos solución única, necesitamos 4 condiciones.

Sin dudas debemos seguir pidiendo que ambas curvas pasen por P_o , que tengan igual recta tg e igual curvatura en P_o . Tenemos así tres condiciones, falta la cuarta. Ya no hay argumentos geométricos a la vista, de modo que acudimos a la "intuición razonada". Así, y dado que la secuencia funcionó para el \mathbf{p}_2 , lo razonable parece pedir que las derivadas terceras, coincidan en x_o .

(S)
$$\begin{cases} p_{3}(x_{0}) = f(x_{0}), \\ p_{3}'(x_{0}) = f'(x_{0}), \\ p_{3}''(x_{0}) = f''(x_{0}), \\ p_{3}'''(x_{0}) = f'''(x_{0}), \end{cases}$$

Derivamos, calculamos en x_o, reemplazamos en (S), resolvemos y obtenemos:

(S)
$$\begin{cases} a_0 = f(x_0). \\ a_1 = f(x_0) \\ a_2 = \frac{f''(x_0)}{2} \\ a_3 = \frac{f'''(x_0)}{2.3} \end{cases}$$

Concluimos que:

$$p_3(x) = f(x_0) + f'(x_0)(x-x_0) + \frac{f''(x_0)}{2}(x-x_0)^2 + \frac{f'''(x_0)}{2.3}(x-x_0)^3$$

y se pude probar (no lo hacemos) que $\varepsilon_3(2) \approx 0.14 < \varepsilon_2(2) < \varepsilon_1(2)$

O sea que al aumentar el grado del polinomio en una unidad, el error disminuyó en solo, 5 centésimos !! y seguimos por lo tanto sin cumplir el requisito de $\varepsilon < 0.01$

OBSERVACIONES:

Si bien el error disminuye al aumentar el grado del polinomio resulta claro que lo hace en forma muy lenta y que, en consecuencia, el polinomio que aproxime la función con $\varepsilon < 0.01$ tendrá que ser de grado muy grande; por ende, muy grande también el trabajo para hallarlo por este camino. Se trata entonces de ver si podemos generalizar lo hecho hasta aquí, hallar una expresión genérica para el polinomio de aproximación, la cual facilite y posibilite el trabajo.

Así, si observamos el caso de los polinomios de grado 2 y grado 3, detectamos que existe una "regularidad" en la forma en que se van generando los coeficientes. Efectivamente, a poco que prestemos atención, vemos que para "n" genérico:

$$a_n = \underline{\text{coeficiente del término de grado n}} = \frac{f^{(n)}(x_0)}{n!}$$
 (n! = 1.2.3.....n , factorial de n)

Los polinomios cuyos coeficientes tienen esta forma se conocen como polinomios de Taylor

4.12 Polinomio de Taylor

Dada \mathbf{f} "n-veces derivable" en \mathbf{x}_0 ; los polinomios de Taylor aproximan a $\mathbf{f}(\mathbf{x})$ para todo \mathbf{x} en un conveniente entorno de \mathbf{x}_o y se puede demostrar que el error disminuye al ir aumentado el grado del polinomio. O sea:

<u>Polinomio de Taylor de f, alrededor de x_o.</u>

$$\mathbf{p}_{n}(\mathbf{x}) = \mathbf{f}(\mathbf{x}_{0}) + \mathbf{f}'(\mathbf{x}_{0})(\mathbf{x} - \mathbf{x}_{0}) + \frac{f''(\mathbf{x}_{0})}{2!}(\mathbf{x} - \mathbf{x}_{0})^{2} + \dots + \frac{f'''(\mathbf{x}_{0})}{n!}(\mathbf{x} - \mathbf{x}_{0})^{3}$$

- $f(x) \approx p_n(x)$
- $f(x) = p_n(x) + \varepsilon_n(x) \rightarrow$ Fórmula de Taylor con resto ; $\varepsilon = \text{error } \circ \text{ resto de orden } n$.

•
$$\varepsilon_n(x) = f(x) - p_n(x)$$
 y $\lim_{n \to +\infty} \varepsilon_n(x) = 0$

n	p _n (x)	$\mathbf{p_n}(\mathbf{x})$ (para $\mathbf{f}(x) = \ln x$; $x_o = 1$)
1	$p_1(x) = f(x_0) + f'(x_0) (x-x_0)$	$p_1(x) = x - 1$
2	$p_2(x) = p_1(x) + \frac{f''(x_0)}{2!} (x-x_0)^2$	$p_2(x) = (x-1) - \frac{1}{2} (x-1)^2$
1	$p_3(x) = p_2(x) + \frac{f'''(x_0)}{3!} (x - x_0)^3$	$p_3(x) = (x-1) - \frac{1}{2} (x-1)^2 + \frac{2}{3!} (x-1)^3$
4	$p_4(x) = p_3(x) + \frac{f^{(4)}(x_0)}{4!} (x - x_0)^4$	$p_4(x) = p_3(x) + \frac{-6}{4!} (x-1)^4$
5	$p_5(x) = p_4(x) + \frac{f^{(5)}(x_0)}{5!} (x-x_0)^5$	$p_5(x) = p_4(x) + \frac{24}{5!} (x-1)^5$

(*) en este cuadro vemos como el trabajo se puede *sistematizar* ya que cada nuevo polinomio se puede obtener del anterior agregando un nuevo sumando cuya expresión general es:

$$\frac{f^{(n)}(x_0)}{n!}.(x-x_0)^n$$

¿Podemos ahora resolver el problema que dio origen a todo este desarrollo?
 O sea, ¿aproximar *ln 2* con ε< 0.01 usando un apropiado polinomio de Taylor?

Polinomios de Taylor para $f(x) = \ln x$; $x_0 = 1$

n	p _n (x) (desarrollado)	p _n (2)	ε _n (2)
1	$p_1(x) = x - I$	p ₁ (2)= 1	≈ 0.31
2	$p_2(x) = -\frac{1}{2} x^2 + 2x - 1.5$	$p_2(2) = 0.5$	≈ 0.19
3	$p_3(x) = \frac{1}{3} x^3 - \frac{3}{2} x^2 + 3x - \frac{11}{6}$	$p_3(2) = 0.833$	≈ 0.14
4	$p_4(x) = -0.25 x^4 + 1.33 x^3 - 3 x^2 + 4 x - 2$	$p_4(2) = 0.596$	≈ 0.10

Vemos que si bien pudimos sistematizar el cálculo, por este camino (construir el polinomio, calcularlo en 2 y estimar el error) estamos muy lejos de alcanzar una aproximación con el error solicitado. No queda otra que acudir a la teoría, donde tenemos el siguiente resultado

Forma de Lagrange del Error

Si f es una función con derivada de orden n+1 en todos los puntos de un entorno de x_o , entonces dado un punto x de dicho entorno, existe un punto "c" entre x_o y x tal que si p_n es el *polinomio de Taylor de* f alrededor de x_o , entonces:

$$f(x) = p_n(x) + \epsilon_n(x) \quad \text{con} \quad \left[\epsilon_n(x) = \frac{f^{(n+1)}(c)}{(n+1)!} . (x - x_0)^{n+1} \right]$$
Forma de Lagrange del error

Si $f^{(n+1)}$ es acotada en un entorno de $\mathbf{x_0}$, entonces la forma de Lagrange del error permite establecer en forma rigurosa *una cota para el error absoluto*. También facilita la búsqueda del "n" para que el error sea el requerido para el caso.

Así, y por ej., al aproximar *ln 2* con el polinomio de Taylor de grado 4, obtuvimos:

$$\begin{aligned} p_4(x) &= f(1) + f'(1)(x-1) + \frac{f''(1)}{2}(x-1)^2 + \frac{f'''(1)}{3!}(x-1)^3 + \frac{f^{(4)}(1)}{4!}(x-1)^4 \\ \text{Luego,} \qquad f(x) &= p_4(x) + \epsilon_4(x) \quad \text{con} \quad \epsilon_4(x) = \frac{f^{(5)}(c)}{(5)!} \cdot (x-1)^5 \quad , \quad 1 < c < 2 \\ f(2) &= p_4(2) + \epsilon_4(2) \quad \text{con} \quad \epsilon_4(2) = \frac{f^{(5)}(c)}{(5)!} \cdot (2-1)^5 \quad , \quad 1 < c < 2 \\ \ln 2 \approx p_4(2) = 0.596 \quad \text{con} \quad \epsilon_4(2) = \frac{f^{(5)}(c)}{(5)!} \quad , \quad 1 < c < 2 \end{aligned}$$

Acotamos el error cometido al aproximar con p₄

Calculamos la derivada quinta de **f**, acudiendo a la expresión general.

$$f^{(n)}(x) = (-1)^{n-1} \xrightarrow{(n-1)!} \xrightarrow{n=5} f^{(5)}(c) = (-1)^4 \frac{4!}{c^5} = \frac{4!}{c^5}$$

Reemplazando en la fórmula del error:

$$\left| \mathcal{E}_{4}(2) \right| = \left| \frac{\mathbf{f}^{(5)}(\mathbf{c})}{5!} \right| = \left| \frac{\frac{4!}{c^{5}}}{5!} \right| = \left| \frac{4!}{5! c^{5}} \right| = \left| \frac{1}{5 c^{5}} \right|$$
; 1

El valor de "c" es "desconocido", luego no podemos "calcular" el error. Sí lo podemos "acotar" dado que sabemos que "c" está entre 1 y 2 :

1\Rightarrow c > 1
$$\Rightarrow$$
 $\frac{1}{c}$ < 1 \Rightarrow $\frac{1}{c^5}$ < 1

Luego: $\left|\epsilon_{4}(2)\right| = \frac{1}{5c^{5}} < \frac{1}{5}$ \Rightarrow $\left|\epsilon_{4}(2)\right| < \frac{1}{5} = 0.2$ \Rightarrow $\left|\epsilon_{4}(2)\right| < 0.2$ (y no cumple lo pedido)

 \triangleright Buscamos un "n" para el cual p_n aproxima ln 2 con ε < 0.01

$$\begin{split} \epsilon_{n}(x) &= \frac{f^{(n+1)}(c)}{(n+1)!} \cdot (x-x_{0})^{n+1} \\ &\xrightarrow{x_{0}=1 \\ x=2} \quad \epsilon_{n}(2) = \frac{\frac{(-1)^{n}(n)!}{c^{n+1}}}{(n+1)!} \cdot (2-1)^{n+1} = \frac{(-1)^{n}}{(n+1) \cdot c^{n+1}} \\ \\ & \Rightarrow \left| \epsilon_{n}(2) \right| = \frac{1}{(n+1) \cdot c^{n+1}} < \frac{1}{n+1} \quad ; \; (\textit{pues} \;\; \frac{1}{c^{n+1}} < 1 \;) \;\; \Rightarrow \; \left| \epsilon_{4}(2) \right| < \frac{1}{n+1} \end{split}$$

Así, nuestro problema estará resuelto si encontramos "n" tal que, $\frac{1}{n+1}$ < 0.01.

Buscamos "n":
$$\frac{1}{n+1} < \frac{1}{100}$$
 \Leftrightarrow $n+1 > 100$ \Leftrightarrow $n > 99$

Conclusión: un polinomio que permite aproximar $\ln 2$ con $\epsilon < 0.01$ es el \mathbf{p}_{100}

$$p_{100}(2) = 0.698164507991$$
 \Rightarrow $\ln 2 \approx 0.698164507991$ con $\varepsilon < 0.01$ (aproximación del $\ln 2$ obtenida con un software).

4.13 Ejercicios

PARTE 1 - LA DERIVADA Y EL "ESTUDIO DE FUNCIONES".

I – TEOREMAS DE ROLLE Y LAGRANGE:

Indicar si se cumplen las hipótesis del Teorema de Rolle. En caso afirmativo, hallar el o los valores de "c" que verifican la tesis.

a)
$$f(x) = x^2 - 2x + 2$$
 en $[0; 2]$

a)
$$f(x) = x^2 - 2x + 2$$
 en $[0; 2]$ b) $f(x) = x^4 - 2x + 1$ en $[-2; 2]$

c)
$$f(x) = \begin{cases} x^2 & ; -2 \le x < 1 \\ x & ; -1 < x < 4 \end{cases}$$
 d) $f(x) = \begin{cases} x^2 & ; -2 \le x < 1 \\ 2x & ; -1 < x < 4 \end{cases}$

d)
$$f(x) = \begin{cases} x^2 & ; -2 \le x < 1 \\ 2x & ; 1 < x < 4 \end{cases}$$

Hallar el o los valores de "c" del T.V.M. de Lagrange. Ilustrar con un gráfico. 2.

a)
$$f(x) = \sqrt{x-1}$$
 ; [1;5]

a)
$$f(x) = \sqrt{x-1}$$
; [1;5] b) $f(x) = x^2 - 3x$; [1;4]

c)
$$f(x) = \ln(x)$$
 ; [1; e]

c)
$$f(x) = \ln(x)$$
 ; [1;e] d) $f(x) = \sin x$; [0; π]

e)
$$f(x) = \text{sen } x$$
 ; $[0; 3\pi]$

e)
$$f(x) = \text{sen } x$$
; $[0; 3\pi]$ $f(x) = x^2 - 2x + 1$; $[-1; 2]$

3. Dada $f(x) = \sqrt[3]{x^2}$ en [-1;1] calcular f(1), f(-1) y f'(x).

¿Se anula la derivada en algún punto del [-1;1]?.

El resultado obtenido, ¿contradice el Teorema de Rolle? . ¿ Porqué?

II - REGLA DE L'HOPITAL:

4. Calcular:

a)
$$\lim_{x \to 3} \frac{x^2 - 4x + 3}{2x^2 - 13x + 21}$$
 h) $\lim_{x \to 0} \frac{\text{sen}(x^2 \cdot e^x)}{x^2}$ o) $\lim_{x \to 0^+} \ln(\text{sen}(2x))^{2x}$ b) $\lim_{t \to 0} \frac{t}{1 - e^{2t}}$ i) $\lim_{x \to 0} x^2 \cdot \ln x$ p) $\lim_{x \to 0^+} (1 + \text{sen}x)^{\cot gx}$

h)
$$\lim_{x\to 0} \frac{\operatorname{sen}(x^2.e^x)}{x^2}$$

o)
$$\lim_{x\to 0^+} \ln(\sin(2x))^{2x}$$

b)
$$\lim_{t\to 0} \frac{t}{1-e^{2t}}$$

i)
$$\lim_{x\to 0} x^2 . \ln x$$

p)
$$\lim_{x\to 0^+} (1+\sin x)^{\cot gx}$$

c)
$$\lim_{x \to 1^{-}} \frac{x^4 - 4x + 3}{(x - 1)^2}$$
 j) $\lim_{x \to +\infty} x \cdot \text{sen}(\frac{3}{x})$ q) $\lim_{x \to 0} (\frac{1}{x^2})^4$

j)
$$\lim_{x \to +\infty} x \cdot \text{sen}(\frac{3}{x})$$

q)
$$\lim_{x \to 0} \left(\frac{1}{x^2} \right)^4$$

d)
$$\lim_{x\to 0} \frac{2-x-2\sqrt{1-x}}{\sec x}$$
 k) $\lim_{x\to +\infty} e^x \arctan(\frac{1}{x})$ r) $\lim_{x\to 1^+} x^{\frac{1}{x-1}}$
e) $\lim_{x\to 0} \frac{\ln \cos 6x}{\ln \cos 3x}$ l) $\lim_{x\to 0^+} x^{x^2}$ s) $\lim_{x\to 0^+} (\frac{1}{\sec x} - \frac{1}{x})$

k)
$$\lim_{x \to +\infty} e^x \arctan(\frac{1}{x})$$

$$r) \lim_{x \to 1^+} x^{\frac{1}{x-1}}$$

e)
$$\lim_{x\to 0} \frac{\ln \cos 6x}{\ln \cos 3x}$$

1)
$$\lim_{x \to 0^+} x^{x^2}$$

s)
$$\lim_{x \to 0^+} (\frac{1}{\text{sen } x} - \frac{1}{x})$$

f)
$$\lim_{x\to 0} \frac{e^{\text{senx}} - e^x}{x^2}$$

m)
$$\lim_{x\to 0^+} (4x)^{\text{sens}}$$

f)
$$\lim_{x\to 0} \frac{e^{-\sin x} - e^{-x}}{x^2}$$
 m) $\lim_{x\to 0^+} (4x)^{-\sin x}$ t) $\lim_{x\to 1^+} (\frac{1}{\ln x} - \frac{1}{x^2 - x})$

g)
$$\lim_{x\to 0} \frac{(2-x) \cdot e^{-x} - x - 2}{x^3}$$
 n) $\lim_{x\to 0^+} (x-\sin x) \cdot \ln x$ u) $\lim_{x\to +\infty} (e^x - x)$

n)
$$\lim_{x\to 0^+} (x - \sin x) . \ln x$$

u)
$$\lim_{x \to +\infty} (e^x - x)$$

$$v) \lim_{x \to +\infty} (x - \ln x)$$

III – ESTUDIO DE FUNCIONES:

Graficar las siguientes funciones e indicar, leyendo del gráfico, los intervalos de crecimiento y decrecimiento de cada una de ellas. Luego, controlar las respuestas dadas acudiendo al criterio de la derivada primera.

a)
$$f(x) = \ln x$$

b)
$$f(x) = 4^{-x}$$

c)
$$f(x) = \frac{-2}{x}$$

d)
$$f(x) = sen x$$
; $x \in [-2\pi; 2\pi]$

e)
$$f(x) = (x - 2)^{17}$$

e)
$$f(x) = (x-2)^{17}$$
 f) $f(x) = (x-2)^{18}$

$$g) f(x) = (x+3)(x-3)$$
 $h) f(x) = (\frac{1}{2})^x$

$$h) f(x) = (\frac{1}{2})^x$$

i)
$$f(x) = 1 + \frac{1}{x}$$

i)
$$f(x) = 1 + \frac{1}{x}$$
 j) $f(x) = \frac{x-4}{-x+1}$

- **6.** Dada $f(x) = (x-2)^3 + 8$ se pide:
 - a) hallar g, inversa de f. Graficar f y g en un mismo sistema e indicar, leyendo del gráfico, intervalos donde f y g sean estrictamente crecientes.
 - b) Derivar f y g y corroborar lo afirmado en (a) aplicando el criterio de la derivada 1ra (donde sea posible) o la definición de estrictamente creciente.
 - c) Indicar V ó F, justificar la respuesta:
 - c1) "f derivable y estrictamente creciente en $Df \Rightarrow f'(x) > 0$, $\forall x \in Df$ ".
 - c2) "f derivable en Df, f continua en x_0 y $f'(x_0) > 0 \implies f$ estrictamente creciente en un entorno de xo"
 - c3) "f biyectiva, estrictamente creciente, derivable y $f'(x) \neq 0$ en $Df \Rightarrow$ g, su inversa, es estrictamente creciente en Dg ". (Sugerencia: hallar g'(x) a partir de derivar la identidad $f \circ g = id_{Dg}$ y aplicar luego los resultados teóricos que correspondan al caso).
- Sea g la inversa de f con $f(y) = y^7 + y^5 + 17$ Analizar si g está estrictamente creciendo (o 7. decreciendo) en un entorno de $x_o = f(y_o)$ con $y_o = 19$. Informar por escrito el método o forma como concluye su respuesta.
- 8. Trazar la gráfica de una función que tenga las propiedades enumeradas en cada ítem. Indicar los intervalos de crecimiento y decrecimiento:
 - Tres máximos relativos, mínimo absoluto y cinco puntos donde alcanza el mínimo absoluto.
 - b) Dos puntos donde alcanza el mínimo absoluto, ningún máximo.
 - c) Seis mínimos relativos, máximo absoluto y dos puntos donde alcanza el máximo absoluto.
 - d) Sea continua en R, tenga cuatro ceros, no tenga máximo absoluto y y tenga mínimo absoluto igual a - 6. ¿Puede expresar la ley de esta función por medio de una ecuación?. Sí?. Cuál?. Porqué?.
 - e) Sea continua en R, tenga cinco ceros, no tenga máximo ni mínimo absoluto

y tenga mínimos relativos positivos e iguales. ¿Puede expresar la ley de esta función por medio de una ecuación?. Sí?. Cuál?. Porqué?.

Secuencia sugerida para el estudio de una función:

- 1- Dominio de la función. Dom. continuidad. Dom. derivabilidad
- 2- Intersecciones con los ejes coordenados
- 3- Propiedades: paridad, signo definido, periódica, etc.
- 4- Límites y asíntotas
- 5- Intervalos de crecimiento y decrecimiento
- 6- Extremos relativos y absolutos
- 7- Intervalos de concavidad y convexidad
- 8- Puntos de inflexión
- 9- Gráfico
- 10- Imagen

Nota: La secuencia dada es una enumeración de todas las cuestiones a analizar y/o determinar al "estudiar una función" para graficarla. Es una> simple "ayuda memoria" de las cosas a hacer; y si bien están presentadas en un cierto "orden" esto obedece a razones puramente "literarias" y no "matemáticas"; es decir, no es "indispensable" seguir este orden.

9. Para las funciones "elementales" que se indican a continuación, se pide hacer un "bosquejo" de su gráfico, "sin acudir a la derivada"; o sea, teniendo en cuenta sólo (1-2-3 y 4) de la secuencia para graficar funciones. Indicar luego, y leyendo del gráfico, si tienen máximos y /o mínimos relativos. **Finalmente**, verificar las respuestas acudiendo, si se puede, al **criterio** de la derivada enésima.

a)
$$f(x) = (x-1)^5 - 32$$

b) $f(x) = x^4 - 16x^2$
c) $f(x) = (x-1)^2 \cdot (x-2)$
d) $f(x) = \frac{4}{x}$
e) $f(x) = /\ln x/$
f) $f(x) = x^4 - 12x^3 + 48x^2$

10. Efectuar el estudio de los siguientes polinomios y graficar los mismos. Si el polinomio presenta punto de inflexión a tangente no horizontal, P_I , obtener la ecuación de la recta tangente a la curva en P_I y graficarla sobre la curva.

a)
$$f(x) = (x-1)^2 (x+2)$$

b) $f(x) = x^4 - 12x^3 + 48x^2 (17 - f)$
c) $f(x) = x^5 - 20x^2$
d) $f(x) = x^3 - 9x$
e) $f(x) = x^4 - 3x^2 - 4$
f) $f(x) = 3x^5 - x^3$
g) $f(x) = x^3 - 6x^2 + 9x - 5$
h) $f(x) = x^6 - 192x + 17$
i) $f(x) = \frac{x^6}{6} - \frac{5}{4}x^4 + 2x^2 + 6$
j) $f(x) = \frac{x^4}{4} + \frac{x^3}{3} - 3x^2 + 10$

<u>Nota:</u> de ser posible, calcular las raíces del polinomio. De no serlo, obtener (por aplicación del Teorema de Bolzano) un intervalo donde se encuentre la raíz (si existe).

11. Efectuar el estudio de:

a)
$$f(x) = 16 x + \frac{1}{x^2}$$

b)
$$f(x) = \frac{8}{x^3} + \frac{6}{x}$$

c)
$$f(x) = x$$
. $\ln x$

$$d) f(x) = \frac{\ln x}{x}$$

$$e) f(x) = sen^{2} (x) en [0; \pi]$$
 $f) f(x) = x e^{x^{2}}$

$$f) \ f(x) = x e^{x^2}$$

$$g) f(x) = \frac{x}{x^2 + 1}$$

$$h) f(x) = \ln |x| \qquad \qquad j) f(x) = e^{\frac{1}{x}}$$

$$f(x) = e^{\frac{I}{x}}$$

$$i) f(x) = x + sen x ; D = [0; \pi]$$

$$k) f(x) = e^{-x^2}$$

$$m \) \ f(x) = \frac{1}{1+x^2}$$

$$n) f(x) = x^2 - \ln x$$

n)
$$f(x) = x^2 - \ln x$$
 o) $f(x) = x^{\frac{2}{3}} (x^2 - 2x - 6)$

$$p) f(x) = \frac{-x^2 + x + 2}{(x-1)^2}$$

$$p) f(x) = \frac{-x^2 + x + 2}{(x-1)^2}$$
 $q) f(x) = e^{-\alpha x^2} \rightarrow i) \alpha > 0$
 $ii) \alpha < 0$

12. Siendo x = x(t), los siguientes gráficos corresponden a x'(t). A partir de ellos hacer el estudio de x(t) y luego graficarla.

13. Sea $\mathbf{f} : [a;b] \to \mathbb{R}$; \mathbf{f} derivable en [a;b]. El siguiente diagrama de flujo permite hallar $\mathbf{M} = m\acute{a}ximo$ absoluto de \mathbf{f} en [a;b]. Analizar e interpretar el diagrama; luego construir uno similar para la búsqueda de $\mathbf{m} = m\acute{n}imo$ absoluto de \mathbf{f} en [a;b].

- **14.** Si existe x* ∈ [a;b] tal que f no es derivable en x*, el diagrama para la búsqueda de extremos absolutos del ej. 18, ¿es válido?. ¿Porqué?.
- **15.** Hallar los extremos absolutos de:

a)
$$f(x) = x^3 + 3x^2$$
 en (i) $\left[-4; \frac{1}{2} \right]$ d) $f(x) = x + \sin x$ en $\left[0; 2\pi \right]$ (ii) $\left[-4; 2 \right]$ e) $f(x) = x^3$ en $\left[-1; 8 \right]$ b) $f(x) = \frac{1}{x}$ en $\left[\frac{1}{2}; 4 \right]$ f) $f(x) = \frac{x^6}{6} - \frac{5}{4}x^4 + 2x^2 + 6$ en $\left[-3; 4 \right]$ c) $f(x) = |x - 1|$ en $\left[-1; 3 \right]$ g) $f(x) = \frac{x^4}{4} - \frac{x^3}{3} - 3x^2 + 10$ en $\left[-2; 5 \right]$

<u>IV – PROBLEMAS DE EXTREMOS ABSOLUTOS:</u>

En lo que sigue el objetivo es aplicar la derivada al estudio del *comportamiento* de expresiones que modelizan la situación o proceso que estamos estudiando, expresión sobre la que tenemos uno o más interrogantes (crece?, tiene máximo?, mínimo?, donde crece más rápido?, etc...). En general la expresión a estudiar resulta ser una *función de dos o más variables*. Luego, y en esta etapa, podremos resolver el problema si tenemos la función *más alguna condición o restricción* que permita transformar la expresión en una *función de una variable* (únicas funciones conocidas hasta aquí).

Dado que los extremos de una función con dominio en un intervalo cerrado y acotado [a; b] pueden estar en los *extremos del intervalo*; que de la *resolución algebraica* de una ecuación pueden resultar valores que no están en dicho dominio; es de suma importancia determinar y escribir en forma clara y destacada, *el dominio natural de la función*. (la existencia o calidad de un extremo *depende* de dicho dominio).

- **1 6.** La suma de dos números es 48. ¿Cuál es el valor mínimo posible de la suma de sus cuadrados?
- **17.** Hallar el área máxima que puede alcanzar el rectángulo indicado en la figura, al desplazar el vértice P sobre la recta 2x + y = 100.

- **18.** Hallar las dimensiones del rectángulo de área máxima que se puede inscribir en un semicírculo de radio 10.
- 19. Se desea envasar leche en cajas de base cuadrada, cerradas y de 1000 cm³ de capacidad. Obviamente interesa que las dimensiones de estas cajas sean tales que requieran la menor cantidad posible de material para construirlas. Se pide hallar cuales son las dimensiones de la caja que hacen esto posible.
- 20. Se desea construir una caja sin tapa a partir de una pieza de metal rectangular de 5 m. de ancho por 8 m. de largo. Para ello se recorta, en sus cuatro esquinas, cuadrados de lado "x". La pieza luego se dobla y se unen los bordes en forma conveniente a los efectos de obtener la caja. ¿ Qué dimensión deben tener los cuadrados que se cortan para que el volumen de la caja sea lo mayor posible?.
- **21.** Queremos fabricar una caja de base cuadrada y volumen V = 1000 cm³ y queremos hacerlo de modo tal que el "costo" sea mínimo. Al respecto sabemos que el material para las caras cuesta "a" ctvos/cm² y el pegado de las aristas cuesta "b" ctvos/cm.
 - a) Mostrar que C, costo total, es función de "x", lado de la base; que

$$C(x) = 2 \mathbf{a} x^2 + 8 \mathbf{b} x + \frac{4000 \mathbf{a}}{\mathbf{x}} + \frac{4000 \mathbf{b}}{\mathbf{x}^2}$$

b) Mostrar que el planteo de C'(x) = 0 conduce a la siguiente ecuación en x

$$C'(x) = \mathbf{a} x^4 + 2 \mathbf{b} x^3 - 1000 \mathbf{a} x - 2000 \mathbf{b} = 0;$$

y que el valor óptimo de "x" no depende del costo de los materiales. Analizar si este resultado tiene "sentido".

- **22.** La "diferencia de potencial" **U** para una corriente alterna puede calcularse por medio de la siguiente función : $\mathbf{U} = \mathbf{U}_0$ sen ($\boldsymbol{\omega}$ t). En relación a ella, se pide:
 - a) Indicar la ley de la función para una corriente alterna cuyo período es 0,021.
 - b) hallar la diferencia de potencial máxima para la corriente del item (a) ($U_0 > 0$)
 - c) Indicar dos instantes donde la alcance.
- 23. Si una molécula del producto C se forma a partir de una molécula del reactivo A y una del reactivo B; si las concentraciones de A y B son iguales, [A] = [B] = a moles/ls., entonces la concentración de C en función del tiempo es

[C] =
$$\frac{a^2 \cdot k \cdot t}{akt+1}$$
; donde k es una constante positiva.

a) Establecer si, según el modelo, se alcanza una concentración máxima.

b) Hallar (si existe) el instante donde la velocidad de la reacción es máxima (dominio!!); calcular esta velocidad máxima.

V- MÁS SOBRE BOLZANO, ROLLE Y LAGRANGE:

- 1) Dada $\mathbf{f}(x) = \frac{x+1}{x-1}$ demostrar que no existe "c" / $\mathbf{f}(2) \mathbf{f}(0) = 2\mathbf{f}'(c)$. ¿Contradice esto el teorema del valor medio de Lagrange?, porqué?.
- 2) Dadas las siguientes ecuaciones de la forma f(x) = 0, demostrar que tienen uno y sólo un cero real. Acudir al apoyo de gráficos y teoremas convenientes al caso.

a)
$$x^3 + x - 1 = 0$$

b)
$$x^5 + 10x + 3 = 0$$

a)
$$x^3 + x - 1 = 0$$
 b) $x^5 + 10x + 3 = 0$ c) $3x - 2 + \cos(\frac{\pi}{2}x) = 0$

Sugerencias:

- A) Sabemos que el Teo. Bolzano permite estimar el o los intervalos donde una función puede tener un cero. Pero, para aplicar este teorema debemos detectar un intervalo donde se cumplan las hipótesis del mismo. Una forma de facilitar esta búsqueda consiste en pensar f como la suma de dos funciones cuyos gráficos se conozca. (por ej.: si $f(x) = x^3 + x - 1$; $p(x) = x^3$; q(x) = x - 1 entonces f = p + q).
 - Como $\mathbf{f}(x) = 0$ equivale a $\mathbf{p}(x) = -\mathbf{q}(x)$, graficamos \mathbf{p} y $-\mathbf{q}$ en un mismo sistema y procedemos a buscar un intervalo dentro del cual se produzca la intersección de ambos gráficos. (o sea, donde exista c tal que p(c) = -q(c)). Si lo hallamos, tenemos un intervalo donde se produce un cero de f. Para verificar la validez del trabajo hecho aplicamos Bolzano al intervalo hallado y concluimos.
 - Para $\mathbf{f}(x) = x^3 + x 1$, verificar que existe $c \in [0; 1]$ tal que $\mathbf{p}(c) = -\mathbf{q}(c)$; aplicar luego Bolzano en este intervalo y concluir.
- **B**) Par demostrar que el cero hallado es <u>único</u> podemos proceder por "el absurdo"; o sea, suponer que existe otro cero, aplicar Rolle, llegar a un absurdo, concluir.
- 3) Demostrar que $x^4 + 4x + c = 0$, $c \in \mathbb{R}$, tiene <u>a lo sumo</u> 2 raíces reales. Acudir al apoyo de gráficos y teoremas convenientes al caso. Discutir los valores de "c" para los cuales la ecuación tiene dos, una o ninguna raíz real.
 - Sugerencias: A) reconocer f(x), descomponerla en dos funciones, graficarlas, visualizar la situación
 - B) detectar la existencia de un mínimo absoluto de f, concluir.
- 4) Demostrar que $\sqrt{1+x} < 1 + \frac{1}{2}x$; $\forall x > 0$. Sugerencia: buscar los extremos de $f(x) = \sqrt{1+x} - (1+\frac{1}{2}x)$; concluir.
- 5) Si f es continua y derivable en R, f(0) = -3 y $f'(x) \le 5$ $\forall x$; $\partial_x = 0$ qué tan grande puede ser f(2)?. Sugerencia: aplicar Lagrange en el [0; 2].
- **6)** Demostrar que si $\mathbf{f}(x) = \text{arc tg } x + \text{arc cotg } (x) \text{ entonces } \mathbf{f}(x) = \frac{\pi}{2} \quad \forall x \in Df$ Sugerencia: mostrar $f'(x) = 0 \quad \forall x \in Df$, concluir.

PARTE 2- DIFERENCIAL Y APROXIMACIÓN POLINÓMICA

- a) Sea $y = 5 x^3 2 x^2 + 6$. Utilizar diferenciales para encontrar el cambio aproximado en y cuando x varía de 1 a 1,03.
 - b) Idem para $y = x^4 + 10$, con x de 2 a 1,99.
- 2. a) Completar la siguiente tabla, para $f(x) = x^2$; $x_0 = 1$

Δx	$\mathbf{dy}(1_{;}\Delta\mathbf{x}) = \underline{\hspace{1cm}}$	Δy =	$\mathcal{E} = \Delta y - dy $
2			
1			
0,5			
0			
-0,5			
-1			
-2			

b) Graficar f y la recta tangente en $P(x_o; f(x_o))$.

Marcar dy; Δy y \mathcal{E} correspondiente a cada Δx . Hacer una conjetura respecto al comportamiento de \mathcal{E} para $\Delta x \rightarrow 0$; investigar su validez.

- 3. Para las funciones y puntos indicados a continuación:
 - i) $f(x) = \frac{1}{2} x^2$; $x_1 = 1$; $x_2 = 2$.
 - ii) $f(x) = \frac{-1}{x^2}$; $x_1 = 1$; $x_2 = 2$; se pide:
 - a) Hallar el diferencial de f en los puntos x_1 y x_2 indicados en cada caso.
 - b) Calcular el diferencial y el incremento de f en cada punto, para $\Delta x = 1$.
 - c) Encontrar el error (absoluto, relativo y porcentual) que se comete al aproximar el incremento con el diferencial. Indicar en que punto (x₁ ó x₂) el error sería menos 'significativo' (importante) en relación al verdadero valor del incremento.

$$(\mathcal{E} = |\mathbf{E}| = |\Delta \mathbf{y} - \mathbf{dy}|; \quad \mathcal{E}_r = \mathcal{E}/dy ; \quad \mathcal{E}_{\%} = 100 \mathcal{E}_r).$$

- d) Indicar $V \circ F$, justificar: " \mathcal{E} es menos 'significativo' en los puntos donde la función varía a mayor velocidad".
- Justificar, usando diferenciales, las siguientes fórmulas de aproximación, para $\Delta x \approx 0$
 - a) $(1 + \Delta x)^2 \cong 1 + 2 \Delta x$
- ▶ aproximar $(1,15)^2$; estimar el error.
- b) $\sqrt{100 + \Delta x} \cong 10 + \frac{\Delta x}{20}$
- aproximar $\sqrt{106}$; $\sqrt{95}$.
- c) $\frac{1}{1+\Delta x} \cong 1-\Delta x$
- aproximar $\frac{1}{1.5}$; $\frac{1}{0.8}$; estimar el error.
- d) sen $\Delta x \cong \Delta x$
 - ▶ aproximar, de ser posible, seno α para $\alpha = 0.01$; -0.2; $\frac{\pi}{2}$; 1; 1°; 20°.
 - obtener seno α con calculadora; concluir en que caso y porqué se puede (o no) usar la fórmula de aproximación indicada.
- 5. Leemos en un libro que la fórmula $V = 1 + \alpha (t 4)^2$, con t = temperatura en °C, y $\alpha \approx 8.38.10^{-6}$ permite obtener el volumen V de un gramo de agua cuando la temperatura del medio es mayor o igual a cero ($t \ge 0$ °C). Al respecto, hacer un bosquejo del gráfico de V y, usando diferenciales,
 - a) estimar la variación de volumen debida estimar la variación de volumen debida a una variación infinitesimal temperatura (un 'dt') cuando $t_o = 0^\circ$. Idem para $t_o = 2^\circ$; $t_o = 4^\circ$; $t_o = 6^\circ$.
- a una variación infinitesimal

- b) indicar que informan los resultados del item (a) en cuanto al comportamiento del volumen de 1gr de agua según la temperatura. (se expande?; contrae?, rapidez?). Hacer lo propio en cuanto a la densidad de 1gr de agua.
- c) ¿Tienen sentido 'físico/químico' los resultados obtenidos?; es decir, la fórmula hallada, ¿es un 'buen modelo' de la dependencia V-t para un 1 gr. de agua sometido a una fuente de calor, a partir de 0°C?. Si?, no?, porqué?. Si le informan que es un 'buen modelo', en tal caso, ¿lo usaría para calcular el volumen de 1 gr de agua a 150°C?. Si?, no?, porqué?.

* Diferencial y errores :

Dada y = f(x), para estimar \mathcal{E} , 'error absluto' en el cálculo de y, procedemos a:

- Reconocer $\mathcal{E} \rightarrow \mathcal{E} = |\mathbf{E}| = |\mathbf{v}_{verdadero} \mathbf{v}_{c \ alculado}| = |\mathbf{y} \mathbf{y}_{o}| = |\Delta \mathbf{y}|$
- Aproximar el incremento de f por el diferencial de $f \rightarrow \Delta y \approx dy$.
- <u>Calcular</u> el diferencial tomando como incremento de la variable independiente (Δx) la 'cota del error' indicada para la misma: $dy = f'(x_o) \Delta x_{(m\acute{a}x)} = f'(x_o) T^{M}_{x}$
- Estimar el error relativo a los efectos de evaluar la 'significatividad' del error.

$$\frac{\Delta y}{y_o} \approx \frac{dy}{y_o} = \frac{f'(x_o)dx}{f(x_o)} = \frac{f'(x_o)}{f(x_o)}.dx$$

6. Se mide el lado de un cubo y se encuentra que la longitud del mismo es de x_o cm. Se hace esto con un instrumento donde ε (error de apreciación), se conoce. Este error se propaga a cualquier calculo realizado con x_o , por ejemplo al del volumen del cubo (\mathbf{V}). El valor exacto de este error se desconoce (al igual que el de x_o) pero, en general y conocido ε , se puede establecer una 'cotar superior' del mismo.

Si se sabe que $\varepsilon = \pm 0.01$ (cm), se pide entonces:

- a) hallar el <u>error absoluto máximo</u> producido al calcular \mathbf{V} con $x_o = 3$. Indicar el <u>intervalo de incerteza</u> para los valores de \mathbf{V} .
- b) hallar el <u>error absoluto máximo</u> producido al calcular \mathbf{V} con $\mathbf{x}_o = 10$. Indicar el <u>intervalo de incerteza</u> para los valores de \mathbf{V} .
- c) analizar en qué caso es más *'significativo'* el error inducido en V, por el error de medición en x_0 .
- d) justificar la validez de la siguiente expresión: $\frac{\Delta V}{V_o} \approx 3. \frac{dx}{x_o}$, expresar

en una oración el sentido de la misma.

- 7. Estimar (acudiendo al método más apropiado al caso), cómo y cuánto varía la longitud del lado de un cubo si su volumen pasa de:
 - a) 8 cm³ a 8.12 cm³; b) 8 cm³ a 7.88 cm³; c) 8 cm³ a 27 cm³.
- 8. Dado un cono donde r = radio de la base, h= altura del cono y h= 2r; se mide r y se encuentra que su longitud es x_o cm. Si el error de apreciación $\varepsilon = \pm 0.01$ (cm), se pide hallar el máximo error cometido al calcular el volumen del cono usando el valor medido del radio para x_o = 2 y x_o = 5. (V_{cono} = sup. base x h). ¿En qué caso el 'error absoluto' es mayor?, ¿cuando es más 'significativo'?.

9. Cuando la sangre fluye por un vaso, el **flujo** Φ (volumen de sangre por unidad de tiempo que corre por un punto dado), es proporcional a la cuarta potencia del radio \hat{r} de ese vaso. (ley de Poiseuille). Una arteria parcialmente obstruida se puede expandir (aumentar su radio) por medio de una operación llamada 'angioplastia'. Nos preguntamos entonces: ¿cómo afecta al flujo de sangre un aumento del 5% en el radio? ¿alcanza a los efectos de normalizar el flujo si para ello hay que aumentar el mismo alrededor de un 35 %?. Si no alcanza, hallar en cuanto hay que aumentar r.

- * Vemos que el aumento relativo en el flujo es alrededor de el aumento relativo en r
- * Equivalentemente, el aumento porcentual del flujo sería alrededor de el aumento porcentual del radio.

Luego, para un aumento porcentual del radio del 5% se tendrá una aumento del flujo de aproximadamente un

p_n(x): polinomio de Taylor de grado "n" de f, alrededor de x₀.

$$\mathbf{p_n}(\mathbf{x}) = \mathbf{f}(\mathbf{x}_0) + \mathbf{f}'(\mathbf{x}_0)(\mathbf{x} - \mathbf{x}_0) + \frac{\mathbf{f}''(\mathbf{x}_0)}{2!}(\mathbf{x} - \mathbf{x}_0)^2 + \dots + \frac{\mathbf{f}^{(n)}(\mathbf{x}_0)}{n!}(\mathbf{x} - \mathbf{x}_0)^n$$

- $f(x) \approx p_n(x)$
- $f(x) = p_n(x) + \epsilon_n(x) \rightarrow \underline{F\acute{o}rmula\ de\ Taylor\ con\ resto}$; $\epsilon = \operatorname{error} \acute{o} \operatorname{resto} de\ orden\ n.$

•
$$\varepsilon_n(x) = f(x) - p_n(x)$$
 y $\lim_{n \to +\infty} \varepsilon_n(x) = 0$

•
$$\varepsilon_{n}(x) = \frac{f^{(n+1)}(c)}{(n+1)!} \cdot (x - x_{0})^{n+1}$$
 \Rightarrow Forma de Lagrange del error ("c" entre x_{0} y x)

16. Para cada función y punto indicado a continuación,

a)
$$f(x) = \sin x$$
; $x_0 = 0$

a)
$$f(x) = \sin x$$
; $x_0 = 0$ **b**) $g(x) = \cos x$; $x_0 = 0$

c)
$$h(x) = \ln(x)$$
; $x_0 = 1$ **d)** $k(x) = \log(x)$; $x_0 = 1$

d)
$$k(x) = \log(x); x_0 = 1$$

se pide dar:

- a) la aproximación lineal de f en x_o (recta tangente ó $p_1(x)$)
- b) la aproximación polinómica correspondiente a n = 3
- c) un valor aproximado de f(0.1); g(0.1); h(1.5) y k(1.5); acudiendo a la aproximación lineal y al $p_3(x)$.

Verificar si la aproximación mejora.

17. Hallar $\mathbf{p}_{\mathbf{n}}(\mathbf{x})$ para f y x_o indicados.

a)
$$f(x) = -\frac{1}{4}x^4 + \frac{4}{3}x^3 - 3x^2 + 4x - 2 x_0 = 0$$
; $x_0 = 1$

b)
$$f(x) = \operatorname{sen} x$$
; $x_0 = 0$

c)
$$f(x) = e^{3x}$$
; $x_0 = 0$

d)
$$f(x) = \frac{1}{1+x}$$
; $x_0 = 0$

Sugerencia: recurrir a las fórmulas para la derivada enésima de f (Pract. 3, ej.10):

a)
$$f(x) = a_n x^n + a_{n-1} x^{n-1} + + a_1 x + a_0 \rightarrow f^{(n)}(x) = n!.a_n$$

b)
$$f(x) = \text{sen } x$$
 $\rightarrow f^{(n)}(x) = \text{sen } (x + n \frac{\pi}{2})$

c)
$$f(x) = e^{kx}$$
 $\rightarrow f^{(n)}(x) = k^n e^{kx}$

d)
$$f(x) = \frac{1}{1+x}$$
 (verificar que) $\Rightarrow f^{(n)}(x) = (-1)^n \frac{n!}{(1+x)^{n+1}}$

18. Sea $f(x) = e^{x}$

- a) Hallar $\mathbf{p}_{\mathbf{n}}(\mathbf{x})$ para $\mathbf{x}_o = 0$
- b) Calcular el valor aproximado del número "e" usando
 - i) aproximación lineal
 - ii) polinomio de Taylor de grado 2; 4 y 6.
- c) Acudiendo a la fórmula de Taylor, hallar "e" con 7 cifras decimales exactas.

$$(\Rightarrow \text{ hallar "n" tal que el error, } \mathbf{\varepsilon_n(1)} = \frac{f^{(n+1)}(c)}{(n+1)!} \cdot (1)^{n+1} < \frac{1}{2} \mathbf{10}^{-8}, \ 0 < c < 1).$$

(\underline{Sug} : acotar c y e por el entero más próximo, tener en cuenta las sgtes tablas)

n	n!
4	24
5	120
6	720
7	5040
8	4.03-10
9	3.62 ^L 10 ⁵
10	3.62-10

n	n!
11	3.99-10
1 12	4.79-10
1 13	6.22110
1 14	8.71 10
i 15	1.30-10

- **19.** Si $f(x) = e^{x}$; se pide:
 - a) Hallar $\mathbf{p}_2(\mathbf{x})$; polinomio de Taylor de grado 2 de f en un entorno de $x_0 = 0$.
 - b) Si $q(u) = \mathbf{p_2}(u^2)$, obtener la ley de q e indicar $V \circ F$ (justificar respuesta):
 - i) q es un polinomio de grado 4.
 - ii) si $g(u) = f(u^2)$ entonces q es el polinomio de Taylor de gr. 4 de g en $u_0 = 0$
- **20**. Sea f una función dos veces derivable en R y tal que f''(x) > 0, $\forall x \in R$. Demostrar que, en un entorno de $x_0 = 0$ la recta tangente a la gráfica de f en $\mathbf{P}_0(0; f(0))$ se encuentra por debajo de dicha gráfica.

(Sugerencia: acudir a la Fórmula de Taylor con resto y a la forma de Lagrange del resto)

4.14 Ejercicios de aplicación

1. 'Medición Indirecta'

En la vida real se presentan muchas situaciones en las que se necesita hacer estimaciones sobre una cierta variable que, por alguna razón, no admite ser *medida* en forma *directa* (por ejemplo un ángulo de refracción). En estos casos se miden y calculan valores *relacionados* con la incógnita (por ejemplo, el seno del ángulo) y finalmente entonces, por *medición indirecta*, se obtiene una estimación de la misma.

Así, por ejemplo, si $\mathbf{y} = \mathbf{f}(\mathbf{x})$; \mathbf{y}_0 , \mathbf{y}_0 , \mathbf{x}_0 los valores estimados \mathbf{y}_0 , \mathbf

 \mathcal{E}_{y} y \mathcal{E}_{x} los respectivos *errores* de estimación, tenemos entonces que:

"
$$y_{real} = y_o \pm \ \epsilon_y$$
 " ; " $x_{real} = x_o \pm \epsilon_x$ "

y el problema a resolver es: estimar \mathcal{E}_{x} conociendo un valor máximo para \mathcal{E}_{y}

Haciendo $\mathcal{E}_y = \Delta y$, $\mathcal{E}_x = \Delta x$ y acudiendo a diferenciales :

$$\Delta y \approx dy = f'(x_0). \Delta x \rightarrow \Delta x \approx \frac{\Delta y}{f'(x_0)} \rightarrow \epsilon_x = \frac{\epsilon_y}{f'(x_0)}$$

Problema: A los efectos de estimar un ángulo de reflexión α se realizan una serie de mediciones al efecto de determinar $y = sen \alpha$. Finalmente se encuentra que $y_o = 0.5$ cm. Si el error de medición es $\varepsilon_y = \pm 0.2$ dar una estimación del error máximo cometido en la determinación de α .

- Una masa M sujeta a un resorte se pone en movimiento bajo la acción de una fuerza F̄. La función de posición para M en cada instante "t" y respecto a su posición de equilibrio es: x = sen t + cos t (t ≥ 0)

a) Asimilando la masa M a un punto, establecer un eje de referencia conveniente al caso, completar la siguiente tabla para $\mathbf{x} = \mathbf{x}(t)$ con $\mathbf{x}(t) = \mathbf{sen} \ \mathbf{t} + \mathbf{cos} \ \mathbf{t}$ y representar sobre dicho eje la "trayectoria" de M desde t = 0 hasta $t = 5 \frac{\pi}{2}$.

		$(\frac{\pi}{4})$	$(\frac{\pi}{2})$	$(3\frac{\pi}{4})$	π	$5\frac{\pi}{4}$	$3\frac{\pi}{2}$	$7\frac{\pi}{4}$	2π	$9\frac{\pi}{4}$	$5\frac{\pi}{2}$	
t	0	0.78	1.57	2.36	3.14							
X		$\sqrt{2}$		0			-1				1	

- b) Describir el movimiento de **M** analizando para ello la trayectoria y el comportamiento de la función de posición para $t \rightarrow +\infty$ (indicar con qué característica física del movimiento relaciona este resultado).
- c) Graficar $\mathbf{x} = \mathbf{x}(t)$ en un sistema cartesiano \mathbf{x} -t. (Sugerencia: expresar la función de "otra forma"; acudir para ello a identidades Trigonométricas. Es decir, hallar \mathbf{A} y $\mathbf{\alpha}$ / $\mathbf{x}(t) = \mathbf{A}$ sen $(t + \mathbf{\alpha})$.
- d) Hallar el *desplazamiento máximo*, \mathbf{d}_{M} , de la masa como acción de la fuerza \mathbf{F} . Nota: el "desplazamiento máximo" puede darse tanto a izquierda como a derecha del punto de equilibrio pues, $d_{espl.} = |x - 0|$.)
- e) ¿En qué instantes alcanza el desplazamiento máximo? Dar al menos *cuatro*.
- f) ¿Existe una función con la cual, conocida la posición de la masa, se puede calcular el tiempo que hace que la misma se está moviendo ?. (g? / t = g(x)). Por ejemplo, si nos informan que $x = \sqrt{2}$; ¿alcanza este dato para determinar el tiempo que hace que la masa se está moviendo?.
 - ¿Y si nos dijeran que $x = \sqrt{2}$ y la masa pasó dos veces por su posición de equilibrio?, podríamos decir cuanto hace que la masa se está moviendo?.
- 3. Cuando se dispara un proyectil desde el origen (O), la "trayectoria" del mismo es una parábola de ecuación:

$$y = \mathbf{m} x - \frac{16}{\mathbf{v}_0^2} (1 + \mathbf{m}^2). x^2.$$

O sea y = f(x), con:

 $x = \text{desplazamiento "horizontal"}(\mathbf{v.i.})$

y = desplazamiento "vertical" (v.d.)

 $\rightarrow \overline{v_0}$ = vector velocidad inicial

$$\overline{\mathbf{v}_{\mathbf{o}}} = (\mathbf{v}_{\mathbf{o}\mathbf{x}}; \mathbf{v}_{\mathbf{o}\mathbf{y}})$$

$$\rightarrow$$
 $v_o = m \acute{o} du lo de v_o$

$$V_{o} = \sqrt{V_{ox}^2 + V_{oy}^2}$$

 \rightarrow m = $tg \alpha$; α = ángulo $\overline{\mathbf{v}_0}$ y eje x.

$$tg \alpha = \frac{v_{oy}}{v_{ox}}$$

$$\Rightarrow \overline{g} = (0; g)$$

vector aceleración de la gravedad

$$g = -32$$
 (pies/seg.)

La *ecuación cartesiana* para la trayectoria del proyectil se deduce a partir de las *ecuaciones paramétricas* del "tiro oblicuo", las que se obtienen en física, de acuerdo a los principios de la cinemática. Estas son:

$$\begin{cases} \mathbf{x} = \mathbf{x_o} + \mathbf{v_{ox}} \cdot \mathbf{t} \\ \mathbf{y} = \mathbf{y_o} + \mathbf{v_{oy}} \cdot \mathbf{t} + \frac{1}{2} \mathbf{a} \cdot \mathbf{t}^2 \end{cases} \xrightarrow{(\mathbf{xo}; \mathbf{yo}) = (0; 0)} \begin{cases} \mathbf{x} = \mathbf{v_{ox}} \cdot \mathbf{t} \\ \mathbf{y} = \mathbf{v_{oy}} \cdot \mathbf{t} - 16 \cdot \mathbf{t}^2 \end{cases} \xrightarrow{\mathbf{v_{oy}}} \mathbf{v_{oy}}$$

a) A partir de las *ecuaciones paramétricas* deducir la *ecuación cartesiana* de la trayectoria.

(<u>Sugerencias</u>: despejar t de la 1er ecuación.; reemplazarla en la 2da. Multiplicar y dividir por \mathbf{v}_0^2 donde convenga).

b) Demostrar que la altura máxima, $y_{\rm M}$, alcanzada por el proyectil es:

$$y_{\rm M} = \frac{{\bf m}^2.{\bf v}_{\rm o}^2}{64(1+{\bf m}^2)}$$
.

Indicar cual es el desplazamiento horizontal cuando el proyectil alcanza y_{M}

c) Indicar V ó F, justificar:

" el desplazamiento horizontal máximo es: $x_{\rm M} = \frac{\text{m.v}_{\rm o}^2}{16.(1+\text{m}^2)}$ "

d) Ambos valores y_M y x_M , como era de esperarse, dependen tanto de "m" como de " v_o " (en definitiva, de $\overline{v_o}$).

Tenemos así que y_M y x_M son funciones de dos variables.

Para estudiar como incide $\overline{\mathbf{v_o}}$ sobre estos valores, te pedimos que estudies el comportamiento de las funciones que los definen, $\underline{dejando}$ $\mathbf{v_o}$ $\underline{constante}$; o sea, tomando y_{M} y x_{M} como funciones de "m": $y_{\mathrm{M}} = \mathbf{p}(\mathbf{m})$ y $x_{\mathrm{M}} = \mathbf{q}(\mathbf{m})$.

Estudiadas las funciones p y q por separado (máximos, mínimos, límites para

$$m \to \infty$$
; relación con α , qué pasa si $v_{ox} = 0$ ($\alpha = \frac{\pi}{2}$); ó $v_{oy} = 0$...)

te pedimos que, usando los resultados obtenidos, <u>analices y describas</u> que pasa con las *trayectorias* a medida que $m \rightarrow \infty$; o sea, qué pasa *con el movimiento*.

Para hacer este análisis te sugerimos:

- 1ro) reflexionar acerca del enunciado del problema; es decir, si $\mathbf{v_o}$ = cte , ¿ puede $\overline{\mathbf{v_o}}$ tener alguna incidencia sobre $\mathbf{y_M}$ y $\mathbf{x_M}$?, porqué?.
- 2do) Acudir al apoyo "gráfico"; o sea, graficar algunos casos para orientar el análisis, la obtención de conclusiones y, fundamentalmente, el <u>informe</u> de las mismas. (ver graficas).

Para ayudarte en este paso, a continuación te presentamos gráficas que representan la trayectoria de un proyectil lanzado siempre con la misma rapidez inicial ($v_o = 4$), pero con distintas inclinaciones (distintos "m"). Enumera las trayectorias (t_1 ; t_2 ;; t_6 ; t_7 ...) y relaciona las mismas con valores crecientes de "m" $\rightarrow 0 < m_1 < m_2 ... < m_{xM} = 1 < m_6 < m_7 <$ ($\underline{sin\ hacer}$ $\underline{cuentas}$!!, $\underline{usando\ los\ resultados\ hallados}$!!)

4. La función $\mathbf{f}(\mathbf{x}) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$ se presenta en probabilidad y estadística y

se llama "función de densidad normal". Cada parámetro que aparece en ella tiene una interpretación concreta en la práctica, μ se conoce como "media" y σ como "desvío estándar". Para simplificar el estudio de esta función procedemos a tomar un caso particular ($\mu=0$) y a "cambiar de escala" de tal modo que se elimine el factor $\frac{1}{\sigma\sqrt{2\pi}}$. Se pide entonces:

- a) Hacer el estudio completo y graficar la función $\mathbf{f}(\mathbf{x}) = e^{-\frac{\mathbf{x}^2}{2\sigma^2}}$.
- b) Indicar que papel juega σ en la forma de la curva? Y μ ??.

5. Crecimiento restringido.

Si se estudia el crecimiento de una población **P** a partir del supuesto de que su razón de crecimiento es proporcional a la población presente (P' = k P) se demuestra que en tal caso la función que modeliza el crecimiento es una exponencial. Retomamos ahora esta cuestión pues la función exponencial tiene un crecimiento, ¡exponencial!! (es la que más rápido crece entre las funciones elementales) y este hecho no representa el comportamiento "real" de una población. Cualquiera sean los individuos que constituyen una población, existe un momento en donde el crecimiento de la misma comienza a declinar pues existen factores que comienzan a inhibirlo (falta de alimento, espacio, epidemias, guerras, etc.) Así, con el tiempo, el modelo exponencial deja de ser una buena representación del fenómeno. Estudios experimentales con distintas poblaciones indican que estas tienden a un valor **M** (población de equilibrio), valor en el que se mantienen con el paso del tiempo si no se modifican drásticamente las condiciones del sistema.

Se concluye así un modelo más apropiado para el crecimiento de una población, el cual es:

(I)
$$\frac{dP}{dt} = k \cdot P \cdot (M - P)$$
; $k \neq M$ constantes positivas; $M = P_e$ (población de equilibrio)

- a) Expresar en palabras que informa esta ecuación en cuanto a la razón de crecimiento de P, en cada instante "t".
- b) Si por población estable entendemos una población que permanece constante en

el tiempo, o sea $P(t) = c \ \forall t \ge 0$; ¿cuál sería el valor de c?. (Sugerencia: *pensar* ¿¿ a que velocidad varía P??)

c) El *comportamiento de la población* depende de la población inicial, P_o , y puede ser deducido de la ecuación (I) *aún cuando no conozcamos la ley de* P.

Así, te pedimos que teniendo en cuenta (I) completes las siguientes afirmaciones:

- i) Si $P_0 < M$ entonces $\frac{dP}{dt}(0) \dots 0$. (considerar que $\frac{dP}{dt}(0) = k \cdot P(0) \cdot (M - P(0))$)
- iii) Si $P_o > M$ entonces $\frac{dP}{dt}(0) \dots 0$.

con lo cual la población (crece o decrece?)

d) Demostrar que
$$P(t) = \frac{M.P_o}{P_o + (M - P_o).e^{-M.k.t}} = \frac{M}{1 + (\frac{M}{P_o} - 1).e^{-Mkt}}$$
 verifica la ecuación (I).

A esta función que aparece en muchos fenómenos biológicos y químicos, se la conoce con el nombre de "ecuación logística o de saturación"

Completar: i) Si
$$P_0 = M$$
 entonces $P(t) = \dots \forall t \ge 0$
ii) $\forall P_0$, $\lim_{t \to \infty} P(t) = \dots$

e) Si $P_o > M/2$ el grafico de P no presenta punto de inflexión, mientras que si $P_o < M/2$ la curva presenta un punto de inflexión para un único t > 0.

El instante en que se produce este "punto de inflexión" la población es exactamente la mitad de la población de equilibrio.

* El gráfico que se adjunta corresponde a la situación en que $P_o < M/2$; evalúa y marca en el mismo P_o ; M; M/2 y el punto de inflexión que según te informamos existe en este caso.

Describe luego el comportamiento de la población que describe este gráfico, particularmente que pasa con la velocidad de crecimiento con el transcurso del tiempo, que indica al respecto el punto de inflexión.

* Grafica en el mismo sistema la función P = P(t) en el caso que $P_0 = M$.

NOTA:

La gráfica anterior es la forma típica que toma la ecuación de crecimiento (decrecimiento) (I) ó $\underline{ecuación\ logística}$ cuando $P_o < M/2$. Esta ecuación modeliza muchos otros fenómenos además del crecimiento de una población, entre ellos la propagación de una epidemia o la concentración del producto en ciertas reacciones químicas.

5. Una persona en una cierta población, P*, contrae una enfermedad infecciosa de la cual son susceptibles de contagiarse todos los miembros de la población. Si con i(t) indicamos el número de personas infectadas hasta el instante "t", con s(t) el número de personas aún no infectadas hasta ese instante; o sea,

i (t) + s(t) = P*; entonces en tal caso se tiene que
$$\frac{ds}{dt} = k \cdot s(t)$$
. $i(t)$.

Se pide:

- a) Expresar en palabras que dice esta ecuación. Mostrar que esta es, en esencia, la ecuación (I) del problema 4 (expresar la ecuación con sólo la función s).
- b) Discutir el signo de k para que la ecuación modelice efectivamente lo que pasa con "s".
- c) Dar fórmula explícita para s(t). (tener en cuenta la solución dada en el problema 4 para ecuaciones del tipo (I))
- d) ¿Qué pasa con s(t) a medida que pasa el tiempo si no llega asistencia sanitaria; o sea, si no se controla la epidemia?. Cómo "estima" esto?, tiene sentido el resultado obtenido?.

- **6.** Dada $f(x) = A x^3 + B x^2 + C x + D$ con $A \ne 0$; Df = R:
- a) ¿Qué condiciones sobre A, B y C determinan que f sea estrictamente creciente?.
- b) Demostrar que cualquiera sean los coeficientes, f siempre tiene punto de inflexión.
- c) Demostrar que f puede tener dos, uno o ningún punto crítico; hacer un bosquejo del gráfico de f para cada caso completando el cuadro de "gráficos" para A>0; B<0.

<u>Resumir</u> en palabras, y <u>en orden al nro de ceros de f</u>, todas las situaciones que se (Sugerencia: en el caso de ser posible, "factorizar" f puede ayudar)

7. Mostrar que si $f(x) = A x^3 + B x^2 + C x + D$ con $A \ne 0$ tiene tres raíces reales y distintas x_1, x_2, x_3 , entonces la abscisa del punto de inflexión es:

$$x_{\rm PI} = \frac{x_1 + x_2 + x_3}{3}$$

Sugerencia: derivar la forma "factorizada" de f;

o sea,
$$f(x) = A(x-x_1)(x-x_2)(x-x_3)$$
.

8. Hallar $f(x) = A x^3 + B x^2 + C x + D$ y graficarla si se sabe que tiene un máximo relativo en x = -2 con $\mathbf{M}_r = 10$ y un mínimo relativo en x = 1 con $\mathbf{m}_r = -7/2$.

Si tiene tres raíces reales y distintas verificar que $x_{\rm PI} = \frac{x_1 + x_2 + x_3}{3}$.

9. S puede probar que si $f(x) = A x^3 + B x^2 + C x + D$ con $A \ne 0$ tiene tres raíces reales y distintas x_1 , x_2 , x_3 , entonces:

$$\begin{cases} x_1 + x_2 + x_3 &= -\frac{B}{A} \\ x_1 \cdot x_2 + x_2 \cdot x_3 + x_1 \cdot x_3 &= \frac{C}{A} \\ x_1 \cdot x_2 \cdot x_3 &= -\frac{D}{A} \end{cases}$$

Hallar y graficar $f(x) = A x^3 + B x^2 + C x + D$ si se sabe que sus raíces son $x_1 = -1$; $x_2 = 1$; $x_3 = 4$ y f(0) = 4.

10. a) Mostrar que si $f(x) = A x^3 + B x^2 + C x + D$ con $A \ne 0$ tiene tres raíces reales e iguales $x_1 = x_2 = x_3 = \alpha$, entonces $f(x) = A x^3 - 3\alpha A x^2 + 3\alpha^2 A x - \alpha^3 A$, y que en tal caso

 $f(x) = A x^3 - 3 \alpha A x^2 + 3 \alpha^2 A x - \alpha^3 A$, y que en tal cas en $x = \alpha$ hay un punto de inflexión a tangente horizontal.

- **b)** Hallar y graficar $f(x) = A x^3 + B x^2 + C x + D$ si se sabe que $x_1 = x_2 = x_3 = 1$ y f(0) = 4
- **11.** Supongamos que la presión **p** (en atm,), el volumen **V** (en cm³) y la temperatura **T** (en grados Kelvin) de **n** moles de bióxido de carbono (CO₂) satisfacen la ecuación de Van der Waals:

$$\left(p + \frac{n^2 a}{V^2}\right) \cdot (V - n \cdot b) = n \cdot R \cdot T$$
 con a, b y R constantes empíricas.

Para determinar el valor de estas constantes se realiza el siguiente experimento: se comprime un mol de CO_2 manteniendo la temperatura constante e igual a $T=304~\rm K$. Los datos medidos de presión y volumen se grafican en el plano en una curva pV (isoterma). A la temperatura en que se realiza la experiencia la curva (que es decreciente) presenta un punto de inflexión a <u>tangente</u> <u>horizontal</u>, en V=128.1; p=72.8.

Usar estos datos para determinar a, b y R.

<u>Sugerencia</u>: despejar p en función de V de la ecuación de Van der Waals, calcular p' y p''.

5— La Integral

5.1 Introducción

El Cálculo Diferencial y el Cálculo Integral son las dos áreas básicas de una rama de la matemática que se conoce como Análisis Matemático ó simplemente Cálculo.

Tanto el Cálculo Diferencial como el Integral se ocupan de los procesos de cambio.

- ➡ El Cálculo Diferencial del estudio, cálculo y aplicaciones de las *razones de cambio*. En particular, de determinar el *cambio instantáneo* de una magnitud.
- ➡ El Cálculo Integral, se ocupa de determinar qué cosa cambió y cuanto lo hizo. O sea, de determinar

"el resultado ó efecto total de un proceso de cambio"

Por ejemplo el Cálculo Integral da respuestas a cuestiones tales cómo:

- si un objeto se mueve a una velocidad <u>variable</u>, ¿cuál es el <u>desplazamiento total</u> del objeto al cabo de t horas ?.
- si la velocidad a la que entra agua a un tanque es <u>variable</u>: ¿cuanto <u>aumenta el volumen de</u> <u>agua en el tanque</u> al cabo de t horas ?
- si una varilla de metal tiene densidad <u>variable</u> (por ej., es más liviana en un extremo que en el otro), ¿cómo calculamos la <u>masa total</u> de la varilla?;
- si la tasa de variación de un cultivo de bacterias es *variable*, ¿cuánto *cambia* (*aumenta o disminuye*) *la cantidad de bacterias* al cabo t horas?.
- de la Física elemental sabemos calcular el trabajo (W) realizado por una fuerza para mover un cuerpo sobre una recta, cuando la fuerza tiene la dirección del movimiento e intensidad *constante* (F): W = F x desplazamiento; pero, ¿cómo calculamos el trabajo en el caso de una fuerza con intensidad *variable*?
- de la Geometría elemental sabemos calcular el área de rectángulos (R), regiones con altura *constante*: área R = base x altura; pero, ¿cómo hacemos para calcular el área de una región de *altura variable*; por ejemplo, en el caso que el contorno superior del rectángulo no sea recto sino *curvo*?

Si observamos las cuestiones que resuelve la integral, detectamos un rasgo común a todas ellas: que si la función del caso (velocidad, densidad, tasa de variación, intensidad de una fuerza, altura de una figura, etc) es "constante", f(x) = k y definida en I = [a; b], entonces la solución del problema viene dada por el producto: "k" x "amplitud de I". O sea, abordamos aquí un tipo de problema que sabemos resolver si la "función dato" es "constante" pero cuya resolución desconocemos si tal función es "variable".

Observamos también que la problemática que da origen al Cálculo Integral, "determinación del resultado total de un proceso de cambio" tiene que ver con situaciones concretas, muchas de las cuales enfrentamos y resolvemos cotidianamente, aun sin tener conciencia de ello. Se ha observado que individuos sin conocimientos de Cálculo enfrentados a problemas de naturaleza "integral", los resuelven procediendo de la misma forma en que se hacia esto históricamente, antes de que se desarrollara y formalizara del Cálculo Integral. Así, con el objetivo de promover un aprendizaje que permita tanto la cabal comprensión de los conceptos como el acertado y efectivo uso de "la integral", en lo que sigue se proponen las ideas básicas del Cálculo Integral a partir de lo intuitivo y relacionándolas con aplicaciones conocidas. Lograda la familiarización con tales ideas, se procede finalmente a la "formalización" de las mismas.

5.2 Cálculo del "resultado o efecto total del cambio" EJEMPLO:

* $\underline{Proceso}$: entrada/salida de líquido (agua, solución salina, etc.) en un tanque. Función asociada, V = V(t), volumen de líquido *en el tanque* al instante t.

*Incógnita: ΔV ; variación de volumen en el tanque, en un intervalo de tpo $I = [t_i; t_f]$

*Resolución: como todo problema, esta depende del dato de que se dispone:

- **Dato**: V = V(t); volumen total de líquido en el tanque, al instante t. Aquí, el cálculo de ΔV remite a una simple resta: $\Delta V = V(t_f) V(t_f)$.
- Dato: v = V'(t); o sea, velocidad a la que se desarrolla el proceso.
 Este caso remite al problema tipo que resuelve el cálculo integral; o sea, Al caso en que la obtención de ΔV depende de como sea "v":
 * si v = cte, ΔV se calcula a través del simple producto "v x Δt"; pero,

* si $v \neq cte$, no sabemos (hasta ahora) como proceder para obtener ΔV .

- ① Cuando el investigador se encuentra ante un problema cuya resolución desconoce lo primero que hace es simplificar hipótesis al efecto de transformar el problema en otro análogo cuya resolución conoce (el "caso simple"). Luego, y a partir de lo observado para el caso simple, idea, propone y prueba un proceso de resolución para el problema original.
- ① Con el objeto de resolver el problema del cálculo de ΔV , variación de volumen en un Δt conocida la velocidad del proceso $(v \neq cte)$; comenzamos por el caso simple (v = cte).

(A) CASO SIMPLE (v = cte).

Cálculo de la "variación de volumen" para "velocidad constante".

<u>Problema 1</u>: El gráfico adjunto corresponde al registro de la *velocidad* (*v*) con que entra agua a un tanque durante 4 hs. y a partir de las 2 hs. de *iniciado el proceso*. Se desea conocer la "*variación de volumen*" en el tanque en este lapso de tiempo.

*Función del proceso: V = V(t)

 $V \rightarrow \text{ vol.}$ de agua en el tanque, al instante t

* $\underline{Incógnita}$: $\Delta V = \underline{variación de vol}$. entre las 2 y las 6.

* \underline{Datos} : v = 30 (ls/h) \rightarrow velocidad del proceso = cte (*)

 $\Delta t = t_f - t_i = 4$ $(t_f = t_{final}; t_i = t_{inicial})$

<u>Resolución</u>: por () $v = \frac{\Delta V}{\Delta t} \Rightarrow \Delta V = v. \Delta t$

 $v = 30 : \Delta t = 4 \Rightarrow \Delta V = 30 . 4 = 120$

Rta: entre las 2 y las 6 el volumen de agua en el tanque "aumenta" 120 ls.

- **Conclusión:** $v = cte \implies \Delta V = v \times \Delta t$ (variación de vol. = "velocidad" x "tiempo")
- ▶ Observación: $\Delta V_{[2;6]} = V_{(6)} V_{(2)} \implies V_{(6)} = \Delta V_{[2;6]} + V_{(2)} = 120 + V_{(2)}$ Luego, de conocerse $V_{(2)}$ (volumen de agua en el tanque a las 2 hs. de iniciado el proceso), se puede calcular $V_{(6)}$ (volumen de agua en el tanque a las 6 hs. de iniciado el proceso).

(B) <u>CASO CUASI SIMPLE</u> (se resuelve en forma simple, aunque no sea el caso simple). Cálculo de la "variación de volumen" para "velocidad constante a tramos". <u>Problema 2</u>: El gráfico adjunto corresponde al registro de la *velocidad* (v) con que durante 8 hs *entra* o *sale* agua de un tanque. Al respecto se desea conocer la "variación de volumen" de agua en el tanque, en ese intervalo de tiempo.

*Función del proceso: V = V(t)

*Incógnita: $\Delta V = variación de vol.$ en 8 hs.

*<u>Datos</u>: $v = v(t) \rightarrow velocidad del proceso$ $v = v_{graf} \rightarrow velocidad \neq cte$

$$I = [0; 8] \rightarrow t_i = 0; t_f = 8$$

$$\Delta t = t_f - t_i = 8$$

Observamos y concluimos:

- $\rightarrow v_{graf}$ constante "a tramos".
- \rightarrow 4 subintervalos $\mathbf{I}_i = [\mathbf{t}_{i-1}; \ \mathbf{t}_i], \ i = 1,2,3,4; \ \text{tal que } \mathbf{I}_i \subset \mathbf{I} \ \text{y} \ v(t) = v_i, \ \forall \ t \in \mathbf{I}_i$

<u>Conclusión 1</u>: en cada I_i estamos en el "caso simple" (v = cte); luego, y según la fórmula hallada en (A); en cada I_i : $\Delta V_i = v_i \times \Delta t_i$.

Por ejemplo:

• $I_1 = [0; 2], \quad v_1 = 40 \implies \Delta V_1 = v_1 \times \Delta t_1 \implies \Delta V_1 = 40 \times 2 = 80$

La variación de volumen (en este caso, <u>aumento</u>) en las 2 primeras horas es de 80 lts.

• $I_3 = [5; 6], v_3 = -10 \Rightarrow \Delta V_3 = v_3 \times \Delta t_3 \Rightarrow \Delta V_3 = -10 \times 3 = -30$

La variación de volumen (en este caso, <u>disminución</u>) entre la **5ta** y **6ta** hora de iniciado el proceso, es de **30 lts.**

<u>Conclusión 2</u>: ΔV_i indica la "variación de volumen" en un subintervalo $(\rightarrow I_i)$. Luego, al ΔV_i lo llamamos "variación parcial".

Finalmente vemos que para obtener la "variación total"; o sea, la correspondiente a las 8 hs. que dura el proceso, basta "sumar" las "variaciones parciales".

CONCLUSIÓN FINAL para el problema 2:

 $v = cte \ a \ tramos \Rightarrow la \ \underline{variación \ total}$ en I es la \underline{suma} de las $\underline{variaciones \ parciales}$

$$\Delta V_{[0;8]}$$
 = suma de las "variaciones parciales"

$$\Delta \mathbf{V}_{[0;8]} = \sum_{i=1}^{4} v_i \times \Delta t_i$$

$$\Delta V_{[0;8]} = v_1 \times \Delta t_1 + v_2 \times \Delta t_2 + v_3 \times \Delta t_3 + v_4 \times \Delta t_4$$

Resolución o	del	Problema 2:	cálculo	de	la	"variación total'	' de	volumen en 8 hs

tpo(hs	s)	I _i	Δt i	vi	$\Delta V_i \left[t_{i-1} ; t_i \right]$ $\mathbf{v_i} \times \Delta t_i = variac. \ parcial$	VARIACIÓN TOTAL en [t _o ; t _i]
t_0	0					
t ₁ 2	2	[0;2]	$\Delta t_1 = 2$	40	$40 \times 2 = 80$ (entran 80 ls)	$\Delta \mathbf{V}_{[0;2]} = 80$
t ₂ 5	5	[2;5]	$\Delta t_2 = 3$	20	$20 \times 3 = 60$ (entran 60 ls)	$\Delta \mathbf{V}_{[0;5]} = 80 + 60$
t ₃ 6	6	[5;6]	$\Delta t_3 = 1$	-10	$-10 \times 1 = -10$ (salen 10 ls)	$\Delta V_{[0;6]} = 80 + 60 - 10$
t ₄ 8	3	[6; 8]	$\Delta t_4 = 2$	30	$30 \times 2 = 60$ (entran 60 ls)	$\Delta V_{[0;8]} = 80 + 60 - 10 + 60 = 190$

Luego, $\Delta V_{[0;8]} = 190$; o sea, la *variación de volumen* (o *volumen "acumulado"*) en el tanque en 8 hs. es de 190 ls.

CONCLUSIÓN FINAL para el CASO B:

Lo observado en el ejemplo puede generalizarse a cualquier proceso de cambio con *velocidad cte a tramos*; es decir, la *variación total* al final del proceso se obtiene de:

- 1°) hacer el producto " $v \times tiempo$ " en cada I_i donde v = cte (variación parcial)
- 2º) sumar las "variaciones parciales". (VARIACIÓN TOTAL)

O sea, si subdividimos el intervalo genérico $\mathbf{I} = [\mathbf{t}_o; \mathbf{t}_n]$ en los \mathbf{n} subintervalos $\mathbf{I}_i = [\mathbf{t}_{i-1}; \mathbf{t}_i]$ donde la velocidad permanece constante e igual a \mathbf{v}_i ; tenemos que:

$$\Delta V[t_{0};t_{n}] = v_{1} \times \Delta t_{1} + v_{2} \times \Delta t_{2} + v_{3} \times \Delta t_{3} + \dots + v_{n} \times \Delta t_{n} = \sum_{i=1}^{n} v_{i} \times \Delta t_{i}$$

Observación 1: $\Delta V[a;b] = V(b) - V(a) \Rightarrow V(b) = \Delta V[a;b] + V(a)$.

Ejemplo: si en el problema 2 se agrega el dato V(0) = 15, se puede hallar V(8). $V(8) = \Delta V_{[0;8]} + V(0) \Rightarrow V(8) = 190 + 15 = 205 \Rightarrow V(8) = 205$ (ls.)

Observación 2: si v es <u>cte a tramos</u> entonces se puede <u>reconstruir</u> la función V tal que V' = v pues en cada I_i donde v es cte, $V = V_i$ (t) con V_i (t) <u>función lineal</u>.

Ejercicio: para el problema 2, hallar y graficar V tal que V' = v.

(C) CASO DESCONOCIDO

Cálculo de la "variación de volumen" para "velocidad variable con continuidad"

En la generalidad de los procesos físicos los cambios no son tan bruscos, a "saltos" como en el ejemplo anterior, sino que se desarrollan en forma continua. Así, lo natural es que si una función $\mathbf{v} = \mathbf{f}(t)$ representa una *razón de cambio* o *velocidad*, entonces \mathbf{f} sea continua. El gráfico continuo adjunto es más representativo de la *velocidad* con que varía el volumen de agua dentro del tanque, que uno *escalonado*, como en el ejemplo anterior.

En este caso: $ildel{como}{como}$ obtenemos ΔV , volumen acumulado en 4 hs.?

Y este es, en esencia, el problema que resuelve el cálculo integral: "cálculo de la variación total debida a un proceso de cambio cuando la velocidad del mismo varía con continuidad"

El primer paso para resolver este problema es "simplificarlo":

- Fon que fin?: llevarlo al caso conocido; aquí, al de velocidad constante a tramos.
- *Cómo* ?: reemplazando el dato, f continua en $\mathbf{I} = [\mathbf{a}; \mathbf{b}]$, por una función constante a tramos a la que llamamos función escalera: f_{esc} .(**)
- $extcircle{}^{ extcircle{}^{ extcircle{}^{$
- (**) Construcción de la f_{esc} ; ¿ancho y alto del "escalón(i)" de la "escalera"?:
 - a) "ancho(i)" \rightarrow resulta de dividir I (intervalo dato) en n subintervalos (\rightarrow I_i).
 - b) "altura(i)" \rightarrow resulta de elegir un $c_i \in I_i$, calcular $f(c_i)$ y tomar este valor como altura del escalón(i) \rightarrow altura(i) = $f(c_i)$.

Observaciones:

- La división de I = [a;b] en subintervalos se hace en "forma arbitraria"; es decir, "n" puede ser cualquier "nro natural". De hecho, esta división se logra dando "n+1" puntos arbitrarios de I con la sola condición de que se tomen en forma creciente, que el primero y el último coincidan con los extremos de I.
 - $\rightarrow t_0 \equiv a < t_1 < t_2 < \dots < t_{n-1} < t_n \equiv b$
 - \rightarrow $I_i = [t_{i-1}; t_i] \Rightarrow ancho_{(i)} = longitud I_i = \Delta t_i = t_i t_{i-1}$.
- Los c_i también se eligen en "forma arbitraria" (uno y sólo uno por cada \mathbf{Ii}).

Calculo de una aproximación de ΔV para f de la fig.1

1°) Construimos una f_{esc} (fig. 2)

a) ancho escalón
$$\rightarrow$$
 dividimos $\mathbf{I} = [0; 4]$ en \mathbf{n} subintervalos $\mathbf{I}_i = [\mathbf{t}_{i-1}; \mathbf{t}_i]$

*EJ:
$$n = 5 \rightarrow \{ t_0 \equiv 0 ; t_1 = 0.5 ; t_2 = 2 ; t_3 = 3 ; t_4 = 3.5 ; t_5 \equiv 4 \}$$

 $\rightarrow I_i = [t_{i-1}; t_i] ; \Delta t_i = t_i - t_{i-1} , i = 1, 2, 3, 4, 5.$

b) alto del escalón \rightarrow elegimos un c_i en I_i , $i_{=1,...,5}$; \rightarrow calculamos $f(c_i) = v_i$. Hacemos $v(t) = v_i$; $\forall t \in I_i$.

Ej:
$$c_1 \in I_1 = [0; 0.5]$$
; $v_1 = f(c_1) = 40 \rightarrow f_{esc.}(t) = 40$; $\forall t \in I_1$ y $\Delta t_1 = 0.5$

$$\mathbf{c_2} \in \mathbf{I_2} = [0.5; 2] \; ; \; \mathbf{v_2} = f(c_2) = 20 \quad \Rightarrow f_{esc.} \; (t) = 20 \; ; \; \forall \; t \in \mathbf{I_2} \quad \text{y} \quad \Delta \mathbf{t_2} = 1.5$$

$$\mathbf{c}_3 \in \mathbf{I}_3 = [2; 3]$$
; $\mathbf{v}_3 = f(\mathbf{c}_3) = 60 \rightarrow f_{esc.}(t) = 60$; $\forall t \in \mathbf{I}_3$ y $\Delta \mathbf{t}_3 = \mathbf{1}$

$$\mathbf{c_4} \in \mathbf{I_4} = [3; 3.5] \; ; \; \; \mathbf{v_4} = f(\mathbf{c_4}) = \mathbf{80} \quad \to f_{esc.} \; (\mathsf{t}) = \mathbf{80} \; ; \; \; \forall \; \mathsf{t} \in \mathbf{I_4} \quad \; \mathsf{y} \quad \Delta \mathbf{t_4} = \; \mathbf{0.5}$$

$$\mathbf{c}_5 \in \mathbf{I}_{5} = [3.5; 4] \; ; \; \mathbf{v}_5 = f(\mathbf{c}_5) = \mathbf{50} \quad \Rightarrow f_{esc.} \; (t) = \mathbf{50} \; ; \; \forall \; t \in \mathbf{I}_5 \quad \text{y} \quad \Delta \mathbf{t}_5 = \mathbf{0.5}$$

2°) Calculamos:
$$\Delta V_{(f_{esc})} = \sum_{i=1}^{5} v_i \times \Delta t_i \implies \Delta V_{(f_{esc})} = 175$$
 (verificar)
3°) Concluimos: $\Delta V_{[0;4]} \cong \Delta V_{(f_{esc})} \implies \Delta V_{[0;4]} \cong 175$ (*lts.*).

3°) Concluimos:
$$\Delta V_{[0;4]} \cong \Delta V_{(f_{esc})} \Rightarrow \Delta V_{[0;4]} \cong 175$$
 (lts.).

Para ${\bf n}$ =7 obtenemos otra f_{esc} (fig 3) cuyos escalones son "menos anchos", "más finos" que en la (fig 2). Vemos que esta f_{esc} se "ajuste mejor" al graf f.

Calculando $\Delta V_{(f_{\rm esc})}$ para la $f_{\it esc}$ de la fig. 3:

obtenemos:
$$\Delta V(f_{\rm esc~/7}) = \sum_{i=1}^{7} v_i \times \Delta t_i \implies \Delta V(f_{\rm esc~/7}) = 157, 5 \text{ (verificar)}$$

$$\underline{Concluimos}: \Delta V_{[0;4]} \cong \Delta V(f_{\rm esc~/7}) \implies \Delta V_{[0;4]} \cong 157, 5 \text{ (lts.)}$$

Concluimos:
$$\Delta V_{[0;4]} \cong \Delta V_{(f_{esc}/7)} \Rightarrow \Delta V_{[0;4]} \cong 157,5 \ (lts.)$$

El hecho que la f_{esc} correspondiente a $\mathbf{n} = 7$ se "ajuste mejor" al $\mathbf{graf} f$ que la construida con n = 5 induce a suponer que la aproximación obtenida con n = 7 tiene que ser "mejor" que la correspondiente a n=5; en otras palabras, que 157, 5 debe estar más próximo al <u>verdadero</u> valor de $\Delta V_{[0:4]}$, que 175.

Así, el problema de hallar la "variación total" cuando la velocidad es "continua" queda ligado al de las funciones escaleras a través del siguiente interrogante:

¿ podrán construirse funciones escaleras que permitan aproximar cada vez mejor y tanto como se quiera la "variación total" resultado de un proceso que se desarrolla a velocidad v = f(t) con f continua?

Antes de investigar esta cuestión, reforzamos algunos conceptos e ideas:

<u>Definición 1</u>: llamamos función escalera a cualquier función constante a tramos.

Reflexión:

Existen infinitas formas de construir funciones escalera (basta cambiar ancho y alto del "escalón"). En definitiva, existen infinitas formas de aproximar el resultado buscado. Así, el problema que se presenta ahora es determinar el "carácter" de estas aproximaciones, si realmente mejoran al afinar el ancho de los escalones; y, si lo hacen, ir por más, tratar de establecer que "comportamiento" tienen los sucesivos valores que se van obteniendo. Particularmente, determinar si tienen un "comportamiento definido", se acercan tanto como se quiera a un "único número". (en otras palabras, determinar que pasa con el límite de estas aproximaciones cuando el "ancho de los escalones" tiende a cero).

<u>Definición 2</u>: región escalonada

Dada una función escalera, llamamos región escalonada a la región R que resulta de unir los rectángulos determinados por la graf. f y el eje x.

Ejemplo: $(f_{\rm esc} \ fig. 4 = f_{\rm esc} \ fig. 2)$

Sea f definida por la gráfica de la fig 4.

Luego:
$$\mathbf{R} = \bigcup_{i=1}^{5} \mathbf{r}_{i} = \mathbf{r}_{1} \cup \mathbf{r}_{2} \cup \mathbf{r}_{3} \cup \mathbf{r}_{4} \cup \mathbf{r}_{5}$$

Curiosidad: ¿área de R??

área
$$R = \sum_{i=1}^{5}$$
área $r_i = 175$ (verificar)

Casualidad?: $\Delta V(f_{esc}, fig. 2) = 175$

5.3 El problema y su contexto

5.3.1 Relación entre el cálculo de la "variación total" y el cálculo de "áreas"

En el párrafo 2 para aproximar ΔV usamos una f_{esc} (fig.2), luego vimos que tal función define una región escalonada (**R**-fig.4). Calculada el **área de R** observamos que aun cuando ambos problemas son de naturaleza muy distinta (uno físico, el otro geométrico), se resuelven a través del mismo "**proceso de cálculo**".

Área de r :

En cada \mathbf{I}_{i} donde f es cte.

$$\mathbf{h}$$
 (alt.) = $f(c_i)$ (= 20)

b (base) =
$$\Delta t_i$$
 (= 1.5)

Variación de volumen:

En cada I_i donde f es cte:

$$v$$
 (vel. en I_i) = $f(c_i)$ (= 20)

(tpo de proceso) =
$$\Delta \mathbf{t_i}$$
 (= 1.5)

área
$$\mathbf{r}_i = \mathbf{h} \times \Delta \mathbf{t}_i = 30$$
área $\mathbf{r}_i = f(c_i) \times \Delta \mathbf{t}_i$

$$\Delta \mathbf{V}_{[\mathbf{I}i]} = \mathbf{v} \times \Delta \mathbf{t}_i = 30$$

$$\Delta \mathbf{V}_{[\mathbf{I}i]} = f(c_i) \times \Delta \mathbf{t}_i$$
área $\mathbf{r}_i = f(c_i) \times \Delta \mathbf{t}_i = \Delta \mathbf{V}_{[\mathbf{I}i]}$

<u>Idem</u>: si f representa <u>la intensidad de una fuerza</u> aplicada sobre un cuerpo, entonces:

área
$$\mathbf{r}_i = f(c_i) \times \Delta \mathbf{t}_i = \mathbf{W}_{[\mathbf{I}_{i}]} (\rightarrow \text{trabajo en } \mathbf{I}_i)$$

<u>Conclusión</u>: superficie del rectángulo ($\mathbf{h} = \text{cte}$), variación de volumen para $\mathbf{v} = \text{cte}$ y trabajo para $\mathbf{f} = \text{cte}$, se **calculan** de la misma forma.

Nota: por uso y costumbre es habitual referirse a estos resultados con expresiones como:

- \triangleleft la variación de volumen en [a; b] es "igual" al área bajo la graf $f \geqslant$; ó,
- ← el trabajo realizado por f en [a; b] es "igual" al área bajo la graf f >

Cabe observar que en estas oraciones el término "igual" está usado en "sentido amplio"; que esto, de no tenerse en cuenta, puede generar equívocos, puede llevar a "confundir" el "concepto" (por ejemplo: trabajo) con su "forma de cálculo". Hacemos algunas reflexiones al respecto.

- ▶ Lo correcto en un problema en el que intervienen magnitudes es que la <u>respuesta</u> incluya "medida" y "unidad". Así, en el caso de la variación de volumen, el trabajo para f constante o la superficie del rectángulo, las <u>respuestas</u> son 30 ls, 30 joule o 30 cm² (por ej.); las cuales, y claramente, no son "iguales" (30 ls. de agua no es "lo mismo" que 30 cm² de tela). Lo que se quiere remarcar aquí es que el hecho de que la <u>medida</u> de dos "cosas" se calcule de igual forma no hace a la "esencia" de estas cosas; esto es, <u>no</u> implica que sean <u>la misma cosa</u>.
- ▶ Entonces: ¿porqué el uso de estas expresiones?. Porque cuando una comunidad de trabajo hace suyo un concepto, lo <u>asimila</u> (*), todos en ella entienden de que se habla aun cuando no se lo haga con precisión. Así, se aceptan ciertos *deslizamientos* del lenguaje ya que los mismos alivianan la comunicación sin grandes riesgos en cuanto a que se desvirtúe su esencia.
- (*) <u>Asimilar</u>: comprender lo que se aprende, incorporarlo en forma efectiva y significativa a los conocimientos previos. Así, y por ejemplo, haber asimilado el concepto de "trabajo" permite interpretar correctamente la expresión "el trabajo realizado por **f** es **igual** al área bajo la **graf. f**"; entender que lo que la misma dice es que aún cuando "trabajo" y "área de una figura" no son la misma "cosa", tienen <u>algo, una parte de si, donde se reconocen iguales</u>. En este caso, este <u>algo</u> donde se reconocen <u>iguales</u> es el <u>proceso matemático</u> por el cual se <u>calcula su medida</u>.

5.3.2 Resolución de Problemas y "pasaje de contexto"

Dada la función f(positiva) de la fig.1, la graf f determina con el eje x una región (**T**).

El contorno superior de esta región es "curvo"; y esto plantea un problema para cálculo del **área T**. (problema que, como dijimos en la introducción, es del "tipo" de los resuelve la integral)

Lo antes visto indica que el <u>proceso</u> a seguir hallar valores <u>aproximados</u> del **área T** es el mismo que el requerido para hallar valores <u>aproximados</u> de la **variación de volumen** en tanque donde entra o sale agua a una velocidad v = f(t).

Ejemplos: aproximamos f por distintas funciones escaleras y concluimos:

a) Dada R, región escalonada de la fig.5 correspondiente a la $f_{esc/5}$; tenemos:

$$\mathbf{R} = \bigcup_{\mathbf{i}=1}^{5} \mathbf{r_i} = \mathbf{r_1} \bigcup \mathbf{r_2} \bigcup \mathbf{r_3} \bigcup \mathbf{r_4} \bigcup \mathbf{r_5}$$

$$a(R) = \sum_{i=1}^{5} a(r_i) = \sum_{i=1}^{5} h_i \times \Delta t_i = 175$$

$$a(R) \approx a(T) \implies a(T) \approx 175$$
.

b) Dada R, región escalonada de la fig.6 correspondiente a la $f_{esc/7}$; tenemos:

$$\mathbf{R} = \bigcup_{i=1}^{7} \mathbf{r}_{i} = \mathbf{r}_{1} \bigcup \mathbf{r}_{2} \bigcup \mathbf{r}_{3} \dots \bigcup \mathbf{r}_{7}$$

$$a(\mathbf{R}) = \sum_{i=1}^{7} a(\mathbf{r}_i) = \sum_{i=1}^{7} h_i \times \Delta t_i = 157, 5$$

$$a(R) \approx a(T) \Rightarrow a(T) \approx 157.5$$
.

Observación 1: de los gráficos podemos "ver" que la región escalonada R formada por la función escalera más "fina" $(f_{esc/7})$ brinda una mejor aproximación del área T que la de la región R de escalones mas "anchos" (la determinada por $f_{esc/5}$).

Estos ejemplos muestran como trabajar en el contexto geométrico permite visualizar mejor el carácter de las distintas aproximaciones. En particular, yer que es factible construir funciones escaleras cuyo comportamiento sea el conveniente al objetivo propuesto; o sea, que permitan acercarnos más y más, al "área T" (incógnita).

Observación 2: el hecho observado tiene una aplicación práctica al momento de resolver problemas que aún cuando de distinta naturaleza al del "cálculo del área" basan su resolución en el mismo proceso matemático que este último. Entre ellos y como vimos: el cálculo de la "variación total" debida a un proceso cuya velocidad describe la curva, del "trabajo" requerido para mover un cuerpo por una fuerza cuya intensidad describe la curva, etc. En particular este hecho habilita una muy poderosa herramienta de la Matemática: "el pasaje del problema del contexto original a otro contexto donde la resolución se facilita". En el caso que nos ocupa, "el pasaje del problema del contexto original al contexto geométrico" (donde, y según mostramos, la "visualización" del problema facilita su resolución).

Cabe aclarar que para un proceso de cambio relativo a un fenómeno físico la interpretación del resultado depende de la f del caso; no es la misma si f indica una velocidad de disolución que si indica la velocidad de un móvil. Por ejemplo,

- \rightarrow si v = x' es la velocidad (*constante*) de un móvil en una trayectoria rectilínea, entonces área $\mathbf{r} = altura \times base \leftrightarrow velocidad \times \Delta t = \Delta x$ (= desplazamiento del móvil en ese Δt)
- \rightarrow si v = m' es la velocidad (constante) de disolución de un soluto (m) en un solvente; entonces

área $\mathbf{r} = altura \times base \leftrightarrow velocidad \times \Delta t = \Delta m$ (= masa disuelta en ese Δt).

<u>Observación 3</u>: concluimos así que resuelto el problema del área para una región de contorno curvo, automáticamente tenemos resuelto cualquier otro problema relativo a razones de cambio variables. Luego, y en razón de esto, nos abocamos al problema del "cálculo del área de regiones planas con contornos curvos"; hacemos esto teniendo en cuenta lo que podríamos llamar la idea fuerza del Cálculo Integral:

" el área debajo de una curva C gráfica de una función, se puede aproximar por rectángulos cada vez más delgados y esta aproximación se puede hacer tan exacta como se quiera".

El importante avance tecnológico habido en las últimas décadas permite hoy día calcular rápida y efectivamente aproximaciones del verdadero valor del área bajo la curva; "mejorar" estas aproximaciones con sólo tomar "n" cada vez más grandes.

Así, y por ej., acudiendo a un utilitario podemos proponer una función escalera con "escalones" (tomando \mathbf{n} =1000), la que, como "vemos" permite obtener una muy buena aproximación del área \mathbf{T} .

(al graficar la función escalera con el utilitario, podemos "ver" que la misma prácticamente se confunde con la gráfica de f).

área
$$T\cong a(R)_{(n=1000)}$$

área $T\cong \sum_{i=1}^{1000} \nu_i \times \Delta t_{i=162,133}$

5.4 Area de Regiones Planas

Comenzamos a trabajar a partir de la región de contornos curvos más sencilla que encontramos; o sea, a partir de una región particular a la que damos el nombre de "trapezoide". Luego, y a partir de los resultados hallados en el caso particular, resolvemos el caso general.

TRAPEZOIDE:

Dada $f: [a; b] \rightarrow R$; f definida positiva,

llamamos trapezoide **T** a la figura plana limitada por, la gráfica de f, el eje x y las rectas x = a, x = b.

$$T = \{ (x,y) / a \le x \le b ; 0 \le y \le f(x) \}$$

Históricamente, es Arquímedes quien desarrolla un método para el cálculo del área de regiones con contornos curvos, el conocido como "método de exhausción". El mismo consiste, en esencia, en sustituir la curva original por funciones escaleras "especiales".

En la explicación de este método usaremos las siguientes notaciones:

Dado \mathbf{T} , definido por f en $\mathbf{I} = [\mathbf{a}; \mathbf{b}]$, hallar el área de \mathbf{T} por el método de exhausción requiere: (ver ejemplo en el APENDICE, pag. 381)

1er paso) Dar una equipartición (partición de I en n subintervalos de igual amplitud)

$$\Delta \mathbf{x}_{i} = \frac{b-a}{n} ; \forall \mathbf{i}$$

2do paso) Construir dos funciones escaleras "especiales":

- a) $f_{esc inf.} \rightarrow \text{toda por debajo del } graff (h_i = m_i = min. f en I_i)$
- b) $f_{esc sup.} \rightarrow \text{toda por arriba del } graff \ (h_i = M_i = Max. f \ en \ I_i)$

3er paso) Obtener las dos regiones escalonadas definidas por $f_{esc inf.}$ y $f_{esc sup.}$,

a)
$$\mathbf{r}_{[n]} = \bigcup_{i=1}^{n} \mathbf{r}_{i} \rightarrow regi\'{o}n \ escalonada \ inferior. } \rightarrow \mathbf{r}_{[n]} \subseteq \mathbf{T}$$

b)
$$R_{[n]} = \bigcup_{i=1}^{n} R_i \rightarrow región escalonada superior. $\rightarrow T \subseteq R_{[n]}$$$

4to paso) Repetir los pasos anteriores para distintos valores de n y con $n \to +\infty$; generar dos *sucesiones* de regiones escalonadas, $\mathbf{r}_{[n]}$ y $\mathbf{R}_{[n]}$; tales que:

$$r_{[n]} \subseteq T \subseteq R_{[n]}; \forall n \in \mathbb{N}$$

luego, si **T** fuera *medible*, por propiedades geométricas:

$$\acute{a}rea\ \mathbf{r}_{[n]} \leq a(T) \leq \acute{a}rea\ \mathbf{R}_{[n]}; \quad \forall\ n \in \mathbf{N}$$

n	$\mathbf{r}_{[n]} \rightarrow a_n = \acute{a}rea \ \mathbf{r}_{[n]}$	$\leq a(T) \leq$	$A_n = \acute{a}rea \ \mathbf{R}_{[n]} \leftarrow \mathbf{R}_{[n]}$
2	$\mathbf{r}_{[2]} = \mathbf{r}_1 \bigcup \mathbf{r}_2 \rightarrow a_2 = \acute{a}rea \ \mathbf{r}_{[2]}$	÷	$A_2 = \acute{a}rea \ \mathbf{R}_{[2]} \leftarrow \mathbf{R}_{[2]} = \mathbf{R}_I \cup \mathbf{R}_2$
3	$\mathbf{r}_{[3]} = \bigcup_{i=1}^{3} r_i \rightarrow a_3 = \acute{a}rea \ \mathbf{r}_{[3]}$	÷	$A_3 = \acute{a}rea \ \mathbf{R}_{[3]} \leftarrow \mathbf{R}_{[3]} = \bigcup_{i=1}^3 \mathbf{R}_i$
	:	÷	:

5to paso) Analizar el comportamiento de la sucesión de valores formadas,

 A_2 ; A_3 ; A_4 ; A_5 ; A_6 ; A_7 , A_n , (sucesión decreciente, acotada inferiormente).

Calcular el límite para $n \to \infty$ de ambas sucesiones (los cuales existen según un resultado básico del Cálculo): $a_n \to L_1$ para $n \to \infty$; $A_n \to L_2$ para $n \to \infty$.

6to paso) CONCLUIR

$$egin{array}{lll} si & L_1=L_2=L & \Rightarrow & T \ es \ medible & y & a(T)=L \ & si & L_1
eq L_2 & \Rightarrow & T \ no & es \ medible, \ no \ existe & a(T) \ & \end{array}$$

Notas:

 \boxtimes Muy pocas veces el método de exhausción puede aplicarse hasta el último paso y hallar el valor exacto del área. En el ejemplo del apéndice (**T** trapezoide determinado por $f(x) = \mathbf{x}^2$ en [0;1]) el método puede ser aplicado con éxito debido a las características de f.

Lo que en este caso posibilita la ejecución del método hasta el final es que:

• $f(x) = \mathbf{x}^2$ es estrictamente creciente en $\mathbf{I} = [0;1]$. Esto facilita el **cálculo** del área de las regiones escalonadas (inf. y sup.) pues *máximo* y *mínimo absoluto* de f en \mathbf{I}_i se producen, respectivamente, en el extremo superior e inferior de $\mathbf{I}_i = [x_{i-1}; x_i]$. Particularmente, esto permite "generalizar" el cálculo de dichas áreas:

$$a_{n} = \acute{a}rea\ r_{[n]} = \left(\frac{1}{n}\right)^{3}.(1^{2}+2^{2}+3^{2}+....+(n-1)^{2});$$

$$A_{n} = \acute{a}rea\ R_{[n]} = \left(\frac{1}{n}\right)^{3}.(1^{2}+2^{2}+3^{2}+....+(n-1)^{2}+n^{2}).$$

por otro lado, como se conoce una fórmula para "la suma de los cuadrados de los k primeros números naturales":

$$1^2 + 2^2 + 3^2 + ... + k^2 = \frac{k \cdot (k+1) \cdot (2k+1)}{6}$$
;

esto permite reducir la expresión generalizada de las áreas a una fórmula a la que se puede *calcular el límite*; obtener así, y finalmente, el valor del área buscada.

Exista Los factores que posibilitan la aplicación del método de exhausción en el ejemplo son muy específicos y propios de la función del ejemplo; luego, es fácil ver que el método de exhausción no resulta aplicable en general.

Método alternativo para el cálculo del área de un trapezoide definido por una función continua (y positiva)

La región T cuya área se quiere calcular se aproxima por una **región escalonada Q** en la que los subrectángulos Q_i tienen su altura igual al valor de la función en un punto <u>cualquiera</u> del subintervalo I_i ; o sea, tal que $h_i = f(c_i)$ con $c_i \in I_i$.

Luego,
$$\, \, \mathbf{Q} = \, \mathop{\cup}\limits_{i=1}^n \, \mathbf{Q}_i \, \, \Rightarrow$$
 área $\, \mathbf{Q} \, \cong \,$ área $\, \mathbf{T} \, . \,$

Por otro lado f continua en I_i implica:

$$egin{array}{lll} m{m}_i & \leq & m{f}(\mathbf{c}_i) & \leq & m{M}_i & ; \ orall i \ & & & & & & & & \\ m_i \Delta \mathbf{x}_i & \leq & m{f}(\mathbf{c}_i) \ \Delta \mathbf{x}_i & \leq & m{M}_i \ \Delta \mathbf{x}_i & ; \ orall i \ & & & & & & \\ m{a}(\mathbf{r}_i) & \leq & m{a}(\mathbf{Q}_i) & \leq & m{a}(\mathbf{R}_i) & ; \ orall i \end{array}$$

$$\sum_{i=1}^{n} \quad a(r_i) \leq \ \sum_{i=1}^{n} \quad a(Q_i) \leq \sum_{i=1}^{n} \quad a(R_i)$$

$$\textit{área} \ r_{[n]} \leq \textit{ área} \ Q_{[n]} \leq \textit{área} \ R_{[n]} \ ; \quad \forall n {\in} N.$$

y tenemos entonces que la sucesión originada por *área* $\mathbf{Q}_{[n]}$ queda "*encajada*" entre las originadas por *área* $\mathbf{r}_{[n]}$ y *área* $\mathbf{R}_{[n]}$. Concluimos así que el comportamiento de $a\mathbf{Q}_{[n]}$ para $n \to \infty$; sucesiones que, según vimos, tienen límite para $n \to \infty$.

$$\begin{vmatrix}
\lim_{n \to \infty} a & r & [n] = L_1 \\
\lim_{n \to \infty} a & R & [n] = L_2
\end{vmatrix} \quad si \quad L_1 = L_2 = L \quad \Rightarrow \quad T \text{ es medible} \quad y \quad a(T) = L \\
si \quad L_1 \neq L_2 \quad \Rightarrow \quad T \quad no \quad \text{es medible}, \quad no \quad \text{existe} \quad a(T)$$

Por otro lado:

*
$$L_1 = L_2 = L \Rightarrow \lim_{n \to \infty} a Q_{[n]} = L$$

Concluimos así que:

$$L_1 = L_2 = L$$
 $\Rightarrow \lim_{n\to\infty} a Q_{[n]} = a(T)$

El método puede generalizarse más aún ya que en este caso no es necesario tomar "equiparticiones". En tal caso debemos cuidar el planteo del límite.

• En el caso de una "equipartición", $\Delta x_i = \frac{b-a}{n}$, y se tiene que:

*
$$\mathbf{n} \to \infty$$
 \Rightarrow $\Delta_{\mathbf{X_i}} \to 0$; $\forall \mathbf{i}$

• Para una partición "cualquiera": * $\mathbf{n} \rightarrow \infty$ no implica $\Delta \mathbf{x}_i \rightarrow 0$; $\forall i$.

Luego, para particiones cualesquiera, hacerlas cada vez más 'finas' requiere pedir que los Δx $\rightarrow 0$, $\forall i$; equivalentemente, que para $n \rightarrow \infty$ el $\max_{i=1,2,...,n} \Delta x_i \rightarrow 0$

Estamos así en condiciones de definir "área de un trapezoide"

DEFINICIÓN:

Si existe L, resultado del proceso de aproximación por regiones escalonadas, decimos que T es medible y L su medida.

A L lo llamamos área del trapezoide e indicamos a(T).

O sea,
$$a(T) = \lim_{\max \Delta x_{i} \to 0} \left[\sum_{i=1}^{n} \mathbf{f}(\mathbf{c}_{i}) \times \Delta x_{i} \right]$$

RESUMEN: área de un trapezoide T para f definida positiva en I = [a; b]

Proceso de búsqueda y/o aproximación del a(T):

1) Damos una partición de "n puntos cualesquiera" del intervalo I.

Determinamos n subintervalos I_i , de amplitud $\Delta x_i = x_i - x_{i-1}$ Seleccionamos un c_i en cada subintervalo I_i .

Construimos $Q = \bigcup_{i=1}^{n} Q_i$; con Q_i rectángulos de altura $f(c_i)$ y base Δx_i .

2) Calculamos las aproximaciones parciales (áreas parciales):

$$a(Q_i) = f(c_i) \times \Delta x_i$$

3) Calculamos la aproximación total (suma de las áreas parciales):

$$a Q_{[n]} = \sum_{i=1}^{n} a(Q_i) = \sum_{i=1}^{n} f(c_i) \times \Delta x_i$$

4) Estudiamos el comportamiento de las aproximaciones obtenidas $(\sum f(c_i) \times \Delta x_i)$.

Si existe un número L al que las sumas se acercan tanto como se quiera cuando el máx $\Delta x_i \rightarrow 0$ y para todas las elecciones posibles de los c_i , decimos que,

- $\lim_{\max \Delta x_i \to 0} \left[\sum_{i=1}^n f(c_i) \times \Delta x_i \right] = L \quad (L \text{ puede existir o no existir})$
- \rightarrow área (T) = L

5.5 Problemas relativos a razones de cambio "variables"

Resuelto el problema del cálculo de áreas de figuras con contornos curvos, queda resuelto el problema del cálculo de la "variación total" de algo que "cambia" a velocidad "variable". Quedan resueltos también otros importantes problemas como por ejemplo: trabajo realizado por una fuerza "variable". Resumiendo:

En este caso podemos dar <u>cota superior e inferior</u> del valor buscado; o sea, un intervalo donde con seguridad se halla el "**verdadero valor**" de $W_{[0;10]}$. Y esto no es poco cuando no se conoce (o es muy complicada) la expresión matemática que permite calcular dicho valor.

 $3600 \le W_{[0;10]} \le 4000$

Observación:

Conclusión: la interpretación del resultado de un proceso de "aproximación por sumas" depende del carácter de la función que se somete a dicho proceso. Así:

¿Resolvemos el problema del trabajo realizado por una fuerza no constante?

ANÁLISIS DEL RESULTADO

■ En el caso considerado podemos "<u>evitar</u>" el cálculo del límite a través de "<u>recodificar</u>" el problema; o sea, de "<u>trasladarlo a otro contexto</u>" (el <u>geométrico</u>) donde disponemos de herramientas más accesibles para resolverlo.

- **Totras herramientas?:** fórmulas de cálculo de área de la geometría elemental (rectángulo, triángulo). Obviamente el traslado del problema al contexto geométrico sirve en este caso porque el trapezoide determinado por la función \boldsymbol{F} , intensidad de la fuerza, no tiene contornos curvos sino rectos, disponemos por lo tanto de fórmulas conocidas para el cálculo del área de la región que delimita \boldsymbol{F} .
- ¿ resulta este recurso accesible cualquier sea la función de la fuerza ?

 Evidentemente no, ya que, salvo para el círculo, la geometría elemental no provee fórmulas para el cálculo de áreas de regiones con contornos curvos.
- ¿cómo se procede si no se puede acudir a la geometría básica? → ;; problema !!

 Problema del que nos ocupamos a partir de ahora. Así, en lo que sigue, nos dedicamos a la búsqueda y determinación de técnicas algebraicas simples para el cálculo del límite de sumas. (;; que existen!!, y para muchas funciones aunque no para todas.)

5.6 La Integral

En párrafos anteriores hemos visto como problemas totalmente distintos terminan por resolverse a través de la misma expresión, el siguiente "límite de sumas":

$$\lim_{\max \Delta x_i \to 0} \left(\sum_{i=1}^n f(c_i) \times \Delta x_i \right)$$

Dada la importancia de este límite; su dificultad de cálculo, nos abocamos a su estudio al efecto de hallar un **camino alternativo** para calcular su valor. Para ello trabajamos con una función genérica f prescindiendo de cualquier tipo de interpretación geométrica o física que se pueda dar y comenzamos aclarando el significado de los términos a usar.

■ Dada \mathbf{f} : [a; b] \rightarrow R, llamamos:

Partición del [a;b]:
$$P = \{x_0 ; x_1; x_2; x_3;; x_i;; x_n \}$$
al conjunto de "n+1" puntos del intervalo [a;b]; tal que el primero coincide con "a", el último con "b" y verifican: $a \equiv x_0 \le x_1 \le x_2 \le x_3 \le \le x_i \le \le x_n \equiv b$

- Cada partición determina n subintervalos $\mathbf{I}_i = [x_{i-1}; x_i]$ de amplitud $\Delta x_i = x_i x_{i-1}$
- Entre los n subintervalos hay uno que es el de mayor longitud.

Norma de la Partición : /Þ/

La "norma de la partición" es la longitud del subintervalo de mayor longitud.

O sea:
$$/P/=\max \Delta X_i$$
; $i = 1, 2, 3, ..., n$

■ Dada la función y la partición se selecciona un punto "c_i" en cada subintervalo al efecto de construir la función escalera. A este conjunto de puntos lo llamamos:

Selección de puntos compatible con
$$P$$
: $Q = \{c_1; c_2; c_3;; c_i;; c_n\}$ tal que $c_i \in I_i$

Proceso de Integración: construcción y búsqueda del "límite de sumas".

El proceso consta de cuatro etapas:

1. <u>Subdivisión del problema</u> (o construcción de la función escalera, f_{esc}).

Este paso consiste en:

- * partir el intervalo [a; b] \Rightarrow dar \triangleright , partición del [a; b].
- * fijar, en cada subintervalo ${f I}$ i , la altura del "escalón" de la f_{esc}
 - \Rightarrow dar $oldsymbol{Q}$, selección de puntos compatible con $oldsymbol{P}$.
- 2. Cálculo de las aproximaciones parciales: calculo de los "n" productos: $f(c_i) \cdot \Delta x_i$.
- 3. Cálculo de la aproximación TOTAL:

suma de las *aproximaciones parciales*: $\sum_{i=1}^n f(c_i) \cdot \Delta x_i$.

Estas sumas se conocen con el nombre de "SUMAS de RIEMANN" y con el símbolo:

$$\mathbf{S}(\mathbf{f}, \mathbf{P}, \mathbf{Q}) = \sum_{i=1}^{n} f(c_i) \cdot \Delta x_i$$

4. Cálculo del límite de las Sumas de Riemann para /P/ → 0.

Estudio del comportamiento de las Sumas de Riemann a medida que se "afina" la partición; o sea, a medida que los escalones se hacen cada vez "más cortos".

En definitiva, calculo: $\lim_{\langle P \rangle \to 0} S(f; P; Q)$. (límite que puede o no, existir)

Definición 1: FUNCIÓN INTEGRABLE

Dada $f: [a;b] \to R$; decimos que f es integrable en [a;b] si y sólo si existe un número "L" tal que para $/\mathcal{P}/\to 0$, las correspondientes sumas de Riemann $\mathbf{S}(f,\mathcal{P},\mathcal{Q})$, se acercan tanto como se quiera al número \mathbf{L} , cualquiera sea la selección \mathcal{Q} considerada.

Si esto último sucede decimos que: $\lim_{|P| \to 0} S(f;P;Q) = L$

Definición 2: INTEGRAL

Si existe $\mathbf{L} = \lim_{|P| \to 0} \cdot S(f; P; Q)$ a este número

- lo llamamos: integral de f en [a;b]
- lo indicamos: $\int_a^b f(x) \cdot dx$

O sea:
$$\int_{a}^{b} f(x) \cdot dx = \lim_{|P| \to 0} \sum_{i=1}^{n} f(c_i) \times \Delta x_i$$

Observaciones:

- a) "a" y "b" se llaman extremo inferior y superior de integración, respectivamente. En la definición 2, "a" y "b" son los extremos del intervalo dominio \mathbf{f} , luego, $\mathbf{a} < \mathbf{b}$.
- b) El concepto de integral se amplia definiendo el símbolo para el caso de otra relación entre los extremos de integración; o sea, para los siguientes casos:

Definición 3: Si
$$a > b$$
; entonces:
$$\int_a^b f(x) \cdot dx = -\int_b^a f(x) \cdot dx$$

Definición 4: Si
$$\mathbf{a} = \mathbf{b}$$
; entonces:
$$\int_{a}^{a} f(x) \cdot dx = \mathbf{0}$$

c) Para
$$\mathbf{f} \ge 0$$
 en [a; b], definitions: $\mathbf{a}(\mathbf{T}) = \lim_{\mathbf{max} \Delta \mathbf{xi} \to 0} \left[\sum_{i=1}^{n} \mathbf{f}(\mathbf{c_i}) \times \Delta \mathbf{X_i} \right];$

luego, por la *definicion 2*:
$$a(\mathbf{T}) = \int_a^b f(x) \cdot dx$$
.

<u>NOTA</u>: Definido el concepto de integral como el "límite de sumas" cabe preguntarse bajo que condiciones existirá finito este límite de sumas; o sea, "la integral". Existen teoremas que dan respuesta a esta pregunta (teoremas que sólo enunciamos).

TEOREMA: f continua en $[a; b] \Rightarrow f$ integrable en [a; b].

TEOREMA: f seccionalmente continua en $[a; b] \Rightarrow f$ integrable en [a; b].

<u>Nota</u>: f seccionalmente continua en [a; b] \Leftrightarrow tiene un *nro finito* de discontinuidades de *salto finito* en [a; b]. <u>Ejemplo</u>: las funciones escalera.

5.7 Propiedades de la Integral

En todos los caso f y g son funciones integrables en el intervalo en que se plantea la integral.

$$(I_1)$$
 $\int_a^b k.f(x).dx = k\cdot \int_a^b f(x).dx$; donde k es cualquier constante.

$$(I_2)$$
 $\int_a^b [f(x)+g(x)] \cdot dx = \int_a^b f(x) \cdot dx + \int_a^b g(x) \cdot dx$

$$(I_3)$$
 $\int_a^b f(x).dx = \int_a^c f(x).dx + \int_c^b f(x).dx;$

sin importar el orden entre a, b y c.

$$(\mathbf{I}_4) \qquad \int_a^b f(x) dx \leq \int_a^b g(x) dx \qquad \qquad ; \text{ si } f(x) \leq g(x) , \forall x \in [a, b]$$

$$(\mathbf{I}_5) \qquad \int_a^b f(x) . dx = \int_a^b k \cdot dx = k . (b - a) \quad ; \quad \text{si} \quad f(x) = k \quad , \quad \forall x \in [a, b]$$

Observaciones:

a) I_1 e I_2 se pueden reunir en una sola propiedad que se llama propiedad de linealidad:

$$\int_{a}^{b} \left[k_{1} \cdot f(x) + k_{2} \cdot g(x) \right] \cdot dx = k_{1} \int_{a}^{b} f(x) \cdot dx + k_{2} \int_{a}^{b} g(x) \cdot dx$$

b) I_3 , para el caso de f definida positiva y a < c < b, admite la siguiente interpretación geométrica

Si
$$T = S \cup R$$
.

Entonces:
$$\int_{a}^{b} f(x) dx = \int_{a}^{c} f(x) dx + \int_{c}^{b} f(x) dx$$
equivale a:
$$\mathbf{a}(\mathbf{T}) = \mathbf{a}(S) + \mathbf{a}(R).$$

c) I_4 , para f y g definidas positivas, admite la siguiente interpretación geométrica:

Si
$$S = \{ (x, y) / a \le x \le b ; 0 \le y \le g(x) \}$$

 $R = \{ (x, y) / a \le x \le b ; 0 \le y \le f(x) \}$

$$y, 0 \le f(x) \le g(x), \forall x \in [a, b]$$

Entonces:
$$R \subseteq S$$
 y $\mathbf{a}(R) \le \mathbf{a}(S)$
y se verifica \mathbf{I}_4 :
$$\int_a^b f(x).dx \le \int_a^b g(x).dx$$

d) La propiedad
$$I_5$$
 se prueba fácilmente teniendo en cuenta que $\sum_{i=1}^{n} \Delta x_i = longde [a,b] = b$

$$\int_{a}^{b} k \cdot dx = \lim_{\text{IPI} \to 0} \sum_{i=1}^{n} (k) \cdot \Delta x_{i} = \lim_{\text{IPI} \to 0} \left[(k) \cdot \sum_{i=1}^{n} \Delta x_{i} \right] = \lim_{\text{IPI} \to 0} \left[(k) \cdot (b-a) \right] = k.(b-a)$$

5.8 Teorema del Valor Medio del Cálculo Integral

• Dada f función continua en [a; b], existe al menos un $c \in (a; b)$ tal que:

$$\int_a^b f(x) \cdot dx = f(c).(b - a).$$

• Demostración:

f continua en [a; b]. Luego, por el teorema de Weiertrass, admite máximo y mínimo absoluto en [a; b]; o sea, existen x_m y x_M en [a; b] tales que:

$$f(x_{\mathrm{m})} = \mathrm{m}_a$$
 y $f(x_{\mathrm{M}}) = \mathrm{M}_a$

y;
$$m_a \leq f(x) \leq M_a$$
; $\forall x \in [a,b]$

Luego, por $\mathbf{I_4}$: $\int_a^b m_a \cdot dx \le \int_a^b f(x) \cdot dx \le \int_a^b M_a \cdot dx$

por
$$I_5$$
: $m_a.(b-a) \le \int_a^b f(x) \cdot dx \le M_a(b-a)$

Dividiendo por, (b-a) (con b-a>0 dado que b>a) tenemos entonces que:

$$m_a \leq \frac{\int_a^b f(x) \cdot dx}{b - a} \leq M_a$$

$$f(x_m) \leq k \leq f(x_M)$$

equivalentemente:

Finalmente, por el teorema del valor *intermedio* aplicado al intervalo $[x_m; x_M]$ (6 $[x_M; x_m]$) tenemos que existe $c \in (x_m; x_M) \subseteq (a; b)$ tal que f(c) = k; o sea que:

$$f(c) = \frac{\int_{a}^{b} f(x) \cdot dx}{b - a} \quad ; \quad \text{con } c \in (a; b)$$

equivalentemente: $\int_a^b f(x) \cdot dx = f(c) \cdot (b-a)$; con $c \in (a;b)$. q.e.d.

Observaciones:

- 1) El teorema es válido también en el caso de $a \ge b$ (ejercicio).
- 2) En el caso de una f definida positiva en [a; b], el teorema admite una interpretación geométrica: "existe un punto " $c \in (a; b)$ " para el cual el área del rectángulo de altura f(c) y ancho (b a) es igual al área bajo la curva gráfico de f.

$$a (\mathbf{T}) = \int_{a}^{b} f(x) . dx$$
$$a (\mathbf{R}) = f(c) . (b - a)$$

Luego, por el teorema: a(T) = a(R)

5. 9 Problemas que resuelve "LA INTEGRAL"

Por definición $\int_a^b f(x) \cdot dx = \lim_{|P| \to 0} \sum_{i=1}^n f(c_i) \cdot \Delta x_i$. Luego, la integral resuelve todos aquellos

problemas que, según vimos, resuelven por medio de "límite de sumas".

Observaciones:

1) En el Apéndice al final del Capítulo se calcula el área de una figura plana a partir del correspondiente "límite de sumas" y con el método históricamente conocido como "método de exhausción". Se calcula el área de \mathbf{T} , trapezoide determinado por $\mathbf{f}(\mathbf{x}) = \mathbf{x}^2$ en [0;1].

Se demuestra que $\lim_{|P|\to 0} \sum_{i=1}^n f(c_i) \cdot \Delta x_i = 1/3$. En otras palabras que $\mathbf{a}(T) = 1/3$. Como con la nueva notación, $\mathbf{a}(T) = \int_0^1 \mathbf{x}^2 d\mathbf{x}$; concluimos así que: $\int_0^1 \mathbf{x}^2 d\mathbf{x} = 1/3$.

2) Si Δx indica el <u>desplazamiento de un móvil a velocidad variable</u>, si la <u>velocidad</u> es conocida y la variable independiente el <u>tiempo</u>, $\mathbf{v} = \mathbf{f}(\mathbf{t}) = \mathbf{t}^2$ en [0; 1], entonces:

$$\Delta \mathbf{x}_{[0;1]} = \int_0^1 \mathbf{t}^2 d\mathbf{t} \quad \Rightarrow \quad \Delta \mathbf{x}_{[0;1]} = \lim_{P \to 0} \sum_{i=1}^n f(c_i) \cdot \Delta t_i$$

Es fácil ver que el "límite" resultante es "igual" al planteado para el cálculo del **área** (**T**) con $\mathbf{f}(\mathbf{x}) = \mathbf{x}^2$. (sólo difiere en la letra usada para representar la "variable independiente").

Cómo
$$\lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \cdot \Delta t_i = \lim_{|P| \to 0} \sum_{i=1}^{n} f(c_i) \cdot \Delta x_i = 1/3 \implies \int_{0}^{1} t^2 dt = \int_{0}^{1} x^2 dx = 1/3$$

Vemos entonces que el objetivo del <u>diferencial</u> (dx, dt, u otro) en el símbolo integral es señalar la letra que corresponde a la <u>variable independiente de f</u> Así:

$$\int_{a}^{b} f(x) \cdot dx = \int_{a}^{b} f(t) \cdot dt = \int_{a}^{b} f(z) \cdot dz$$

$$= \int_{a}^{1} f(x) \cdot dx = \int_{a}^{b} f(z) \cdot dz = \int_{a}^{b} f(z) \cdot dz$$
El resultado sólo depende de:

a la función integrando (f);

del intervalo de integración;

o sea, de "a" y "b".

$$\int_{0}^{1} x^{2} \cdot dx \neq \int_{0}^{1} t^{2} dx = t^{2} \text{ (prop. I}_{5})$$

5.10 Cálculo de la integral: $\int_a^b f(x) dx$

INTEGRADORA
$$\int_{a}^{[...]} f(x) dx = \lim_{|P| \to 0} S(f; P_{[a;b]}; Q) = \dots$$
L?

Ejemplo: dada $f(x) = x^2$; ¿cómo calculamos $\int_0^1 f(x) dx$?

$$\int_{0}^{[...]} x^{2} dx = \lim_{|P| \to 0} S(f; P_{[0;1]}; Q) = \dots$$

$$L=1/3$$

En el APENDICE se muestra el cálculo **por definición** de $\int_0^1 x^2 dx$

- →En este caso las características de la función integrando (x², creciente en [0;1]) hacen posible el cálculo del correspondiente "límite de sumas"; por ende, el cálculo de la integral "por definición". Pero, y en general, este límite es prácticamente imposible calcular.
- →Así, nuestro objetivo en lo que sigue es la búsqueda de un camino "alternativo" para el "cálculo de integrales"; o sea, de un camino que permita "obviar" el "límite de sumas".

PROBLEMA: hallar un camino alternativo al de la definición para el cálculo de integrales.

PLAN DE TRABAJO: como venimos haciendo hasta aquí, primero procedemos a analizar el **caso simple** con el objetivo de hallar **pistas** que permitan **reformular el problema** en **otros términos**; en particular, términos tales que faciliten su resolución. Hecho esto, procedemos luego a resolver el **problema reformulado**.

Análisis de un caso simple: f(t) = t; $D_f = [0; b]$

Objetivo: cálculo
$$\int_0^x t \, dt$$
, $x \in [0; b]$

En general, y al efecto de **reformular** un problema, una estrategia efectiva es la de **trasladar** el problema a **otro contexto** en el que se facilite la acción.

En este caso, al ser **f** positiva en su dominio, el traslado al **Contexto Geométrico** (**CG**) permite reformular el cálculo de la integral en término de **áreas**.

• $f(t) \ge 0$ en [0; b]• T (trapezoide asociado a f) = triángulo. • $\int_0^x t \ dt = \text{área}(T)$ Así, para calcular $\int_{0}^{x} t dt$, tenemos un camino alternativo: calcular el área de T,

trapezoide determinado por el graf f, el eje t y la recta t = x. Investigamos este camino en busca de pistas que ayuden a nuestro objetivo; pero, y fundamentalmente, de aquellas que permitan generalizar el proceso.

1ro) Calculamos $\int_0^x t \, dt$ para distintos x's en [0;b] trasladando el problema al CG.

•1er ANÁLISIS:

Calculada la integral para distintos extremos superiores vemos que;

NOTA:

Se puede demostrar que toda f integrable en [a; b], define una "Función Integral".

Definición 1: FUNCIÓN INTEGRAL

Dada f integrable en [a; b] llamamos función integral a la función F tal que:

$$ightharpoonup \mathbf{F}(x) = \int_{a}^{x} \mathbf{f}(t) \cdot \mathbf{dt}$$

 \triangleright Dom.F = Dom. f = [a; b]

Se vislumbra así otro camino para el cálculo de integrales: el cálculo de $\mathbf{F}(x)$.

Pero...,
$$\mathbf{F}(x) = \int_a^x f(t) dt$$
 y $\int_a^x f(t) dt = \lim_{\substack{|P| \to 0}} S(f; P_{a;x}; Q)$

O sea, y hasta aquí, el cálculo del "limite de sumas" sigue siendo "inevitable" ¿Qué hacemos?, ¿abandonamos este camino o persistimos en busca de pistas?... Retomamos la exploración del caso simple, quizás resten cosas por descubrir.... En particular analizamos la existencia de algún patrón en la formación de las F(x).

$$x = 1 \Rightarrow F(I) = \int_0^1 t \, dt = \frac{1}{2} = \frac{I^2}{2}$$

$$x = 2 \Rightarrow F(2) = \int_0^2 t \, dt = \frac{4}{2} = \frac{2^2}{2}$$

$$x = 3 \Rightarrow F(3) = \int_0^3 t \, dt = \frac{9}{2} = \frac{3^2}{2}$$

$$x = x_0 \Rightarrow F(x_0) = \int_0^{\left[x_0\right]} t \, dt = \frac{x_0^2}{2}$$

$$\frac{\text{Conclusión:}}{\text{Si } P(x) = \frac{x^2}{2}; \text{ tenemos que:}}$$

$$*) F(x) = P(x), \forall x \in [0;b]$$

$$*) P \text{ es una función elemental (*)}$$

(*) <u>función elemental</u>: función cuyas imágenes se obtienen a partir de un <u>número finito</u> de <u>operaciones algebraicas básicas</u> (±; x; ÷; √) entre funciones "<u>conocidas</u>". Ejs: potencias, polinomios, cociente de polimonios, raices, x² + sen x, etc.

Observaciones:

- → La complejidad de **F**, función integral asociada a una integral, radica en que **por definición**, **no es** una **función elemental**: su cálculo trasciende los métodos del álgebra. (calcular un límite requiere un <u>número infinito</u> de operaciones).
- → Por otro lado, sabemos que <u>las funciones</u> admiten <u>distintos registros</u> de <u>representación</u> (algebraico, gráfico, numérico y verbal) y que, dentro de un mismo registro, es posible el proceso de "conversión"; o sea, de reescribirla de otra forma pero dentro del mismo registro.

• 2do ANÁLISIS:

1) Para el caso simple investigado, el cambio de contexto (del analítico al geométrico) permite hallar una <u>función elemental</u>, P, tal que F(x) = P(x), $\forall x \in [0; b]$.

En definitiva, calcular la integral por medio de una función elemental.

$$\int_{0}^{x} t \cdot dt = F(x); \quad F(x) = P(x); \quad P(x) = \frac{x^{2}}{2} \quad \Rightarrow \quad \int_{0}^{x} t \cdot dt = \frac{x^{2}}{2}$$

2) Dado que las funciones admiten distintas formas de ser representadas, hemos hallado un camino distinto al de la definición para calcular integrales: hallar, de ser posible, una función elemental (P) que coincida con la función integral (F) asociada a la integral.

En tal caso:
$$\int_a^x f(t) \cdot dt = \mathbf{P}(\mathbf{x})$$
 (y obviamos el "límite de sumas" !!! ...)

Y este hecho señala la posibilidad de reformular el problema original.

PROBLEMA REFORMULADO (1):

Dada
$$F(x) = \int_{a}^{x} f(t) \cdot dt$$
, Dom $F = [a; b]$

hallar P, función elemental tal que F(x) = P(x), $\forall x \in [a; b]$.

3) En el caso simple investigado, lo que permite hallar la función elemental **P** / **P** = **F** es el traslado del problema del contexto analítico al geométrico. Pero es fácil ver que esta estrategia no se puede aplicar a cualquier función pues hasta ahora, salvo para el círculo, no disponemos de fórmulas para el cálculo del área de regiones con contornos curvos. Luego, trasladar el problema al Contexto Geométrico no es una alternativa válida para una **f** genérica. En lo que sigue, investigamos la existencia de otro contexto al que trasladar el problema y en el cual se simplifique su resolución. En particular..., retomamos la exploración del caso simple, quizás resten cosas por descubrir....

• 3er ANÁLISIS: (Caso Simple: f(t) = t; $D_f = [0; b]$)

Expresada F por medio de la función elemental P ($F(x) = P(x) = \frac{x^2}{2}$, $\forall x \in [0;b]$), procedemos a derivar F, observar que resulta de esta operación. Y descubrimos, que la derivada de la Función Integral es, ; la función original! \rightarrow F'(x) = f(x).

1) Descubrimos que **F** (función integral para el caso simple), actúa a modo de **puente** entre el **cálculo integral** y el **cálculo diferencial**; es decir, **establece un nexo entre ambos contextos** determinando un circuito donde quedan relacionadas las dos herramientas más poderosas del cálculo: la **Integral** y la **Derivada**.

En razón de ello a este circuito lo llamamos, "circuito ID" (Integro-Diferencial).

2) La existencia de este circuito sugiere la existencia de <u>otro camino</u> a explorar: <u>el traslado del problema al **contexto** del **Cálculo Diferencial** (siempre y cuando esto sea posible). Si observamos el circuito detectamos que esta posibilidad está <u>condicionada</u> a la existencia de la igualdad [I] (<u>derivada de la Función Integral igual a la Función Original</u>).</u>

Tenemos así el:

I: <u>Primer interrogante fundamental</u>:

Cualquiera sea la f de partida, ¿siempre será F´(x) = f (x)?

Al cual da respuesta el:

<u>CONCLUSIÓN</u>: si **f**, la función original, es <u>continua en el intervalo</u>, el circuito <u>se forma</u>. Luego, procedemos a explorarlo; en particular a investigar si se puede recorrer <u>al revés.</u>

O sea, <u>asumir que existe</u> P (elemental) tal que P = F y <u>buscar</u> P.

¿Cómo?: recordando que si dos funciones son iguales, sus derivadas lo son (P´= F´)

EJEMPLO:

<u>Momento de Reflexión</u>: trasladar el problema al contexto del Calculo Diferencial permite reformular el mismo en término de derivadas (reformulación (2)) .

PROBLEMA (original): $f:[a;b] \rightarrow R$;

 $\begin{cases} & \begin{cases} & \begin{cases$

PROBLEMA REFORMULADO (1): $f:[a;b] \rightarrow R$; f continua en [a;b]

hallar una <u>función elemental</u> P tal que P = F con $F(x) = \int_a^x f(t) dt$; $x \in [a;b]$

PROBLEMA REFORMULADO (2): $f:[a;b] \rightarrow R$; f continua en [a;b] hallar una función elemental P tal que P'(x) = f(x), $\forall x \in [a;b]$

<u>NOTA</u>: en este punto vemos que la existencia o no de una función elemental P tal que P' = f es determinante para el cálculo de la integral por un camino alternativo. Luego, dado su importancia, damos un nombre a esta función y estudiamos sus propiedades.

Observación: P' = f implica que f "proviene" de P; en otras palabras, que P está "antes" que f.

Definición 2: PRIMITIVA (o ANTIDERIVADA)

```
P es una primitiva de f en [a; b] si y solo si P'(x) = f(x); \forall x \in [a; b].
```

Finalmente el problema original (calculo de la integral) queda reformulado así:

PROBLEMA REFORMULADO (3):

dada f continua en [a; b] hallar P, primitiva elemental de f.

Ejemplos:

- a) si f(x) = x; una primitiva de f es $P(x) = x^2/2$; $P'(x) = x \rightarrow verifica$
- b) si $f(x) = \cos x$; una primitiva de f es $P(x) = \sin x$; $[P'(x) = \cos x \rightarrow verifica]$
- c) si f(x) = 1; una primitiva de f es P(x) = x; $[P'(x) = 1 \rightarrow verifica]$

Notas:

- 1.- Derivada en los extremos del intervalo: el concepto de derivada lo hemos presentado y definido para puntos interiores a un intervalo. Luego, cabe aclarar que las derivadas en los extremos, P'(a) y P'(b), se definen de la misma forma solo que reemplazando "límite" por "límite lateral" para x→ a⁺ y x→ b⁻ respectivamente
- 2.- Las primitivas de los ejs. las hallamos por el método de <u>prueba y error</u>; o sea, a partir de <u>proponer</u> una función y <u>probar</u> si verifica lo buscado. Si no verifica se detecta el <u>error</u>, se <u>corrige</u> y se <u>vuelve</u> a <u>probar</u>. Y así hasta encontrar la primitiva elemental de f (si existe). Este método es el <u>único posible</u> para las <u>funciones elementales básicas</u>; no así para las demás. Así, otro objetivo del cálculo integral es hallar <u>métodos efectivos</u> para el cálculo de primitivas.
- 3.- No siempre existe **P**, primitiva elemental de **f**; aún para **f** continua. **Ej**: $\mathbf{f}(\mathbf{x}) = \mathbf{e}^{-\mathbf{x}^2}$.
- 4.- Por el 1er TFCI, si f es continua en [a;b] y $F(x) = \int_a^x f(t) dt$ su función integral entonces F'(x) = f(x), $\forall x \in [a;b]$. Luego: F es una primitiva de f.

PROPIEDADES DE LAS PRIMITIVAS

<u>Teorema I-Pr</u>: Si una función tiene una primitiva P, entonces tiene infinitas $(P + k, k \in R)$

Demostración:

- Sea P primitiva de f \rightarrow P'(x) = f(x)
- Dada G(x) = P(x) + k, $k \in \mathbb{R} \rightarrow G'(x) = [P(x) + k]' = P'(x) + (k)' = f(x)$
- Luego, G = P + k es primitiva de f . (q.e.d)

<u>Teorema II-Pr</u>: Dos primitivas de f difieren en una constante; o sea, G(x) - P(x) = kDemostración:

• P primitiva de f \Rightarrow P'(x) = f(x)

- G primitiva de f \Rightarrow G'(x) = f(x)
- Sea **H** $(x) = \mathbf{G}(x) \mathbf{P}(x)$; $\forall x \in [a; b]$

$$\mathbf{H}'(x) = [\mathbf{G}(x) - \mathbf{P}(x)]' = \mathbf{G}'(x) - \mathbf{P}'(x) = f(x) - f(x) = 0; \forall x \in [a; b].$$

Luego, $\mathbf{H}'(x) = 0$; $\forall x \in [a; b] \Rightarrow \mathbf{H}(x) = \mathbf{k}$; $\forall x \in [a; b]$.

• Conclusión: G(x) - P(x) = k ó G(x) = P(x) + k; $\forall x \in [a; b]$. (q.e.d)

Observación: $\mathbf{F}(x) = \int_{\mathbf{a}}^{\mathbf{x}} \mathbf{f}(t) dt$ es una primitiva de \mathbf{f} . Luego, por el Teo II-Pr, si \mathbf{P} es otra primitiva de \mathbf{f} , entonces existe $\mathbf{k} \in \mathbf{R}$ tal que $\mathbf{F}(\mathbf{x}) = \mathbf{P}(\mathbf{x}) + \mathbf{k}$; $\forall \mathbf{x} \in [\mathbf{a}; \mathbf{b}]$.

Teorema III-Pr:

Si **P** y **G** son dos primitivas de **f** en [a; b] y existe $\mathbf{x}_o \in [a; b]$ tal que $\mathbf{G}(\mathbf{x}_o) = \mathbf{P}(\mathbf{x}_o)$ entonces $\mathbf{G}(x) = \mathbf{P}(x)$; $\forall x \in [a; b]$.

- **P** y **G** primitivas de **f** en [a; b] \Rightarrow **G**(x) **P**(x) = k ; \forall x ∈ [a; b] (**Teo II-Pr**) luego, para $\mathbf{x}_o \in [a; b]$ tenemos: $\mathbf{G}(\mathbf{x}_o) \mathbf{P}(\mathbf{x}_o) = \mathbf{k}$
- Por hipótesis: $G(x_o) = P(x_o) \implies G(x_o) P(x_o) = 0 \implies k = 0$

Conclusión: G(x) - P(x) = 0; $\forall x \in [a; b] \Rightarrow G(x) = P(x)$; $\forall x \in [a; b]$. (q.e.d)

• 4to ANÁLISIS:

Descubierto el hecho de que si existe una primitiva P de f entonces <u>existen infinitas</u> (P + k), se nos plantea un problema en cuanto al recorrido <u>al revés</u> del circuito ID: la primitiva que hallamos por <u>prueba y error</u>, ¿será la que coincide con F, la función integral asociada a f?

• Por definición de igualdad de funciones, sabemos que:

$$F = P \Leftrightarrow Dom P = Dom F = [a; b] y \underline{F(x)} = \underline{P(x)} \forall x \in [a; b].$$

<u>PROBLEMA ENGORROSO</u>: averiguar si $\mathbf{F} = \mathbf{P}$ requiere calcular $\mathbf{F}(\mathbf{x})$, $\forall \mathbf{x} \in [\mathbf{a}; \mathbf{b}]$ <u>y</u> este es justamente el problema que estamos tratando de resolver !!!: cómo calcular $\mathbf{F}(\mathbf{x})$ por un camino alternativo al de la definición de \mathbf{F} ("limite de sumas").

Por definición podemos calcular **F** en único punto: el extremo inferior de la integral.

Si
$$F(x) = \int_a^x f(t) \cdot dt$$
, $\forall x \in [a; b] \xrightarrow{por def.} F(a) = \int_a^a f(t) \cdot dt = 0$.

Luego, para averiguar si **F= P**, **no podemos** usar la definición de igualdad de funciones.

Y aquí es donde el <u>Teorema III-Pr</u> nos rescata de esta engorrosa situación !!! **F** y **P** son primitivas de **f**; luego, y según este teorema, si existe $\mathbf{x}_o \in [a; b]$ tal que **F** $(\mathbf{x}_o) = \mathbf{P}(\mathbf{x}_o)$ entonces $\mathbf{F}(x) = \mathbf{P}(x)$; $\forall x \in [a; b]$. O sea, para decidir si $\mathbf{F} = \mathbf{P}$ basta <u>comparar las funciones en un único punto</u>, y esto sí lo podemos hacer!!!...

Conclusiones: si $f:[a;b] \rightarrow R$; $F(x) = \int_a^x f(t) \cdot dt$; P primitiva elemental de f.

- 1) $P = F \Leftrightarrow P(a) = F(a) \Leftrightarrow P(a) = 0$.
- Si en el circuito ID introducimos un <u>CONTROL</u> al efecto de determinar si
 P = F, tenemos "casi" resuelto el problema del calculo de integrales.

CONTROL
$$\begin{array}{c}
\text{CONTROL} \\
\text{CONTROL}
\end{array}$$

$$\begin{array}{c}
\text{NO} \Rightarrow \text{P} \neq \text{F} \Rightarrow ??????}$$

CONCLUSIÓN: $\Rightarrow \int_0^x \cos t \, dt = \sin x$ $\Rightarrow x = \pi/2 \Rightarrow \int_0^{\frac{\pi}{2}} \cos t \, dt = \sin \frac{\pi}{2} = 1$ $\Rightarrow x = \pi \Rightarrow \int_0^{\pi} \cos t \, dt = \sin \pi = 0$ $\Rightarrow x = 2 \Rightarrow \int_0^2 \cos t \, dt = \sin 2$

..... exploramos el circuito ID para otra función

(II) ¿tenemos alternativa?: SI, proponer otra primitiva. ¿CUAL?

- ightharpoonup Por $Teo\ I Pr \rightarrow si$ existe $una\ primitiva\ (P)$ entonces hay infinitas.
- ➤ Por Teo II Pr → dos primitivas difieren en una constante;

Luego; si $P \neq F$; buscamos otra primitiva G, tal que F(x) = G(x) (G(x) = P(x) + k)

Y tenemos así el:

Segundo interrogante fundamental: dada $\mathbf{F}(x) = \int_{a}^{x} \mathbf{f}(\mathbf{t}) d\mathbf{t}$ y \mathbf{P} otra primitiva de \mathbf{f} : "el $\mathbf{k} \in \mathbf{R}$ tal que $\mathbf{F}(x) = \mathbf{P}(x) + \mathbf{k}$, $\forall x \in [a; b]$, ¿se puede determinar fácilmente?"

Al cual da respuesta el:

Este teorema permite ajustar el circuito ID de modo que permita calcular integrales de funciones continuas, f, toda vez que encontremos al menos una primitiva $P_{(elem)}$ de f.

CONCLUSIÓN: **f** continua en el intervalo y admite primitiva (elem.) el circuito queda:

Ejemplo: usemos el circuito para calcular \int_0^x sent dt

CONCLUSIÓN:

$$\int_0^x \operatorname{sent} dt = -\cos x + 1 \Rightarrow \begin{cases} x = \pi/2 \Rightarrow \int_0^{\frac{\pi}{2}} \operatorname{sen} t \, dt = -\cos (\pi/2) + 1 = 1 \\ x = \pi \Rightarrow \int_0^{\pi} \operatorname{sen} t \, dt = -\cos (\pi) + 1 = 2 \\ x = 2 \Rightarrow \int_0^2 \operatorname{sen} t \, dt = -\cos (2) + 1 \end{cases}$$

<u>Ejemplo</u>: dada f(x) = 2x, Df = [3; 7] usemos el circuito para calcular $\int_3^x f(t) dt$, $x \in [3; 7]$

CONCLUSIÓN:

Resumiendo el trabajo hecho tenemos un:

<u>Proceso alternativo para el cálculo de</u> $\int_{0}^{x} f(t) dt = F(x)$

- 1) Proponer P'(x) = f(x)
- 2) Hallar (si existe) \mathbf{P} , una primitiva elemental de \mathbf{f} .
- 3) Plantear todas las primitivas que difieren de $\bf P$ en una constante: $\bf P(x) + \bf C$, $\bf C \in \bf R$
- 4) Hallar k de modo que $F(x) = P(x) + k \rightarrow (2^{\circ} TFCI) \rightarrow k = P(a)$
- 5) Volver a $\int_{a}^{x} \mathbf{f}(t) dt = \mathbf{F}(x)$; reemplazar **F** por la primitiva elemental obtenida en (4); concluir una fórmula elemental para calcular la integral: $\int_{a}^{x} f(t) dt = P(x) - P(a)$.

En lo que sigue nos dedicamos a validar este proceso; o sea, a demostrar todas las cuestiones que hacen a la circulación del circuito ID tanto en forma directa como al revés.

5.11 Relación entre el Cálculo Diferencial y el Cálculo Integral

- En párrafos anteriores vimos los fundamentos del Cálculo Integral, su aparición como una rama independiente de la matemática la cual, entre otras cosas, resuelve el problema del cálculo del área de regiones de contornos curvos, permite determinar el "efecto total" o "acumulado" en un proceso de cambio con velocidad no constante.
- Vimos también la necesidad de buscar métodos alternativos al de la "definición de integral" para posibilitar el "cálculo de integrales"; como esta búsqueda contribuye tanto al hallazgo de importantes resultados teóricos como al descubrimiento de que el Cálculo Integral se podía trabajar como Cálculo Diferencial "al revés". La detección de este hecho tiene consecuencias prácticas transcendentes pues es el que finalmente permite hallar "métodos alternativos" para el "cálculo de integrales".
- Cabe mencionar que aún cuando lo útil de este hecho en su momento (y aún hoy), el desarrollo de nuevas tecnologías y como consecuencia de ello de los "métodos numéricos", ha permitido volver la mirada al cálculo por definición de la integral. Y este hecho tiene su ventaja ya que permite abordar el cálculo de integrales de cualquier tipo de función, cosa que no siempre es posible con el Cálculo Integral pensado como Cálculo Diferencial "al revés".
- Una de las cuestiones que vimos al investigar el circuito ID, fue que variando el *extremo superior* de la integral generábamos una función, la *función integral*.

Definición 1: (FUNCIÓN INTEGRAL)

Dada f integrable en [a; b] llamamos función integral a la función F tal que:

> Ley F:
$$F(x) = \int_a^x f(t) \cdot dt$$

$$\triangleright$$
 Dom.F = Dom. f = [a; b]

Observaciones:

1.- Por definición, F no es una función elemental; su cálculo requiere el cálculo del "límite de sumas de Riemann"; o sea, una operación que trasciende los métodos del álgebra y que, salvo casos muy puntuales como el de f (x) = x², resulta imposible de realizar.

2.- Para ciertas funciones, bajo ciertas condiciones y trasladado el problema al contexto geométrico, pudimos calcular $\mathbf{F}(\mathbf{x})$ para algunos valores de $\mathbf{x'_s}$ y luego, por inducción, expresar la ley de \mathbf{F} por una **fórmula "elemental"**.

Así, dada $\mathbf{f}(x) = \mathbf{x}$ calculamos $\mathbf{F}(x) = \int_0^{[\mathbf{x}]} \mathbf{t} \cdot d\mathbf{t}$ para distintos valores de \mathbf{x}'_s y concluimos,

$$x \to F(x) = \lim_{|P| \to 0} S(f, P_{[0;x]}, Q) = L = \frac{x^2}{2}$$
 \to $F(x) = \frac{x^2}{2}$

Luego, derivamos $\mathbf{F}'(\mathbf{x}) = \mathbf{f}(\mathbf{x})$; o sea, descubrimos que la derivada de la función integral nos volvía a la función original. Este hecho crucial nos lleva al,

Primer Interrogante Fundamental: "cualquiera sea f, ¿siempre será $\mathbf{F}'(x) = \mathbf{f}(x)$?"

La respuesta a este interrogante la dio el 1er TFCI, el que demostramos a continuación:

1er TEOREMA FUNDAMENTAL DEL CÁLCULO INTEGRAL.

Sea f continua en [a; b] y $\mathbf{F}(\mathbf{x}) = \int_{a}^{x} f(t) \cdot dt$ la función integral que ella genera.

Entonces, **F** es derivable en [a; b] y $\mathbf{F}'(\mathbf{x}) = f(\mathbf{x})$, $\forall \mathbf{x} \in [a; b]$.

Demostración:

a) Dado $x_0 \in (a; b)$ nos proponemos analizar la existencia de $\mathbf{F}'(\mathbf{x}_0)$.

$$\mathbf{F}'(\mathbf{x}_{0}) = \lim_{h \to 0} \frac{F(x_{0} + h) - F(x_{0})}{h} = \lim_{h \to 0} \frac{\int_{a}^{x_{0} + h} f(t) \cdot dt - \int_{a}^{x_{0}} f(t) \cdot dt}{h} =$$

$$= \lim_{\substack{prop.(I_3)}} \int_{h\to 0}^{x_0} \frac{\int_a^{x_0} f(t) \cdot dt}{h} + \int_{x_0}^{x_0+h} f(t) \cdot dt - \int_a^{x_0} f(t) \cdot dt}{h} =$$

$$= \lim_{h \to 0} \frac{\int_{x_0}^{x_0 + h} f(t) \cdot dt}{h} = \lim_{h \to 0} \frac{f(c) \cdot h}{h} = \lim_{h \to 0} \frac{f(c) \cdot h}{f(c)} = f(x_0)$$

Por **TVMCI** (Teo. Valor Medio del Calc. Int.) existe $\mathbf{c} \in [\mathbf{x_0}; \mathbf{x_0} + \mathbf{h}]$ (*) ($\mathbf{\acute{o}} [\mathbf{x_0} + \mathbf{h}; \mathbf{x_0}]$)

tal que:

$$\int_{x_0}^{x_0+h} f(t) \cdot dt = f(c).[(x_0+h)-x_0] = f(c).h$$

b) Si $x_0 = a$ ó $x_0 = b$.

La prueba es la misma sólo hay que tomar, $h \rightarrow 0^-$ ó $h \rightarrow 0^+$, según sea $\mathbf{x}_0 = \mathbf{a}$ ó $\mathbf{x}_0 = \mathbf{b}$.

Conclusión: como \mathbf{x}_0 es genérico hemos probado que: $\mathbf{F}'(\mathbf{x}) = f(\mathbf{x})$; $\forall \mathbf{x} \in [\mathbf{a}; \mathbf{b}]$. (q.e.d)

Otra de las cuestiones que vimos fue que para recorrer el circuito **ID** "al revés" dada **f** debíamos buscar **P** tal que **P**' = **f**. A esta **P** le dimos un nombre: **primitiva de f**.

Definición 2: (Primitiva ó antiderivada de una función)

P es una primitiva de f en [a; b] si y sólo si P'(x) = f(x); $\forall x \in [a;b]$.

Vimos también las siguientes propiedades de "primitivas" (pags. 366-367):

<u>Teorema I-Pr</u>: Si f tiene una "primitiva" P, entonces tiene infinitas $(P+k, k \in \mathbb{R})$

Teorema II-Pr: Dos primitivas de **f** difieren en una constante: G(x) - P(x) = k

Teorema III-Pr: Si P y G son dos primitivas de f en [a;b] y existe $x_o \in [a;b]$ tal que $G(x_o) = P(x_o)$ entonces G(x) = P(x); $\forall x \in [a;b]$.

De estas propiedades concluimos:

Por 1erTFCI: f continua en [a; b] y $F(x) = \int_a^x f(t) dt \Rightarrow F'(x) = f(x)$, $\forall x \in [a; b]$. O sea, F, la función integral, es una primitiva de f en [a;b].

Por **Teo II-Pr**: dos primitivas de **f** difieren en una "constante". O sea, que dada **P**, otra primitiva de **f**, existe $\mathbf{k} \in \mathbf{R} / \mathbf{F}(\mathbf{x}) = \mathbf{P}(\mathbf{x}) + \mathbf{k} \rightarrow \mathbf{k}$?

Retomando el problema surge el <u>Segundo Interrogante Fundamental</u>: "dadas f continua en [a; b]; $F(x) = \int_a^x f(t) dt$ y P otra primitiva de f; el valor de k tal que F(x) = P(x) + k, $\forall x \in [a; b]$, ¿ se puede hallar?". Interrogante que resuelve el 2°TFCI.

5.12 Relación entre función integral y primitiva

2do TEOREMA FUNDAMENTAL del CÁLCULO INTEGRAL - (2°TFCI)

Hipótesis: Dadas: f función continua en [a; b]

P primitiva cualquiera de f en [a; b]

F función integral asociada a f: $F(x) = \int_{0}^{x} f(t).dt$;

<u>Tesis</u>: para cada $x \in [a; b]$ se tiene que: F(x) = P(x) - P(a);

o sea que:
$$\int_{a}^{x} f(t) dt = P(x) - P(a)$$

Demostración:

» Por hipótesis \rightarrow **P** primitiva de **f**.

» Por $1^{\circ}TFCI \rightarrow F$ primitiva de f.

» Luego, por **teorema II Pr.**, \mathbf{F} y \mathbf{P} differen en una constante $\Rightarrow \mathbf{F}(x) = \mathbf{P}(x) + \mathbf{C}$

» O sea
$$\rightarrow \int_{a}^{x} f(t) dt = P(x) + C \quad \forall x \in [a; b]$$
 (*)

» Si
$$x = a$$
 \Rightarrow
$$\int_{a}^{a} f(t) dt = P(a) + C$$

$$0 = P(a) + C$$
 \Rightarrow $C = -P(a)$

» Reemplazando en (*) $\rightarrow \int_{a}^{x} f(t) \cdot dt = P(x) - P(a) \cdot \forall x \in [a; b]$ (q.e.d)

• Corolario: REGLA de BARROW

En el 2°TFCI; si
$$x=b$$
 \Rightarrow $\int_a^b f(t).dt = P(b) - P(a) = P(t) \Big|_a^b$

• El **2°TFCI** prueba que **k** = **-P**(a); o sea, resuelve el último interrogante planteado en relación al circuito ID a la vez que muestra que en el <u>cálculo de la integral</u> también interviene el extremo inferior de la integral (**a**).

En el ejemplo de la pág. anterior: $\int_a^x t.dt = \frac{x^2}{2} + C \rightarrow (2^{\circ}TFCI) \quad C = -\frac{a^2}{2}$

y finalmente:
$$\int_{a}^{x} t . dt = \frac{x^{2}}{2} - \frac{a^{2}}{2}$$
 . (ej: $a=3 \rightarrow \int_{3}^{x} t dt = \frac{x^{2}}{2} - \frac{9}{2}$)

En definitiva, si por algún medio obtenemos una **primitiva elemental de f**, el cálculo de **la integral**, con la aplicación de la **Regla de Barrow**, se reduce a una **simple resta**. Con el hallazgo de esta regla hemos entonces concluido exitosamente (será así?) la búsqueda de un camino alternativo para el cálculo de la integral.

Ejemplo:
$$\int_0^6 15.t^2 dt = P(6) - P(0) = 5.6^3 - 5.0^3 = 1080$$

¿Hemos resuelto *exitosamente* nuestro problema?; ¿podemos, por ej., calcular $\int_{I}^{10} \ln x \, dx$?

Evidentemente resulta prácticamente imposible hallar P, primitiva de $f(x) = \ln x$, por "prueba y error"; por ende, aplicar Barrow y calcular la integral. Vemos así que la aplicación de la potente regla que acabamos da hallar (la de Barrow) queda supeditada al hallazgo de al menos una primitiva elemental y que esto, salvo algunos casos simples, no es algo que se pueda hacer por "prueba y error" Surge así la necesidad de hallar "métodos" más eficaces para la búsqueda de primitivas. En el párrafo que sigue nos abocamos a esta cuestión e introducimos para ello un nuevo concepto el cual facilita el trabajo "metódico" que nos proponemos para esta instancia.

5.13 El concepto de "integral indefinida"

Vimos que si f admite una primitiva, admite infinitas; luego, tenemos un conjunto de primitivas.

Conjunto de Primitivas de
$$f = \{ P(x) + C / C \in \mathbb{R} \ y \ P'(x) = f(x) \}$$
.

A este conjunto le damos un nombre y un símbolo al efecto de facilitar su obtención.

<u>Definición</u> (INTEGRAL INDEFINIDA)

- Al Conjunto de Primitivas de f,
- * lo llamamos: Integral Indefinida,
- * lo indicamos con el símbolo: $\int f(x) dx$.

O sea,
$$\int f(x) dx = P(x) + C$$
; P primitiva de f y $C \in \mathbb{R}$ ($C = \text{cte de integración}$)

5.13.1 Tabla De "Integrales" (Primitivas) Inmediatas

NOTAS:

- 1) El uso y costumbre ha impuesto el término "integral" para referirse a la "integral indefinida" de f. Esto sin dudas crea importantes confusiones pues el mismo término se usa para dos conceptos distintos: la <u>integral indefinida</u> (primitivas de f) y la <u>integral de</u> f en [a; b] ("limite de Sumas de Riemann de f en [a; b]). El dominio de ambos conceptos es indispensable entonces para usar este término en el modo y forma que corresponda según el contexto de trabajo.
- 2) El primer recurso del que disponemos para hallar "integrales indefinidas" ó "primitivas" es el de <u>prueba y error</u>. Con este método, y recurriendo a la tabla de derivadas, hallamos las primitivas de las funciones prototípicas básicas con las que construimos la Tabla de Integrales "inmediatas". El resto de las primitivas se encuentran a partir de esta tabla y con el recurso de "técnicas de integración" que se construyen apoyándose en las "técnicas de derivación".

• Integrales "inmediatas":

1)
$$\int x^{\alpha} . dx = \frac{x^{\alpha+1}}{\alpha+1} + C ; \alpha \neq -1$$

$$2) \int_{-\infty}^{\infty} dx = \ln/x/ + C$$

3)
$$\int sen.x .dx = -cos.x + C$$

4)
$$\int cos.x .dx = sen.x + C$$

$$5) \int \frac{1}{\cos^2 x} dx = tg(x) + C$$

$$6) \quad \int e^{x} \cdot .dx = e^{x} + C$$

7)
$$\int \frac{1}{1+x^2} dx = arctg(x) + C$$

8)
$$\int \frac{1}{\sqrt{1-x^2}} dx = arcsen(x) + C$$

9)
$$\int \frac{1}{\sqrt{1-x^2}} dx = -arc.cos(x) + C$$

5.13.2 Técnicas de "integración" ó de "búsqueda de primitiva":

Existen distintas técnicas que permiten buscar primitivas "con método". Veremos sólo algunas de ellas y, dado su carácter, las veremos <u>directamente en la práctica</u>. Los métodos que vamos a ver y usar son:

- I) método de integración por descomposición
- II) <u>método de integración por sustitución</u>
- III) método de integración por partes
- IV) método de integración por desarrollo en fracciones simples

5.13.3 Propiedades de la integral indefinida

- II-1) Si f y g admiten primitivas en un intervalo \mathbf{I} , entonces " $f \pm g$ " también admite primitiva en \mathbf{I} y vale: $\int \langle f(x) \pm g(x) \rangle dx = \int f(x) dx \pm \int g(x) dx$
- **II-2)** Si f admite primitiva en un intervalo \mathbf{I} , $\mathbf{k} \in \Re$; entonces " $\mathbf{k} \cdot f$ " también admite primitiva en \mathbf{I} y vale: $\int k \cdot f(x) dx = k \cdot \int f(x) dx$

II-3)
$$(\int f(x).dx)' = f(x)$$

Por definición: $\int f(x).dx = P(x) + C$ con $P'(x) = f(x)$;
entonces $(\int f(x).dx)' = (P(x) + C)' = P'(x) = f(x)$ (q.e.d.)

II-4)
$$\int f'(x).dx = f(x) + C$$

Por definición: $\int f'(x).dx = P(x) + C$, con P primitiva de f .
Como $f(x)$ es obviamente una primitiva de $f'(x)$, entonces $P(x) = f(x)$. (q.e.d.)

5.13.4 Notas:

a) II-1 y II-2 se resumen en una sola condición, llamada propiedad de linealidad.

$$\int \langle k_1 \cdot f(x) + k_2 \cdot g(x) \rangle . dx = k_1 \cdot \int f(x) . dx + k_2 \cdot \int g(x) . dx$$

b) Cabe señalar que II-3 muestra que al aplicar los dos procesos uno a continuación del otro (integración y derivación) <u>comenzando por el de "integración</u>" volvemos a la función original.

Esto puede hacernos pensar que ambos procesos son "inversos uno del otro".

Sin embargo II-4 muestra que si hacemos lo mismo, pero <u>comenzando por la derivación</u> volvemos a "<u>mucho más</u>" que la función original pues, debido a la constante de integración, volvemos a un conjunto infinito de funciones $(f + \mathbb{C}, \mathbb{C} \in \mathbb{R})$.

Luego, y en rigor, "integración" y "diferenciación" no son procesos inversos uno de otro. (aplicados uno a continuación del otro, no siempre se vuelve al punto de partida: al "integrar" una "derivada" recuperamos mucho más que la función original).

Y este hecho tiene consecuencias prácticas que vemos a continuación a través de un ejemplo.

Ejemplo: Se comienza a llenar un tanque con agua que sale de una canilla a una velocidad $v(t) = 3 t^2$, [v] = lts./h.. Si el tanque tiene 6 ls al inicio, y una capacidad de 70 lts. ¿Cuánto tarda en llenarse?

- » <u>Datos</u>: velocidad del proceso → $v(t) = 3 t^2$ volumen inicial = 6 (ls) ; capacidad del tanque: 70 (ls)
- » Incógnita: \mathbf{t}_{f} = instante *final* ó instante en que el tanque se llena.

Si introducimos la variable V = volumen de agua en el tanque en cada instante t;

- * podemos reescribir la incógnita de manera más "operativa" \rightarrow $t_f / V(t_f) = 70$.
- * descubrir la existencia de una <u>incógnita oculta</u>: $\mathbf{V} = V(\mathbf{t})$, (función que rige el proceso)

» Resolución

El problema, reformulado según el análisis previo, queda:

"conocida v, velocidad a la que se desarrolla el proceso (v = V'),

hallar V=V(t), función que rige el proceso";

Concluimos así que el problema consiste en hallar la función de la que $\underline{proviene}$ v; en definitiva, en hallar "la primitiva de v".

$$v = 3t^2$$
 — prueba y error \rightarrow $P(t) = t^3$; P primitiva cualquiera de v , ¿será V ?.

Por Teor.II Pr. :
$$V(t) = P(t) + C \implies V(t) = t^3 + C \implies C$$
?

• Aquí apreciamos el rol de la cte de integración *C*, que es otra incógnita del problema y tan importante que si no hay algún dato que permita calcularla, *no podemos resolver el problema*.

En este caso, tenemos ese dato: V(0) = 6.

Así:
$$V(t) = t^3 + C \implies V(0) = 0 + C \implies C = 6$$
.

Finalmente obtenemos $V: V(t) = t^3 + 6$

y hallamos $\mathbf{t}_{\mathbf{f}}$: $V(\mathbf{t}) = 70 \Rightarrow \mathbf{t}^3 + 6 = 70 \Rightarrow \mathbf{t} = 4 \Rightarrow \text{el tanque tarda } 4 \text{ hs. en llenarse.}$

Observamos así que al derivar se <u>pierden</u> datos (se pierde V_o , lo que es consistente con la realidad pues la velocidad de entrada del agua *no depende* del volumen inicial). Y así, este hecho que por

un lado valida el modelo, por otro, ocasiona un problema a la hora de reconstruir V a partir de su derivada v.

(*) Obtenemos una familia de funciones entre las cuales una de entre todas ellas es la función de la que partimos. Para rescatar la de partida se hace necesario tener algún dato adicional para, a partir de él, determinar el valor de la constante y, por ende, la función original.

En este punto resulta conveniente detenerse y reflexionar acerca de los conceptos vistos.

- 1 Integral e Integral Indefinida son dos conceptos distintos.
 - (*) La integral, $\int_a^b \mathbf{f}(\mathbf{x}) \cdot d\mathbf{x}$, se calcula sobre un intervalo y su resultado es un número.
 - (*) La integral indefinida, $\int f(x)dx$, refiere al cálculo de primitivas de f y su resultado es un *conjunto de funciones*: $\int f(x)dx = P(x) + C$ / P'(x) = f(x)
 - (*) La conexión entre ellas se establece en el 2ºTFCI (regla de Barrow).

$$\int_a^b f(x) \cdot dx = P(x) \Big|_a^b \quad \Rightarrow \quad \int_a^b f(x) \cdot dx = \left\langle \int f(t) dt \right\rangle \Big|_a^b$$

2 La regla de Barrow,

resuelve el problema del cálculo de la integral para toda función f?

Ya hemos dicho que no, pues no siempre existe primitiva "elemental" de f.

Resulta claro entonces que si no existe primitiva elemental, volvemos a foja cero ya que no podemos expresar la función integral a través de una "*fórmula elemental*", obviar así el cálculo del límite de sumas. Cabe aclarar que cuando decimos que no existe primitiva elemental, ello no obedece al hecho de que no se conoce un método para hallarla, sino a que tal método *no existe* por razones intrínsecas a la naturaleza misma de la función.

Ej: la función
$$\mathbf{f}(\mathbf{x}) = \mathbf{e}^{\mathbf{x}^2}$$
 no admite primitiva elemental; o sea, no existe $\mathbf{P}_{(\text{elem.})} / \mathbf{P}' = \mathbf{f}$
Luego, y por ej.; dada $\int_0^3 \mathbf{e}^{\mathbf{x}^2} d\mathbf{x}$ no existe $\mathbf{P}_{(\text{elemental})} / \int_0^3 \mathbf{e}^{\mathbf{x}^2} d\mathbf{x} = \mathbf{P}(3) - \mathbf{P}(0)$

- \rightarrow ¿Implica esto que la $\int_0^3 e^{x^2} dx$ <u>no existe</u> ?.
- → No, $f(x) = e^{x^2}$ es continua, por ende integrable. O sea, $\int_0^3 e^{x^2} dx = L \in \mathbb{R}$. Lo que <u>no existe</u> es un método sencillo para calcular "L"

Lo mismo pasa con otras funciones como por ejemplo: sen (x^2) ; $\frac{e^x}{x}$; $\frac{\sin x}{x}$

¿Cómo evaluamos la integral en el caso que no existe primitiva elemental?

En este caso no podemos dar el valor "exacto" de la integral pero podemos dar "estimaciones" del mismo tan buenas como queramos. Y podemos hacer esto de distintas formas:

• Acudiendo a la definición de integral:

Por definición la integral es el "límite de Sumas de Riemann".

Si por alguna propiedad de la función integrando podemos asegurar que el límite existe sabemos entonces que las "Sumas de Riemann" se acercan tanto como quieran a dicho valor. Luego, dichas sumas proporcionan un valioso instrumento para calcular valores "aproximados" de la integral; valores que serán tanto mejores cuanto mayor sea "n", la cantidad de sumandos que se tomen.

$$\int_0^3 e^{x^2} dx = \lim_{|\mathbf{P}| \to 0} \sum_{i=1}^n e^{c_i^2} \cdot \Delta x_i \quad \Rightarrow \quad \int_0^3 e^{x^2} dx \quad \approx \quad \sum_{i=1}^n e^{c_i^2} \cdot \Delta x_i$$

• Aproximando la función por otra función "integrable" (polinomios de Taylor)

O sea, otra forma de obtener un valor aproximar de la integral es a partir de:

1) aproximar primero la función integrando f por un conveniente polinomio de Taylor,

$$f(x) = e^{x^2} \xrightarrow{\text{pol.de. Taylor}} p_4(x) = 1 + x^2 + x^4 / 4$$

$$e^{x^2} \approx 1 + x^2 + x^4 / 4$$

2) integrar luego el polinomio de Taylor.

$$\int_0^3 e^{x^2} dx \approx \int_0^3 \left(1 + x^2 + x^4 / 2\right) \cdot dx = \left(x + \frac{x^3}{3} + \frac{x^5}{10}\right)\Big|_0^3 = 36,3$$

3 Evidentemente tampoco podremos utilizar la Regla de Barrow cuando la función integrando venga dada por un gráfico o una tabla de valores. En estos casos, lo único que podemos hacer es dar aproximaciones de la integral, y hacer esto a través de "Sumas de Riemann" convenientemente construidas a partir de los datos que se tengan.

Ejemplo:

La gráfica adjunta muestra el registro de la tasa de "disolución" (en mg/hs.) de un soluto en un solvente, durante las 3 primeras horas de puestos ambos en contacto.

Se pide: hallar una aproximación de la masa disuelta al cabo de las 3 hs.

- \rightarrow <u>función del proceso</u>: m = masa de soluto disuelta al instante "t". <math>m = m(t)
- $\Rightarrow \underline{dato}$: gráf. v ; v = velocidad de disolución del soluto en el solvente. v = m'(t)
- $\rightarrow \underline{incógnita}$: $\Delta m = "variación de masa"$ en el solvente, en 3 hs. $\Delta m = m(3) m(0)$

Partición del [0;3]:

$$P = \{0; 1; 2; 3\}; \Delta t_i = 1$$

Selección de puntos compatible con
$$P$$
: $Q = \{c_1 = 0.5; c_2 = 1.5; c_3 = 2.5\}$

<u>Cálculo de la aproximación TOTAL</u>: $\sum_{i=1}^{3} v(c_i) . \Delta t_i$

$$\sum_{i=1}^{3} v(c_i) \cdot \Delta t_i = \sum_{i=1}^{3} v(c_i) = v(0.5) + v(1.5) + v(2.5)$$

$$\approx$$
 520 + 600 + 700 = 1820

→ Rta: la masa disuelta al cabo de las 3 hs es de, aproximadamente, 1820 mg.

5.14 Apéndice

<u>Cálculo</u>, por el *método de exhausción*, del área de T, <u>trapezoide</u> determinado por $f(x) = x^2$ en I = [0; 1].

- 1 Comenzamos calculando para n = 4.
- 2• Seguimos con n = 8; 16;
- 3• Para cada n, tomamos: $\Delta \mathbf{x}_i = \frac{1-0}{n} = \frac{1}{n}$, ∀i

- 4 Construimos Sumas de Riemann (Inferior y Superior):
 - * $\mathbf{SR}(inf) \rightarrow \mathbf{c_i} \in \mathbf{I_i}$ / $f(\mathbf{c_i}) = \mathbf{m_i} = minimo$ de f en $\mathbf{I_i} \rightarrow$ altura del $\mathbf{r_i}$ $\mathbf{r_{[n]}} = \bigcup_{i=1}^{n} \mathbf{r_i} \quad \text{(región escalonada inferior)}; \quad a(\mathbf{r_i}) = m_i \times \frac{1}{n}$
 - * $\mathbf{SR}(sup) \rightarrow \mathbf{c_i} \in \mathbf{I_i}$ / $f(\mathbf{c_i}) = \mathbf{M_i} = m\acute{a}ximo$ de f en $\mathbf{I_i} \rightarrow$ altura del $\mathbf{R_i}$ $\mathbf{R_{[n]}} = \bigcup_{i=1}^{n} \mathbf{R_i} \quad \text{(región escalonada superior)}; \quad a(\mathbf{R_i}) = \mathbf{M_i} \times \frac{1}{n}$

$$ightharpoonup [n=4]
ightharpoonup 4Ii ; \Delta x_i = \frac{1}{4}; x_i = x_{i-1} + \frac{1}{4}; x_0 \equiv 0 \implies P = \{x_0 \equiv 0; 1/4; 2/4; 3/4; x_4 \equiv 1\}$$

$$\mathbf{r}_{[4]}$$
 = región escalonada inferior ($\mathbf{n} = 4$) $\mathbf{R}_{[4]}$ = región escalonada superior $\mathbf{a} \ \mathbf{r}_{[4]} = \sum_{i=1}^{4} \mathbf{a}(\mathbf{r}_i) = \sum_{i=1}^{4} \mathbf{m}_i \cdot \frac{1}{4} = \mathbf{0.22}$ $\mathbf{a} \ \mathbf{R}_{[4]} = \sum_{i=1}^{4} \mathbf{a}(\mathbf{R}_i) = \sum_{i=1}^{4} \mathbf{M}_i \cdot \frac{1}{4} = \mathbf{0.47}$

 $ightharpoonup [n=8]
ightharpoonup 8Ii; \Delta x_i = 1/8 \Rightarrow x_i = x_{i-1} + 1/8 \Rightarrow P = \{x_0 \equiv 0; 1/8; 2/8; 3/8; ...; x_8 \equiv 1\}.$

 $\mathbf{r}_{[8]}$ = región escalonada inferior

(n = 8) $\mathbf{R}_{[8]} = \text{región escalonada superior}$

$$a \mathbf{r}_{[8]} = \sum_{i=1}^{8} \mathbf{a}(\mathbf{r}_{i}) = \mathbf{0.27}$$

$$a \mathbf{R}_{[8]} = \sum_{i=1}^{8} \mathbf{a} (\mathbf{R}_{i}) = \mathbf{0.39}$$

 \triangleright En ambos casos (**n** = 4; 8) vemos que:

$$r[n] \subseteq T \subseteq R[n]$$

 \triangleright que, si T fuera "medible" :

$$a r_{[n]} \leq a(T) \leq a R_{[n]}.$$

➤ Vamos entonces al *4to* y *5to paso* del proceso; es decir, a ordenar el cálculo de modo que si existe algún "patrón" en la formación de los términos de la sucesión, este se haga "visible".

Repetimos el proceso tanto como sea necesario hasta hallar un patrón de formación

$$\begin{array}{|c|c|c|c|c|} \hline n & \Delta x_i & ar_{[n]} = \sum_{i=1}^n \left(m_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n m_i \leq \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \sum_{i=1}^n M_i \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \left(1/n^2 + (2/4)^2 + (3/4)^2 + (4/4)^2 \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \left(1/n^2 + (2/4)^2 + (3/4)^2 + (4/4)^2 \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \left(1/n^2 + (2/4)^2 + (3/4)^2 + (4/4)^2 \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1}{n} \cdot \left(1/n^2 + (2/4)^2 + (3/4)^2 + (4/4)^2 \\ \hline a(T) & \leq aR_{[n]} = \sum_{i=1}^n \left(M_i \times \frac{1}{n}\right) = \frac{1$$

(*) resultado obtenido al aplicar la siguiente fórmula:
$$1^2 + 2^2 + 3^2 + \dots + k^2 = \frac{\mathbf{k} \cdot (\mathbf{k} + 1) \cdot (2\mathbf{k} + 1)}{6}$$

➤ El trabajo realizado permite:

- a) Expresar el área de cada región por medio de una "fórmula elemental":
 - * área región escalonada inferior $\Rightarrow a r_{[n]} = (\frac{1}{n})^3$. $\frac{(n-1) \cdot n \cdot (2n-1)}{6}$
 - * área región escalonada superior $\rightarrow a R_{[n]} = (\frac{1}{n})^3$. $\frac{\mathbf{n} \cdot (\mathbf{n} + 1) \cdot (2\mathbf{n} + 1)}{6}$
- b) Observar que se generan dos funciones, $a(n) = a r_{[n]}$ y $A(n) = a R_{[n]}$; ambas con dominio en los naturales.

Al conjunto imagen de una función con dominio en \mathbb{N} , se lo llama <u>sucesión</u>; así, vemos que al variar n, con $n \to +\infty$, se originan dos *sucesiones*:

- * la correspondiente a las áreas de las regiones escalonadas inferiores: { $a r_{[n]}$ } $_{n \in \mathbb{N}}$
- * la correspondiente a las áreas de las regiones escalonadas superiores: $\{a~R_{[n]}\}_{n\in\mathbb{N}}$
- c) Comprobar que al afinarse la partición la sucesión dada por $\{ar_{[n]}\}_{n\in\mathbb{N}}$, <u>crece</u>; mientras que la determinada por $\{aR_{[n]}\}_{n\in\mathbb{N}}$, <u>decrece</u>.

Además, para todo n siempre resulta $a r_{[n]}$ menor que $a R_{[n]}$.

$$a r_{[4]} \leq \ldots \leq a r_{[8]} \leq \ldots \leq a r_{[16]} \leq \ldots \leq a R_{[16]} \leq \ldots \leq a R_{[4]} \leq \ldots \leq a R_{[4]}$$

$$0.22 \le \dots \le 0.27 \le \dots \le 0.30 \le \dots \le 0.34 \le \dots \le 0.39 \le \dots \le 0.46$$

Observaciones:

Se puede probar que a r [n] está acotada superiormente y que a R [n] está acotada inferiormente; que esto implica (según un resultado básico del Cálculo) que ambas tienen límite para $n \rightarrow \infty$ Así:

- para $n \rightarrow \infty$; $ar_{[n]} \rightarrow L_1$

- para $n \to \infty$; $a R [n] \to L_2$

En el ejemplo tenemos:

$$\lim_{n \to \infty} a \, r_{[n]} = \lim_{n \to \infty} \left[\left(\frac{1}{n} \right)^3 \cdot \frac{(n-1) \cdot n \cdot (2n-1)}{6} \right]$$
$$= \lim_{n \to \infty} \left[\frac{1}{6} \cdot \frac{2n^3 - 3n^2 + n}{n^3} \right] = \frac{1}{3}$$

$$\lim_{n \to \infty} a R_{[n]} = \lim_{n \to \infty} \left[\left(\frac{1}{n} \right)^3 \cdot \frac{n \cdot (n+1) \cdot (2n+1)}{6} \right]$$
$$= \lim_{n \to \infty} \left[\frac{1}{6} \cdot \frac{2n^3 + 3n^2 + n}{n^3} \right] = \frac{1}{3}$$

O sea, $L_1 = L_2 = \frac{1}{3}$.

<u>Conclusión</u>: T es medible y $a(T) = \frac{1}{3}$

5.15 Ejercicios

$$\triangleright Dom.f = I$$
 tal que $I = [a; b]$

- **P** \rightarrow partición de **I**; **P** = { $x_0 = a; x_1; x_2; x_3;; x_i;; x_n = b}$
- ► $\Delta x_i = x_{i-1} \rightarrow \text{amplitud del subintervalo } I_{i=1} [x_{i-1}; x_i]$
- $ightharpoonup c_{i}
 ightharpoonup$ punto del subintervalo \mathbf{I}_{i}
- ▶ Q → selección de ptos compatibles con P ; $Q = \{c_1; c_2; c_3;; c_i;; c_n\}$
- ► S(f; P; Q) → SUMA de RIEMANN; $S(f; P; Q) = \sum_{i=1}^{n} f(c_i) \Delta x_i$

8.5 8 7.5

7 6.5

6 5.5 5.5 4.5

4 3.5

2.5 2.5 1.5

ō.5

-1.5 -2.5 -3.5 -4.5 -5

-0.50.5

 \boldsymbol{f} (graf)

1.5

2.5

en un intervalo

Definición:
$$\int_{a}^{b} f(x) dx = \lim_{|P| \to 0} S(f; P; Q) \text{ (cuando el límite existe)}$$

- 1) Para la función f(graf) adjunta se pide:
 - **a)** dadas **P** y **Q** en I = [0; 3];

$$P = \{ 0; 1; 2; 3 \}$$

 $Q = \{ \frac{1}{2}; \frac{3}{2}; \frac{5}{2} \}.$

controlar que Q sea compatible con Py, leyendo del graf., calcular S(f; P; Q). Indicar que representa el valor obtenido.

b) dar una aproximación por defecto

de
$$\mathbf{I} = \int_{0}^{3} f(x) dx$$
, tomando $\mathbf{n} = \mathbf{6}$.

*Sug: tomar c_i tal que $f(c_i) \approx min f$ en I_i

c) dar una aproximación por exceso

de
$$\mathbf{I} = \int_0^3 f(x) dx$$
, tomando $\mathbf{n} = 6$

*Sug: tomar c_i tal que $f(c_i) \approx m\acute{a}x f$ en I_i

- **d**) para $\mathbf{I} = \int_0^3 f(x) dx$;
 - i) dar una cota inferior y otra superior de I.

ii) si
$$\mathbf{I}^* = \int_0^3 f(t) dt$$
: ¿es $\mathbf{I}^* = \mathbf{I}$?; porqué?.

- iii) si $\mathbf{I}^{**} = \int_0^3 f(t) dx$: ¿es $\mathbf{I}^{**} = \mathbf{I}$?; porqué?. (<u>Sug</u>: calcular \mathbf{I}^{**} aplicando prop_s de integ $_s$)
- e) En el proceso de llenado/vaciado de un tanque indicamos con V al volumen de agua en el tanque y con v, a la velocidad de variación de V en el tanque. ([t]= hs; [V] = ls.; [v] = ls./h). Si V = V(t), $V_0 = 10$ y $v = f_{(graf)}$, entonces:
 - i) $f_{(graf)}$, ¿es el gráfico de V'(t)?; V, ¿es una primitiva de v?, porqué?.
- ii) $\lambda V_{(3 hs)} = V(3) V(0)$?. Aquí, λ se puede calcular $\Delta V_{(3)}$ con esta diferencia?; porqué?
- iii) Dar una estimación del "resultado ó efecto total" del proceso de cambio dentro del tanque al cabo de 3 horas de haberse iniciado el mismo.
 - iv) Si me informan que $\int_0^3 f(t) dt = -2.25$, ¿puedo calcular V(3)?, ¿es V(3) = 7.75?

f) En el proceso relativo al movimiento de una partícula P sobre una recta, indicamos con

x = posición de P sobre la recta y v = velocidad de P. ([x] = ms., [t] = hs.) Si x = x(t), $x_0 = 1$ y $v = f_{(graf)}$, entonces:

- i) $f_{(graf)}$, ¿es el gráfico de $\mathbf{x}'(t)$?; \mathbf{x} , ¿es una primitiva de \mathbf{v} ?, porqué?.
- ii) $\Delta x_{(3 hs)} = x(3) x(0)$?. Aquí, ¿se puede calcular $\Delta x_{(3)}$ con esta diferencia?; porqué?.
- iii) dar una estimación del "desplazamiento total de P" al cabo de 3 horas de haberse iniciado el movimiento.
 - iv) si me informan que $\int_0^3 f(t) dt = -2.25$; ¿puedo calcular $\mathbf{x}(3)$?, ¿es $\mathbf{x}(3) = -1.25$?
- v) Realizar un bosquejo de la trayectoria de P durante las 3 primeras horas de movimiento.
- g) Si me informan que $\mathbf{P}(t) = \frac{t^4}{4} \frac{t^3}{3} 9 \cdot \frac{t^2}{2} + 9t$ es una primitiva de $f_{(graf)}$, explicar porque

este dato permite: i) dar la ley de $f_{(graf)}$ por medio una fórmula. Obtenerla.

- ii) calcular con exactitud el valor de $\mathbf{I} = \int_0^3 f(t) dt$. Calcularlo.
- iii) dar la ley de V(t) por una fórmula. Darla.
- iv) dar la ley de x (t) por una fórmula. Darla.

<u>Primitiva</u>					
(de	e un	a f	unció	n	
en	un	int	ervalo)	

Definición: dada f definida en I = [a; b];

P es una primitiva de f en $I \Leftrightarrow P'(x) = f(x), \forall x \in I$.

Las primitiva son \rightarrow una herramienta para el cálculo de integrales.

dada f continua en \mathbf{I} , si f admite primitiva elemental \mathbf{P} en \mathbf{I} , entonces $\int_a^b f(x) dx = \mathbf{P}(b) - \mathbf{P}(a) \quad \text{(Regla de Barrow)}.$

<u>Las primitiva son</u> \rightarrow <u>una herramienta para el cálculo del resultado o</u> <u>efecto total de un proceso de cambio a $v \neq cte$ </u>

$$f = P' \rightarrow \int_a^b P'(x) dx = P(b) - P(a) = \Delta P_{[a;b]}$$

2) a) Cada una de las funciones "g" de la columna (II) es "primitiva" de alguna función "h"

de la columna (I). Se pide unir cada función de la columna (I) con su primitiva.

1)
$$h(x) = 3 sen x - \frac{cos x}{2}$$

2)
$$h(x) = \frac{1}{2} + \sin x \cdot \cos x$$

3)
$$h(x) = \frac{x-2}{x-3}$$

4)
$$h(x) = 8e^{2x}$$

4)
$$h(x) = 8e^{2x}$$

5) $h(x) = \frac{1}{x^2 - 5x + 6}$

6)
$$h(x) = 3 \cos x - \frac{\sin x}{2}$$

 (\mathbf{II})

a)
$$g(x) = 4e^{2x}$$

b)
$$g(x) = -(3 \cos x + 1/2 \sin x)$$

c)
$$g(x) = \ln(x-3) - \ln(x-2) + 5$$

d)
$$g(x) = 3 \sin x + 1/2 \cos x$$

e)
$$g(x) = \frac{1}{2} \cdot x - \frac{1}{4} \cdot \cos(2x) + 3$$

f)
$$g(x) = \ln(x-3) + x + \pi$$

- **b)** En cada caso que esto sea posible, calcular $\int_0^{\pi} h(x) dx$ aplicando la Regla de Barrow.
- Conocer o saber obtener *primitivas* de una función f continua en un intervalo I = [a;b], permite

transformar el cálculo de *la integral*, $\int_a^b f(x) dx$, en una simple resta (regla de Barrow).

En lo que sigue, y dado la utilidad de esta herramienta, trabajamos sobre el concepto de "primitiva"

- Verificar por el método más simple las siguientes afirmaciones. Dar luego tres primitivas de f
 - a) $P(x) = \frac{1}{2}x \frac{1}{4} \cdot \text{sen}(2x) + 3$ es una primitiva de $f(x) = \text{sen}^2 x$, en todo I
 - **b)** $P(x) = \ln\left(1 + \frac{1}{2-x}\right)$ es una primitiva de $f(x) = \frac{1}{x^2-5x+6}$, en todo I tal que 2; 3∉ **I**.
 - c) $P(x) = \ln |x|$ es una primitiva de $f(x) = \frac{1}{x}$; en todo I tal que $0 \notin I$.
 - **d)** $P(x) = \frac{1}{a} \arctan(\frac{x}{a})$ es una primitiva de $f(x) = \frac{1}{a^2 + x^2}$, en todo I y $\forall a \neq 0$.
 - e) $P(x) = \frac{a^2}{2} \arcsin(\frac{x}{a}) + \frac{1}{2}(x \cdot \sqrt{a^2 x^2})$ es una primitiva de f(x) = $\sqrt{a^2-x^2}$,

 $\forall a \neq 0 \text{ y para todo } \mathbf{I} \subseteq [-|a|; |a|]$

4) Hallar por prueba y error la primitiva \mathbf{F} de f que satisface la condición que se indica.

a)
$$f(x) = 5 x^4 - 3 x^2$$
 ; $F(0) = 4$

b)
$$f(x) = 1 - \frac{1}{1 + x^2}$$
 ; $\mathbf{F}(1) = 0$

c)
$$f(t) = e^{t} + \text{sen } t$$
 ; $F(0) = -2$

d)
$$f = f_{(graf)}$$
 adjunta ; $\mathbf{F}(0) = 1$

F continua en [0; 3].

5) Hallar por prueba y error g si se sabe que:

a)
$$g'(x) = \frac{1}{2} \sqrt{x} \cdot x^{-1}$$
 ; $g(4) = 5$

b)
$$g'(x) = 1/x$$
 ; $x < 0$; $g(-1) = 5$

c)
$$g'(x) = x^2 + x + \frac{1}{6}$$
 ; $g(1) = 1$

d)
$$g''(x) = 2x + 1$$
 ; $g'(0) = \frac{1}{6}$ y $g(1) = 0$

- e) x = g(t) y g es la función de posición de una partícula que se mueve en línea recta con aceleración constante, a = 5 (m/seg²), velocidad inicial v_0 y posición inicial x_0 .
- **f**) x = g(t) y g es la función de posición de una partícula que se mueve en línea recta con

<u>aceleración</u> a = t + 5 (m/seg²), velocidad inicial $v_o = -6$ (m/seg) y posición inicial $x_o = 9$ (ms.)

* $\underline{C\acute{A}LCULO}$ de $\underline{PRIMITIVAS}$ de \underline{f} \rightarrow P / P'=f

En lo que sigue procedemos a sistematizar el cálculo de primitivas. Para ello vamos a:

- 1º) Construir una tabla de primitivas "inmediatas" (aquellas que se obtienen por "prueba y error")
- 2°) Estudiar métodos para obtener primitivas, cuando las mismas no sean "inmediatas". Estos son:
 - I) Descomposición
 - II) Sustitución: (II-a) Directa; (II-b) Inversa.
 - III) Integración por Partes
 - IV) <u>Descomposición en Fracciones Simples</u>

INTEGRAL "Indefinida". $\int f(x) dx = P(x) + C \quad / C \in \mathbb{R}, \text{ P primitiva de } f.$ (o sea, <u>símbolo</u> usado para indicar <u>todas</u> las <u>primitivas</u> de f)

TABLA de INTEGRALES INDEFINIDAS "Inmediatas"

* Completar la siguiente "tabla" procediendo por "prueba y error":

$f(\mathbf{x})$	$\mathbf{P}(x)$	$\int f(x) dx = P(x) + C$
1	(x)	$\int dx = x + C$
x^{α} ; $\alpha \neq -1$		
$\frac{1}{x}$		
e ^x		
a x (a >0)		
sen x		
cos x		
$\frac{1}{\cos^2 x}$		
$\frac{1}{\sqrt{1-x^2}}$		
$\frac{1}{1+x^2}$	(arc tg x)	$\int \frac{1}{1+x^2} dx = \text{arc tg } x + C$

$\underline{\text{M\'etodo I}}: \underline{\text{Descomposici\'on}} \rightarrow \int [a.f(x) + b.g(x)] dx = a \int f(x).dx + b \int g(x).dx$

3) Resolver usando el método de descomposición y la tabla de integrales inmediatas.

a)
$$\int (5x^4 + 12x^2) dx$$

b)
$$\int \left[(x-2)^2 + 4x - 3 \right] dx$$

c)
$$\int \frac{x^3 + x^2 + x - 3}{x^2} dx$$

$$\mathbf{d}) \int \left[\sqrt[5]{x} + \frac{4}{\sqrt{x}} + \frac{2}{x} \right] dx$$

e)
$$\int \sqrt{x} \cdot (x - \sqrt{x} + 1) \cdot dx$$

$$f$$
) $\int (3 \sin x - \frac{\cos x}{2}). dx$

$$\mathbf{g}) \int \frac{3x \cdot sen^2 x - (1 - cos^2 x)}{sen^2 x} \cdot dx$$

$$i) \int (1 + tg^2 x) dx$$

$$\mathbf{j)} \quad \int \quad \frac{(1-\cos x).(1+\cos x)}{\sin x}.dx$$

k)
$$\int \frac{\sqrt{x} - x^3 \cdot e^x + 2 \cdot x + e}{x^3} \cdot dx$$

l)
$$\int e^{x} (1 + 2e^{-x}) . dx$$

$$\mathbf{m}) \int \frac{x^2 + t^2}{r^2} dx$$

$$\mathbf{n)} \int \frac{x^2 + t^2}{x^2} dt$$

$$\mathbf{o)} \quad \int \frac{sen \, x}{x} \cdot \left(x + \frac{t \cdot x}{sen \, x} \right) \cdot dx$$

Método II : Sustitución

II-a) Directa:

$$\int f(g(x)).g'(x)dx = \int f(u)du = P(u) + C = P(g(x)) + C$$

$$g'(x)dx = du$$

$$P'(u) = f(u)$$

Calcular:

1) a)
$$\int \frac{1}{x+3} dx$$

b)
$$\int \frac{1}{x-5} dx$$

2) a)
$$\int \frac{1}{2x+3} dx$$

$$b) \int \frac{1}{-4x-5} dx \qquad \int \frac{1}{ax+b} dx =$$

3) a)
$$\int \frac{2x+5}{x^2+5x+1} dx$$
 b) $\int \frac{3x^2+4}{x^3+4x} dx$ $\int \frac{p'(x)}{p(x)} dx =$

$$b) \int \frac{3x^2 + 4}{x^3 + 4x} dx$$

4) a)
$$\int \frac{1}{1+\frac{x^2}{9}} dx$$
 b) $\int \frac{1}{25+x^2} dx$ $\int \frac{1}{a^2+x^2} dx = 0$

$$b) \int \frac{1}{25 + x^2} \ dx$$

5) a)
$$\int 2.e^{2.x+3} dx$$
 b) $\int -5.e^{1-5x} . dx$ $\int e^{m.x+h} . dx =$

b)
$$\int -5.e^{1-5x} . dx$$

6) a)
$$\int e^{sen.x} \cos x \, dx$$
 b) $\int e^{x^2+3} .2x . \, dx$ $\int e^{g(x)} .g'(x) . \, dx =$

b)
$$\int e^{x^2+3}.2x.dx$$

7) a)
$$\int cos(x^3).3x^2 dx$$
 b) $\int \frac{cos(\ln x)}{x}.dx$ $\int cos(g(x)).g'(x).dx =$

$$b) \int \frac{\cos(\ln x)}{x} \, dx$$

8) a)
$$\int (x^2 + 3x)^5 (2x + 3) dx$$
 b) $\int \frac{(\ln x)^2}{x} dx$ $\int (g(x))^{\alpha} g'(x) dx =$

9) a)
$$\int \frac{5 \cdot x^4 + 12x^3}{x^5 + 3x^4 - 5} \cdot dx$$
 b) $\int \frac{1}{x \cdot \ln x} \cdot dx$ $\int \frac{g'(x)}{g(x)} \cdot dx = \int \frac{g'(x)}{g(x)} \cdot dx$

b)
$$\int \frac{1}{x \cdot \ln x} \cdot dx$$

Tabla Integrales "Semi-Inmediatas"

$$\int \frac{1}{x+b} \, dx =$$

$$\int \frac{1}{ax+b} \, dx =$$

p : polinomio

$$\int \frac{p'(x)}{p(x)} dx =$$

$$\int \frac{1}{a^2 + x^2} \, dx =$$

$$\int e^{m.x+h} dx =$$

$$\int e^{g(x)}.g'(x).dx =$$

$$\int \cos(g(x)).g'(x).dx =$$

$$\int (g(x))^{\alpha}.g'(x).dx =$$

$$\int \frac{g'(x)}{g(x)} dx =$$

A) Calcular usando el método de sustitución directa o tablas de integrales (inmed. ó semi-inmediata). Verificar los resultados obtenidos mediante derivación.

a)
$$\int (x^2 + 6x - 2)^{20} (x + 3) dx$$
 h) $\int \frac{e^x}{1 + e^x} dx$

h)
$$\int \frac{e^x}{1+e^x} dx$$

b)
$$\int (2x-4)^{-5} dx$$

i)
$$\int \frac{x^5 + 4x^3 + x}{x^6 + 6x^4 + 3x^2 + 2} dx$$

$$\mathbf{c)} \quad \int e^{-5x} \, dx$$

$$\mathbf{j}$$
) $\int \cos^2 x \sin x \, dx$

d)
$$\int e^{x^3} . x^2 . dx$$

k)
$$\int \cos^3 x \ dx$$

$$e) \int x e^{I-5x^2} \, dx$$

$$1) \int \frac{1 - \ln x}{x \cdot \ln x} \cdot dx$$

f)
$$\int \cos x \, \sin x \, dx$$
 m)

$$\int \left[\cos(2x) + x \cdot \cos(x^2) \cdot + \cos(x-2)\right] dx$$
g) $\int \sqrt{9-3x} \, dx$ n) $\int \sin^2 x \, dx$ (aplicar: $\sin^2 x = 2 - 2 \cos(2x)$)

- **B**) Para las f del item (A) calcular $\int_0^{\pi} f(x) dx$ aplicando la *Regla de Barrow*, en cada caso que ello sea posible.
- C) El "método de sustitución" consiste esencialmente en un "cambio de variable". Así, para calcular una *integral* ('definida') con este método, no es necesario volver a la variable original. Verificar la validez de la siguiente fórmula para el cambio de variable en la *integral* ('definida') suponiendo que se conoce P, una primitiva de f.

$$\int_{a}^{b} f(g(x)) \cdot g'(x) \cdot dx = \int_{g(x)=u}^{g(b)} f(u) \cdot du = P(g(b)) - P(g(a)).$$

* Calcular de esta forma:
$$\int_{0}^{\pi/2} \frac{\cos u}{\sin^{2} u - 4 \sin u + 4} du \; ; \qquad \int_{0}^{\pi/2} \frac{\cos u}{x^{6} + 6x^{4} + 3x^{2} + 2} dx \; .$$

D) Verificar que las siguientes integrales <u>no se pueden calcular</u> por <u>sustitución directa</u>.

$$\int \sqrt{4-x^2} \, dx \; ; \quad \int \frac{1}{x^2-1} \cdot dx \; ; \quad \int \frac{\operatorname{sen} x}{x} \cdot dx \; ; \quad \int e^{x^2} \, dx$$

Método II: Sustitución

II-b) Inversa:

$$\int f(x).dx = \int_{\substack{x = k(t) \\ dx = k'(t)dt}} \int f(k(t))k'(t)dt = P(t) + C = P(k^{-1}(x)) + C$$

*¿Qué condiciones deben darse para poder realizar una "sustitución inversa"?.

6) A) Establecer un intervalo donde la integral indicada exista. Calcular luego la integral usando

el método de sustitución inversa. Verificar los resultados obtenidos mediante derivación.

a)
$$\int \sqrt{4-x^2} \, dx$$
; $x = 2 \operatorname{sen} t$ (dato: $\int \cos^2 t \, dt = \frac{1}{2} t + \frac{1}{4} \cdot \operatorname{sen}(2t)$)

b)
$$\int \frac{1}{\sqrt{1-x^2}} \, dx \quad ; \quad x = \text{sen t}$$

c)
$$\int \frac{1}{\sqrt{g-x^2}} dx$$
 ; $x = 3 \operatorname{sen} t$

d)
$$\int \frac{x^2}{\sqrt{1-x^2}} dx$$
 ; $x = \text{sen t}$ (dato: $\int \text{sen}^2 t \cdot dt = \frac{1}{2} t - \frac{1}{4} \cdot \text{sen}(2t)$)

B) En este caso tampoco es necesario *volver* a la variable original para calcular la integral (*'definida'*) aplicando Barrow ya que, supuesto que se conoce P, una primitiva de ($f_o k$). k' vale la siguiente fórmula para el cambio de variable por sust. inversa (x = k(t))

$$\int_{a}^{b} f(x).dx = \int_{c}^{d} f(k(t)).k'(t)dt = P(d) - P(c).$$

$$\to t = k^{-1}(x)$$

$$c = k^{-1}(a)$$

$$d = k^{-1}(b)$$

* Calcular de esta forma:
$$\int_0^2 \sqrt{4-x^2} \cdot dx$$
; $\int_0^{0.5} \frac{1}{\sqrt{1-x^2}} \cdot dx$; $\int_{-0.5}^0 \frac{1}{\sqrt{1-x^2}} \cdot dx$

* Justificar la siguiente igualdad con un argumento "geométrico":

$$\int_{-0.5}^{0.5} \frac{1}{\sqrt{1-x^2}} \cdot dx = 2 \cdot \int_0^{0.5} \frac{1}{\sqrt{1-x^2}} \cdot dx$$

C) Verificar que las siguientes integrales <u>no se pueden calcular</u> por <u>sustitución</u> (ni directa,

ni inversa):

$$\int x \operatorname{sen} x \, dx$$
; $\int \frac{1}{x^2 - 1} \cdot dx$; $\int \frac{\operatorname{sen} x}{x} \cdot dx$; $\int e^{x^2} \, dx$

<u>Método III</u>: <u>Integración por Partes</u> $\int u.dv = u.v - \int v.du$

8) A) Calcular usando el método de descomposición y la tabla de integrales inmediatas ó semi-inmed.

Verificar los resultados obtenidos mediante derivación

a)
$$\int x e^{x} dx$$

b) $\int x^{2} e^{x} dx$
c) $\int x e^{2x} dx$
d) $\int x \cdot \sin x dx$
e) $\int x^{2} \cdot \cos x dx$
f) $\int x \cdot \cos^{3} x dx$
g) $\int e^{x} \sin x dx$
h) $\int x \cdot \sqrt{x+4} dx$
p) $\int \cos^{2} x dx$
p) $\int \cos^{2} x dx$
r) $\int \cos(\ln x) dx$
s) $\int \ln x dx$
t) $\int x \cdot \ln^{2} x dx$
u) $\int x^{2} \cdot \ln x dx$
v) $\int \operatorname{arcsen} x dx$
h) $\int x \cdot \sqrt{x+4} dx$
v) $\int x \cdot \operatorname{arctg} x dx$
x) $\int \sqrt{x} \sin \sqrt{x} dx$ (sustituir: $x = t^{2}$)

- **B**) Calcular $\int_0^{\pi} f(x) dx$ para f del item (**A**); en cada caso que se pueda aplicar la *Regla de Barrow*.
- C) Verificar que las siguientes integrales <u>no se pueden integrar "por partes"</u>

$$\int \frac{1}{x^2 - 1} dx \quad ; \quad \int \frac{\operatorname{sen} x}{x} dx \quad ; \quad \int e^{x^2} dx$$

<u>Método</u> <u>IV</u>: <u>para funciones racionales</u> $\rightarrow \int f(x) dx$ con $f(x) = \frac{r(x)}{q(x)}$ (r; q

polinomios)

El método de *desarrollo en fracciones simples*, permite integrar cualquier función racional. No estudiaremos este método en forma exhaustiva, pero profundizaremos lo suficiente para mostrar cómo cualquier función racional se puede integrar mediante *reducción* a las *fórmulas básicas*:

$$\int x^{n} . dx = \frac{1}{n+1} x^{n+1} + C \quad (n \neq -1); \qquad \qquad \int \frac{1}{x} . dx = \ln/x / + C;$$

$$\int \frac{1}{1+x^{2}} . dx = \operatorname{arctg} x + C \qquad ; \qquad \qquad \int \frac{1}{x^{2}-1} . dx = \frac{1}{2} \ln\left|\frac{x-1}{x+1}\right| + C$$

- * Una función racional $\frac{p(x)}{q(x)}$ se dice "propia" si el grado de p es **menor** que el de q.
- * Así, en la integración de funciones racionales, tenemos una primera cuestión a resolver:

Desarrollo en fracciones simples

Dada la función racional "propia" $\frac{p(x)}{q(x)}$ (gr p < gr q);

donde gr $q = \mathbf{n}$ y q tiene \mathbf{m} raíces reales y distintas $(\mathbf{m} \le \mathbf{n}), x_1, x_2, x_3, \dots, x_m$; existen **n** números reales A_1 , A_2 ,, A_n , tal que:

$$\frac{p(x)}{q(x)} = \frac{A_1}{(x-x_1)} + \frac{A_2}{(x-x_2)} + \dots + \frac{a(x)}{c(x)} + \dots + \frac{A_n}{(x-x_m)}; \quad a(x): \text{ lineal }; \quad c(x): \text{ cuadrática}$$

- * Luego, dada la función racional propia, si hace falta, realizamos su desarrollo en fracciones simples
- e integramos. Las integrales a la derecha del igual son o pueden ser reducidas a fórmulas básicas.
- Calcular ($\operatorname{gr} p < \operatorname{gr} q$) 8)

1) a)
$$\int \frac{1}{x+3} dx$$

$$b) \int \frac{1}{x-5} dx$$

2) a)
$$\int \frac{x}{x+3} dx$$
 b) $\int \frac{x}{-4x+8} dx$ $I_2: \int \frac{x}{ax+b} dx =$

b)
$$\int \frac{x}{-4x+8} dx$$

3)
$$a) \int \frac{2x+5}{x^2+5x+1} dx$$
 $b) \int \frac{3x^2+4}{x^3+4x} dx$ $I_3: \int \frac{p'(x)}{p(x)} dx =$

$$b) \int \frac{3x^2 + 4}{x^3 + 4x} dx$$

4) a)
$$\int \frac{1}{x^2 + 9} dx$$

a)
$$\int \frac{1}{x^2 + 9} dx$$
 b) $\int \frac{1}{4x^2 + 16} dx$ $I_4: \int \frac{1}{x^2 + a^2} dx =$

5) a)
$$\int \frac{1}{x^2 - 1} dx$$
 b) $\int \frac{1}{x^2 - 9} dx$ $I_5: \int \frac{1}{x^2 - a^2} dx =$

b)
$$\int \frac{1}{r^2 - Q} dx$$

6) a)
$$\int \frac{x^2 + 5x + 36}{(x^2 - 4)(x^2 - 9)} dx$$

7) a)
$$\int \frac{1}{(x-4)^3} dx$$
 b) $\int \frac{1}{(x+2)^2} dx$

$$b) \int \frac{1}{(x+2)^2} dx$$

8) a)
$$\int \frac{x^2+1}{(x-2)(x-1)^3} dx$$

9)

$$a) \int \frac{1}{x^2 + 4x + 5} dx$$
 $\int \frac{2x + 5}{x^2 + 4x + 5} dx$
 $(b^2 - 4ac < 0)$

Formas Básicas:

a)
$$\int \frac{1}{x+3} dx$$
 b) $\int \frac{1}{x-5} dx$ $\mathbf{I}_1: \int \frac{1}{x+b} dx =$

$$\mathbf{I}_2: \int \frac{x}{ax+b} dx =$$

$$\mathbf{I}_3: \int \frac{p'(x)}{p(x)} dx =$$

$$\mathbf{I}_4: \int \frac{1}{\mathbf{r}^2 + \mathbf{a}^2} d\mathbf{x} =$$

$$\mathbf{I}_5: \int \frac{1}{x^2-a^2} dx =$$

$$I_{6}: \int \frac{p(x)}{x^{4} + bx^{3} + cx^{2} + dx + e} dx \quad (4 \text{ raíces reales } \neq s)$$

$$I_{6}= \int \left[\frac{A_{1}}{x-x_{1}} + \frac{A_{2}}{x-x_{2}} + \frac{A_{3}}{x-x_{3}} + \frac{A_{4}}{x-x_{4}}\right] dx$$

$$I_7: \int \frac{1}{(x+a)^n} dx = \qquad (n \neq 1)$$

$$I_8: \int \frac{p(x)}{x^4 + bx^3 + cx^2 + dx + e} dx = \text{(una raíz triple)}$$

$$\int \left[\frac{A_1}{(x - x_1)^3} + \frac{A_2}{(x - x_1)^2} + \frac{A_3}{x - x_1} + \frac{A_4}{x - x_4} \right] dx$$

a)
$$\int \frac{1}{x^2 + 4x + 5} \cdot dx$$

$$(b^2 - 4 a c < 0)$$
b)
$$\int \frac{2x + 5}{x^2 + 4x + 5} \cdot dx$$

$$\int \frac{2x + 5}{x^2 + 4x + 5} \cdot dx$$

$$\int \frac{\beta}{(x + h)^2 \pm k} \cdot dx$$

$$\int \frac{\beta}{(x + h)^2 \pm k} \cdot dx \xrightarrow{f} \frac{\beta}{(x + h)^2 \pm k} \cdot dx \xrightarrow{f} \frac{\beta}{(x + h)^2 \pm k} \cdot dx$$

10) a)
$$\int \frac{p(x). dx}{(x^2 + 4x + 5).(x - 1)}$$

(b^2 - 4 a c < 0)

$$\int \frac{p(x). dx}{(ax^2 + bx + c).(x + d)} = \int \left[\frac{A_1.x + A_2}{ax^2 + bx + c} + \frac{A_3}{(x + d)} \right]. dx$$

A) Calcular usando el desarrollo en fracciones simples.
 Verificar los resultados obtenidos mediante derivación

a)
$$\int \frac{x-3}{x^2+4x-5} dx$$

b) $\int \frac{dx}{x^2+4x+4}$
c) $\int \frac{dx}{2x^2+2x-12}$
d) $\int \frac{3x^2-10x-4}{x^3-x^2-4x+4} dx$
e) $\int \frac{5x-1}{x^3-x^2} dx$
f) $\int \frac{x^2+4}{(x-2)(x^2-4x+4)} dx$
g) $\int \frac{x^2+3x-2}{x^4+x^3-5x^2+3x} dx$
h) $\int \frac{2x^3}{x^2-12x^2+23x-17} dx$
i) $\int \frac{2x^3-12x^2+23x-17}{x^2-3x+2} dx$
j) $\int \frac{6x}{(x-1)(x^2+1)} dx$
k) $\int \frac{dx}{x^2+6x+10}$
l) $\int \frac{(2x+3)dx}{x^2+6x+10}$

B) Calcular $\int_0^1 f(x) \cdot dx$ para f del item (A); en cada caso que se pueda aplicar la *Regla de Barrow*.

C) Las siguientes integrales, se pueden integrar usando el desarrollo en fracciones simples?

$$\int \frac{sen x}{r} . dx \; ; \; \int e^{x^2} dx$$

..... y se terminaron los "métodos".

¿Qué pasa con estas funciones?, ¿son integrables?. Investigue esta cuestión.

10) Calcular $\int sen^5 x \, dx$ usando la siguiente "fórmula de recurrencia":

$$I_n = \int sen^n x \, dx \implies I_n = \frac{-1}{n} sen^{n-1} x \cos x + \frac{n-1}{n} I_{n-2} \quad (n \ge 2)$$

11) Calcular $\int \frac{dx}{\cos^4 x}$ usando la siguiente "fórmula de recurrencia":

$$I_{n} = \int \frac{dx}{\cos^{n} dx} = \int \sec^{n} x \, dx \Rightarrow I_{n} = \frac{1}{n-1} \frac{\sin^{n} x}{\cos^{n-1} x} + \frac{n-2}{n-1} I_{n-2} \quad (n \ge 2)$$

- 12) Calcular utilizando el método que más convenga:
- a) $\int \sqrt{x} (x^2 + 1)^2 dx$
- **b**) $\int \frac{senx}{\sqrt{cos^3x}} dx$
- c) $\int \frac{x \ arcsenx}{\sqrt{1-x^2}} dx$
- **d**) $\int \sqrt{2x+1} \ dx$
- $e) \int \frac{x^2}{x^2 + x 6} dx$
- $\mathbf{f}) \int \frac{sen^3 x}{\cos^2 x} dx$
- $\mathbf{g}) \int \frac{1 + tg^2 \sqrt{x}}{\sqrt{x}} dx$
- **h**) $\int x^{-2} sen \frac{1}{x} dx$
- $\mathbf{i)} \int \frac{dx}{x^3 x^2 x + 1}$
- $\mathbf{j})\int \frac{u^2-x^2}{u^3}dx$
- **k**) $\int x \ arctgx \ dx$
- $\mathbf{l}) \int \ln(3t-2) \, dt$
- **m**) $\int arcsen(2x-5) dx$
- $\mathbf{n}) \int \frac{t^4 x^2}{t \, x} dt$
- $\mathbf{o}) \int \frac{2 \ln x 3}{(1 + \ln^2 x) x} dx$
- $\mathbf{p}) \int \frac{dx}{4x^2 + 9}$
- $\mathbf{q}) \int \frac{x^3}{\sqrt[4]{x^4 1}} \ dx$

6 — Aplicaciones de la Integral

6.1 Un problema geométrico que resuelve la Integral: área de figuras planas

Acorde a lo visto, para el caso de una función f definida positiva, f(x) > 0, $\forall x \in [a;b]$; podemos entonces describir el proceso de integración por medio de tres representaciones distintas:

- a) simbólica,
- b) verbal,
- c) gráfica.

a)
$$\sum_{i=1}^{n} f(c_i) \Delta x_i \xrightarrow{\text{cuando } n \to \infty} \int_{a}^{b} f(x) dx$$

$$\xrightarrow{\text{se aproxima cada}} \int_{\text{vez. más } a}^{b} f(x) dx$$

El item (b) resume dos de los problemas que resuelve el cálculo integral: cálculo del resultado ó efecto total de un proceso de cambio y cálculo del área de regiones con contornos curvos.

Respecto al problema del área hasta ahora sólo hemos dado respuesta al caso particular de las regiones que llamamos "trapezoides"; o sea, las determinadas por una \mathbf{f} "definida positiva". Resta entonces resolver este problema para otro tipo de regiones planas; por ejemplo, aquellas determinadas por una función \mathbf{f} definida negativa (\mathbf{f} (x) < 0, \forall x \in [a; b]) o que cambien de signo en [a; b].

Ejemplo: dada f(x) = -5 con dominio en el intervalo [2; 6], calcular el área de **R**, región determinada por la graf. f y el eje x.

Evidentemente, y por geometría elemental:

$$a(R) = base x altura = 4 x 5 = 20$$
.

También por geometría elemental,

$$\mathbf{a}(\mathbf{R}) = \mathbf{a}(\mathbf{T})$$
 (T trapezoide determinado por -f).

Por otro lado, - f es definida positiva \Rightarrow $\mathbf{a}(\mathbf{T}) = \int_{2}^{6} (-f(x)) \cdot dx = 5 \times (6-2) = 20$.

Conclusión:
$$\mathbf{a}(\mathbf{R}) = \int_{2}^{6} (-f(x)) \cdot dx$$

Si para f(x) = -5 calculamos $\int_{2}^{6} f(x) \cdot dx$, tenemos que:

$$\int_{2}^{6} f(x) \cdot dx = \int_{2}^{6} (-5) \cdot dx = -5x \Big|_{2}^{6} = -30 - (-10) = -20$$

Conclusiones:

- * si f es positiva en todo el intervalo la integral da por resultado un número positivo.
- * si f es negativa en todo el intervalo la integral da por resultado un número negativo.

Así, para f negativa: $\mathbf{a}(\mathbf{R}) \neq \int_{\mathbf{a}}^{\mathbf{b}} \mathbf{f}(\mathbf{x}) \cdot d\mathbf{x}$ (pues $\mathbf{a}(\mathbf{R}) > \mathbf{0}$ y la integral negativa).

riangleq fine fine

$$\mathbf{a}(\mathbf{R}) = \mathbf{a}(\mathbf{T}) = \int_{a}^{b} (-f(x)) \cdot dx$$

Exambia de signo en [a,b]; el **área de R**, región comprendida por la **graf**. f y el **eje x** se obtiene **subdividiendo** el intervalo en cada punto donde f cambia de signo; calculando las áreas de las regiones en cada subintervalo donde el signo f permanece constante; **sumándolas**.

O sea;
$$\mathbf{R} = \mathbf{R}_1 \cup \mathbf{R}_2$$

área
$$\mathbf{R} =$$
área ($\mathbf{R}_1 \cup \mathbf{R}_2$) = área \mathbf{R}_1 + área \mathbf{R}_2

Por lo visto:
$$a(\mathbf{R}_1) = \int_a^c f(x) \cdot dx$$

$$a(\mathbf{R}_2) = a(\mathbf{T}) = \int_c^b (-f(x)) \cdot dx$$

Luego: área
$$\mathbf{R} = \mathbf{a} (\mathbf{R}_1) + \mathbf{a} (\mathbf{T}) = \underbrace{\int_{\mathbf{a}}^{\mathbf{c}} \mathbf{f}(\mathbf{x}) \cdot d\mathbf{x} + \int_{\mathbf{c}}^{\mathbf{b}} (-\mathbf{f}(\mathbf{x})) \cdot d\mathbf{x}}_{\mathbf{c}}$$

área
$$\mathbf{R} = \mathbf{a} (\mathbf{R}_1) + \mathbf{a} (\mathbf{T}) = \int_{\mathbf{a}}^{\mathbf{c}} |\mathbf{f}(\mathbf{x})| \cdot d\mathbf{x} + \int_{\mathbf{c}}^{\mathbf{b}} |\mathbf{f}(\mathbf{x})| \cdot d\mathbf{x}$$

Finalmente:

área
$$R = \int_a^b |f(x)| \cdot dx$$

🗵 Área de la región determinada por la gráfica de una función y el eje x

Los tres casos vistos para el cálculo del área de \mathbf{R} , región comprendida entre el gráfico de una función f definida en [a;b] y el $eje\ x$, pueden resumirse en uno ya que, en cualquier caso, el área de \mathbf{R} se obtiene calculando <u>la integral entre a y b</u>, <u>del valor absoluto de f</u>

•
$$f$$
 definida positiva en $[a;b]$ \rightarrow $\mathbf{a}(\mathbf{R}) = \int_a^b f(x).dx = \int_a^b |f(x)|.dx$

•
$$f$$
 definida negativa en $[a;b] \rightarrow a(\mathbf{R}) = \int_a^b (-f(x)).dx = \int_a^b |f(x)|.dx$

•
$$f$$
 definida en $[a;b]$ \rightarrow $a(R) = \int_a^b |f(x)| dx$

Ejemplo 1:

Graficar \mathbf{R} , región determinada por $f(\mathbf{x}) = 2\mathbf{x} + 1$ y el **eje** \mathbf{x} , si $\mathbf{D}f = [1; 3]$. Hallar al área de la región \mathbf{R} .

$$\mathbf{a}(\mathbf{R}) = \int_{I}^{3} |f(x)| . dx = \int_{I}^{3} f(x) . dx = \int_{I}^{3} (2x+1) . dx = \mathbf{10}$$

Ejemplo 2:

Graficar **R**, región determinada por $f(x) = x^2 - 2x$ y el **eje** x, si **D**f = [0; 2].

Hallar al área de la región R.

$$\mathbf{a}(\mathbf{R}) = \int_{0}^{2} |f(x)| . dx \stackrel{f<0}{=} \int_{0}^{2} (-f(x)) . dx =$$

$$= \int_{0}^{2} -(x^{2} - 2x) . dx = 4/3$$

Ejemplo 3:

Graficar **R**, región determinada por f(x) = sen x y el eje x, si $Df = [0; 2\pi]$.

Hallar al área de la región R.

$$\mathbf{a}(\mathbf{R}) = \int_{0}^{2\pi} |f(x)| . dx = \int_{0}^{2\pi} |sen \ x| . dx$$

$$= \int_{0}^{\pi} |sen \ x| . dx + \int_{\pi}^{2\pi} |sen \ x| . dx ==$$

$$= \int_{0}^{\pi} senx . dx + \int_{\pi}^{2\pi} (-sen \ x) . dx = 4$$

<u>Nota:</u> Observar que, $\int_0^{2\pi} senx \cdot dx = -\cos x \Big|_0^{2\pi} = (-\cos 2\pi) - (-\cos 0) = -1 + 1 = 0$

Ejemplo 4: dada f(x) = -x + 5 c on Df = [1; 8]

- a) calcular $\int_{1}^{8} f(x) \cdot dx$
- b) calcular el área de $\bf R$ región comprendida por la graf. f y el eje $\bf x$.
- c) Comparar los resultados.

a)
$$\int_{I}^{8} f(x) \cdot dx = \int_{I}^{8} (-x+5) \cdot dx = \frac{-x^{2}}{2} + 5x \Big|_{I}^{8} = (-32+40) - (\frac{-1}{2}+5) = \frac{7}{2}$$

b) área
$$\mathbf{R} = \int_{I}^{8} |f(x)| \cdot dx$$

área $\mathbf{R} = \int_{I}^{5} f(x) \cdot dx + \int_{5}^{8} (-f(x)) \cdot dx =$
 $= 8 + \frac{9}{2} = \frac{25}{2}$

ullet En este caso, donde f es lineal, podemos calcular más rápido y fácil *acudiendo a la geometría elemental*. Así, subdividimos convenientemente el intervalo y calculamos el área de los triángulos formados.

$$\mathbf{R} = \mathbf{R}_1 \cup \mathbf{R}_2 \implies \mathbf{a}(\mathbf{R}) = \mathbf{a}(\mathbf{R}_1) + \mathbf{a}(\mathbf{R}_2)$$

a (
$$\mathbf{R}_1$$
) = ½ (base x alt.) = ½ (4 x 4) = 8
a (\mathbf{R}_2) = a(\mathbf{T}) = ½ (base x alt.) = ½ (3 x 3) = 9/2
a (\mathbf{R}) = a (\mathbf{R}_1) + a (\mathbf{R}_2) = 8 + $\frac{9}{2}$ = $\frac{25}{2}$

c) Conclusión:
$$\int_{I}^{8} f(x) \cdot dx \neq \mathbf{a}(\mathbf{R})$$

🗵 Área de la región determinada por la gráfica de dos funciones f y g.

Sean \mathbf{f} y \mathbf{g} dos funciones definidas en el intervalo [a;b] y tales que $\mathbf{f}(x) \leq \mathbf{g}(x) \ \forall \ x \in [a;b]$.

En este caso queda determinada una región plana R; definida como sigue:

$$\mathbf{R} = \{ (x; y) / \mathbf{a} \le x \le \mathbf{b} ; \mathbf{f}(x) \le y \le \mathbf{g}(x) \}$$

Teorema

Dadas: * f y g dos funciones integrables en [a;b] y tales que $f(x) \le g(x) \ \forall \ x \in [a;b]$;

* \mathbf{R} la región plana determinada por f y g en [a;b];

entonces:
$$\mathbf{a}(\mathbf{R}) = \int_{a}^{b} [g(x) - f(x)] dx$$

Demostración: la demostración se divide en dos casos:

Caso 1:
$$0 \le f(x) \le g(x)$$
; $\forall x \in [a;b]$

Caso 2:
$$f(x) \le g(x)$$
; $\forall x \in [a;b]$

<u>Caso 1</u>: $0 \le f(x) \le g(x)$; $\forall x \in [a;b]$ (o sea, ambas funciones definidas positivas)

Sean:
$$\mathbf{T}_1 = \{ (x; y) / a \le x \le b ; 0 \le y \le g(x) \}$$

 $\mathbf{T}_2 = \{ (x; y) / a \le x \le b ; 0 \le y \le f(x) \}$
 $\mathbf{R} = \{ (x; y) / a \le x \le b ; 0 \le f(x) \le y \le g(x) \}$

Luego:
$$T_2 \subset T_1 \rightarrow R = T_1 - T_2$$

$$a(R) = a(T_1) - a(T_2)$$

$$\mathbf{a}(\mathbf{R}) = \int_{a}^{b} g(x) \cdot dx - \int_{a}^{b} f(x) \cdot dx \; ; \; (f \ y \ g \ positivas)$$

$$\mathbf{a}(\mathbf{R}) = \int_{a}^{b} [g(x) - f(x)] dx$$
; (por linealidad de la int)

Caso 2: $f(x) \le g(x)$; $\forall x \in [a;b]$

Sea:
$$\mathbf{R} = \{ (x; y) / a \le x \le b; f(x) \le y \le g(x) \}$$

Luego, existe $k \in \mathbf{R}$ tal que:

$$0 \le f(x) + k \le g(x) + k$$
; $\forall x \in [a;b]$

$$T = \{(x; y) / a \le x \le b ; 0 \le f(x) + k \le y \le g(x) + k \}$$

Y estamos en el Caso 1; o sea,

$$\mathbf{a}(\mathbf{T}) = \int_{a}^{b} [(g(x) + k) - (f(x) + k)] dx;$$

$$\mathbf{a}(\mathbf{T}) = \int_{a}^{b} \left[g(x) - f(x) \right] dx;$$

Como \mathbf{R} y \mathbf{T} son la "misma figura" pues al trasladar las funciones en un valor k, lo que hacemos es trasladar la región \mathbf{R} un valor k "sin deformarla"; tenemos que:

$$a(R) = a(T)$$

$$\mathbf{a}(\mathbf{R}) = \int_{a}^{b} [g(x) - f(x)] dx$$

<u>Nota</u>: en definitiva, cualquiera sea el caso el área de una región comprendida entre dos funciones se calcula haciendo la integral de *la función de 'arriba' menos la de 'abajo'*.

6.2 Un problema de la Física que resuelve la Integral: "trabajo"

Basándonos en la Física elemental, podemos determinar el "trabajo" (**W**) realizado por una fuerza para mover un cuerpo en línea recta. Para una fuerza en la dirección del movimiento y de magnitud *constante* la fórmula correspondiente es: **W** = fuerza (*cte*) x desplazamiento.

Vimos luego (pags. 353-354) que si la fuerza no es constante, el trabajo se calcula acudiendo a un proceso de integración, el trabajo realizado por **F** en [a;b] se obtiene de hacer:

$$\mathbf{W}_{[a;b]} = \lim_{|P| \to 0} \sum_{i=1}^{n} F(c_i) \times \Delta x_i = \int_{a}^{b} F(x) \cdot dx$$

6.3 Otros problemas de la Física que resuelve la integral:

"cambio total" ó "variación total" en un proceso de cambio a velocidad variable

El 2° TFCI permite concluir la Regla de Barrow; regla que proporciona una forma práctica de evaluar la integral para toda f continua en [a,b] que admita *primitiva elemental* P, en [a,b].

$$\int_{a}^{b} f(x) . dx = P(b) - P(a)$$

Como P' = f, reemplazando en la fórmula anterior tenemos:

$$\int_{a}^{b} P'(x) . dx = P(b) - P(a) = \Delta P$$

Con esta fórmula confirmamos todos los supuestos hechos al inicio de este tema y concluimos el:

TEOREMA del CAMBIO TOTAL

"la integral de la razón de cambio es el cambio total '

principio se puede aplicar a todas las razones de cambio en las ciencias naturales y sociales.

 \triangleright Si V es el volumen de agua en un tanque en cada instante t, entonces su derivada V' es la razón a la que está variando el volumen de agua en el tanque en el instante t y, por lo tanto,

$$\int_{t_1}^{t_2} V'(t).dt = V(t_2) - V(t_1) = \Delta V_{[t_1;t_2]}$$

"cambio total" de la cantidad de agua en el tanque entre t_1 y t_2 . (6, "variación total").

 \triangleright Si P indica la cantidad de individuos o "población" de cierta especie en cada instante t, entonces su derivada P es la tasa de crecimiento (o decrecimiento) de la misma. Por lo tanto,

$$\int_{t_1}^{t_2} P'(t).dt = P(t_2) - P(t_1) = \Delta P_{[t_1;t_2]}$$

"variación total" en la población durante el período comprendido entre t_1 y t_2 .

 \triangleright Si M es la masa producida en una cierta reacción química en cada instante t; su derivada, M' = v, la velocidad de reacción. Por lo tanto,

$$\int_{t_1}^{t_2} M'(t).dt = M(t_2) - M(t_1) = \Delta M$$

"variación de masa" producida entre t_1 y t_2 . (6, "masa acumulada").

Ejemplo: sea
$$v = \frac{2}{(10-2t)^2}$$
; con $v = \frac{dM}{dt}$ y $[v] = \frac{mg}{seg}$.

Luego $\int_0^4 v(t) dt = \Delta M_{[0;4]} = M(4) - M(0)$; <u>variación</u> de masa producida a los 4 segundos.

Para calcular esta integral basta hallar una primitiva \mathbf{P} cualquiera de \mathbf{v} ; es decir, esta no tiene que ser necesaria y exactamente \mathbf{M} .

$$\Delta M = \int_0^4 v(t) dt = P(t) \Big|_0^4 = \frac{1}{10 - 2t} \Big|_0^4 = \frac{1}{2} - \frac{1}{10} = \frac{4}{10} = 0, 40 \text{ (mg.)}$$

 $\partial M(4)$? $\rightarrow M(4) = \Delta M - M(0) = 0, 40 - M(0)$ (para responder necesitamos un dato: M(0))

Si la masa de una varilla, medida desde la izquierda hasta un punto \mathbf{x} , es $m(\mathbf{x})$, entonces $m'(\mathbf{x}) = \delta(\mathbf{x})$ es la *densidad lineal* (masa por unidad de longitud) en cada punto \mathbf{x} .

Por lo tanto,
$$\int_a^b m'(x).dx = m(b) - m(a) = \Delta m,$$

es la *masa total* del segmento de varilla comprendido entre $\mathbf{x} = a$ y $\mathbf{x} = b$.

 \triangleright Si un objeto se mueve a lo largo de una recta con función de posición x = x(t), entonces su velocidad es v(t) = x'(t).

Por lo tanto,
$$\int_{t_1}^{t_2} x'(t) dt = x(t_2) - x(t_1) = \Delta x$$
,

es el "variación total en su posición" ó "desplazamiento total", Δx , entre t_1 y t_2 .

(*) En este caso, si la velocidad cambia de signo en el intervalo de integración, hay que tener sumo cuidado en la interpretación del resultado; recordar que "desplazamiento total" y "distancia" recorrida por un móvil en un cierto intervalo de tiempo $[t_1; t_2]$; son dos nociones distintas. Una resulta de integrar la velocidad, v; la otra, de integrar la rapidez, |v|.

Ejemplo: Una partícula se mueve sobre una recta de modo que su velocidad en cada instante t es $v(t) = -6t^2 + 18t$ (m/sg); (a); cuánto se desplaza esta partícula en cada uno de los períodos de tiempo que se indican a continuación: $0 \le t \le 2$; $0 \le t \le 3$; $0 \le t \le 4$; $0 \le t \le 4,5$; $0 \le t \le 5$?; (b); qué distancia recorre en cada uno de tales períodos?.

(a) Desplazamiento de la partícula en cada Δt .

$$0 \le t \le 2 \qquad \Rightarrow \qquad \Delta x = \int_0^2 \left(-6t^2 + 18t \right) dt = 20$$

$$0 \le t \le 3 \qquad \Rightarrow \qquad \Delta x = \int_0^3 \left(-6t^2 + 18t \right) dt = 27$$

$$0 \le t \le 4 \qquad \Rightarrow \qquad \Delta x = \int_0^4 \left(-6t^2 + 18t \right) dt = 16$$

$$0 \le t \le 4,5 \qquad \Rightarrow \qquad \Delta x = \int_0^{4,5} \left(-6t^2 + 18t \right) dt = 0$$

$$0 \le t \le 5 \qquad \Rightarrow \qquad \Delta x = \int_0^5 \left(-6t^2 + 18t \right) dt = -25$$

*el *signo de la velocidad* tiene una interpretación física concreta: indica el *sentido* del movimiento de la partícula sobre la recta, en cada instante *t*. Así, en una recta *vertical* orientada (+) *hacia arriba*:

v(t) > 0; indica que, en el instante t, la partícula está <u>avanzando</u> hacia <u>arriba</u>.

v(t) < 0; indica que, en el instante t, la partícula está <u>avanzando</u> hacia <u>abajo</u>. En este caso $v(t) = -6t^2 + 18t$. Luego, si suponemos que el eje del movimiento es una recta **vertical**; que la orientación positiva del mismo es **hacia arriba**; tenemos que:

- * v(t) > 0 en $[0,3) \rightarrow la$ partícula *sube* entre [0,3];
- * v(3) = 0 \rightarrow la partícula *cambia el sentido del movimiento*, a los 3 seg.
- * v(t) < 0 en $[3, +\infty) \rightarrow 1$ la partícula **baja** a partir de los 3 seg..

Luego, y recordando que $\Delta x = x(t_f) - x(t_o)$, los resultados obtenidos tienen total sentido.

- * el *desplazamiento* a los 4 seg .($\Delta x = 16$) es "menor" que a los 3 ($\Delta x = 27$) pues la partícula "sube" hasta los 3 seg. y a partir de allí comienza a "bajar".
- * $\Delta x = 0$ indica que la partícula, "bajando", a los 4,5 seg. ha llegado al punto de partida (x = 0)

* $\Delta x < 0$ indica que la partícula, "bajando", ha sobrepasado el punto de partida.

¿Cómo verificamos?: un camino, a través de la función de posición de la partícula, x = x (t). ¿Cómo obtenemos x = x (t)?: recordando que x (t) es una primitiva de $v(t) = -6t^2 + 18t$;

Calculamos para un "t" genérico:
$$\Delta x_{[0;t]} = \int_0^t v(\tau) . d\tau = \int_0^t (-6\tau^2 + 18\tau) . d\tau = -2t^3 + 9t^2$$

$$\Delta x_{[0;t]} = x(t) - x(0) \implies x(t) - x(0) = -2t^3 + 9t^2$$

Concluimos que:
$$x(t) = -2 t^3 + 9 t^2 + x(0)$$
. $\xrightarrow{six(0)=25}$ $x(t) = -2 t^3 + 9 t^2 + 25$

(b) Distancia recorrida en cada Δt .

$$0 \le t \le 2 \qquad \Rightarrow \mathbf{d}_{[0,2]} = \Delta x = \int_{0}^{2} \left(-6t^{2} + 18t \right) dt = \mathbf{20} \quad (ms.)$$

$$0 \le t \le 3 \qquad \Rightarrow \mathbf{d}_{[0,3]} = \Delta x = \int_{0}^{3} \left(-6t^{2} + 18t \right) dt = \mathbf{27} \quad (ms.)$$

$$0 \le t \le 4 \qquad \Rightarrow \mathbf{d}_{[0,4]} = \mathbf{d}_{[0,3]} + \mathbf{d}_{[3,4]} = \int_{0}^{3} v(t) dt + \int_{3}^{4} -v(t) dt = \mathbf{27} + \mathbf{11} = \mathbf{38} \quad (ms.)$$

$$0 \le t \le 4,5 \qquad \Rightarrow \mathbf{d}_{[0;4,5]} = \mathbf{d}_{[0,3]} + \mathbf{d}_{[3;4,5]} = \int_{0}^{3} v(t) dt + \int_{3}^{4.5} -v(t) dt = \mathbf{27} + \mathbf{27} = \mathbf{54} \quad (ms.)$$

$$0 \le t \le 5 \qquad \Rightarrow \mathbf{d}_{[0;5]} = \mathbf{d}_{[0,3]} + \mathbf{d}_{[3;5]} = \int_{0}^{3} v(t) dt + \int_{3}^{5} -v(t) dt = \mathbf{27} + \mathbf{52} = \mathbf{79} \quad (ms.)$$

6.4 Otros problemas geométricos que resuelve la Integral

6.4.1 Longitud de un arco de curva C

* Dada una curva plana C de puntos extremos A y B, deseamos calcular la longitud de C.

- * ¿Cómo haría para "estimar" la longitud de esta curva?.
- * ¿ A que "herramientas" de la geometría analitica acudiría a tal efecto?

(Antes de seguir reflexione un instante sobre estas preguntas, descubra que sus conocimientos previos lo habilitan a responderlas) * Si $C = \mathbf{r}$, un segmento de recta de extremos $\mathbf{A}(x_1;y_1)$; $\mathbf{B}(x_2;y_2)$, sabemos resolver el problema. (Obviamente, previa introducción de un sistema de referencia).

long.
$$\mathbf{r}_{AB} = \mathbf{d} (A ; B) =$$

long. $\mathbf{r}_{AB} = \sqrt{(x_2 - x_1)^2 - (y_2 - y_1)^2}$.

* En el ejemplo:
A (1; 2); B(9; 4)
* long.
$$\mathbf{r}_{AB} = \mathbf{d}$$
 (A;B)
long. $\mathbf{r}_{AB} = \sqrt{8^2 + 2^2} = \sqrt{68}$
* y tenemos un valor "aprox."
de long. C_{AB} ($\cong \sqrt{68} \cong 8,25$)

- * Si C no es un segmento de recta, no sabemos calcular su longitud, acudimos entonces a resolver el problema apoyándonos en el caso conocido ("longitud de un segmento de recta"); o sea, acudimos a un "proceso de integración":
 - (1) $\underline{subdividimos\ el\ problema}$ (en este caso, la curva C): la curva queda dividida en "n" sub-arcos Ci.
 - (2) <u>realizamos las aproximaciones parciales</u>: reemplazamos cada sub-arco por un segmento, calculamos la longitud de cada segmento.
 - (3) realizamos la aproximación "total": suma de todas las aproximaciones parciales.
 - (4) <u>calculamos el límite de estas sumas para la norma de la partición tendiendo a cero.</u>

Proceso de integración

(1) subdivisión del problema

Tomamos " $\mathbf{n+1}$ " puntos de C_{AB}

$$\{ P_0 \equiv A; P_1; P_2; \dots; P_i; \dots, P_n \equiv B \}$$

Estos puntos generan "n" subarcos:

$$C_1$$
; C_2 ;; C_i ;; C_n

(2) aproximaciones parciales: aproximamos cada C_i por el segmento que une sus extremos.

long.
$$C_i \cong \text{long. } \overline{P_{i-1} P_i}$$

long.
$$C_i \cong d(P_{i-1}; P_i)$$

(3) aproximación "total":

Si indicamos con \mathbf{P} a la poligonal determinada por los \mathbf{P}_i , tenemos que

long.
$$C_{AB} \cong \text{long. P} = \sum_{i=1}^{n} d(P_{i-1}; P_i)$$

B≡P₄

 $b \equiv x_4$

(4) calculo del límite de la longitud de las poligonales.

<u>Def</u>: decimos que el arco de curva C_{AB} es "rectificable" si existe un número "L" al cual se acercan tanto como se quiera las longitudes de las poligonales P, cuando $d(P_{i-1}; P_i) \rightarrow 0$, $\forall i$

 \underline{Def} : si C_{AB} es "rectificable",

*
$$\mathbf{L} = \lim_{|P| \to 0} \sum_{i=1}^{n} d(P_{i-1}; P_i)$$
* a \mathbf{L} lo llamamos "longitud de C_{AB} "

$$\left. \begin{array}{c} \text{longitud de } C_{AB} = \lim_{|P| \to 0} \sum_{i=1}^{n} d(P_{i-1}; P_i) \\ |P| \to 0 \end{array} \right.$$

Hemos desembocado en un límite de sumas, por ende, en una integral; pero, ¿cómo la calculamos? . Y aquí se abre el camino ya que la función integrando depende de la forma como esté dada la curva.

Tenemos así dos casos:

<u>Caso 1</u>: C = graf f, f definida en [a;b].

<u>Caso 2</u>: C dada por sus ecuaciones paramétricas; o sea, $C = \{(x;y) \mid x = x(t); y = y(t), t \in [a;b] \}$

<u>Caso 1</u>: C = graf f, f definida en [a; b].

Introducido un sistema de referencia los puntos

$$\{P_0; P_1; P_2; \dots, P_i; \dots, P_n\}$$

definen una partición de [a; b],

•
$$P = \{x_0=a ; x_1; x_2;; x_i;; x_n=b\}$$

•
$$P_i(x_i; y_i) \rightarrow \overline{P_{i-1} P_i} = (\Delta x_i; \Delta y_i)$$

• long.
$$P = \sum_{i=1}^{n} d(P_{i-1}; P_i)$$

long.
$$P = \sum_{i=1}^{n} \mathbf{d} (P_{i-1}; P_i) = \sum_{i=1}^{n} \sqrt{\Delta^2 x_i + \Delta^2 y_i}$$
; con $\Delta x_i = x_i - x_{i-1}$ $\Delta y_i = y_i - y_{i-1}$

• <u>Teorema</u>: Si **f** y **f**' son continuas en [a; b] entonces C = graf f es rectificable y vale: $longitud C_{AB} = L = \int_{a}^{b} \sqrt{1 + f'^{2}(x)} . dx$

<u>Demostración</u>: Por definición: $\mathbf{L} = \lim_{|P| \to 0} \sum_{i=1}^{n} d(P_{i-1}; P_i)$;

o sea;
$$\mathbf{L} = \lim_{|P| \to 0} \sum_{i=1}^{n} \sqrt{\Delta^2 x_i + \Delta^2 y_i} = \lim_{|P| \to 0} \sum_{i=1}^{n} \sqrt{1 + \left(\frac{\Delta y_i}{\Delta x_i}\right)^2} \cdot \Delta x_i$$
 (I)

f continua y derivable en [a;b] \rightarrow (Ter. Lagrange) $\rightarrow \frac{\Delta y_i}{\Delta x_i} = \mathbf{f}'(c_i)$ con $\mathbf{c}_i \in (\mathbf{x}_{i-1}; \mathbf{x}_i)$ (II)

Reemplazando en (I):

plazando en (I):
$$\mathbf{L} = \lim_{|P| \to 0} \sum_{i=1}^{n} \sqrt{1 + \left(\frac{\Delta y_i}{\Delta x_i}\right)^2} \cdot \Delta x_i = \lim_{|P| \to 0} \sum_{i=1}^{n} \sqrt{1 + \left(f'(c_i)\right)^2} \cdot \Delta x_i = \lim_{|P| \to 0} \sum_{i=1}^{n} g(c_i) \cdot \Delta x_i = \lim_{|P| \to 0} \mathbf{S}(\mathbf{g}; \mathbf{P}; \mathbf{Q}) = \int_a^b g(x) \cdot dx$$

Finalmente, reemplazando g: longitud de $C_{AB} = L = \int_a^b \sqrt{1 + f'^2(x)} . dx$

Caso 2:
$$C: \begin{bmatrix} x = x (t) \\ y = y (t) \end{bmatrix}$$
 $t \in [c; d]$

Trabajando en forma análoga a la anterior llegamos a $\mathbf{L} = \lim_{|\mathbf{P}| \to 0} \sum_{i=1}^{n} \sqrt{\Delta^2 x_i + \Delta^2 y_i}$;

teniendo en cuenta que en este caso:

$$\Delta x_i = x(t_i) - x(t_{i-1}); \quad \frac{\Delta x_i}{\Delta t_i} = x'(\alpha_i) \text{ con } \alpha_i \in (t_{i-1}; t_i) \text{ (teorema de Lagrange)}.$$

$$\Delta y_i = y(t_i) - y(t_{i-1});$$
 $\frac{\Delta y_i}{\Delta t_i} = y'(\beta_i) \text{ con } \beta_i \in (t_{i-1}; t_i)$ (teorema de Lagrange).

Concluimos que: longitud de
$$C_{AB} = \mathbf{L} = \int_{c}^{d} \sqrt{x^{2}(x) + y^{2}(x)} dx$$

6.4.2 Volumen de S, sólido de revolución

Al hacer girar alrededor del eje x la región R comprendida entre la curva graf. f y el eje x se genera un sólido "S", llamado "sólido de revolución",

Para obtener el volumen del sólido S debemos acudir a un "proceso de integración"; o sea: particionar el intervalo; obtener las "aproximaciones parciales"; sumarlas y obtener la "aproximación total". Finalmente, analizar si las aproximaciones totales para la norma de la partición tendiendo a cero tienden a un número. Si lo hacen, este número es, por definición el volumen del sólido S. Se demuestra que si f es continua en [a; b], entonces:

vol. S =
$$\pi \int_{a}^{b} f^{2}(x).dx$$

Ejemplo: dada f(x) = x en [0; 3] se pide:

- *) graficar S, el sólido de revolución que genera la región R determinada por f.
- *) calcular el volumen de **S** acudiendo al *cálculo integral*.

*) si se trata de un sólido o "cuerpo" conocido verificar si el resultado obtenido coincide con el "conocido" de la *geometría analítica*.

*) vol. cono =
$$\pi \int_0^3 x^2 . dx = \pi . \frac{x^3}{3} \Big|_0^3 = 9 \pi$$

*) vol. cono =
$$\frac{1}{3}$$
. "área base" x "altura" = $\frac{1}{3}$. " π . r^2 " x "h" = 9π

6.5 Ejercicios: Aplicaciones de la Integral

- 1) Dadas las figuras planas que se indican a continuación, se pide:
 - a) hallar el área de las regiones sombreadas con las fórmulas usuales de la geometría.
 - b) Verificar luego el resultado hallado con el auxilio del Cálculo Integral.

- 2) Las figuras planas que se indican a continuación están generadas por las funciones f, g, h con f(x) = -x; g(x) = f(x) + 3 y h(x) = f(x) + 4; y todas definidas en el [3; 5]. Se pide: a) hallar el área de las regiones sombreadas con las fórmulas usuales de la geometría.
 - b) Verificar luego el resultado hallado con el auxilio del Cálculo Integral.

3) Las figuras planas T_1 ; T_2 ; T_3 a continuación están generadas por las funciones f, g, h con $f(x) = -x^2 + 9$; g(x) = f(x) - 5 y h(x) = f(x) - 9; todas definidas en el [0; 3]. Se pide:

- a) hallar el área de T_1 ; T_2 ; T_3 con el auxilio del cálculo integral y *verificar* que todas tienen el mismo área. Justificar este resultado.
- b) Graficar la región determinada por f y -f en el [0; 3]; hallar su área:
 - *Iro*) con el auxilio del cálculo integral. ; *2do*) Aplicando propiedades de la geometría.
- c) Graficar las regiones \mathbf{R}_1 , \mathbf{R}_2 y \mathbf{R}_3 simétricas respecto del "eje y" de \mathbf{T}_1 , \mathbf{T}_2 y \mathbf{T}_3 respectivamente . Hallar luego las áreas de $\mathbf{S}_i = \mathbf{T}_i \cup \mathbf{R}_i$; i=1,2,3.
 - *1ro*) con el auxilio del cálculo integral.
 - **2do**) aplicando propiedades de la geometría.
- d) Para f, g, h definidas en [0; 3] determinar el o los valores de "c" del Teorema del Valor Medio del Cálculo Integral. Interpretar geométricamente el resultado en cada caso posible.
- e) Para f, g, h definidas en [-3; 3], determinar el o los valores de "c" del Teorema del Valor Medio del Cálculo Integral. Interpretar geométricamente el resultado en cada caso posible. Valor

4) Si
$$f(x) = -x^3 + 8$$
; $g(x) = f(x) - 7$; $h(x) = f(x) - 8$

- a) Graficar las regiones T; R; S respectivamente comprendidas entre el gráfico de f, g, h y el eje x y todas con dominio en el [0; 2]. Luego, calcular su área.
- b) Graficar las regiones **T**, **R** y **S**, *respectivamente* comprendidas entre el gráfico de f, g, h y el *eje x* (y todas con dominio en el [-2; 2]). Hallar sus áreas. *Iro*) con el auxilio del cálculo integral;
 - 2do) Aplicando propiedades de la geometría (en el caso de ser posible).
- c) Para f, g, h definidas en [-3; 3], determinar el o los valores de "c" del Teorema del Valor Medio del Cálculo Integral.
 Interpretar geométricamente el resultado en cada caso posible.

- 5) Si con R representamos un círculo de radio 5, se pide:
 - **a)** Graficar el círculo en un sistema cartesiano ortogonal, indicar las funciones que representan su contorno, escribir la región **R** en función de ellas.
 - **b)** Dar el área de las siguientes figuras planas a partir del área del círculo y la aplicación de propiedades geométricas pertinentes al caso. Luego, obtener el área de las mismas pero a través del cálculo intgral.
 - i) un cuarto de círculo.
 - ii) medio círculo.
- 6) Hallar el área de las regiones rayadas mediante adecuadas integrales definidas.

- 7) Calcular el área de las regiones limitadas por:
 - **a)** $f(x) = x^2 4$; $g(x) = -(x-2)^2$.
 - $y = \cos x$; $y = \sin x$; x = 0; x = p.
 - y = lnx; y = 1; x = 2e; y = 0. f(x) = 0; $g(x) = x^2 2|x| 3.$ c)
 - d)
- 8) Para la función **f** cuyo gráfico se adjunta se pide:
 - a) dar I_{sup} e I_{inf} con n=16, aproximaciones por por exceso y defecto respectivamente de

$$I = \int_0^8 f(x) dx$$

Hacer esto aplicando un conveniente "proceso de integración" y "leyendo" del **graf.** f los valores que necesite al efecto.

- b) Calcular $I = \int_{a}^{8} f(x) dx$ para $f(x) = \sqrt{2x}$.
- c) Vó F: estimar el "orden" del error cometido al aproximar

I con I_{sup} e I_{inf} del item (a).

- ¿ Cómo haría para que estos errores, $E = |I I_{inf}|$ ó $E = |I I_{inf}|$, sean menor a 1/10?
- 9) Demostrar, usando un conveniente polinomio de Taylor que $\int_{a}^{\frac{1}{2}} e^{-t^2} dt \approx 0,4613$
- 10) Sea $g(x) = \int_0^x f(t) dt$, donde f es la función cuya gráfica se muestra:
 - a) Evaluar g(0), g(1), g(2), g(3), g(6)
 - b) ¿Sobre qué intervalos g es creciente?
 - c) ¿Dónde tiene g un valor máximo?
 - d) Hallar la ley de g.
 - e) Graficar g y g'.

11) Dada $F:[1;5] \rightarrow \mathbb{R}$ con $F(x) = \int_1^x (t^3 - 3t^2 - 2) \cdot dt$, se pide calcular \mathbf{F}' por dos caminos distintos

- 12) Dada $F:[0;10] \rightarrow \mathbb{R}$ con $F(x) = \int_0^x (3-t) \cdot dt$, se pide:
 - a) Calcular $\mathbf{F}(3)$; $\mathbf{F}(4)$; $\mathbf{F}(6)$; $\mathbf{F}(9)$. Interpretar geométricamente los valores obtenidos (si puede).
 - **b)** Calcular **F**'(x) por el camino "más simple".
 - c) Graficar P; Q; R siendo estas funciones 3 primitivas de $\mathbf{F}'(x)$, tales que:

$$P(0) = 2; Q(0) = 0; R(0) = -2;$$

Luego, indicar si alguna de ellas es igual a F

- **13**) Para la función **f** cuyo gráfico se adjunta se pide:
 - a) dar um valor aproximado de

$$a1) \int_0^4 f(x) dx$$

$$a2) \int_0^5 f(x) dx$$

$$a3) \int_0^6 f(x) dx$$

$$a4) \int_0^7 f(x) dx$$

Hacer esto aplicando un conveniente "proceso de integración" y "leyendo" del **graf. f** los valores que necesite al efecto.

- b) Dar una estimación del áreacomprendida por el **graf f** y el **eje x**, para cada uno de los intervalos que se indican a continuación: [0, 4]; [0,5]; [0, 6]; [0, 7].
- c) Sabiendo que el **graf f** es el de una parábola, se pide:
 - c1) hallar la lev de f.
 - c2) Calcular $\int_0^4 f(x) dx$; $\int_0^5 f(x) dx$; $\int_0^6 f(x) dx$; $\int_0^7 f(x) dx$;

luego, indicar si las aproximaciones obtenidas en (a) son por exceso o por defecto.

- d) Calcular las áreas indicadas en el ítem (b) e indicar el carácter de las aproximaciones.
- e) Si x = x(t) es la función de posición de una partícula que se mueve a lo largo de una recta, y v su velocidad entonces $\mathbf{v} = x'(t)$. ([x] = km; [t] = ks. y [v] = km/hs.
 - e1) Si $\mathbf{v} = \mathbf{f}(t)$ se pide explicar que representa (y porqué) c/u de las integrales en el item (c).

<u>Sugerencia</u>: tener en cuenta que $\mathbf{v} = \mathbf{f}(t)$ y $\mathbf{v} = \mathbf{x}'(t)$; o sea, que $\mathbf{f}(t) = \mathbf{x}'(t)$; aplicar el

TEOREMA DEL CAMBIO TOTAL (para la función de posición x = x(t), v(t) = x'(t)

$$\Delta x =$$
 "desplazamiento total" entre t_1 y t_2 es:

$$\Delta x = \int_{t_1}^{t_2} x'(t).dt = x(t_2) - x(t_1).$$

- e2) Graficar la trayectoria de la partícula si x(0) = 2, hallando para ello x = x(t).
- e3) Explicar que representa (y porqué) cada uno de los valores obtenidos en el item (d).

Cambio total o variación total en procesos a velocidad variable.

Para resolver problemas donde la incógnita es el "cambio o variación total" debida a un "proceso de cambio" tenemos un importante resultado teórico en el que se tiene un principio válido tanto para razones de cambio en las ciencias naturales como en las sociales.

TEOREMA del CAMBIO TOTAL

En un proceso de cambio:

" la integral de la razón de cambio es el cambio total"

De otra forma, si $\mathbf{z} = \mathbf{f}(\mathbf{t})$ es la función que describe un proceso para cada \mathbf{t} en $[\mathbf{a}; \mathbf{b}]$ y \mathbf{v} la *velocidad del proceso*, entonces $\mathbf{v} = \mathbf{f}'(\mathbf{t})$ y $\Delta \mathbf{f}$, la *variación o cambio total* de \mathbf{f} , es:

$$\Delta f = \int_{a}^{b} v(t).dt = \int_{a}^{b} f'(t).dt = f(b)-f(a)$$

En los problemas que siguen se sugiere tener en cuenta este teorema.

- **14)** a) Si $\mathbf{w}'(t)$ es la razón de crecimiento de un niño en Kg. por años, ¿qué representa $\int_{5}^{10} w'(t) dt$?
 - **b**) Si se fuga aceite de un tanque a razón de $\mathbf{r} = \mathbf{r}(t)$ lts./min., λ qué representa $\int_0^{120} r(t) dt$?
 - c) Una población de abejas se inicia con 100 ejemplares y se incrementa a razón p'(t) especímenes por semana, z qué representa $\int_0^{12} p'(t).dt + 100$?.
- 15) Si $f'(\mathbf{x})$ es la pendiente de una cuesta
 - a una distancia de x metros del principio de la misma,

 ξ qué representa $\int_5^{10} f'(t).dt$?

- **16)** Una partícula se mueve sobre una recta de modo que su velocidad en cada instante t es $\mathbf{v}(t) = -6t^2 + 18t$ (m/sg); (a) ¿cuánto se *desplaza* esta partícula en cada uno de los períodos de tiempo que se indican a continuación: $0 \le t \le 2$; $0 \le t \le 3$; $0 \le t \le 4$; $0 \le t \le 4$; $0 \le t \le 5$?; (b) ¿qué **distancia** recorre en cada uno de tales períodos?.
- 17) Si $v(t) = -6t^2 + 18t$ (ls/h) representa la velocidad con que entra(sale) agua de un tanque que inicialmente tiene 25 ls. de agua ; se pide:
 - (a) determinar la variación de volumen en el tanque en los períodos de tiempo que se indican a continuación: $0 \le t \le 2$; $0 \le t \le 3$; $0 \le t \le 4$; $0 \le t \le 4$,5.
 - (b) determinar el volumen total de agua en el tanque a las 2; 3; 4 y $4\frac{1}{2}$ hs.
 - (c) el tanque, ¿se vacía en algún instante?, ¿cuándo?.
- 18) Sea $\mathbf{v} = \frac{2}{(10-2t)^2}$; $[v] = \frac{mg}{seg}$ la velocidad con que cierta masa de soluto se

disuelve en un solvente. Si la masa de soluto originariamente puesta en contacto con el solvente es de **0,4** mg . y en ese instante no había soluto en el solvente y esa cantidad esta muy lejos del punto de saturación, ¿en qué instante estará disuelta toda la masa? .

19) La gráfica adjunta muestra el registro de la tasa de "disolución" en [mg/hs.] de un soluto en un solvente, durante las 3 primeras horas de puestos ambos en contacto.

- Proponga y ejecute un proceso que le permita dar un valor aproximad de la masa total *disuelta* al cabo de las 3 hs.
- ¿Cómo mejoraría la aproximación?. ¿Cómo obtendría el valor exacto?. ¿Puede obtener el valor exacto?, ¿porqué?,
- **20)** si el gráfico del ejercicio (**17**) representa la densidad lineal (en [mg/ms.]) en cada punto de una varilla de acero, la cual tiene **3** metros de largo.
 - Ejecute un proceso que le permita dar un valor aproximado de la masa de la varilla.
 - ¿Cómo mejoraría la aproximación?. ¿Cómo obtendría el valor exacto?. ¿Puede obtenerlo?
- **21)** La velocidad de un móvil que avanza en línea recta se lee en su velocímetro a intervalos de diez segundos y se registra en una tabla. Usar esta tabla para dar una estimación de la distancia recorrida en **100** segundos.

	(s)	0	10	20	30	40	50	60	70	80	90	100
v ((m/s)	40	48	52	55	65	70	65	65	60	55	50

22) Se da la función velocidad (en metros por segundo) para una partícula que se mueve a lo largo de una recta. Encontrar el desplazamiento y la distancia recorrida por la partícula durante el intervalo de tiempo dado en cada caso. Graficar la trayectoria.

a)
$$v(t) = -3t + 6$$
 en: $0 \le t \le 2$; $0 \le t \le 4$ y $0 \le t \le 5$; siendo $x(0) = 0$

b)
$$v(t) = 3t^2 - 6t + 3$$
 en: $0 \le t \le 1$ y $0 \le t \le 2$; siendo $x(0) = 0$.

- 23) Un automovilista viaja hacia el campo desde una ciudad de tránsito muy congestionado; comienza a paso de tortuga y, conforme el tránsito disminuye acelera gradualmente. El conductor (para entretenerse) cada ½ hora registra la velocidad a la que va. Con sorpresa al cabo de un tiempo (y varias anotaciones) observa que los registros muestran un "patrón" el cual (haciendo rápidos cálculos mentales) le permite concluir que está viajando a una velocidad $v = 8 t^2 (Km/hs.)$. Si los cálculos de este automovilista estuvieran bien; ¿que distancia había recorrido a las 3hs. de haber salido si durante ese tiempo no para nunca? Si el lugar al que va está a 243 Km. de donde partió y sigue a esa velocidad hasta llegar, ¿a que velocidad llega?
- 24) Una partícula que se mueve a lo largo de una recta tiene velocidad $v(t) = t^2 \cdot e^{-t}$ mts. por segundos, ¿cuánto se desplaza en 3 segundos?, ¿ qué distancia recorre en 3 segundos?.

- 25) La función $\delta(x) = 9 + 2\sqrt{x}$ da, en kilogramos por metro, la densidad lineal de una varilla cuya longitud total es de 4 m. y para la cual x se mide en metros desde uno de los extremos de la varilla. Se pide, encontrar la masa total de la varilla.
- **26)** Una cuerda no homogénea de **3** metros de largo está hecha de un material que es muy liviano cerca del extremo izquierdo y muy pesada cerca del derecho. Si se sabe que a una distancia "x" del extremo izquierdo su densidad es de $5x^2$ gr./m; hallar la masa total de la cuerda.
- 27) Una población de animales crece a razón de "200 + 50 t" animales al año (t medido en años), ¿en cuánto aumenta la población entre el cuarto y el décimo año?. ¿cuántos animales habrá al cabo de 10 años si no muere ninguno e inicialmente había 2 ?.
- **28)** Una población de bacterias se inicia con **400** ejemplares y crece a razón de $r(t) = 450.200 \cdot e^{1.13 t}$ bacterias por horas. ¿ cuántas habrá después de tres horas?.
- 29) Suponga que \mathbf{h} es una función tal que $\mathbf{h}(1) = -2$; $\mathbf{h}'(1) = 2$; $\mathbf{h}''(1) = 3$; $\mathbf{h}(2) = 6$; $\mathbf{h}'(2) = 5$; $\mathbf{h}''(2) = 13$ y \mathbf{h}'' es continua en todo \mathbf{R} . Evaluar $\int_{1}^{2} h''(u) du$.

➤ Longitud arco de curva:

30) Calcular la longitud de cada uno de los siguientes arcos de curva.

➤ Volumen de un sólido de revolución:

31) Al hacer girar alrededor del **eje x** la **región** comprendida entre una curva gráfica de una función **f** continua y definida positiva en [a; b]; se genera un sólido "**S**", llamado "sólido de revolución", cuyo volumen se calcula a través de la siguiente integral:

$$vol. S = \pi \int_a^b f^2(x).dx$$

Para las siguientes funciones se pide graficar el sólido que generan al girar alrededor del **eje x** y calcular su volumen usando la integral indicada. En caso de resultar un sólido "conocido", verificar que el resultado obtenido coincide con el de la geometría clásica.

- a) f(x) = x-3; Df = [3; 8].
- **b)** $f(x) = 2\sqrt{x}$; Df = [0; 4].
- c) $f(x) = \sqrt{9-x^2}$; Df = [-3; 3].
- **d)** $f(x) = e^x$; Df = [0; 1].
- e) la región limitada por f(x) = x y $g(x) = x^2$

≻ TRABAJO.

- 32) Para un gas perfecto cuando la expansión es *isotérmica* entonces se cumple la ley de Boyle-Mariotte: **p** v = cte; en particular, **p** v = n R T (**p** = presión; v= volumen; R= cte de los gases; n = nro de moles; T = Temperatura (cte))
 - a) $V \circ F$, justificar: para una expansión isotérmica, p = f(v); f continua en R^+ .
 - b) Sabiendo que el trabajo requerido para *expandir isotérmicamente* un gas perfecto desde un volumen \mathbf{v}_1 a otro \mathbf{v}_2 se calcula con la siguiente expresión: $\mathbf{W} = \int_{\mathbf{v}_1}^{\mathbf{v}_2} \mathbf{p} \cdot \mathbf{d}\mathbf{v}$, se pide resolver la integral, hallar una expresión para \mathbf{W} . Luego, discutir el signo \mathbf{W} .

33) <u>Ley de Hooke</u>

La ley de Hooke expresa que la fuerza (\mathbf{F}) de recuperación de un resorte es proporcional a la "elongación" sufrida en el mismo: $\mathbf{F} = \mathbf{k} \cdot \mathbf{x}$ ($\mathbf{k} = \text{cte del resorte}$ ó cte de elasticidad).

Consideramos un resorte cuyo extremos izquierdo está fijo mientras el derecho es libre de moverse a la largo de la recta de acción del resorte. El resorte, en *reposo* (ni comprimido ni estirado) tiene una longitud **L** a la que llamamos *longitud natural*. Si está en reposo decimos que está en su *posición de equilibrio* En estas condiciones se introduce un *sistema de referencia* (eje x) a lo largo de la línea del resorte, con el *sentido positivo* (+) hacia la derecha y el *origen*, **O**, en el extremo derecho del resorte cuando esta en la *posición de reposo*. Con x indicamos la *posición* del *extremo derecho del resorte* a partir de **O** y a lo largo del eje x. Así construido el sistema x puede ser *positiva*, *cero* o *negativa* según el

extremo móvil esté a la derecha, en, o la izquierda de su posición de equilibrio (x=0).

El sistema se pone en movimiento *forzando* al extremo derecho a abandonar la posición de equilibrio a través de una fuerza \mathbf{F} cuya intensidad y sentido depende de " \mathbf{x} " según la **ley de Hooke**. Para estirar el resorte la fuerza debe actuar hacia la derecha ($\mathbf{x} > \mathbf{0}$). Para comprimir el resorte la fuerza debe actuar hacia la izquierda ($\mathbf{x} < \mathbf{0}$).

Si con W indicamos el trabajo realizado para estirar (o comprimir) un resorte " ℓ cm" respecto a su posición de equilibrio, entonces $W = \int_0^\ell F(x) . dx$ con F(x) = k . x

- a) Calcular el trabajo realizado sobre un resorte cuya constante elástica es k = 1, 8 erg/cm, si el mismo mide 7 cm. y se lo ha estirado hasta alcanzar 9 cm.
- b) Calcular el trabajo realizado para comprimir un resorte 6 cm. desde su posición de reposo si se sabe que para comprimirlo 2,5 cm la fuerza requerida es de 12 kg.

Valor promedio de f sobre [a, b]

Dado un conjunto discreto de 'n' números y1, y2, y3,....., y n su promedio es:

$$y_{prom} = \frac{\sum_{i=1}^{n} y_i}{n}$$

Pero, ¿cómo calculamos el promedio de un continuo de números, o sea de un conjunto de números que viene dado por una función y = f(x) en un intervalo [a,b]?

Por ejemplo, ¿cómo calculamos la temperatura promedio de un día, T_{porm} , si conocemos la función T = f(t), t en horas (minutos ó segundos) que corresponde a la misma en ese día?

Para hacer este cálculo dividimos el intervalo en 'n' partes iguales, cada una de ellas de longitud

 $\Delta x = \frac{b-a}{n}$; elegimos 'n' puntos $c_1, c_2, c_3, \dots, c_n$, uno en cada subintervalo y calculamos

el promedio de
$$f(c_1), f(c_2), f(c_3), \dots, f(c_n)$$
:
$$\frac{f(c_1) + f(c_2) + \dots + f(c_n)}{n}$$

Por ejemplo si f es la función temperatura y n=24, esto significa que tomamos lecturas de temperatura cada hora y las promediamos.

Si despejamos 'n' de \(\Delta \text{r} \) y reemplazamos en el promedio anterior queda:

$$\frac{f(c_1) + f(c_2) + \dots + f(c_n)}{n} = \frac{\Delta x}{(b-a)} \cdot \sum_{i=1}^n f(c_i) = \frac{1}{(b-a)} \cdot \sum_{i=1}^n f(c_i) \cdot \Delta x$$

Si hacemos que 'n' crezca calculamos el promedio de una cantidad mayor de números (por ejemplo, promediando lecturas de temperatura cada minuto, o cada segundo). En el límite tenemos:

$$\lim_{n\to\infty} \frac{1}{(b-a)} \cdot \sum_{i=1}^n f(c_i) \cdot \Delta x = \frac{1}{(b-a)} \cdot \int_a^b f(x) \cdot dx$$

Definimos entonces el valor promedio de f sobre [a, b], como:

$$f_{prom} = \frac{1}{(b-a)} \cdot \int_a^b f(x) dx$$

ACTIVIDADES

- Hallar el valor promedio de f (x) = 1+x² sobre [-1,2] .¿ Existe algún número c∈[-1,2] tal que f(c) = f_{prom}?
- 2) Dada x = f(t), función posición de un móvil, demostrar que la <u>velocidad media</u> del móvil en [t₁, t₂] es la misma que el <u>promedio de velocidades</u> (v_{prom} con v = x') en el mismo intervalo. (sugerencia: usar el teorema del cambio total).
- 3) La velocidad v de la sangre que fluye en un vaso de radio R y longitud I, a una distancia r del eje central es:

$$v(r) = \frac{P}{4\eta \cdot I} \cdot \left(R^2 - r^2\right)$$

donde P es la diferencia de presión entre los extremos del vaso y η la viscosidad de la sangre. Se pide: hallar la velocidad promedio, v_{prom} , sobre el intervalo 0 < r < RCompare la velocidad promedio con la velocidad máxima.

Ciertas aplicaciones del cálculo conducen de manera natural a la formulación de integrales en las que:

- 1.- El intervalo de integración no es acotado; tiene la forma: $[a; +\infty)$ \acute{o} $(-\infty; b]$ \acute{o} $(-\infty; +\infty)$
- 2.- El integrando tiene una discontinuidad infinita en algún punto c: $\lim_{x\to c} f(x) = \pm \infty$

O sea, de integrales de la forma:
$$\int_{1}^{\infty} f(x) dx \; ; \; \int_{-\infty}^{4} f(x) dx \; ; \; \int_{-\infty}^{\infty} f(x) dx \; ; \int_{1}^{\infty} \frac{1}{x^{2}} dx$$

Estas integrales reciben el nombre de "Integrales Impropias".

Ejemplo 1: Integral Impropia

(1ra especie- intervalo no acotado)

Dada
$$\mathbf{f}:[1;+\infty)\to\mathbf{R}$$
 con $\mathbf{f}(x)=\frac{1}{x^2}$,

si R_b es la región "acotada" por la curva

C = graf f, el eje x y las rectas x = 1; x = b

entonces, área
$$R_b = \int_1^b \frac{1}{x^2} dx$$
. (b>1)

área
$$R_b = 1 - \frac{1}{b}$$
 (verificar).

Dada T, la región "no acotada" comprendida entre la curva C, el **eje** x y la recta x = 1, lo "razonable" es suponer que esta región no tiene "<u>área finita</u>".

Sin embargo, y aunque resulte sorprendente, existen regiones no acotadas con *áreas finitas*.

Problema: ¿ área T?

Para analizar si este área existe (o no), lo que hacemos es calcular que sucede con el área R_b cuando $b \to +\infty$. Si este límite es finito ($L \in R$); decimos que área T = L.

$$\underline{Calculamos}: \quad \lim_{b \to +\infty} \operatorname{áreaR}_b = \lim_{b \to +\infty} \left[\int_1^b \frac{1}{x^2} \cdot dx \right] = \lim_{b \to +\infty} \left[1 - \frac{1}{b} \right] = 1$$

Concluimos: área T = 1
$$\left(= \int_{1}^{\infty} \frac{1}{x^2} dx \right)$$

<u>Definición Integrales Impropias</u> (1ra especie)

Caso 1: dom f = (a; +\infty):
$$\int_{a}^{\infty} f(x).dx = \lim_{b \to +\infty} \left[\int_{a}^{b} f(x).dx \right] \quad (b > a)$$

Caso 2: dom f =
$$(-\infty; b)$$
:
$$\int_{-\infty}^{b} f(x).dx = \lim_{a \to -\infty} \left[\int_{a}^{b} f(x).dx \right] \quad (a < b)$$

Caso 3: dom f =
$$(-\infty; \infty)$$
:
$$\int_{-\infty}^{\infty} f(x).dx = \left[\int_{-\infty}^{c} f(x).dx \right] + \left[\int_{c}^{\infty} f(x).dx \right]$$

(sii ambas integrales "convergen" para cualquier elección conveniente de c)

Integrales Impropias

- Si el límite existe decimos que la integral impropia "converge". (ej. 1)
- Si el límite no existe decimos que la integral impropia "diverge".
- Si el límite es "infinito" decimos que la integral impropia "diverge a infinito".

ACTIVIDADES:

- 1) Evaluar las siguientes integrales impropias de 1ra especie, indicar V ó F:
 - a) $\int_{3}^{\infty} \frac{1}{x^2} . dx = \frac{1}{3}$
 - b) $\int_{-\infty}^{3} \frac{1}{x^2} dx = \frac{1}{3}$ (¿puede prever este resultado sin calcular la integral?; ¿porqué?)
 - c) $\int_0^\infty \frac{1}{1+x^2} dx = \frac{\pi}{2}$
 - d) $\int_{-\infty}^{0} \frac{1}{1+x^2} dx = \frac{\pi}{2}$ (¿puede prever este resultado sin calcular la integral?; ¿porqué?)
 - e) $\int_{-\infty}^{\infty} \frac{1}{1+x^2} dx = \pi$
 - f) $\int_{-\infty}^{0} \frac{1}{\sqrt{1-x}} dx = +\infty$
 - g) $\int_{1}^{\infty} \frac{1+x}{1+x^{2}} \cdot dx = +\infty \quad \left(\underline{\text{sug:}} \text{ usar la siguiente igualdad } \frac{1+x}{1+x^{2}} = \frac{1}{1+x^{2}} + \frac{x}{1+x^{2}}\right)$
- 2) Para el Caso 3, $\int_{-\infty}^{\infty} f(x).dx = \left[\int_{-\infty}^{c} f(x).dx \right] + \left[\int_{c}^{\infty} f(x).dx \right]$

(sii <u>ambas integrales "convergen"</u> para cualquier conveniente elección de c) podemos preguntarnos si no habrá otra forma "más simple" de calcular esta integral como por ejemplo, con la siguiente expresión: $\lim_{t\to +\infty} \int_{-t}^t f(x).dx$

La respuesta es; NO. Para justificar esta respuesta basta mostrar que no da el mismo resultado.

Se pide: mostrar que $\lim_{t \to +\infty} \int_{-t}^{t} \frac{1+x}{1+x^2} dx = \pi$ mientras que $\int_{-\infty}^{\infty} \frac{1+x}{1+x^2} dx$, diverge.

(sug: tomar c = 1; usar ejercicio (g)).

- 3) Muestre que el área bajo la curva $f(x) = \frac{1}{x}$, $x \ge 1$ es "infinita".
- 4) Calcule el volumen del "cuerno de Gabriel" si se sabe que este volumen es finito.
 * cuerno de Gabriel: sólido generado al girar alrededor del eje x la región determinada por la curva y = 1/x y el eje x, para x≥1

Ejemplo 2: Integral Impropia

(2da especie-función discontinua)

Dada **f**:
$$(0; 4] \to \mathbf{R}$$
 con $\mathbf{f}(x) = \frac{1}{\sqrt{x}}$,

si $\mathbf{R}_{\mathbf{k}}$ es la región "acotada" por la curva

C = graf f, el eje x y las rectas x = k; x = 4 entonces, área $R_k = \int_k^4 \frac{1}{\sqrt{x}} dx$. (a>0)

área
$$R_k = 4 - 2.\sqrt{k}$$
 (verificar).

Dada **T**, la región "no acotada" comprendida entre **C**, el **eje x** y las rectas x = 0, x = 4; lo "razonable" es suponer que esta región no tiene "área finita".

Sin embargo, y aunque siga siendo sorprendente, existen regiones de este tipo con <u>áreas finitas</u>.

Problema: ¿ área T?

Para analizar si este área existe (o no), lo que hacemos es calcular que sucede con el área R_k cuando $k \to 0$. Si este límite es finito ($L \in R$); decimos que área T = L

O sea; calculamos:
$$\lim_{k \to 0} R_k = \lim_{k \to 0^+} \left[\int_k^4 \frac{1}{\sqrt{x}} . dx \right] = \lim_{k \to 0^+} \left[4 - 2\sqrt{k} \right] = 4$$
concluimos: área $T = 4$ $\left(= \int_0^4 \frac{1}{\sqrt{x}} . dx \right)$

<u>Definición Integrales Impropias</u> (2da especie)

Caso 1: dom f = (a; b],
$$\lim_{x\to a} f(x) = \pm \infty$$
; $\int_a^b f(x) dx = \lim_{k\to a^+} \left[\int_k^b f(x) dx \right]$

Caso 2: dom f = [a; b),
$$\lim_{x \to b} f(x) = \pm \infty$$
; $\int_a^b f(x) dx = \lim_{k \to b^-} \left[\int_a^k f(x) dx \right]$

Caso 3: dom f = [a; b] - {c},
$$\lim_{x \to c} f(x) = \pm \infty$$

$$\int_{a}^{b} f(x).dx = \left[\int_{a}^{c} f(x).dx \right] + \left[\int_{c}^{b} f(x).dx \right]$$

(sii ambas integrales impropias del lado derecho, "convergen")

5) Evaluar las siguientes integrales impropias de 1ra especie, indicar V ó F:

a)
$$\int_1^2 \frac{1}{(x-2)^2} dx = +\infty$$

b)
$$\int_{1}^{3} \frac{1}{(x-2)^{2}} dx = +\infty$$

c)
$$\int_0^2 \frac{1}{(2x-1)^{\frac{2}{3}}} \cdot dx = \frac{3}{2}(1+\sqrt[3]{3})$$

7 — Ecuaciones Diferenciales

7.1 Introducción

La descripción matemática de procesos o fenómenos de distinta naturaleza se hace mediante funciones que muestran la relación de dependencia entre las magnitudes del caso. Conocida f (función del proceso) se sabe que para hallar la velocidad del mismo basta calcular f y para hallar su aceleración, f .

A menudo debemos resolver problemas que de alguna manera podemos llamar *inversos* del anterior; o sea, problemas donde se conoce la velocidad (f') y/6 la aceleración (f'') a la que se desarrolla el proceso y la *incógnita* es f, la función del proceso. En general, y en los hechos, puede que velocidad y aceleración tampoco sean conocidas pero que, investigando, se pueda describir por medio de una *ecuación* la "relación entre f y sus derivadas".

*Ecuación Diferencial: ecuación donde la incógnita es una función y en la que aparecen una o más derivadas de la función incógnita.

En este capítulo nos ocupamos de las **Ecuaciones Diferenciales**, los distintos tipos y métodos de resolución de las mismas. Vemos problemas de naturaleza análoga a la siguiente:

Ej.1: *
$$\underline{dato}$$
: $y' = v(t)$ $(v = velocidad)$ $\rightarrow \underline{incógnita}$: $y = f(t)$ tal que $f'(t) = v(t)$

Ej.2: *
$$\underline{dato}$$
: $y'' = a(t)$ $(a = aceleración)$ $\rightarrow \underline{incógnita}$: $y = f(t)$ tal que $f''(t) = a(t)$

Ej. 3: *
$$\underline{dato}$$
: $\underline{y' = 0.1 \ y}$ $\Rightarrow \underline{incógnita}$: \underline{y} tal que, la razón de cambio de \underline{y} sea proporcional a \underline{y} .

- **Ej.1:** la resolución de este problema requiere hallar una función f tal que f' = v; en otras palabras, **una primitiva de v**.
- Ya sabemos obtener primitivas de una función; que para ello debemos integrar la función. Sabemos también que al integrar no obtenemos una sino infinitas primitivas. Así, en el caso de un problema "real", vemos que para hallar la solución debemos integrar la función dato y hacer "algo más".

El tipo de problema del que nos vamos a ocupar tiene, en esencia, la siguiente estructura:

* *Incógnita*: f (una función)

* $\underline{\textit{Datos}}$: $\left\{ \begin{array}{ll} \textit{ecuación diferencial} & (\textit{la que describe la relación entre } \textit{f} \textit{ y sus derivadas}) \\ \textit{dato}_{(s)} & \textit{inicial}_{(s)} & (\textit{para determinar una solución del problema}). \end{array} \right.$

Problema 1:

Se comienza a llenar un tanque de **100 ls**. con agua que sale de una canilla a una velocidad \mathbf{v} (t) = \mathbf{t}^2 , $[\mathbf{v}]$ = \mathbf{t} ts./h.. Hallar $\mathbf{V} = \mathbf{V}(t)$ si el tanque tiene **6 ls** al comenzar a llenarlo.

* proceso: llenado de un tanque de 100 ls. de capacidad.

Función del proceso: V=V(t) con V=V(t)

* incógnita: V=V(t)

* datos:
$$v = 3 t^2$$
, velocidad del proceso $\Rightarrow \frac{dV}{dt} = 3 t^2$

$$V(0) = V_0 = 6$$
 (ls) $\Rightarrow \underline{dato\ inicial\ sobre\ la\ función\ incógnita}$

Problema reformulado:
$$\begin{cases} \frac{dV}{dt} = 3 t^2 & (ecuación diferencial) \\ V(0) = 6 & (dato inicial) \end{cases}$$

* <u>Resolución</u> : *1ro*) resolvemos la ecuación diferencial → hallamos *todas las primitivas de v*.

$$\frac{dV}{dt} = 3 t^2$$
 $\frac{todaslas \ primitivas}{}$ $\int 3.t^2.dt = t^3 + C$

2do) determinamos
$$C^*$$
 / $V(t) = t^3 + C^*$

$$V(0) = 0 + C^* \qquad dato: V(0) = 6 \qquad C^* = 6$$

3ro) Rta: la función solución es: $V(t) = t^3 + 6$.

Problema 2:

Una partícula P se desplaza según un movimiento rectilíneo y con aceleración a = -6 t a = -6

* <u>proceso</u>: moviendo rectilíneo con aceleración <u>no constante</u>.

Función <u>del proceso</u>: $\mathbf{x} = \mathbf{x}$ (t) con $\mathbf{x} = \underline{posición}$ de \mathbf{P} al instante \mathbf{t} .

* datos:
$$a = -6t$$
; aceleración de $P \Rightarrow x''(t) = -6t$
 $\mathbf{x}_0 = \mathbf{5}$ (posición inicial) $\Rightarrow x(0) = \mathbf{5}$
 $\mathbf{v}_0 = \mathbf{12}$ (velocidad inicial) $\Rightarrow x'(0) = \mathbf{12}$

* incógnita: $\mathbf{x}(1)$; $\mathbf{x}(2)$; $\mathbf{x}(3) \Rightarrow incógnita$ "oculta": $\mathbf{x} = \mathbf{x}(t)$.

Problema reformulado:
$$\left\{ \begin{array}{l} x'' = -6t & (ecuación diferencial) \\ x(0) = 5 \\ x'(0) = 12 \end{array} \right\} (condiciones iniciales)$$

* Resolución:

El *dato* es la *derivada segunda* de la función incógnita; así, <u>rescatar</u> la función requiere *integrar dos veces*. Como consecuencia de esto, tenemos *dos constantes* en la función solución (una por cada integral), de allí la necesidad de <u>dos condiciones iniciales</u>.

Función Original:

$$x = x \text{ (t)}$$

 $x = P(t; C_1; C_2)$

$$x'(t).dt$$

$$x'(velocidad)$$

$$x' = v \text{ (t; C_1)}$$

$$x''(t).dt$$

$$x''(aceleración)$$

$$x'' = a \text{ (t)}$$

$$x = x \text{ (t)}$$

$$x = -t^3 + C_1 t + C_2$$

$$x' = -3 t^2 + C_1$$

$$x' = -3 t^2 + C_1$$

$$x'' = -6 t$$

$$x'' = -6 t$$

$$\bullet x' = -3t^2 + C_1 \qquad \Rightarrow x'(0) = C_1 \xrightarrow{2da \ cond. \rightarrow x'(0) = 12} C_1 = 12$$

Rta 1:
$$x(t) = -t^3 + 12t + 5$$
. $(v(t) = x'(t) = -3t^2 + 12 \implies v(2) = 0)$

Rta 2:
$$\mathbf{t} = \mathbf{1} \Rightarrow x(1) = \mathbf{16} \Rightarrow P$$
 está $\mathbf{16}$ cm. a la derecha del origen. $(v(1) > \mathbf{0})$ $\mathbf{t} = \mathbf{2} \Rightarrow x(2) = \mathbf{21} \Rightarrow P$ está $\mathbf{21}$ cm. a la derecha del origen $(v(2) = \mathbf{0})$ $\mathbf{t} = \mathbf{3} \Rightarrow x(3) = \mathbf{14} \Rightarrow P$ está $\mathbf{14}$ cm. a la derecha del origen $(v(3) < \mathbf{0})$ $\mathbf{t} = \mathbf{4} \Rightarrow x(4) = -\mathbf{11} \Rightarrow P$ está $\mathbf{11}$ cm. a la izquierda del origen

<u>Trayectoria</u>: **P** parte de $x_o = 5$ y <u>avanza</u> hacia la <u>derecha</u> durante 2 seg., instante en que se "para", v(2) = 0, a 21 ms. del origen. A partir de allí la velocidad es negativa (v(t) < 0, $\forall t > 2$), lo que indica que a los 2 seg. <u>pega la vuelta</u> y comienza a moverse <u>avanzando</u> hacia la <u>izquierda</u>. A los 3 seg. todavía no llegó al origen, está a 14 cm. del mismo y a su <u>derecha</u>. A los 4 seg. se encuentra a 11 cm. del origen pero, a su <u>izquierda</u>.

<u>Observación</u>: averiguar cuando P pasa por el origen requiere resolver la ecuación $x(t^*) = 0$, ecuación que no podemos resolver sin auxilio de la tecnología pues no conocemos su "resolvente". Si no necesitamos mucha precisión en el valor de t^* entonces, a simple vista, vemos que la partícula pasa por el origen en algún momento entre los 3 y 4 seg. de iniciado el movimiento.

Para hallar la función f que **modeliza** el proceso de disolución de cierto soluto en un solvente se procede a medir, cada hora y durante 5 horas, la cantidad de masa de soluto disuelta hasta el momento de tomar la muestra. Se organiza la información obtenida en una tabla, la que se adjunta. (en otras palabras, se obtiene la representación "numérica" de f).

Se pide investigar la "nube de puntos/dato" en busca de algún tipo de "regularidad" o "patrón" en el conjunto de puntos que la forma. En caso de detectar "algo", usar este dato para dar la ley de f con fórmula, m = f(t). (m = masa disuelta en t hs., [m] = gr)

NOTA: se sabe que el proceso se desarrolla en forma regular y continua durante las 5 hs.

t	m = f(t)				
0	$m_o = 10.00$				
1	$m_1 = 11.00$				
2	$m_2 = 12.10$				
3	$m_3 = 13.31$				
4	$m_4 = 14.64$				
5	$m_5 = 16.10$				
	·				

En este caso el problema planteado consiste en buscar el "modelo matemático" de un cierto proceso a partir de <u>datos experimentales</u>; o sea, lo que en particular se ha dado en llamar, el "modelo empírico".

<u>Modelo Empírico</u>: modelo obtenido por *observación*, *experimentación* o *simulación* del proceso. O sea, es un *modelo matemático* basado en la *obtención y registro metódico de datos*; posterior búsqueda de un *patrón de comportamiento* para la *nube de puntos* que se obtenga. Muchas veces este proceso desemboca en una "*ecuación diferencial*"

El siguiente cuadro resume el proceso descripto.

Procedemos a recorrer este circuito, comenzando por (1)

-			(1) OBSERVACIÓN
t	m = f(t)	$\Delta m_i = m_i - m_{i-1}$	relación entre Δm_i y m_{i-1}
0	$m_o = 10.00$		
1	$m_1 = 11.00$	$\Delta m_1 = 1$	$= 10\% \; m_o$
2	$m_2 = 12.10$	$\Delta m_2 = 1.1$	$= 10\% \ m_1$
3	$m_3 = 13.31$	$\Delta m_3 = 1.21$	$= 10\% \boldsymbol{m_2}$
4	$m_4 = 14.64$	$\Delta m_4 = 1.33$	$= 10\% \boldsymbol{m_3}$
5	$m_5 = 16.10$	$\Delta m_5 = 1.46$	$=10\% \ m_4$
i	m _i		
i+1	m_{i+1}	Δm_{i+1}	$=10\% \boldsymbol{m}_{ \mathbf{i}}$

(1) Relación entre las variables: $\Delta t = 1 \rightarrow \Delta m = 10\% m$

El modelo empírico finalmente resulta ser una "ecuación diferencial" y, en consecuencia, la respuesta del problema planteado, <u>una</u> solución de dicha ecuación.

Pero, ¿cómo resolvemos esta ecuación?. La misma es distinta a las vistas en los problemas anteriores pues en ella aparecen relacionadas la derivada y la propia función incógnita, m = m(t).

En general en los problemas que desembocan en el planteo de una ecuación diferencial, dicha ecuación consiste (como en este caso) en una *relación* entre la función y una (o más) de sus derivadas. En tal caso la resolución de ecuaciones diferenciales se complica, no podemos simplemente "*rescatar*" la función a partir de sucesivas integraciones; más aún, existen ecuaciones para las cuales no existe forma o método conocido de encontrar la solución exacta, aunque teóricamente se haya probado que dicha solución existe. Sin embargo, para algunos tipos de ecuaciones diferenciales, existen métodos simples y efectivos para hallar la solución exacta.

En lo que sigue vemos algunos de estos métodos, para algunos tipos particulares de ecuaciones diferenciales

7.2 Definiciones y Conceptos Básicos

*Ecuación Diferencial: llamamos ecuación diferencial a toda ecuación donde la incógnita es una función y en la cual aparecen una o más derivadas de la función incógnita.

Según sea la función incógnita las ecuaciones diferenciales se clasifican en:

Ecuaciones diferenciales ordinarias - EDO:

la incógnita es función de una variable; o sea, funciones de la forma: y = y(x); x = x(t).

Ecuaciones diferenciales en derivadas parciales:

la incógnita es función de dos o más variables; o sea, funciones del tipo: z = f(x;y); w = f(x;y;z)

*Orden de una ecuación diferencial: es el orden de la derivada de mayor orden en la ecuación.

Ejemplos:

Ecuación Diferencial	Incógnita	Tipo	Orden
$V' = 3t^2$ (Problema 1)	V = V(t)	EDO	1
$x^{\prime\prime} = -6t$ (Problema 2)	x = x (t)	EDO	2
x' = 0.1 x (Problema 3)	x = x (t)	EDO	1
$x^2 y^{\prime\prime} + x y^{\prime} - 4y = 0$	y = y (x)	EDO	2
y'' - 3y' + 2y = 0	y = y (x)	EDO	2
y''' - 3y'' + 2y' = 0	y = y (x)	EDO	3
x + y y' = 0	y = y (x)	EDO	1
$y' = y^{2/3}$	y = y (x)	EDO	1
$(y')^2 + 3y^3 = sen x$	y = y (x)	EDO	1
$\frac{\partial z}{\partial x} + \frac{\partial z}{\partial y} = 0$	z = f(x; y)	Der. Parciales	1
$\frac{\partial^2 \Psi}{\partial x^2} + \frac{\partial^2 \Psi}{\partial y^2} + \frac{\partial^2 \Psi}{\partial z} = \frac{-2mE}{h^2}.\Psi$	$\psi = \psi(x;y;z)$	Der. Parciales	2
Ecuación de Schrödinger. Modelo atómico para una partícula en R³, en estado estacionario →	Ψ no depende de t.		
$\frac{d^2\Psi}{dx^2} = \frac{-2mE}{h^2}.\Psi$	$\psi = \psi(x)$	EDO	2
Ecuación de Schrödinger. Modelo atómico para una partícula en R, en estado estacionario >	Ψ no depende de t		

* Solución de una Ecuación Diferencial :

Dada una ecuación diferencial, decimos que la función ϕ es *solución* de la ecuación si *al sustituir* la función y las derivadas que aparecen en la ecuación, por ϕ y sus derivadas, la ecuación *se satisface*; es decir, *se verifica la igualdad*.

Eiemplos: ve	rificar que las	functiones in	ndicadas son	solución de la	correspondiente ecuación.
--------------	-----------------	---------------	--------------	----------------	---------------------------

Ecuaciones Diferenciales	Incógnita	Orden	Solución general	Sol. particular
$V' = 3t^2$ (Problema 1)	V = V(t)	1	$V(t) = t^3 + C$	$V(t) = t^3 + 6$
$x^{\prime\prime} = -6t$ (Problema 2)	x = x (t)	2	$x = -t^3 + C_1 t + C_2$	$x = -t^3 + 4t + 5$
x' = 0.1 x (Problema 3)	x = x (t)	1	$x = C e^{0.1 t}$	$x = 10 e^{0.1 t}$
$x^2 y^{\prime\prime} + x y^{\prime} - 4y = 0$	y = y (x)	2	$y = C_1 x^2 + C_2 x^{-2}$	$y = x^2$
$y^{\prime\prime}-3y^{\prime}+2y=0$	y = y(x)	2	$y = C_1 e^x + C_2 e^{2x}$	$y = e^x - e^{2x}$
y''' - 3y'' + 2y' = 0	y = y(x)	3	$y = C_1 e^x + C_2 e^{2x} + C_3$	$y = e^x + e^{2x} + 3$
x + y y' = 0	y = y(x)	1	$x^2 + y^2 = C$	$x^2 + y^2 = 25$
$y'=y^{2/3}$	y = y(x)	1	$y = \left(\frac{x}{3} + C\right)^3$	$y = (\frac{x}{3} + 2)^3$
$\frac{d^2\Psi}{dx^2} = -\lambda.\Psi$	$\psi = \psi(x)$	2	$\psi = \mathbf{A} \operatorname{sen}(\sqrt{\lambda} t) + \mathbf{B} \cos(\sqrt{\lambda} t)$ $\phi \psi = \mathbf{C} \operatorname{sen}(\sqrt{\lambda} t + \alpha)$	$\psi = 3\cos(\sqrt{\lambda} t)$

<u>Verificación de soluciones</u>: para *establecer* si una función y = f(x) es solución de una ecuación diferencial, reemplazamos y por f(x) en la ecuación, derivamos, y concluimos recordando que "f es solución de la ecuación dif. \Leftrightarrow verifica la igualdad, $\forall x$ ".

Ej: analizar si
$$y = x^2$$
 es solución de x^2 $y'' + x$ $y' - 4y = 0$.

$$x^{2} y'' + x y' - 4 y = (\underbrace{\text{reemplazamos } y \text{ por } x^{2}})$$

$$= x^{2} [x^{2}]'' + x [x^{2}]' - 4 [x^{2}] = x^{2} . [2] + x [2x] - 4 [x^{2}] =$$

$$= 2x^{2} + 2x^{2} - 4x^{2} = 4x^{2} - 4x^{2} = 0 \quad \forall x$$

Derivadas:

$$y = x^{2}$$

$$y' = 2x$$

$$y'' = 2$$

Luego; $y = x^2$, es solución de: x^2 y'' + x y' - 4y = 0

Ej: analizar si
$$y = x^3$$
 es solución de x^2 $y'' + x$ $y' - 4y = 0$

$$x^{2} y'' + x y' - 4 y = (\underbrace{\text{reemplazamos } y \text{ por } x^{3}})$$

$$= x^{2} [x^{3}]'' + x [x^{3}]' - 4 [x^{3}] = x^{2} [6x] + x [3 x^{2}] - 4 [x^{3}] =$$

$$= 6 x^{3} + 3 x^{3} - 4 x^{3} = 9 x^{3} - 4 x^{3} = 5 x^{3} \neq 0 \quad \forall x$$

$$y = x^3$$

$$y' = 3x^2$$

$$y'' = 6x$$

Luego; $y = x^3$, no es solución de x^2 y'' + x y' - 4y = 0

Observaciones:

En los problemas 1 y 2 aparece una ecuación diferencial de orden "1" y "2" respectivamente. En la resolución vimos que *recuperar* la función original (la solución) requiere a su vez "1" ó "2" integraciones; que cada integración aporta una constante a la función solución. O sea, que en la *solución general*, estarían apareciendo *tantas constantes* como el *orden* de la ecuación diferencial.

Se puede probar que:

- *si una ecuación diferencial admite una solución entonces admite infinitas; en particular, admite una *familia de soluciones* (es decir un conjunto de soluciones del mismo *tipo*).
- * si la ecuación diferencial es de orden "n" entonces, en la ecuación prototipo que representa la familia de soluciones, aparecen "n" constantes arbitrarias.

Tenemos distintos tipos de soluciones:

<u>Definición 1</u>: solución general: solución en la que aparecen las "n" constantes arbitrarias. $x = -t^3 + C_1 t + C_2$; $x^2 + y^2 = C$

$$x = -t^3 + C_1 t + C_2$$
 ; $x^2 + y^2 = C$

Definición 2: solución particular: solución que se obtiene al asignar un valor fijo a cada una de las constantes de la solución general.

$$x = -t^3 + 4 t + 5$$
 ; $x^2 + y^2 = 9$

Definición 3: solución singular:

Es una solución "aislada"; es decir, que no se encuentra incluida en la solución general (no se puede obtener asignando valores a las constantes)

Ej:
$$y' = y^{2/3} \rightarrow solución general: y = (\frac{x}{3} + C)^3, C \in \mathbb{R}$$
.

En este caso es fácil verificar que $y(x) = 0 \ \forall x$, también es solución. También es fácil ver que no hay valor que se pueda dar a C tal que y(x) = 0 quede incluida en la solución general. Luego, y(x) = 0 es una solución singular.

Modos de obtener una solución particular

Una solución particular se puede obtener básicamente de dos formas, y cual de ellas uso depende del problema que se esté resolviendo. Así, esta solución puede darse:

- a) directamente, asignando valores arbitrarios a las constantes de la solución general; ó,
- **b**) a partir de las llamadas "condiciones iniciales" (en el caso que estas existan).

Por ejemplo:

- a) resolver y'' = -9.8 y dar una solución particular.
 - * solución general: $y(t) = -4.9 t^2 + C_1 t + C_2$ (obtenida integrando 2 veces);
 - * solución particular (arbitraria): $C_1 = 3$; $C_2 = -5 \Rightarrow y(t) = -4.9 t^2 + 3 t 5$
- b) Se arroja un peso P desde 16 Km de altura y con velocidad inicial igual a cero. ¿Cuánto tarda P en llegar al suelo?.
 - * <u>proceso</u>: caída de un cuerpo (moviendo rectilíneo con aceleración *constante*: g = 9.8 m/seg²). Función del proceso: y = y(t) con y = posición de P al instante t.

* datos:
$$g = 9.8$$
 (m/seg²), aceleración de la gravedad $\mathbf{y}_{(0)} = \mathbf{16} \ \mathbf{000}$ (mts.) (posición inicial)
$$\mathbf{y'}_{(0)} = \mathbf{0}$$
 (velocidad inicial)

* resolución: solución general
$$\rightarrow$$
 $y(t) = -4.9 t^2 + C_1 t + C_2$

Rta:
$$t/y(t) = 0$$
; $y(t) = -4.9 t^2 + 16000 = 0 \Leftrightarrow t = \pm \sqrt{\frac{16000}{4.9}} \approx \pm 56000 = 0$

Luego; P tarda aproximadamente 56 seg. en llegar al suelo.

El "problema de valores iniciales" (Pvi).

Cuando hallar la solución de un problema requiere resolver una ecuación diferencial sujeta a condiciones iniciales, decimos que tenemos un Pvi.

Esto sucede, por ejemplo, en el problema (b) del item anterior:

Pvi.
$$\Rightarrow \begin{cases} y'' = -9.8 \\ y_{(0)} = 16000 \\ y'_{(0)} = 0 \end{cases}$$
 (ecuación diferencial)
(condiciones iniciales)

Observar que en este caso la cantidad de condiciones iniciales (2), coincide con el orden de la EDO. Luego veremos que esto no es casual sino que es necesario para obtener la solución que, entre las infinitas soluciones de la ecuación diferencial es, "solución del problema".

Ecuación y Curva | Solución.

La solución general de una EDO es siempre una ecuación en dos variables en la que además aparecen una o más constantes (C), las que llamamos parámetros.

Geométricamente, una ecuación en dos variables en la que aparecen parámetros, es la ecuación prototipo de una familia de curvas. (o sea, de un conjunto de curvas, todas del mismo tipo).

Tenemos entonces que la ecuación/solución de una ecuación diferencial define una familia de curvas, las que llamamos curvas/solución.. (también conocidas como curvas integrales).

Verificación de solución en ej. 2:

Si <u>restringimos la región del plano</u> donde trabajar (por ej. 1er y 2do cuadrante) entonces, <u>en esa zona</u>, las curvas/sol. (semicircunferencias) definen función con fórmula y = y(x).

Tenemos así que 'escondidas' en la ecuación/solución hay <u>funciones</u> las cuales <u>no se pueden</u> <u>explicitar sin una apropiada restricción de la región de trabajo</u>. Para verificar que estas funciones <u>escondidas</u> en la ecuación son las <u>funciones/solución</u> de la ecuación diferencial, lo que hacemos es reemplazar y por y(x) en la ecuación/solución, derivar luego según las reglas <u>ordinarias</u> de derivación:

reemplazar
$$y$$
 por $y(x)$ en la ecuación/solución, derivar luego según las reglas ordinarias de derivar $x^2 + y^2 = 4$ $\xrightarrow{y = y(x) \atop ej: y = \sqrt{4-x^2}}$ $x^2 + y^2_{(x)} = 4$ $\xrightarrow{derivamos}$ $2x + 2y_{(x)}$ $y'_{(x)} = 0$ $\forall x$ $x + y_{(x)}$ $y'_{(x)} = 0$ $\forall x$

<u>Conclusión</u>: $x^2 + y^2_{(x)} = 4$ <u>es solución</u> de x + y y' = 0.

Tenemos así otros tipos de soluciones: explícitas, implícitas y "formales"

Al resolver una ecuación diferencial puede ser que la *ecuación/solución* obtenida sea directamente la *función/solución* (*ej.1*) o que, por el contrario, dicha función se encuentre '*escondida*' en la ecuación (*ej.2*). Para indicar esto decimos que la solución de una EDO viene dada en forma:

- ♦ <u>explícita</u>: si en la ecuación/solución la variable dependiente <u>aparece explicitada</u> o <u>se puede</u> <u>explicitar</u> en <u>función</u> de la independiente. (*ej.1* → $y = (\frac{x}{3} + C)^3$).
- ◆ <u>implícita</u>: si en la ecuación/sol. la variable dependiente <u>no aparece explicitada</u> en función de la independiente. En este caso decimos que la ecuación define *implícitamente* a y como <u>función</u> de x.

Y esto puede ocurrir por dos motivos:

- (1) porque la ecuación/sol define función <u>sólo</u> poniendo restricciones. (ej.2 $\rightarrow x^2 + y^2 = C$).
- (2) porque no se puede explicitar y en $\underline{función}$ de x debido a la $\underline{estructura}$ de la ecuación \underline{f} sol. \underline{f} : \underline{f} :

♦ soluciones "formales".

Vimos que $x^2 + y^2(x) = C$ verifica x + y y' = 0, $\forall x$. Obviamente también lo hace $\forall C$.

Pero, $x^2 + y^2 = C$, λ define *curva* $\forall C$?. Vemos esta cuestión:

*
$$C < 0 \rightarrow \{(x; y) / x^2 + y^2 = C\} = \emptyset$$
 (no existe punto alguno que verifique la ecuación)

*
$$C = 0 \rightarrow \{(x, y) / x^2 + y^2 = C\} = \{(0, 0)\}$$
 (existe un único punto que verifica la ecuación)

*
$$C > 0 \rightarrow \{(x, y) / x^2 + y^2 = C \} = circunferencia, centro en $O(0,0)$; radio \sqrt{C} .$$

Concluimos entonces que la ecuación define *curva/solución* sólo en el caso de C positivo, aún cuando "de forma" (ó "formalmente") verifica x + y y' = 0 para todo valor de C.

Al resolver una ecuación diferencial muchas veces nos vamos a encontrar con situaciones como las dos últimas en las que no podemos explicitar una variable en función de la otra. En general, tampoco vamos a poder decidir si existe o no *curva/solución*. O lo que es lo mismo, si existe "solución". En tal caso, para salvar la situación, decimos que la ecuación hallada es una "solución formal": solución que tiene la forma de una solución, pero puede no serlo.

¿Para qué sirve una solución formal?: si acudiendo a algún resultado teórico podemos establecer que la ecuación diferencial tiene solución, entonces dicha solución tiene la "forma" hallada.

EDO - 1er Orden . Distintas formas en la que se pueden presentar

(A)
$$x + yy' = 0$$
 ; o sea, de la forma: $\mathbf{F}(x; y; y') = 0$

(B)
$$y' = \left(\frac{x+y}{x-y}\right) = f(x;y)$$
 ; o sea, de la forma: $y' = f(x;y)$

(C)
$$\frac{3.x}{y} dx + \frac{\cos y}{x y} dy = 0 \quad \text{; o sea, de la forma:} \qquad P(x; y) dx + Q(x; y) dy = 0$$

$$P(x; y) \qquad Q(x; y)$$

Se puede pasar de una forma a la otra:

$$(A) \rightarrow (B)$$
 $x + y$, $y' = 0 \rightarrow y' = -x/y$

(B)
$$\Rightarrow$$
 (C) $y' = \frac{x+y}{x-y} \Rightarrow \frac{dy}{dx} = \frac{x+y}{x-y} \Rightarrow (x+y) dx - (x-y) dy = 0$

(C)
$$\Rightarrow$$
 (B) $\frac{3 \cdot x}{y} dx + \frac{\cos y}{x y} dy = 0 \Rightarrow \frac{\cos y}{x y} dy = -\frac{3 \cdot x}{y} dx \Rightarrow \frac{dy}{dx} = -\frac{3 \cdot x^2}{\cos y}$
 $\Rightarrow y' = -\frac{3 \cdot x^2}{\cos y}$

ECUACIONES DIFERENCIALES DE 1er ORDEN

Teorema de Existencia y Unicidad (TEU)

Dada f una función de dos variables, z = f(x; y), y $P_0(x_0; y_0)$ un punto del dominio de f entonces, si f satisface una "serie de requisitos" el problema de valores iniciales,

Pvi:
$$\begin{cases} y' = f(x; y) & (ecuación diferencial de 1er orden) \\ y(x_o) = y_o & (condición inicial) \end{cases}$$

tiene solución (*Existencia*), y esta es única (*Unicidad*) (sin demostración).

Observación: f es una función de dos variables "derivable". Lo que se pide es que f y $\frac{\partial f}{\partial y}$ (derivada parcial de f respecto de g) sean continuas en alguna región plana que contenga al punto $\mathbf{P}_{\mathbf{0}}(x_0; y_0)$.

- **Ej:** Hallar la curva Γ que pase por el punto $P_o(\theta; 5)$ y para la cual, en cada punto $P(x; y) \in \Gamma$ la pendiente de la recta tangente a Γ en P es igual al opuesto del cociente entre la abscisa y la ordenada de P.
 - * <u>Datos</u>: $P_o(\theta; 5)$ punto de paso de la curva Γ . t recta tg a Γ en P, entonces $m_t = -x/y$
 - * Incógnita: $\Gamma \Rightarrow$ incógnita oculta: y = y (t) tal que graf $y = \Gamma$.
 - * Resolución: reformulando el problema queda un Pvi:

Pvi:
$$\begin{cases} y' = -x/y & (ecuación diferencial de 1er orden, con f(x;y) = -x/y) \\ y(0) = 5 & (condición inicial) \end{cases}$$

- ♦ La solución gral es: $x^2 + y^2 = C$; $C \in \mathbb{R}$ (como vimos, una solución <u>formal</u>)
- ♦ El **TEU** asegura que este **Pvi**, tiene solución y única: y = y(x) (en este caso se cumplen los requisitos para f; particularmente, existe $\frac{\partial f}{\partial y} = x/y^2$ en (0;5))

$$x^2 + y^2 = C \xrightarrow{y = y(x)} x^2 + y^2(x) = C \rightarrow 0 + (y_{(0)})^2 = C \xrightarrow{y(0)=5} C = 25$$

♦ La solución particular es: $x^2 + y^2 = 25$.

¿ Podemos explicitar y = y(x)?; ¿dar la ecuación de Γ en forma explícita?.

Despejando y en la ecuación llegamos a: $y=\pm\sqrt{25-x^2}$; o sea , obtenemos dos funciones: $y_1=\sqrt{25-x^2}$ (semicircunferencia superior); e,

$$y_2 = -\sqrt{25 - x^2}$$
 (semicircunferencia inferior)

Como Γ es la curva que pasa por $P_0(\theta; 5)$, tenemos que: $y = y_1 = \sqrt{25 - x^2}$; o sea, Γ es la semicircunferencia superior de una circunferencia de radio 5.

7.3 Procedimientos para hallar la Solución General de una Edo

En lo que sigue nos ocupamos de ciertos tipos de ecuaciones diferenciales ordinarias, para los cuales existen métodos de resolución; o sea, una forma sistemática de buscar la solución general.

Veremos los siguientes casos:

Ecuación	Forma de la ecuación	MÉTODO	
1er orden	$y' = \mathbf{M}(x).\mathbf{N}(y)$	variables	*se separan las variables.
1er orden	P(x) dx + Q(y) dy = 0	separables (v.s.)	* se integra * se concluye
lineal - 1er orden	y' + P(x) y = Q(x)	sustitución	*se propone $y = u \cdot v$ *se sustituye en la ecuac. * u y v nuevas incógnitas
lineal – 2do orden (homogénea)	$a_o(x) \mathbf{y''} + a_1(x) \mathbf{y'} + a_2(x) \mathbf{y} = 0$	'teórico'	$y_h = C_1 y_1(x) + C_2 y_2(x)$ { y_1 ; y_2 } l.i.
lineal – 2do orden (no homogénea)	$a_o(x) \mathbf{y''} + a_I(x) \mathbf{y'} + a_2(x) \mathbf{y} = \mathbf{b}(\mathbf{x})$	´teórico´	$y = y_h + y_p$
lineal – 2do orden (homogénea- <u>coef. ctes</u>)	$a_{o} y'' + a_{1} y' + a_{2} y = 0$ $(a_{o}; a_{1}; a_{2} \in \mathbb{R})$	'práctico' (ecuación característica)	$y_h = C_1 y_1(x) + C_2 y_2(x)$ { y_1 ; y_2 } l.i. \rightarrow para hallar, y_1 e y_2
lineal – 2do orden (no homogénea- <u>coef. ctes</u>)	$a_o \mathbf{y''} + a_1 \mathbf{y'} + a_2 \mathbf{y} = \mathbf{b}(\mathbf{x})$ $(a_o; a_1; a_2 \in \mathbb{R})$	'práctico' (coef. indet)	$y = y_h + y_p$ para hallar y_p

Observación:

Por simplicidad de escritura, en el cuadro, el método para las ecuaciones lineales de orden mayor que "1" se ejemplifica sólo para las de orden "2". En realidad el mismo vale para *ecuaciones lineales* de cualquier orden,

EDO lineal -orden n:
$$a_0(x) y^{(n)} + a_1(x) y^{(n-1)} + \dots + a_{n-1}(x) y' + a_n y = b(x)$$

con la única diferencia que en y_h , solución de la homogénea, aparecen 'n' constantes en lugar de "2" y, por ende, 'n' funciones solución: y_1 ; y_2 ;......; y_n .

En lo que sigue veremos primero las **EDO-1er orden**.

Observar que en este caso el tipo de ecuación más sencillo es: y' = f(x); o sea, el que ocurre cuando la función del segundo miembro es sólo función de x. Ya vimos que en este caso basta buscar la (o las) primitivas de f.

Veremos luego las **EDO-** *lineales de orden 'n'*. Para estas ecuaciones existe una *teoría general* acerca de cómo hallar la solución; teoría muy potente pero que sólo puede ser llevada a la práctica en el caso que la ecuación lineal sea <u>a coeficientes constantes</u> (único caso en que tenemos un método <u>práctico</u> para hallar las 'n' soluciones necesarias para dar la solución de la homogénea).

EDO a VARIABLES SEPARABLES

Una EDO a variables separables es de la forma: y' = M(x).N(y) ó P(x) dx + Q(y) dy = 0.

Luego, cualquiera sea el caso, para este tipo de ecuaciones podemos reunir todos los términos en x por un lado y todos los término en y por otro, y resolver.

Procedimiento para resolver $y' = \mathbf{M}(x).\mathbf{N}(y)$.

- 1) establecer claramente la incógnita de la ecuación diferencial. En este caso: y = y(x).
- 2) llevar la ecuación a la *forma diferencial*. $\frac{dy}{dx} = \mathbf{M}(x).\mathbf{N}(y)$.
- 3) separar, si existe, $y^* \in \mathbb{R}$ tal que $\mathbb{N}(y^*) = 0$ (o sea, $y(x) = y^*, \forall x \in \mathbb{R}$)
- 4) separar variables, llegar a la expresión: q(y) dy = p(x) dx.
- 6) resolver las integrales: $\mathbf{R}(y) + \mathbf{C}_1 = \mathbf{S}(x) + \mathbf{C}_2$ ($\mathbf{R} \ y \ \mathbf{S} \ / \ \mathbf{R}' = \mathbf{q} \ y \ \mathbf{S}' = \mathbf{p}$) obtener la solución general: $\mathbf{R}(y) = \mathbf{S}(x) + \mathbf{C}$; $\mathbf{C} \in \mathbf{R}$ (forma implícita)
- 7) explicitar y (de ser posible): $y = \mathbf{R}^{-1}(\mathbf{S}(x) + \mathbf{C}); \ \mathbf{C} \in \mathbf{R}$ (forma explícita)
- 8) analizar si $y = y^*$ es solución. Si lo fuera, analizar si puede o no ser incluida en la general. Si fuera solución y no se puede incluir en la general, es una solución singular.
- 9) escribir todas las soluciones de la ecuación diferencial.

$$\begin{cases} y = R^{-1}(S(x) + C); C \in \mathbb{R} & (sol. general) \\ y = y^* & (sol. singular) \text{ (si existe y tantas como existan)} \end{cases}$$

Procedimiento para resolver un problema de valores iniciales con una EDO a v.s.

Pvi:
$$\begin{cases} y' = M(x).N(y). \ (ecuación diferencial 1er orden - v.s.) \\ y(x_o) = y_o \ (condición inicial) \end{cases}$$

En este caso tenemos dos caminos:

- 1º) Realizar los pasos 1-9 antes indicados para resolver la ecuación diferencial y luego, con los valores iniciales, determinar la solución particular.
- 2°) En el *paso* 5, si y_0 no es solución singular, en vez de aplicar integral indefinida, aplicar la *Integrales "definidas"*, tomando como extremos inferiores, y_0 y x_0 respectivamente.
 - 5) integrar miembro: $\int_{y_0}^{y} q(y) dy = \int_{x_0}^{x} p(x) dx$
 - 6) resolver las integrales: $\mathbf{R}(y) \mathbf{R}(y_o) = \mathbf{S}(x) \mathbf{S}(x_o)$ ($\mathbf{R} \mathbf{y} \mathbf{S} / \mathbf{R}' = \mathbf{q} \mathbf{y} \mathbf{S}' = \mathbf{p}$) obtener directamente la solución particular: $\mathbf{R}(y) = \mathbf{S}(x) \mathbf{S}(x_o) + \mathbf{R}(y_o)$
 - 7) explicitar y (de ser posible).

Ejemplo: resolver $y' = \frac{y-1}{x+2}$

1)
$$y' = \frac{1}{x+2} \cdot (y-1) \implies 1 \text{ er orden } -v.s.; \text{ Incógnita: } y = y(x).$$

- 2) pasamos a la forma diferencial: $\frac{dy}{dx} = \frac{1}{x+2}$. (y-1)
- 3) separamos $y^* = 1$ (debemos dividir por "y-1" para "separar variables")
- 4) separamos variables: $\frac{1}{y-1} dy = \frac{1}{x+2} dx$
- 5) integramos miembro a miembro: $\int \frac{1}{y-1} dy = \int \frac{1}{x+2} dx$
- 6) resolvemos las integrales: $\ln |y-1| + C_1 = \ln |x+2| + C_2$ obtenemos la *solución general*: $\ln |y-1| = \ln |x+2| + C ; C \in \mathbb{R}$ (*forma implícita*)
- 7) explicitamos \mathbf{y} (de ser posible): $\ln |\mathbf{y}-1| = \ln |\mathbf{x}+2| + C$; $C \in \mathbb{R}$

$$\ln |y-1| = \ln |x+2| + \ln K ; K > 0$$

 $\ln |y-1| = \ln (K |x+2|)$; K>0 (aplicamos *inversa* $\ln x$)

|y-1| = K |x+2|; K>0 (eliminamos valor abs.)

y-1 = $\pm K(x+2)$; K > 0 (reescribimos la cte)

y-1 = C (x+2) ; $C \neq 0$

solución general: y = C(x+2)+1; $C \neq 0$ (forma explícita)

8) analizamos
$$y = 1 \Rightarrow \begin{cases} y' = 0 \\ y - 1 = 0 \end{cases}$$
 \Rightarrow verifica la ecuación $\Rightarrow y = 1$ es solución

En la solución general si C=0 entonces y=1; o sea, esta solución se puede incluir en la general sacando la restricción de que C no sea cero.

y = C
$$(x+2)+1$$
; C \in R

Ejemplo: resolver el Pvi: $y' = \frac{y-1}{x+2}$; y(1) = 7

*Camino 1: reemplazo en la solución general y obtengo la particular:

$$y = C(x+2)+1 \xrightarrow{x=1: y=7} 7 = C(1+2)+1 \Rightarrow C=2$$

solución particular: $y = 2(x + 2) + 1 \Rightarrow y = 2x + 5$

*Camino 2:
$$y' = \frac{y-1}{x+2}$$
; $y(1) = 7$

5) integramos miembro:
$$\int_{7}^{y} \frac{1}{y-1} dy = \int_{1}^{x} \frac{1}{x+2} dx$$

6) resolvemos las integrales:
$$\ln |y-1| - \ln |6| = \ln |x+2| - \ln |3|$$

$$\ln |y-1| = \ln |x+2| + \ln \frac{6}{3}$$

$$|y-1| = 2|x+2|$$

 $y-1= \pm 2(x+2) \Rightarrow | y = 2x+5 |$
 $\Rightarrow y = -2x-3$

solución particular (y(1) = 7): y = 2x + 5

resolver x dx + y dy = 0Ejemplo:

4) separamos variables: y dy = -x dx

5) integramos miembro a miembro:
$$\int y \ dy = - \int x \ dx$$

6) obtenemos la solución general:
$$\frac{y^2}{2} = -\frac{x^2}{2} + C ; C \in \mathbb{R} \quad (sol. formal)$$

$$\frac{x^2}{2} + \frac{y^2}{2} = C \quad \acute{o} \quad x^2 + y^2 = C$$

7) explicitamos y (de ser posible): no es posible

9) escribo todas las soluciones de la ecuación diferencial: $x^2 + y^2 = C$; $C \in \mathbb{R}$

hallar la curva solución de x dx + y dy = 0 que pase por el punto P(3; -4). <u>Ejemplo:</u>

* Reemplazamos en la solución general y obtenemos la particular

$$x^2 + y^2 = C \xrightarrow{x=3; y=-4} 3^2 + (-4)^2 = C \Rightarrow C = 25$$

curva?:
$$x^2 + y^2 = 25$$

$$\Rightarrow y = \sqrt{25 - x^2} \quad \Rightarrow y(3) = 4$$

Luego, la curva pedida es la semicircunferencia 'inferior' de radio 5 y centro en el origen.

$$x^{2} + y^{2} = 25$$

$$\Rightarrow y = \sqrt{25 - x^{2}} \Rightarrow y(3) = 4$$

$$\Rightarrow y = -\sqrt{25 - x^{2}} \Rightarrow y(3) = -4 \Rightarrow \text{ pasa por } \mathbf{P}$$

$$\Rightarrow y = -\sqrt{25 - x^{2}} \Rightarrow y(3) = -4 \Rightarrow \text{ pasa por } \mathbf{P}$$

Observación: cuando la ecuación diferencial está en la forma diferencial, entonces la incógnita puede ser tanto "y como función de x" como "x como función de y".

Así, por ejemplo, en el caso anterior otra forma de dar la solución del problema es:

$$x = \sqrt{25 - y^2}$$
 \Rightarrow $x (-4) = 3$ \Rightarrow pasa por **P**.

(semicircunferencia 'derecha' de radio 5 y centro en el origen)

ECUACIONES DIFERENCIALES LINEALES DE 1er ORDEN - EDOL-1

*DEFINICIÓN 1:

Llamamos ecuación diferencial "lineal" de 1er orden a toda ecuación de la forma:

$$y' + P(x) y = Q(x)$$

donde P y Q son funciones continuas en un mismo intervalo I.

Dentro de las **EDOL-1** distinguimos dos tipos de ecuaciones:

DEF 1.1: **EDOL-1-Homogénea**, si **Q** es la función "nula"; o sea, $\mathbf{Q}(\mathbf{x}) = \mathbf{0}$, $\forall \mathbf{x} \in \mathbf{I}$.

DEF 1.2: **EDOL-1- No Homogénea**, si **Q** "no" es la función "nula"; o sea, $Q \neq 0$.

Procedimiento para resolver $\mathbf{v}' + \mathbf{P}(\mathbf{x}) \cdot \mathbf{v} = \mathbf{Q}(\mathbf{x})$

- 1) Proponemos un *cambio de variable* $\rightarrow y(x) = u(x).v(x)$ con u; v derivables y *a determinar*.
- 2) Derivamos: $y' = u' \cdot v + u \cdot v'$
- 3) Cambio de ecuación: $y' + P(x) \cdot y = Q(x)$ (reemplazamos $y \in y'$)

$$u'(v) + u \cdot v' + P(x) \cdot u(v) = Q(x)$$
 (asociamos, sacamos factor común)

$$[\underline{u'} + \underline{P(x)}, \underline{u}]$$
 $(v) + \underline{u}$ $(v') = \underline{Q(x)}$ (*) ecuac. dif. con "2" incógnitas.

4) Condiciones sobre u y v para resolver (*)

$$\begin{cases} 1) & u' + P(x), u = 0 \\ 2) & u.v' = Q(x) \end{cases} \rightarrow i u?$$

Si u y v satisfacen 1-2) entonces $y(x) = u(x) \cdot v(x)$ es solución de y' + P(x) y = Q(x)

5) Resolución de (1):

$$u' + P(x) u = 0$$
 (\rightarrow EDOL-1-Homogénea; a "variables separables")

Resolvemos por separación de variables, obtenemos *una* solución de (1): $u = u^*(x)$

6) Resolución de (2): reemplazamos la u obtenida en (5) en (2).

$$u^*(x) \cdot v'(x) = Q(x) \quad (\Rightarrow EDO \text{ a "variables separables"})$$

Resolvemos por separación de variables, obtenemos la solución gral de (2): v = v*(x) + C

7) Damos la solución general de $y' + P(x) \cdot y = Q(x)$

$$y = u . v \rightarrow y(x) = u^*(x) . [v^*(x) + C]$$

Resolver:
$$y' - \frac{2}{r} \cdot y = x$$

Resolver:
$$y' - \frac{2}{x} \cdot y = x$$
 $\Rightarrow y' + P(x) \cdot y = Q(x) / P(x) = -\frac{2}{x}$; $Q(x) = x$

- 1) Proponemos cambio de variable $\rightarrow y(x) = u(x) \cdot v(x)$ con u : v derivables.
- 2) Derivamos: $y' = u' \cdot v + u \cdot v'$
- 3) Cambio de ecuación: $y' + P(x) \cdot y = Q(x)$ (reemplazamos y e y') $u' \cdot v + u \cdot v' + P(x) \cdot u \cdot v = Q(x)$ (asociamos, sacamos factor común)

$$[\underline{u'} + \underline{P(x)}, \underline{u}]$$
 $(v) + \underline{u}$ $(v') = \underline{Q(x)}$ (*) ecuac. dif. con "2" incógnitas.

4) Condiciones sobre $u \ y \ v$ para resolver (*)

$$\begin{cases} 1) & u' + P(x), u = 0 \\ 2) & u.v' = Q(x) \end{cases} \Rightarrow i u?$$

$$\begin{cases} 1) & u' - \frac{2}{x}, u = 0 \\ 2) & u.v' = x \end{cases}$$

$$\begin{cases} 1) & \mathbf{u}' - \frac{2}{\mathbf{x}} \cdot \mathbf{u} = 0 \\ 2) & \mathbf{u} \cdot \mathbf{v}' = \mathbf{x} \end{cases}$$

Si u y v satisfacen 1-2) entonces $y(x) = u(x) \cdot v(x)$ es solución de y' + P(x) y = Q(x)

- 5) Resolución de (1): u' + P(x) u = 0 (EDOL-1-Homogénea; a "variables separables") $u' - (2/x) \cdot u = 0 \implies u^*(x) = x^2$
- 6) Resolución de (2): reemplazamos $u \to u^*(x)$. $v'(x) = Q(x) \quad (\to EDO "vs. separables")$

$$x^2 \cdot v' = x \rightarrow v(x) = \ln |x| + C$$

7) Damos la solución general de $y' + P(x) \cdot y = Q(x)$.

$$y(x) = u^*(x) \cdot v(x) \rightarrow y(x) = x^2 \cdot [\ln |x| + C]$$

ECUACIONES DIFERENCIALES LINEALES de ORDEN "n" [EDOL-n]

*DEFINICIÓN 1:

Llamamos ecuación diferencial "lineal" de orden "n" a toda ecuación de la forma:

$$a_0(x) \cdot y^{(n)} + a_1(x) \cdot y^{(n-1)} + \dots + a_{n-1}(x) \cdot y' + a_n(x) \cdot y = b(x)$$

con a_0 ; a_1 ;; a_n ; b, functiones definidas en I; $a_0(x) \neq 0$; $\forall x \in I$.

<u>DEF 1.1</u>: **<u>EDOL-n - No Homogénea</u>**, si **b** no es la función nula; o sea, $\mathbf{b} \neq \mathbf{0}$.

$$a_0(x) \cdot y^{(n)} + a_1(x) \cdot y^{(n-1)} + \dots + a_{n-1}(x) \cdot y' + a_n(x) \cdot y = b(x)$$
 (I)

<u>DEF 1.2</u>: **<u>EDOL-n - Homogénea</u>**, si **b** es la función nula \rightarrow **b** = **0** con $\mathbf{0}(\mathbf{x}) = \mathbf{0}$, $\forall \mathbf{x} \in \mathbf{I}$

$$a_0(x) \cdot y^{(n)} + a_1(x) \cdot y^{(n-1)} + \dots + a_{n-1}(x) \cdot y' + a_n(x) \cdot y = 0$$
 (II)

EJEMPLOS:
$$x^2 y'' + 2 y = 0$$
 (lineal orden 2 - homogénea)
$$y''' + x \cdot y'' - 3 \cos x \cdot y' + 4 y = e^x$$
 (lineal orden 3 – no homogénea)

DEF 1.3: EDOL-n, "a coeficientes constantes"

Ecuación diferencial lineal (homogénea o no) en la que todos los coeficientes, $\mathbf{a}_{i}(\mathbf{x})$, son funciones constantes; o sea, son de la forma:

EJEMPLOS:
$$3 y'' + 2 y = 0$$
 (lineal orden 2 - homogénea)
 $2 y''' + 5 \cdot y'' - 3 \cdot y' + 4 y = e^{x}$ (lineal orden 3 – no homogénea)

DEFINICIÓN 2: Problema de valores iniciales – Pvi

El problema de hallar una función y = y(x) tal que:

problema de hallar una función
$$\mathbf{y} = \mathbf{y}(\mathbf{x})$$
 tal que:
$$\begin{cases} \mathbf{a_0}(\mathbf{x}) \cdot \mathbf{y^{(n)}} + \mathbf{a_1}(\mathbf{x}) \cdot \mathbf{y^{(n-1)}} + \dots + \mathbf{a_{n-1}}(\mathbf{x}) \cdot \mathbf{y'} + \mathbf{a_n}(\mathbf{x}) \cdot \mathbf{y} = \mathbf{b}(\mathbf{x}) \\ \mathbf{y_{(x_0)}} = \mathbf{y_0} \\ \mathbf{y'_{(x_0)}} = \mathbf{y_1} \\ \vdots & \vdots \\ \mathbf{y^{(n-1)}}_{(x_0)} = \mathbf{y_{n-1}} \end{cases}$$

con $x_0 \in I$; y_0 ; y_1 ;, $y_{n-1} \in R$; es llamado "Problema de valores iniciales".

TEU (1) - Teorema de Existencia y Unicidad:

si las funciones $a_1; a_2;; a_n$ y b son continuas en I; entonces cualquiera sea $x_0 \in I$ y cualquiera sean los "n" números reales $y_0; y_1;, y_{n-1}$, el **Pvi** tiene solución (*Existencia*) y única (*Unicidad*) en I. (s/d)

<u>Corolario</u>: si a_1 ; a_2 ;; a_n son continuas en I, la ecuación diferencial es homogénea, $x_o \in I$, $y_o = y_1 = y_2 = \dots = y_{n-1} = 0$; entonces, el siguiente, Pvi:

$$\left\{ \begin{array}{l} a_{0}(\textbf{x}) \; . \; y^{(\; n)} \; + \; a_{1}(\textbf{x}) \; . \; y^{(\; n-1)} \; + \; \dots \dots + \; a_{n-1}(\textbf{x}) \; . \; y' \; + \; a_{n}(\textbf{x}) \; . \; y = 0 \quad \text{(homogenea)} \\ y(\textbf{x}_{\textit{o}}) \; = \; y'(\textbf{x}_{\textit{o}}) \; = \; y''(\textbf{x}_{\textit{o}}) \; = \dots = \; y^{(n-1)}(\textbf{x}_{\textit{o}}) \; = 0 \end{array} \right.$$

tiene solución única, y esta es la trivial: y(x) = 0, $\forall x \in I$.

<u>Demostración</u>: \bullet y(x) = 0, $\forall x \in I$; es solución de <u>toda</u> EDOL-n, <u>homogénea</u>;

♦ y(x) = 0, $\forall x \in I$; verifica las condiciones iniciales;

entonces, y(x) = 0, $\forall x \in I$, es solución del Pvi.

 \blacklozenge por hipótesis, los coeficientes son funciones continuas; entonces por el TEU, y(x) = 0, $\forall x \in I$, es solución y "<u>única</u>".

Ecuaciones Diferenciales Lineales "Homogéneas" [EDOLH-n]

TEOREMA 2: Si $\{f_1; f_2; \dots, f_j\}$ son *j-soluciones* de una EDOL-Homogénea entonces cualquier combinación lineal (c.l.) de ellas, *también lo es*.

O sea, si
$$\Phi = \mathbf{c}_1 \mathbf{f}_1 + \mathbf{c}_2 \mathbf{f}_2 + \dots + \mathbf{c}_j \mathbf{f}_j \Rightarrow \Phi$$
 es solución de la EDOL-**H**

<u>Demostración</u>: (demostramos para n = 2, j = 3; queda como ejercicio para n = 3; j = 2)

Dadas $\{f; g; h\}$, tres soluciones de una EDOLH-2:

$$a_0. y'' + a_1. y' + a_2. y = 0; (\forall x \in D)$$
 (I)

debemos demostrar que $\Phi(x) = [c_1 f + c_2 g + c_3 h]_{(x)}$ es solución de (I); o sea que, reemplazada Φ en la ecuación (I), <u>la satisface</u> $\forall x \in D$

Por Hip:
$$\bullet$$
 f sol. de (I) \Rightarrow a_{0} f'' + a_{1} f' + a_{2} f = 0; ($\forall x \in D$)

$$\bullet \ g \ \mathrm{sol.} \ \mathrm{de} \ (I) \ \Rightarrow \quad \ a_{o}. \ g^{\prime\prime} \ + \ a_{1}. \ g^{\prime} \ + \ a_{2}. \ g \ = \ 0 \ ; \quad (\ \forall x \in D)$$

• h sol. de (I)
$$\Rightarrow$$
 $\mathbf{a_0} \cdot \mathbf{h''} + \mathbf{a_1} \cdot \mathbf{h'} + \mathbf{a_2} \cdot \mathbf{h} = \mathbf{0}$; $(\forall x \in D)$

A partir de estos datos, investigamos si $\Phi(x) = c_1 f(x) + c_2 g(x) + c_3 h(x)$ cumple la **Tesis**:

$$a_0 . \Phi'' + a_1 . \Phi' + a_2 . \Phi =$$

=
$$a_0 \cdot [c_1 f^{\prime\prime} + c_2 g^{\prime\prime} + c_3 h^{\prime\prime}] + a_1 \cdot [c_1 f^{\prime} + c_2 g^{\prime} + c_3 h^{\prime}] + a_2 \cdot [c_1 f + c_2 g + c_3 h] =$$

=
$$c_1 \cdot [a_0 f^{\prime\prime} + a_1 \cdot f^{\prime} + a_2 \cdot f] + c_2 \cdot [a_0 g^{\prime\prime} + a_1 \cdot g^{\prime} + a_2 \cdot g] + c_3 \cdot [a_0 h^{\prime\prime} + a_1 \cdot h^{\prime} + a_2 \cdot h] =$$

=
$$c_1$$
. 0 + c_2 . 0 + c_3 . 0 = 0; ($\forall x \in D$) [q.e.d.]

Ejercicio: Verificar que $f(x) = \sin x$; $g(x) = \cos x$ y $\Phi(x) = 3 f(x) + 5 g(x)$, son solución de y'' + y = 0

DEFINICIÓN 3: "linealmente dependiente" (l.d.)

El conjunto de funciones $\{f_1; f_2; \dots, f_j\}$ es "linealmente dependiente" en [a; b], si existen constantes $c_1; c_2; \dots, c_j$ (no todas nulas), tales que: $c_1 \cdot f_1(x) + c_2 \cdot f_2(x) + \dots + c_j \cdot f_j(x) = 0; \forall x \in [a; b].$

<u>DEFINICIÓN 4</u>: "linealmente independiente" (l.i.)

El conjunto de funciones $\{f_1; f_2; \dots, f_j\}$ es "linealmente independiente" en [a; b], si no es "linealmente dependiente". O sea; $\{f_1; f_2; \dots, f_j\}$ es l.i. si :

"
$$c_1 \cdot f_1(x) + c_2 \cdot f_2(x) + \dots + c_j \cdot f_j(x) = 0$$
; $\forall x \in [a; b] \implies c_1 = c_2 = \dots = c_j = 0$ ".

<u>NOTA</u>: Si a " c_1 . $f_1 + c_2$. $f_2 + \dots + c_j$. $f_j = 0$ " la llamamos, ecuación básica (E.B.); entonces $\{f_1; f_2; \dots; f_j\}$ es l.i. \Leftrightarrow la E.B. se satisface <u>únicamente</u> si todas las constantes <u>son nulas</u>

Ejemplos:

1) {
$$f(x) = e^{x}$$
 ; $g(x) = 3.e^{x}$ } ; Dominio: \mathbf{R}
E.B. $\rightarrow c_{1}.f(x) + c_{2}.g(x) = 0$; $\forall x \in \mathbf{R}$
 $\rightarrow c_{1}.e^{x} + c_{2}.3e^{x} = 0$; $\forall x \in \mathbf{R} \iff e^{x}.[c_{1} + 3c_{2}] = 0$; $\forall x \in \mathbf{R}$

$$\boxed{e^{x} \neq 0; \forall x} \iff c_{1} + 3c_{2} = 0 \iff c_{1} = -3.c_{2}$$

Luego, si por ejemplo, $c_1 = 6$; $c_2 = -2 \Rightarrow [6] \cdot e^x + [-2] \cdot 3 \cdot e^x = 0$, $\forall x \in \mathbb{R}$; o sea, existen constante no nulas para las cuales se satisface la **E.B.**

Conclusión: $\{f(x) = e^x; g(x) = 3e^x\}$ es l.d.

Observación 1: en este caso "vemos" que: $\frac{\mathbf{g}_{(\mathbf{x})}}{\mathbf{f}_{(\mathbf{x})}} = 3$ (cte)

2) $\{ f(x) = 1; g(x) = x \}$; Dominio: **R**

E.B.
$$\rightarrow c_1 \cdot f(x) + c_2 \cdot g(x) = 0$$
; $\forall x \in \mathbb{R} \rightarrow c_1 + c_2 \cdot x = 0$; $\forall x \in \mathbb{R}$

Pero, $c_1 + c_2 \cdot x \stackrel{*}{=} 0$, $\forall x \in \mathbb{R}$ $\Leftrightarrow c_1 = c_2 = 0$ (porque existe $\underline{\acute{u}nico}$ x verifica (*))

Luego, la **E.B.** se satisface <u>únicamente</u> si todas las constantes <u>son nulas</u>.

Conclusión: $\{f(x) = 1; g(x) = x\}$ es l.i. en R.

Observación: en este caso "vemos" que: " $\frac{\mathbf{g}_{(x)}}{\mathbf{f}_{(x)}} = \mathbf{x}$ "; o sea, que: $\frac{\mathbf{g}_{(x)}}{\mathbf{f}_{(x)}} \neq cte$.

3) { $\mathbf{f}(x) = \mathbf{1}$; $\mathbf{g}(x) = \mathbf{x}$; $\mathbf{h}(x) = \mathbf{x}^2$ } ; Dominio: \mathbf{R} $\mathbf{E.B.} \Rightarrow \mathbf{c_1.f}(x) + \mathbf{c_2.g}(x) + \mathbf{c_3.h}(x) = \mathbf{0}$; $\forall x \in \mathbf{R} \Rightarrow \mathbf{c_1 + c_2.x} + \mathbf{c_3.x}^2 \stackrel{*}{=} \mathbf{0}$; $\forall x \in \mathbf{R}$ $\Leftrightarrow \mathbf{c_1 = c_2 = c_3 = 0}$ (a lo sumo \underline{dos} x's verifican (*)

Conclusión: $\{ \mathbf{f}(x) = 1 ; \mathbf{g}(x) = x ; \mathbf{h}(x) = x^2 \}$ es l.i. en \mathbf{R}

<u>CRITERIOS PARA DETERMINAR "1.d." ó "1.i."</u>

- (1) Dos o más funciones no pueden ser li si una de ellas es la función nula. (verificar)
- (2) $\mathbf{f} \ \mathbf{g} \ \mathbf{g$

Ej. 1)
$$\{3e^x; e^x\}$$
 l.d. en R

(3) \mathbf{f} y \mathbf{g} tal que ninguna sea la función nula en $[\mathbf{a}; \mathbf{b}]$ y $\mathbf{g}(\mathbf{x}) \neq \mathbf{0}$, $\forall x \in [\mathbf{a}; \mathbf{b}]$, entonces: $\{\mathbf{f}; \mathbf{g}\}$ l.i. en $[\mathbf{a}; \mathbf{b}] \Leftrightarrow \frac{\mathbf{f}_{(\mathbf{x})}}{\mathbf{g}_{(\mathbf{x})}} \neq cte$.

(4) Si f y g soluciones no nulas en [a; b] de una EDOLH-2; entonces:

$$\{f;g\}$$
 l.i. en $[a;b] \Leftrightarrow \begin{vmatrix} f_{(x)} & g_{(x)} \\ f'_{(x)} & g'_{(x)} \end{vmatrix} \neq 0 ; \forall x \in [a;b]$

Ej. 2) { 1; x } l.i. en R pues
$$\begin{vmatrix} 1 & x \\ 0 & 1 \end{vmatrix} = 1 \neq 0$$
; $\forall x \in \mathbb{R}$

(5) Si $\{f_1; f_2; \dots, f_n\}$ n-soluciones no nulas en [a; b] de una EDOLH – orden "n" entonces " $\{f_1; f_2; \dots, f_n\}$ l.i. en $[a; b] \Leftrightarrow \det A \neq 0$; $\forall x \in [a; b]$ "

 \rightarrow A matriz de "n" filas por "n" columnas, donde cada columna está formada por una *función solución* ($\mathbf{f_i}$) y sus (n-1) *derivadas* ($\mathbf{f_i'}$; $\mathbf{f_i''}$; ...; $\mathbf{f_i^{(n-1)}}$).

Ej. 3): { 1; x+1;
$$x^2$$
 } l.i. en R pues $\begin{vmatrix} 1 & x+1 & x^2 \\ 0 & 1 & 2x \\ 0 & 0 & 2 \end{vmatrix} = 2 \neq 0 ; \forall x \in \mathbb{R}.$

Ejemplos:

- 4) Determinar si $f(x) = \sin x$ y $g(x) = \cos x$ son solución l.i. de y'' + y = 0.

 - $\frac{\mathbf{f}_{(x)}}{\mathbf{g}_{(x)}} = \mathbf{tg} \ \mathbf{x} \neq cte \implies \mathbf{sen} \ \mathbf{x} \ \mathbf{y} \ \mathbf{cos} \ \mathbf{x} \ \text{son soluciones l.i. de la EDOLH-2.}$
- 5) Mostrar que f(x) = 1; g(x) = x y $h(x) = x^2$ son soluciones l.i. de y''' = 0.
- 6) Mostrar que $f(x) = e^{3x}$ y $g(x) = 5e^{3x}$ son soluciones l.d. de y'' 6y' + 9y = 0.
- 7) Mostrar que $f(x) = e^{3x}$ y $g(x) = x e^{3x}$ son soluciones l.i. de y'' 6y' + 9y = 0.
- 8) Mostrar que e^x ; e^{-x} ; e^{2x} son soluciones l.i. de $y^{\prime\prime\prime}$ $2y^{\prime\prime}$ y^{\prime} + 2y = 0.

TEOREMA 3 – FUNDAMENTAL

Dada una ecuación diferencial lineal, homogénea y de <u>orden n</u> (EDOLH – n) $\mathbf{a_0}(x) \cdot \mathbf{y}^{(n)} + \mathbf{a_1}(x) \cdot \mathbf{y}^{(n-1)} + \dots + \mathbf{a_{n-1}}(x) \cdot \mathbf{y}' + \mathbf{a_n}(x) \cdot \mathbf{y} = \mathbf{0}$ si $\mathbf{a_0}$; $\mathbf{a_1}$;; $\mathbf{a_n}$ son funciones continuas en [a;b] y $\mathbf{a_0}(x) \neq 0$; $\forall x \in [a;b]$ entonces se verifica que:

- (I) la ecuación tiene "n" soluciones "linealmente independientes": f_1 ; f_2 ;; f_n .
- (${\bf II}$) ${\bf f}$ es solución de la EDOLH \Leftrightarrow es combinación lineal de " ${\bf n}$ " soluciones ${\bf l.i.}$ (s/d)

Observaciones:

Conclusiones respecto a las EDOLH-n:

- (1) En (I) Teo 3-F se asegura la existencia de "n" soluciones; en el Teo 2, que toda combinación lineal (c.l.) de soluciones de una EDO es solución de la EDO. Luego, y dado las infinitas formas como se pueden elegir las constantes en la c.l.; concluimos que las EDOLH tienen infinitas soluciones.
- (2) Por (II) del **Teo 3-F**, si las "n" soluciones son "l.i.", entonces <u>todas</u> las soluciones <u>se pueden escribir como c.l. de ellas</u> (<u>no existen soluciones</u> que no se puedan escribir como c.l. de n soluciones l.i.). Luego, y dado este principio, concluimos que en la solución de una **EDOLH** debe haber <u>tantas constantes</u> como <u>orden tenga la ecuación</u>.

DEFINICIÓN 5: BASE de SOLUCIONES

Dada una **EDOLH-n**, llamamos **Base de Soluciones** a todo conjunto de "n" soluciones "linealmente independientes" de la ecuación diferencial.

DEFINICIÓN 6: SOLUCION GENERAL.

Llamamos solución general de una EDOLH-n a la solución f construida como combinación lineal de las funciones de la Base de Soluciones; o sea: $f = c_1 f_1 + c_2 f_2 + \dots + c_n f_n$; ($c_i = ctes \ arbitrarias$).

La conclusión más importante y útil a los efectos del cálculo de soluciones que obtenemos del **Teo 3-F** es que: **conocido un "conjunto <u>finito</u> de soluciones", conocemos "<u>todas</u>".**

Ejemplos:

9)
$$y''' = 0$$
 (EDOLH – orden 3)
 $B = \{ y_1(x) = 1; y_2(x) = x; y_3(x) = x^2 \}$ (I.i.)

$$S = \{ f / f \text{ solución de } y^{\prime\prime\prime} = 0 \}$$

$$\mathbf{S}$$
 = conjunto de *todas* las soluciones

S = {f/f(x) =
$$c_1 + c_2 x + c_3 x^2$$
; $c_1, c_2 \in \mathbb{R}$ }

S •
$$\mathbf{g}(x) = 2 + 3 \cdot x + \cdot x^{2}$$
• $\mathbf{k}(x) = 5$ • $\mathbf{h}(x) = 5 \cdot x^{2}$
• $\mathbf{p}(x) = x + x^{2}$
• $\mathbf{q}(x) = 2 + x + 3 \cdot x^{2}$

BASE

* $\mathbf{y}_{1} = 1$
* $\mathbf{y}_{2} = x$
* $\mathbf{y}_{3} = x^{2}$

10) Dada
$$y'' + y = 0$$
 (EDOLH – orden 2):

$$B = \{ y_1(x) = sen x ; y_2(x) = cos x \}$$
 (l.i.)

S = {
$$f/f(x) = c_1 \cdot sen x + c_2 \cdot cos x ; c_1, c_2 \in \mathbb{R}$$
 }

$$S \stackrel{\blacklozenge}{\bullet} k(x) = 3 \operatorname{sen} x + 4 \cdot \cos x$$

$$\stackrel{\blacklozenge}{\bullet} g(x) = 5 \operatorname{sen} x$$

$$\stackrel{\blacklozenge}{\bullet} p(x) = -3 \cdot \cos x$$

$$\stackrel{\blacklozenge}{\bullet} q(x) = \operatorname{sen} x - \cos x$$

$$* y_{2} = \cos x$$

$$* y_{2} = \cos x$$

Si una función tiene "otra forma", por ejemplo, $h(x) = sen(x + \frac{\pi}{6})$,

¿se puede afirmar que **no es** solución de **y'' + y = 0?.** La respuesta es, **NO.** Hay funciones que se pueden representar de "distintas maneras" (entre ellas las trigonométricas). Así, el solo hecho de que una función no tenga la "forma" de la solución general <u>no implica</u> que <u>no sea</u> solución. Al respecto, no podemos decir nada.

Para resolver esta incógnita, hay dos caminos:

- (C.1) derivar, reemplazar en la ecuación y "ver" que pasa (si la verifica o no).
- (C.2) tratar de escribir **h** como **c.l.** de las funciones de la **BASE** de la **EDOLH**. (Por **Teo. 3-(II)** si esto es posible; **h** es solución de la EDOLH)
- (C.1) Derivamos: $\mathbf{h}(\mathbf{x}) = \mathbf{sen}(\mathbf{x} + \frac{\pi}{6})$; $\mathbf{h}'(\mathbf{x}) = \mathbf{cos}(\mathbf{x} + \frac{\pi}{6})$; $\mathbf{h}''(\mathbf{x}) = -\mathbf{sen}(\mathbf{x} + \frac{\pi}{6})$ Reemplazamos: $\mathbf{h}''(\mathbf{x}) + \mathbf{h}(\mathbf{x}) = -\mathbf{sen}(\mathbf{x} + \frac{\pi}{6}) + \mathbf{sen}(\mathbf{x} + \frac{\pi}{6}) = 0$; $\forall \mathbf{x} \in \mathbf{R}$.

 Concluimos: \mathbf{h} es solución de $\mathbf{v}'' + \mathbf{v} = \mathbf{0}$.

(C.2) Por Trigonometría: sen
$$(\mathbf{x} + \frac{\pi}{6}) = \operatorname{sen} \mathbf{x}$$
. $\cos \frac{\pi}{6} + \cos \mathbf{x}$. $\sec \frac{\pi}{6}$

$$\operatorname{sen} (\mathbf{x} + \frac{\pi}{6}) = \operatorname{sen} \mathbf{x} \cdot \frac{\sqrt{3}}{2} + \cos \mathbf{x} \cdot \frac{1}{2} = \mathbf{c}_1 \cdot \operatorname{sen} \mathbf{x} + \mathbf{c}_2 \cdot \cos \mathbf{x}$$

Conclusión: h es solución de y'' + y = 0.

Respecto al C.2: ¿siempre se puede acudir a él?. La respuesta es, NO. ¿Porqué?: porque requiere conocer una Base de Soluciones, lo que no siempre se da.

11) Dada
$$x^2y'' + xy' - 4y = 0$$
 en $[1; \infty)$ \Rightarrow $h(x) = \frac{x^4 - 16}{x^2}$; ¿es solución? $x^2y'' + xy' - 4y = 0$ \Rightarrow EDOLH- orden $2 \Rightarrow B = \{ y_1; y_2 \}$ (l.i.) (¿¿??)

Luego, para resolver este problema no se puede acudir al C.2; si al C.1 **Ejercicio:** verificar, por el C.1, que **h** es solución de $x^2y'' + xy' - 4y = 0$

Ecuaciones Diferenciales Lineales "No Homogéneas" [EDOL-NoH-n]

A partir de la Ecuación Diferencial Lineal "No Homogénea":

$$a_0(x) \cdot y^{(n)} + a_1(x) \cdot y^{(n-1)} + \dots + a_{n-1}(x) \cdot y' + a_n(x) \cdot y = b(x)$$
 (1)

con $\mathbf{a}_{\mathbf{i}}(\mathbf{x})$ $\mathbf{i} = 0, 1, ..., n$, funciones continuas en $[\mathbf{a}; \mathbf{b}]$; $\mathbf{a}_{\mathbf{0}}(\mathbf{x}) \neq \mathbf{0}$; $\forall \mathbf{x} \in [\mathbf{a}; \mathbf{b}]$ definimos los siguientes nociones:

<u>DEF. 7</u>: A la **<u>EDOL- Homogénea</u>** incluida en (**I**),

$$a_0(x) \cdot y^{(n)} + a_1(x) \cdot y^{(n-1)} + \dots + a_{n-1}(x) \cdot y' + a_n(x) \cdot y = 0$$
 (II)

la llamamos: Ecuación Homogénea asociada a (I).

<u>DEF 7.1</u>: A la solución general de (II), la llamamos: solución de la homogénea;

la indicamos: y_h

<u>**DEF 7.2**</u>: A cualquier solución de (**I**) que no tenga constantes:

la llamamos: solución particular;

la indicamos: $\mathbf{y}_{\mathbf{p}}$.

TEOREMA 4:

Si f es una solución cualquiera de (I) (No Homogénea);

y h es una solución cualquiera de (II) (Homogénea asociada);

entonces, $\mathbf{f} + \mathbf{h}$ es solución de (\mathbf{I}) , la No Homogénea.

O sea, si
$$\Phi = f + h \Rightarrow [a_0 \cdot \Phi^{(n)} + a_1 \cdot \Phi^{(n-1)} + ... + a_{n-1}(x) \cdot \Phi' + a_n \cdot \Phi](x) = b(x), \forall x$$

<u>Demostración</u>: (demostramos para n = 2; queda como ejercicio para n = 3)

Sea
$$a_0. y'' + a_1. y' + a_2. y = b$$
; $(\forall x \in D)$ (I)

$$a_0. y'' + a_1. y' + a_2. y = 0$$
; $(\forall x \in D)$ (II)

debemos demostrar que $\Phi(x) = [f + h]_{(x)}$ es solución de (I);

o sea que, reemplazada Φ en la ecuación (I), <u>la satisface</u> $\forall x \in D$

Por Hip:
$$\bullet$$
 f sol. de (I) \Rightarrow $a_0 \cdot f'' + a_1 \cdot f' + a_2 \cdot f = b$; $(\forall x \in D)$

• h sol. de (II)
$$\Rightarrow$$
 $a_0 \cdot h'' + a_1 \cdot h' + a_2 \cdot h = 0$; $(\forall x \in D)$

A partir de estos datos, investigamos si $\Phi(x) = f(x) + h(x)$ cumple la **Tesis**:

$$a_0 \cdot \Phi'' + a_1 \cdot \Phi' + a_2 \cdot \Phi =$$

$$= a_0 . [f'' + h''] + a_1 . [f' + h'] + a_2 . [f + h] =$$

=
$$[a_0 f'' + a_1 f' + a_2 f] + [a_0 h'' + a_1 h' + a_2 h] = b + 0 = b$$
 ($\forall x \in D$) [q.e.d.]

Ejemplo: dada $y''' - 2y'' - y' + 2y = 8e^{3x}$.

Mostrar que: $h(x) = e^{2x}$ es solución de la "homogénea asociada";

 $f(x) = e^{3x}$ es solución de la "no homogénea";

 $\Phi = f + h$ es solución de la "no homogénea".

TEOREMA 5:

Si
$$\Phi$$
 es solución de la No Homogénea (I); entonces $\Phi = y_h + y_p$ con: y_h solución de la homogénea (II); y_p solución particular de la No Homogénea (I).

<u>Demostración</u>: (demostramos para n = 2; queda como ejercicio para n = 3)

Sea (I)
$$a_0 \cdot y'' + a_1 \cdot y' + a_2 \cdot y = b$$
; $(\forall x \in D) \rightarrow y_p$ solución (I)

(II)
$$a_0 \cdot y'' + a_1 \cdot y' + a_2 \cdot y = 0$$
; $(\forall x \in D) \rightarrow y_h$ solución (II)

Debemos demostrar que: $\Phi = y_h + y_p$;

equivalentemente, que: $\Phi - y_p = y_h$; o sea, que $\Phi - y_p$ sea solución de (II)

Por Hip:
$$\bullet$$
 Φ solución de (I) \Rightarrow $a_0 \cdot \Phi'' + a_1 \cdot \Phi' + a_2 \cdot \Phi = b$; $(\forall x \in D)$

•
$$y_p$$
 solución de $(I) \Rightarrow a_0 \cdot y_p$ + $a_1 \cdot y_p$ + $a_2 \cdot y_p$ = b ; $(\forall x \in D)$

Con estos datos, $y = \Phi - y_p$, ¿es solución de (II) ?:

$$a_0. y'' + a_1. y' + a_2. y = a_0. [\Phi - y_p]'' + a_1. [\Phi - y_p]' + a_2. [\Phi - y_p] =$$

$$= a_0. [\Phi'' - y_p''] + a_1. [\Phi' - y_p'] + a_2. [\Phi - y_p] =$$

$$= [a_0 \Phi'' + a_1. \Phi' + a_2. \Phi] - [a_0 y_p'' + a_1. y_p' + a_2. y_p] = \mathbf{b} - \mathbf{b} = \mathbf{0} \checkmark \quad [q.e.d.]$$

DEF. 8: A Φ , la llamamos: Solución General de la No Homogénea;

la indicamos:
$$y_g \rightarrow y_g = y_h + y_p$$

NOTA: la Solución de la Homogénea, y_h , por Teo. 3F es: $y_h = c_1 y_1 + c_2 y_2 + + c_n y_n$.

Finalmente entonces:

$$y_g = [c_1y_1 + c_2y_2 + + c_ny_n] + y_p$$

Método General para resolver una EDOL- No Homogénea - Orden n

- (1°) Hallar Base de Soluciones de la Homogénea. \rightarrow B = $\{y_1; y_2;; y_n\}$ (l.i.)
- (2°) Hallar Solución de la Homogénea. $\rightarrow y_h = c_1 y_1 + c_2 y_2 + + c_n y_n$.
- (3°) Hallar Solución Particular de la No Homogénea → y_p
- (4°) Dar la Solución General $\Rightarrow y_g = [c_1y_1 + c_2y_2 + + c_ny_n] + y_p$

Ejemplos:

12) Dada y''' - 2y'' - y' + 2y = 0 (\Rightarrow EDOLH -3; $\mathbf{B} = \{y_1(x); y_2(x); y_3(x)\}$ (l.i.)) Fácilmente se puede demostrar que $\mathbf{B} = \{e^x; e^{-x}; e^{2x}\}$ (ejercicio)

Luego, su solución general es:
$$y_g = y_h = c_1 y_1 + c_2 y_2 + c_3 y_3$$
.

$$y_g = c_1 e^x + c_2 e^{-x} + c_3 e^{2x}$$

13) Dada y''' - 2y'' - y' + 2y = 4.x (*), dar su solución general.

$$\triangleright$$
 EDOL"NoH"-3 \rightarrow b(x) = 4.x (lineal); B = { $y_1(x)$; $y_2(x)$; $y_3(x)$ }

(1°)
$$\mathbf{B} = \{ \mathbf{e}^{\mathbf{x}} ; \mathbf{e}^{\mathbf{x}} ; \mathbf{e}^{2\mathbf{x}} \}$$
 (ejemplo 12)

(2°)
$$y_h = c_1 e^x + c_2 e^{-x} + c_3 e^{2x}$$
 (ejemplo 12)

(3°) $y_p? \Rightarrow por "prueba y error"$

¿función de prueba?: y → lineal, función prototipo de la clase de b.

$$\mathbf{y}(\mathbf{x}) = \mathbf{A} \cdot \mathbf{x} + \mathbf{B} \ (\ \lambda \mathbf{A} ? \ ; \ \lambda \mathbf{B} ?, \ \lambda \mathbf{existen} ?)$$

$$y(x) = A.x + B$$
; $y'(x) = A$; $y''(x) = 0$; $y'''(x) = 0$

Reemplazamos en (*) y hallamos (si existen) A y B:

$$y''' - 2y'' - y' + 2y = -A + 2(Ax + B) = 2Ax + (2B - A) = 4.x$$

 $2A.x + (2B - A) = 4.x \Leftrightarrow \begin{cases} 2A = 4 & \Leftrightarrow \\ 2B - A = 0 \end{cases} A = 2$
 $B = 1 \Rightarrow y_p = 2.x + 1$

(4°)
$$y_g ? \Rightarrow y_g = y_h + y_p \Rightarrow y_g = c_1 e^x + c_2 e^{-x} + c_3 e^{2x} + 2x + 1$$

14) Dada
$$y''' - 3y'' + 2y' = 12e^{3x}$$
 (*), dar su solución general.
 \Rightarrow EDOL"NoH"-3 \Rightarrow $b(x) = e^{3x}$ (exponencial) ; $B = \{y_{1}(x); y_{2}(x); y_{3}(x)\}$

(1°)
$$B = \{ e^x ; e^{2x} ; 1 \}$$
 (verificar)

(2°)
$$y_h = c_1 e^x + c_2 e^{2x} + c_3$$

(3°) $zy_p? \Rightarrow por "prueba y error"$

¿función de prueba?: $y \rightarrow$ exponencial, función prototipo de la clase de b.

$$\mathbf{y}(\mathbf{x}) = \mathbf{A} \cdot \mathbf{e}^{3\mathbf{x}}$$
 (¿A?; ¿existe?)

$$ightharpoonup y(x) = A. \ e^{3x}$$
; $y'(x) = 3. \ A \ e^{3x}$; $y''(x) = 9 \ A. \ e^{3x}$; $y'''(x) = 27. \ A. \ e^{3x}$

Reemplazamos en (*) y hallamos A (si existe):

$$y''' - 3 y'' + 2 y' = [27 A - 27 A + 6 A] \cdot e^{3x} = [6 A] e^{3x} = 12 e^{3x}$$

$$[6 A] e^{3x} = 12 e^{3x} \Leftrightarrow 6 A = 12$$

$$A = 2 \Rightarrow y_p = 2 e^{3x}$$

$$(4^{\circ}) \ \ \vdots y_{g}? \rightarrow \boxed{y_{g} = y_{h} + y_{p} \rightarrow y_{g} = c_{1} e^{x} + c_{2} e^{2x} + c_{3} + 2 e^{3x}}$$

15) Dada
$$y''' - 3y'' + 2y' = 12e^x$$
 (*), dar su solución general.

$$\Rightarrow$$
 EDOL"NoH"-3 \Rightarrow b(x) = e^x (exponencial); B = {y₁(x); y₂(x); y₃(x)}

(1°)
$$B = \{ e^x ; e^{2x} ; 1 \}$$

$$(2^{\circ})$$
 $y_h = c_1 e^x + c_2 e^{2x} + c_3$

(3°)
$$\xi y_p$$
? → por "prueba y error"

¿función de prueba?: $y \rightarrow$ exponencial, función prototipo de la clase de b. y(x) = A. e^x (¿A?; ¿existe?)

$$y(x) = A. e^{x}$$
; $y'(x) = A e^{x}$; $y''(x) = A. e^{x}$; $y'''(x) = A. e^{x}$

Reemplazamos en (*) y hallamos A (si existe):

$$y''' - 3y'' + 2y' = [A - 3A + 2A].e^{x} = [0.A]e^{x} \neq 12e^{x} (\forall A)$$

 \Rightarrow no existe **A** tal que **A.e**^x sea solución particular de la **EDOL- NoH**

- > ¿Esto implica que no existe solución particular?? .
 - NO, esto sólo implica que la solución particular no es una "exponencial".
 - ¿ porqué ahora no lo es y en el ejemplo-14 (muy parecido), si lo era??; ¿ a que "clase" de funciones pertenecerá la solución particular?; ¿ habrá "algo" en la ecuación diferencial que de "pistas" al respecto?
- **16)** Dada $x^2y'' + xy' 4y = 12$ (*), dar su solución general

EDOL"NoH"-2
$$\rightarrow$$
 b(x) = 12 (constante) ; **B** = { $y_1(x)$; $y_2(x)$ }

- (1°) $\stackrel{\cdot}{\cdot}$ $\stackrel{\cdot}{B}$?
- $(2^{\circ}) : V_{h}$?
- (3°) y_p ? \rightarrow ¿función de prueba?: $y \rightarrow$ cte, función prototipo de la clase de b.

$$y(x) = A$$
; $y'(x) = 0$; $y''(x) = 0$.

Reemplazamos en (*) y hallamos (si existe) A:

$$x^2y'' + xy' - 4y = -4A = 12 \Leftrightarrow A = -3 \rightarrow y_p = -3$$

<u>NOTA</u>: estos dos últimos ejemplos muestran que si bien el **Método General** da un camino para resolver las **EDOL**, <u>en la práctica</u> y en algunos casos, su aplicación se dificulta. El principal problema está en el **1er paso**; o sea, en la determinación de la Base de Soluciones (**ej: 16**) Existe <u>un caso</u> donde las características que en particular presenta la **EDOL**, permiten salvar esta dificultad, encontrar un **Método para hallar B.** Es el caso de las **EDOL- CC**:

Ecuaciones Diferenciales Lineales a <u>Coeficientes Constantes</u>:

$$a_0.y^{(n)} + a_1.y^{(n-1)} + \dots + a_{n-1}.y' + a_n.y = b$$

$$a_0$$
; a_1 ;; a_{n-1} ; $a_n \in R$; $a_0 \neq 0$

Método General para una EDOLH - Coeficientes Constantes

$$a_0$$
, $y^{(n)} + a_1$, $y^{(n-1)} + \dots + a_{n-1}$, $y' + a_n$, $y = 0$; $\forall x \in [a; b]$ (III)
 a_0 ; a_1 ;; a_{n-1} ; $a_n \in \mathbb{R}$; $a_0 \neq 0$.
 $a_0 = a_1$; $a_1 = a_2$; $a_2 = a_3$; $a_3 = a_4$; $a_4 = a_4$; $a_5 = a_5$; $a_6 = a_5$; $a_7 = a_8$; $a_8 =$

(1°) B = Base de Soluciones de (III) \rightarrow B = $\{y_1; y_2;; y_n\}$ $\begin{cases} \begin{cases} \begin & begin{cases} \begin{cases} \begin{cases} \begin{cases} \begin$

(Paso-1) elegir una "función de prueba", f.

(Paso-2) derivar f, reemplazar f y sus derivadas en (III):

$$f$$
; ¿ verifica (III) ?: ${}^{\circ}$ SI $\Rightarrow f$ es solución ${}^{\circ}$ NO $\Rightarrow f$ no es solución \Rightarrow (Paso-1)

(Paso-3) repetir (P-2) hasta obtener "n" soluciones de (III): $\{f_1; f_2; \dots, f_n\}$

(Paso-4) analizar si $\{f_1; f_2; \dots, f_n\}$ es BASE de SOLUCIONES:

¿ es l.i. ?:
$$^{\circlearrowleft}$$
 SI \Rightarrow FIN del Proceso \rightarrow B = { f_1 ; f_2 ;; f_n } $^{\circlearrowleft}$ NO \Rightarrow (Paso-1), reiniciar el proceso hasta obtener B.

Ejecución del proceso de Prueba y Error:

 \blacktriangleright (Paso-1): Para elegir f (función de prueba): ¿por donde empezamos? .

Inspeccionamos la **EDOL** al efecto de "ver" si presenta alguna característica que nos remita a alguna función "conocida". Al tal fin, lo primero que hacemos es "simplificar" el problema, plantear el "caso simple" (n = 2):

a.
$$y''_{(x)} + b$$
. $y'_{(x)} + c$. $y_{(x)} = 0$; $\forall x \in [a; b]$ (III-2)
 $a : b : c \in \mathbb{R}$; $a \neq 0$.

☑ ¿Que vemos?: Que y = y(x) para ser solución de (III-2), debe verificar que y, y'e y'' al ser *multiplicadas* por un número real y luego *sumadas*, hagan "cero" la ecuación, <u>para todo</u> "x".

Que, <u>para que esto pase</u>, y(x) debe verificar que sus derivadas sean "múltiplos de si misma"; o sea: $y^{(k)}(x) = \alpha_k y(x)$, $\alpha_k \in \mathbb{R}$.

☑ ¿Existe tal función?: si, la "exponencial" tiene esta propiedad.

$$y = e^{r. x} \rightarrow y' = r. e^{r. x}; y'' = r^2.e^{r. x};; y^{(k)} = r^k.e^{r. x}$$

Conclusión 1: función de prueba $\rightarrow y = e^{r.x}$.

Paso-2): La exponencial, ¿es solución ?:
$$y = e^{r.x} \rightarrow y' = r. e^{r.x}$$
; $y'' = r^2. e^{r.x}$

$$a. y'' + b. y' + c. y = a.[r^2. e^{r.x}] + b. [r. e^{r.x}] + c.[e^{r.x}] = 0, \forall x \Leftrightarrow a. r^2 + b. r + c]. e^{r.x} = 0, \forall x \Leftrightarrow a. r^2 + b. r + c = 0$$

Conclusión 2: $y = e^{r \cdot x}$ es solución de (III-2) \Leftrightarrow r es cero de a. $r^2 + b$. r + c = 0.

<u>NOTA</u>: fácilmente vemos que la *conclusión* obtenida *no depende* del orden de la **EDOL**; que podemos generalizar la misma a **ecuaciones diferenciales lineales de orden "n"**.

DEF. 9: Ecuación Característica (EC).

Llamamos, Ecuación Característica a la ecuación:

$$a_0$$
. $r^n + a_1$. $r^{(n-1)} + ... + a_{n-1}$. $r^n + a_n = 0$,

asociada a la EDOL (III): $a_0 \cdot y^{(n)} + a_1 \cdot y^{(n-1)} + \dots + a_{n-1} \cdot y' + a_n \cdot y = 0$

Conclusión General / Paso-2

 $y = e^{r.x}$ es solución de (III) \Leftrightarrow r es cero de a_0 . $r^n + a_1$. $r^{(n-1)} + ... + a_{n-1}$. $r + a_n = 0$.

y = e^{r.x} solución de (III) \Leftrightarrow r raíz de la "Ecuación Característica".

▶ (Paso-3) Obtener "n" soluciones de (III): $\{y_1; y_2;; y_n\}$

Por Algebra sabemos que una ecuación de grado "n" tiene "n" raíces; que estas pueden ser simples ó repetidas, reales ó complejas; que, si son complejas, aparecen de "a pares".

Luego: $\[\bullet \]$ Si m = cantidad de raíces reales (sin repetir) de la **EC** entonces $m \le n$;

 \bullet Si r_j solución EC, $r_j \in R$ entonces $y_j = e^{r_j \cdot x}$ solución de (III); j=1,2,...,m

Conclusión 3: de la EC podemos obtener "m" soluciones distintas de (III) con $m \le n$.

$$i_{i}$$
 m = n?

SI ⇒ (Paso - 4)

NO ⇒ (Paso - 1) (reiniciar el proceso, obtener las "n-m" sols. faltantes)

▶ (Paso-4) $\{y_1; y_2;; y_n\}$; ¿ es BASE de SOLUCIONES ?

¿ es l.i. ?:
$$\heartsuit$$
 SI \Rightarrow FIN del Proceso \rightarrow B = {y₁; y₂;; y_n} \diamondsuit NO \Rightarrow (Paso-1), reiniciar el proceso hasta obtener B.

Ejemplo 17:
$$y'' - 4$$
. $y' + 3$. $y = 6$. e^{x} (>EDOLH-2 > B = $\{y_1; y_2\}$ (l.i.); $b(x) = 6$. e^{x})

(1°) Hallar la Base de Soluciones de EDOLH-2 \rightarrow B = $\{y_1; y_2\}$ (l.i.)

► (Pasos 2; 3): EC \rightarrow r^2 - 4.r + 3 = 0 \Leftrightarrow r_1 = 3; r_2 = 1 (2 raíces, reales y distintas)

$$r_1 = 3 \implies y_1 = e^{3.x}$$
 $r_2 = 1 \implies y_2 = e^{x} \implies 2 \text{ solutiones: } \text{ cson l.i.?}$

▶ (Paso-4):
$$\frac{y_1}{y_2} = \frac{e^{3x}}{e^x} = e^{2.x} \neq cte$$
 \Longrightarrow $\{y_1; y_2\}$ es li.; es Base de Soluciones \Longrightarrow $B = \{e^{3.x}; e^x\}$

- (2°) Solución de la Homogénea: $y_h = c_1 e^{3.x} + c_2 e^x$. (3°) Solución Particular: $y_p = A \times e^x \rightarrow A = -3 \rightarrow y_p = -3 \times e^x$

(Verificar. Explorar porqué no es: A.e^x)

(4°) Solución General: $y_g = c_1 e^{3x} + c_2 e^x - 3x e^x$

Construcción de la Base de Soluciones según las raíces de la EC.

Distintos Casos para la EDOLH-2:
$$a_0 y'' + a_1 y' + a_2 y = 0$$
; $\forall x \in [a; b]$ (III-2)
$$a_0 ; a_1 ; a_2 \in \mathbb{R} ; a_0 \neq 0$$

Caso 1: Raíces Reales y Distintas:

$$a_0 y'' + a_1 y' + a_2 y = 0$$

EC $\Rightarrow a_0 r^2 + a_1 \cdot r + a_2 = 0 \Leftrightarrow r_1; r_2 \in \mathbb{R} \land r_1 \neq r_2$ (*)

(1°) Hallar la Base de Soluciones de EDOLH-2 \rightarrow B = $\{y_1; y_2\}$ (l.i.)

▶ (Pasos 2; 3):
$$r_1 \Rightarrow \begin{pmatrix} y_1 = e^{r_1 \cdot x} \\ y_2 = e^{r_2 \cdot x} \end{pmatrix} \rightarrow 2$$
 soluciones distintas: ¿son l.i.?

▶ (Paso- 4):
$$\frac{\mathbf{y}_{I}}{\mathbf{y}_{2}} = \frac{\mathbf{e}^{\mathbf{r}_{I} \cdot \mathbf{x}}}{\mathbf{e}^{\mathbf{r}_{2} \cdot \mathbf{x}}} = \mathbf{e}^{(\mathbf{r}_{I} - \mathbf{r}_{2}) \cdot \mathbf{x}} = \mathbf{e}^{\alpha \cdot \mathbf{x}} \neq cte$$
 [por (*) $\alpha = \mathbf{r}_{1} - \mathbf{r}_{2} \neq \mathbf{0}$]
$$\Rightarrow \{\mathbf{y}_{1}; \mathbf{y}_{2}\} \text{ es li.} \Rightarrow \text{Base de Soluciones} \Rightarrow \mathbf{B} = \{\mathbf{e}^{\mathbf{r}_{1} \cdot \mathbf{x}}; \mathbf{e}^{\mathbf{r}_{2} \cdot \mathbf{x}}\}$$
crit. 3

(2°) Solución de la Homogénea – Caso 1:
$$y_h = c_1 e^{r_1 \cdot x} + c_2 e^{r_2 \cdot x}$$

Caso 2: Raíces Reales e Iguales:

$$y'' - 2 \cdot \alpha \cdot y' + \alpha^2 y = 0$$

$$EC \rightarrow r^2 - 2 \alpha \cdot r + \alpha^2 = 0 \Leftrightarrow (r - \alpha)^2 = 0 \Leftrightarrow r_1; r_2 \in R \land r_1 = r_2 = \alpha (*)$$

(1°) Hallar la Base de Soluciones de EDOLH-2 \rightarrow B = $\{y_1; y_2\}$ (l.i.)

$$\text{(Pasos 2 ; 3):} \qquad \begin{array}{c} r_1 \Rightarrow & \\ y_1 = e^{r_1.x} & = e^{\alpha.x} \\ y_2 = e^{r_2.x} & = e^{\alpha.x} \\ \end{array}$$

$$\Rightarrow \begin{array}{c} y_1 = e^{r_1.x} & = e^{\alpha.x} \\ y_2 = e^{r_2.x} & = e^{\alpha.x} \\ \end{array}$$

$$\Rightarrow \begin{array}{c} y_1 = y_2 \Rightarrow \underline{1 \text{ solución}} \Rightarrow (\text{Paso -1}) \\ \end{array}$$

▶ (Paso-1) Buscamos otra solución $\rightarrow \underline{función\ de\ prueba}$: $y = x.\ e^{\alpha.x}$

$$y = e^{\alpha . x} . x \qquad \xrightarrow{x \alpha^{2}} \qquad \alpha^{2} . y = e^{\alpha . x} . x . \alpha^{2}$$

$$y' = e^{\alpha . x} . (1 + \alpha . x) \xrightarrow{x - 2 \alpha} \qquad -2 . \alpha . y' = e^{\alpha . x} . (-2 \alpha - 2 \alpha^{2} . x)$$

$$y'' = e^{\alpha . x} (2\alpha + \alpha^{2} . x) \xrightarrow{\dots \dots \dots} \qquad y'' = e^{\alpha . x} . (2\alpha + \alpha^{2} . x) \dots$$

$$y'' - 2 . \alpha . y' + \alpha^{2} y = e^{\alpha . x} (2\alpha + \alpha^{2} x - 2\alpha - 2\alpha^{2} x + \alpha^{2} x)$$

$$y'' - 2 . \alpha . y' + \alpha^{2} y = 0 \Rightarrow \text{ES SOLUCIÓN }!!$$

Conclusión: $y_2 = x \cdot e^{\alpha \cdot x}$ es solución de la EDOLH-2

(2°) Solución de la Homogénea - Caso 2:
$$y_h = c_1 e^{\alpha x} + c_2 x e^{\alpha x}$$

NOTA: La *función de prueba*: y = x. $e^{\alpha x}$; se obtiene acudiendo al método de <u>sustitución</u>.

Se propones como solución la función: $\mathbf{y} = \mathbf{e}^{\alpha.\mathbf{x}}.\mathbf{v}(\mathbf{x})$; se busca \mathbf{v} (nueva incógnita)

$$y = e^{\alpha . x} . v$$

$$y' = e^{\alpha . x} . (v' + \alpha . v)$$

$$y'' = e^{\alpha . x} . (v' + \alpha . v)$$

$$y'' = e^{\alpha . x} . (v'' + 2\alpha v' + \alpha^2 . v)$$

$$y'' - 2 . \alpha . y' + \alpha^2 . y = e^{\alpha . x} . (v'' + 2\alpha v' + \alpha^2 . v)$$

$$y'' - 2 . \alpha . y' + \alpha^2 . y = e^{\alpha . x} . (v'' + \alpha^2 . v) = 0$$

Caso 3: Raíces Complejas:

$$a_0 y'' + a_1 y' + a_2 y = 0$$

 $EC \rightarrow a_0 r^2 + a_1 \cdot r + a_2 = 0 \Leftrightarrow r_1; r_2 \in C \land r_1 = a + bi; r_2 = a - bi$

(1°) Hallar la Base de Soluciones de EDOLH-2 \rightarrow B = $\{y_1; y_2\}$ (l.i.)

▶ (Pasos 2; 3):
$$r_1 \Rightarrow \begin{bmatrix} z_1 = e^{r_1 \cdot x} \\ z_2 = e^{r_2 \cdot x} \end{bmatrix} \rightarrow \underline{2 \text{ soluciones}} \text{ a } \underline{\text{variable compleja}} !!$$

Nuestro trabajo requiere <u>funciones solución</u> a <u>variable real</u>.

Para ello, acudimos a la "Fórmula de Euler"

Fórmula de Euler":
$$e^{\alpha i} = \cos(\alpha) + i \operatorname{sen}(\alpha)$$

$$z_{1} = e^{r_{1} \times x} = e^{(a+bi) \times x} = e^{(ax+ib \times x)} = e^{(ax)} \cdot e^{(bx)i} = e^{(ax)} \cdot (\cos(bx) + i \cdot \operatorname{sen}(bx)) = [e^{(ax)} \cdot \cos(bx)] + i \cdot [e^{(ax)} \cdot \operatorname{sen}(bx)]$$

$$rac{1}{2} = [e^{(ax)}.cos(bx)] + i.[e^{(ax)}sen(bx)] = y_{11}(x) + i.y_{12}(x)$$

con: $y_{11} = e^{(ax)} \cdot \cos(bx)$ (parte real de $z_1 \rightarrow función real a variable real)$

 $y_{12} = e^{(ax)}$. sen (bx) (parte imaginaria de $z_1 \rightarrow función real a variable real)$

Luego, obtenemos dos funciones escalares soluciones de la **EDOLH**.

$$\Longrightarrow_{\text{crit. }3} \{y_{11}; y_{12}\} \text{ l.i.} \Longrightarrow_{\text{B}} B = \{e^{(ax)}. \cos(bx); e^{(ax)}. \sin(bx)\}$$

(2°) Solución de la Homogénea – Caso 3:
$$y_h = c_1 e^{(ax)}$$
. $cos(bx) + c_2 e^{(ax)}$. $sen(bx)$ $y_h = e^{(ax)}$. $[c_1 cos(bx) + c_2 sen(bx)]$

Método General para una EDOL "NoH" - Coeficientes Constantes (CC)

$$a_0, y^{(n)} + a_1, y^{(n-1)} + \dots + a_{n-1}, y' + a_n, y = b(x) ; \forall x \in [a; b]$$
 (IV)
 $a_0; a_1; \dots; a_{n-1}; a_n \in R ; a_0 \neq 0.$

$$a_{i}(x) = a_i, \forall x \in [a; b] \rightarrow functiones \ constantes \rightarrow continuas \ en \ [a; b].$$

<u>Observación 1</u>: este tipo de **EDOL** es un caso particular de Ecuación Diferencial Lineal. Luego, el Método General a aplicar para resolver (**IV**) es el ya visto; pero, con un problema <u>resuelto</u>. Para las **EDOL-CC** (**y sólo para ellas!!**) contamos con un Método para hallar **B**, la **B**ase de **S**oluciones de la **H**omogénea.

Método General para resolver una EDOL- No Homogénea - Coefs Ctes o No

- (1°) Hallar Base de Soluciones de la Homogénea. \rightarrow B = $\{y_1; y_2;; y_n\}$ (l.i.)
- (2°) Hallar Solución de la Homogénea. $\rightarrow y_h = c_1 y_1 + c_2 y_2 + + c_n y_n$.
- (3^{o}) Hallar Solución Particular de la No Homogénea ightarrow y_{p}
- (4°) Dar la Solución General $\Rightarrow y_g = [c_1y_1 + c_2y_2 + + c_ny_n] + y_p$

<u>Observación 2</u>: si repasamos los pasos del Método General vemos que resta un problema por resolver; el de la Solución Particular (3°). Para hallar esta solución acudimos al método de "Prueba y Error", detectamos ciertos problemas en el criterio usado para elegir la "función de prueba". Recordamos que tal función era la "prototipo" de la clase de funciones a la que pertenece "b" (el "término independiente") y que si bien en muchos casos este criterio sirvió (hallamos la solución particular) hubo otros en los que no; y esto aunque las ecuaciones diferenciales eran muy similares. Resolvemos este último problema a través de "sistematizar" la búsqueda de soluciones particulares. Para lograr este objetivo existen distintos métodos, vemos uno de ellos.

Solución Particular - MÉTODO DE LOS COEFICIENTES INDETERMINADOS.

Este Método, en esencia, es el de "Prueba y Error" que usamos en los ejemplos.

Consiste en elegir como "función de prueba" la función prototipo correspondiente a la clase de funciones a la que pertenece "b" (o sea, una función similar a "b" pero con "coeficientes indeterminados"); reemplazarla en la ecuación diferencial y hallar, de ser posible, los valores de los coeficientes para que la función propuesta sea la solución particular buscada.

Ejemplos:

19) Dada
$$y''' - 3y'' + 2y' = 3e^{3x}$$
 (*), $b(x) = 3e^{3x} \rightarrow$ "exponencial". $y_p? \rightarrow \underline{función\ de\ prueba}$: $y_p(x) = A.\ e^{3x}$

$$ightharpoonup y_p(x) = A. \ e^{3x} \ ; \ y_p'(x) = 3. \ A \ e^{3x} ; \ y_p''(x) = 9 \ A. \ e^{3x} \ ; \ y_p'''(x) = 27. \ A. \ e^{3x}$$

Reemplazamos en (*):

$$y''' - 3y'' + 2y' = [27 A - 27 A + 6 A] \cdot e^{3x} = [6 A] e^{3x} = 3 e^{3x}$$

$$[6 A] e^{3x} = 3 e^{3x} \Leftrightarrow 6 A = 3$$

$$A = \frac{1}{2} \Rightarrow y_p$$

$$y_p = \frac{1}{2} e^{3x} \quad \text{(verificar)}$$

20) Dada
$$y''' - 3y'' + 2y' = e^x$$
 (*), $b(x) = e^x \rightarrow$ "exponencial".
 $EC: r^3 - 3r^2 + 2r = 0 \Leftrightarrow r_1 = 1 : r_2 = 2 : r_3 = 0$

(1°)
$$B = \{ e^x ; e^{2x} ; 1 \}$$

$$(2^{o}) \quad y_{h} = c_{1} e^{x} + c_{2} e^{2x} + c_{3}$$

(3°)
$$\xi y_p$$
? $\rightarrow \underline{función\ de\ prueba}$: $y_p(x) = A. e^{-x}$

$$y_p(x) = A. e^x; y_p'(x) = A e^x; y_p''(x) = A. e^x; y_p'''(x) = A. e^x$$
Reemplazamos en (*):

$$y''' - 3y'' + 2y' = [A - 3A + 2A]. e^{x} = [0.A] e^{x} = 0 \neq 12 e^{x}$$

 \Rightarrow <u>no existe</u> A tal que A.e^x sea solución particular de la EDOL- NoH .

¿ porqué
$$y_p$$
 no es solución de (*) si en el ej-19 (muy parecido) si lo era ?;
¿ hay "algo" en la EDO o en su resolución que de "pistas" al respecto?.
SI !!!: $e^x = e^{1.x}$ y "1" es raíz de la EC; luego,
 e^x solución de la Homogénea \Rightarrow A e^x también lo es y \forall A !!

Para salvar este problema, y_p (la función de prueba fallida) se multiplica por "x"; $\Rightarrow \underline{función\ de\ prueba}$: $f_p(x) = y_p(x) \cdot x \rightarrow f_p(x) = A \cdot e^x \cdot x$ (verificar que existe A).

Conclusión General: para $b(x) = k \cdot e^{\lambda \cdot x}$ $(k, \lambda \in R)$

$$\boxtimes$$
 Si λ es raíz de multiplicidad "m" de la EC entonces $f_p(x) = y_p(x) \cdot x^m$ $\Rightarrow f_p(x) = A.e^{\lambda \cdot x} \cdot x^m$

 $\ensuremath{\square}$ en general, cualquiera sea "b(x)", si "yp" la función de prueba elegida no es solución particular de la no homogénea entonces: $f_p(x) = y_p(x) \cdot x^m$

21) Dada
$$y'' - 4y' + 4y = 4e^{2x}$$
 (*), $b(x) = 4e^{2x} \Rightarrow$ "exponencial".

\$\frac{1}{2} \text{ EC: } \text{ }

Solución Particular - MÉTODO DE LOS COEFICIENTES INDETERMINADOS.

Si $\lambda \in \mathbb{R}$ y λ no es raíz de la Ecuación Característica, entonces:

Si b(x) es:	Seleccionar y _p :	
αe ^{λ.x}	A e ^{λ.x}	
α sen (βx)	A sen (βx) + B $\cos(\beta x)$	
α cos (βx)	A sen (βx) + B cos (βx)	
a.x	A + B. x	
a.x ²	$A + B. x + C.x^2$	
α_0 . + α_1 . x + + α_s . x ^s	A_0 . + A_1 . x + + A_s . x^s	
$\alpha.x^2. e^{\lambda.x}$	$(A + B. x + C.x^2). e^{\lambda .x}$	
$(\alpha_0 + \alpha_1 x + \dots + \alpha_s x^s).e^{\lambda x}$	$(A_0. + A_1. x + + A_s. x^s). e^{\lambda.x}$	
$\alpha \cdot x^2 \cdot \text{sen}(\beta x)$	$(A_1+B_1.x+C_1.x^2)$ sen $(\beta x)+(A_2+B_2.x+C_2.x^2)$ cos (βx)	
$\alpha \cdot x^2 \cdot \cos(\beta x)$	$(A_1+B_1.x+C_1.x^2)$ sen $(\beta x)+(A_2+B_2.x+C_2.x^2)$ cos (βx)	
$\alpha \text{ sen } (\beta x) \cdot e^{\lambda \cdot x}$	(A sen (βx) + B cos (βx)). $e^{\lambda x}$	
$\alpha \cos (\beta x) e^{\lambda x}$	(A sen (βx) + B cos (βx)). $e^{\lambda x}$	
$P(x)$. sen (βx) . $e^{\lambda x}$	(Q(x) sen (βx) + H(x) cos (βx)). $e^{\lambda x}$	
$P(x) \cdot \cos(\beta x) \cdot e^{\lambda \cdot x}$	(Q(x) sen (βx) + H(x) cos (βx)). $e^{\lambda x}$	
	Q y H polinomios del mismo grado que P	

Recordar que:

- \boxtimes Si λ es raíz multiplicidad "m" de la EC, entonces las correspondientes soluciones de la homogénea son: $y_1(x) = e^{\lambda . x}$; $y_2(x) = x.e^{\lambda . x}$;; $y_m(x) = x^m.e^{\lambda . x}$
- \boxtimes Si λ <u>es raíz</u> de multiplicidad "m" de la EC entonces $y^*_p(x) = y_p(x) \cdot x^m$ (con y_p la correspondiente de la tabla anterior)

Ejemplos:

- 24) Dada $y''' 3 y'' + 3 \cdot y' y = 4 \cdot e^x$, hallar su solución general \Leftrightarrow EDOL"NoH"-3 \Rightarrow $b(x) = 4 \cdot e^x$ (constante); $B = \{y_1(x); y_2(x); y_3\}$
- 1º) Base de Soluciones

▶ (Pasos 2; 3): EC
$$\rightarrow$$
 r³ - 3 r² + 3.r - 1 = 0 \Leftrightarrow r₁ = r₂ = r₃ = 1

$$\mathbf{B} = \{ \mathbf{e}^{\mathbf{x}} ; \mathbf{x} \cdot \mathbf{e}^{\mathbf{x}} ; \mathbf{x}^2 \cdot \mathbf{e}^{\mathbf{x}} \}$$
 (verificar)

- 2°) Solución de la Homogénea: $y_h = c_1 e^x + c_2 x \cdot e^x + c_3 x^2 \cdot e^x$.
- 3°) Solución Particular: $y_p = A x^3 e^x \rightarrow A = \frac{2}{3}$
- 4°) Solución General: $y_G = c_1 e^x + c_2 x \cdot e^x + c_3 x^2 \cdot e^x + \frac{2}{3} x^3 e^x$
- 25) $y''' y'' = \operatorname{sen} x$ (*) \Rightarrow EDOL"NoH"- 3 \Rightarrow b(x) = sen x (trig.) ; B = {y₁(x) ; y₂(x) ; y₃(x)}
- 1º) Base de Soluciones

► (Pasos 2; 3): EC
$$\Rightarrow$$
 r³ - r² = r² (r-1) = 0 \Leftrightarrow r₁ = r₂ = 0; r₃ = 1

$$B = \{1; x; e^x\}$$
 (verificar)

- 2°) Solución de la Homogénea: $y_h = c_1 + c_2 \cdot x + c_3 e^x$
- 3°) Solución Particular: $y_p = A \operatorname{sen} x + B \operatorname{cos} x$

▶
$$y(x) = A \operatorname{sen} x + B \operatorname{cos} x$$
; $y'(x) = A \operatorname{cos} x - B \operatorname{sen} x$;
 $y''(x) = -A \operatorname{sen} x - B \operatorname{cos} x$; $y'''(x) = -A \operatorname{cos} x + B \operatorname{sen} x$.

Reemplazamos en (*) y hallamos (si existe) A y B:

$$y'''$$
 - y'' = - A cos x + B sen x + A sen x + B cos x = (B-A) cos x+ (B+A) senx = sen x

$$\Leftrightarrow \begin{cases} B-A=0 \Leftrightarrow \begin{cases} A=B \Leftrightarrow \begin{cases} A=\frac{1}{2} \\ B=\frac{1}{2} \end{cases} \Rightarrow y_p = \frac{1}{2} sen x + \frac{1}{2} cos x$$

4°) Solución General: $y_G = y_h = c_1 + c_2 \cdot x + c_3 e^x + \frac{1}{2} \sin x + \frac{1}{2} \cos x$

7.4 Ejercicios Edo

- **1.-** Para las ecuaciones planteadas a continuación:
 - i) Indicar cuál de ellas es una ecuación diferencial ordinaria (EDO).
 - ii) Dar el orden de las EDO reconocidas en (i)

(a)
$$y^+ + 2 \cdot y^+ + y = 0$$
;

(e)
$$v' - x \cdot v = 0$$

(e)
$$y' - x$$
. $y = 0$ (i) $y'' + \ln x \cdot y' = x^2$

(b)
$$y^+ 2 \cdot y^+ y = \sin x$$
 (f) $\frac{dy}{dx} + y = 0$ (j) $\frac{d^2y}{dy^2} = \frac{dy}{dx}$

(f)
$$\frac{dy}{dx} + y = 0$$

(j)
$$\frac{d^2y}{dy^2} = \frac{dy}{dx}$$

(c)
$$x^+ x = t^2$$
;

(g)
$$3y + 2x = 4x$$

(g)
$$3y + 2x = 4x$$
 (k) $y^{(x)} + 12y^{(x)} = 0$

(d)
$$\frac{\partial^2 \Psi}{\partial x^2} + \frac{\partial^2 \Psi}{\partial y^2} + \frac{\partial^2 \Psi}{\partial z} = \frac{-2mE}{h^2} \cdot \Psi$$
 (h) $\frac{d^2 \Psi}{dx^2} = \frac{-2mE}{h^2} \cdot \Psi$ (m) $\frac{\partial^2 u}{\partial x^2} = \frac{\partial u}{\partial y}$

(h)
$$\frac{d^2 \psi}{dx^2} = \frac{-2mE}{h^2}.\psi$$

(m)
$$\frac{\partial^2 u}{\partial x^2} = \frac{\partial u}{\partial y}$$

2.- Determinar cuál de las siguientes funciones es solución de la EDO que se indica en cada caso; cual no lo es. Justificar las respuestas.

a)
$$y'' = 4y$$

a)
$$y'' = 4y$$
 \Rightarrow $f(x) = 5.e^{2x}$; $g(x)=3$; $h(x)=0$

b)
$$t. y' - t y^2 = y$$

b)
$$t. y' - t y^2 = y$$
 \Rightarrow $f(x) = \frac{-2t}{t^2 - 2}$; $g(x) = \frac{-2t}{t^2 - 1}$

c)
$$\mathbf{v}'' + \mathbf{v} = 0$$

c)
$$y'' + y = 0$$
 \rightarrow $f(x) = C_1 \operatorname{sen} t$; $g(x) = C_2 \cos t$

d)
$$y'' + 2y' + y = 0 \rightarrow$$

d)
$$y'' + 2y' + y = 0 \Rightarrow f(x) = e^x$$
; $g(x) = e^{-x}$; $h(x) = x e^{-x}$

e)
$$y' - xy = 0$$

⇒
$$f(x) = x.e^{x}$$
; $g(x) = e^{x^{2}}$; $h(x) = e^{x^{2}/2}$;

f)
$$y' + 3 x^2 y = 6 x^2$$

f)
$$y' + 3x^2y = 6x^2$$
 \Rightarrow $f(x) = e^{-x^3}$; $g(x) = 2$; $h(x) = 2 + c \cdot e^{-x^3}$

- **f**₁) Identificar una solución de la "homogénea asociada".
- **f**₂) Identificar una solución "particular" de la EDO.
- 3.- (A) Determinar las constantes C_1 y C_2 para que $y = C_1 \operatorname{sen} t + C_2 \operatorname{cos} t$, sea solución del Problema de Valores Iniciales (Pvi):

$$y'' + y = 0$$
; $y(0) = 1$; $y'(0) = 0$

(B) Dada
$$y' - e^{x^2} = 0$$
 (I) , $y(5) = 0$ **(Pvi)**

- a) V ó F, justificar respuesta: (I) es una EDO.
- **b)** $\mathbf{V} \circ \mathbf{F}$, justificar respuesta: $\int \mathbf{e}^{\mathbf{x}^2} d\mathbf{x}$ es solución de (I)
- c) V $\acute{\mathbf{o}}$ F, justificar respuesta: $\mathbf{F}(\mathbf{x}) = \int_{0}^{\mathbf{x}} \mathbf{e}^{t^{2}} d\mathbf{t}$ es solución del (Pvi)

4.- Dada $y' - \frac{1}{x} \cdot y = 1;$

el gráfico muestra curvas solución correspondientes a dicha EDO.

Se pide:

- **a)** dadas $f(x) = x (x-1) y g(x) = x \ln x$, analizar si son solución de la EDO. Si lo fueran, analizar si son solución de la EDO, $\forall x \in \mathbb{R}$
- **b**) Identificar, entre todas las gráficas, la que corresponde a la (o las) soluciones halladas en el item (a).

c) Verificar que $\forall k \in \mathbb{R}$, $h(x) = (k + \ln|x|)$. x es solución de la EDO. Luego, hallar h si se sabe que h es solución de la EDO y $P(-1; 1) \in graf h$.

ECUACIONES DIFERENCIALES DE 1er ORDEN

- (I) EDO 1er Orden a "variables separables" (v.s.)
- **5.-** Resolver las siguientes ecuaciones diferenciales a variables separables:

a)
$$x' = \frac{\iota}{x^2}$$

e)
$$(e^{x} + 1) \cos t dt + e^{x} \sin t dx = 0$$

b)
$$x' x \sqrt{1-t^2} = t$$

$$f) y' + y = 0$$

c)
$$x' = (x-1).(x-2)$$

$$g$$
) $y' - \cos x \cdot y = 0$

d)
$$tg t \cdot cos x dt + tg x dx = 0$$

d)
$$tg t \cdot \cos x dt + tg x dx = 0$$
 h) $y = 2 + \int_{1}^{x} y(t) dt$.

6.-a) Establecer cuales de las siguientes EDO son a v.s. y cuales no.

I)
$$y' = 3 x^2 (1 + y^2)$$

$$V) y' - 2y = 5$$

II)
$$y' = \frac{y}{x+y}$$

VI)
$$y' - 2y = 5x$$

III)
$$x.y (y-1) dx - (1+x^2) dy = 0$$

$$VII) y'-2xy=0$$

IV)
$$(\text{sen } x + \text{sen } y) dx + \cos y \cdot (x+1) dy = 0$$
 VIII) $y' - 2 x y = 5$

b) Hallar la solución general para las EDO a v.s. detectadas en (a) y, de ser posible, dar la solución en forma explícita (con fórmula y = f(x) $ó \mathbf{x} = \mathbf{f}(\mathbf{y})$ según el caso).

7.- Resolver los siguientes **PVI**. Dar la función solución en su forma explícita (de ser posible) y graficar la curva solución:

a)
$$\begin{cases} x. x' = -t \\ x(\theta) = -4 \end{cases}$$
 b)
$$\begin{cases} x. x' = -t \\ x(\theta) = 4 \end{cases}$$

c)
$$\begin{cases} (1+u).dv - (1+v).du = 0 \\ v(3) = -5 \end{cases}$$
 d)
$$\begin{cases} (1+u).dv - (1+v).du = 0 \\ v(3) = -1 \end{cases}$$

e)
$$\begin{cases} (1+u).dv - (1+v).du = 0 \\ u(-3) = 5 \end{cases}$$
 f)
$$\begin{cases} y^2 \cdot y' - 2 = 0 \\ y(1) = 2 \end{cases}$$

8.- Todo **PVI** con EDO de 1er orden a *v.s.* y condición inicial de la forma $y(x_0) = y_0$; una vez separada las variables, tendrá el siguiente aspecto:

$$S(y) dy = R(x) dx;$$
 $y(x_o) = y_o$ (I)

Si **R** es continua y no nula en un intervalo **I** tal que $\mathbf{x}_0 \in \mathbf{I}$; la solución de (**I**) puede obtenerse a partir de aplicar <u>Integrales Definidas</u> (en lugar de Indefinidas) a ambos miembros de la igualdad, y como sigue:

$$\int_{y_0}^{y} S(y) dy = \int_{x_0}^{x} R(x) dx$$

Resueltas las integrales tenemos, <u>directamente</u>, la <u>solución particular</u> buscada; o sea, la que verifica la condición inicial: $\mathbf{y}(x_0) = y_0$.

- **a)** Comprobar la afirmación anterior resolviendo el ejercicio **7f** por el método de las "integrales definidas":
- **b)** Resolver el siguiente PVI: $y' e^{x^2} = 0$; $y(x_o) = y_o$
 - 1) Aplicando el método de las "integrales definidas"
 - 2) Aplicando el método de las "integrales indefinidas".
 - 3) ¿Qué método conviene?. ¿Porqué?
- **9.-a**) Hallar C; curva que pasa por A(1; -e) y tal que la "pendiente de la recta tangente" a C en cualquier punto $P(x;y) \in C$, sea igual a la "ordenada" de P. Graficar C, verificar $B(0; -1) \in C$ y que en ese punto se cumple la condición que caracteriza a C.
 - b) Dos curvas que al cortarse forman un "ángulo recto" se dice que son "ortogonales" (en el punto de "corte"). Para C y B del ítem (a), se pide hallar C^* tal que $C^* \cap C = \{B\}$; C^* y C ortogonales en B.
 - * Equivalentemente, que si \mathbf{t} y \mathbf{t}^* son respectivamente las rectas tangentes (en \mathbf{B}) a \mathbf{C} y \mathbf{C}^* , entonces $\mathbf{t} \perp \mathbf{t}^*$.
 - * Sugerencia: recordar " $\mathbf{m_t}$. $\mathbf{m_{t^*}} = -1 \Rightarrow \mathbf{t} \perp \mathbf{t^*}$ ".

Graficar Γ y \mathbb{C} ; comprobar que son *ortogonales*.

(II) EDO - Lineales de 1er Orden

- **10.-** Completar la siguiente oración: "una EDO Lineal de 1er Orden es una ecuación diferencial de la forma:"
 - a) Lo que distingue a las EDO entre sí y permite su clasificación en "tipos" de EDO (variables separables, lineales,...) es el método que usado para resolverlas. Si no es a variables separables (v.s.), existe un método genérico que, con sus variantes, se puede aplicar una vez detectado que la EDO no es a "v.s." Este método consiste en hacer un "cambio de variables" en la ecuación con el objeto de que, en las nuevas variables, esta pase a ser a "v.s."
 Para resolver Lineales de 1er Orden y del tipo del ejercicio 6a-II, se acude a este método. (no así para las Lineales de Orden n, con n > 1 o de otro tipo).
 - ► <u>Lineales de 1er Orden (en x;y; y'</u>) → cambio variables: " $y = u_{(x)} \cdot v_{(x)}$ ".

 - b) b1) Establecer cual de las EDO del ejercicio 6 es Lineal de 1er Orden.
 - **b2**) Hallar la solución general de las <u>Lineales de 1er Orden</u> detectadas; hacer esto por medio del "cambio de variables" indicado.
 - **b2**) Hallar la solución general de la EDO del <u>ej. 6a-II</u> (homogénea); hacer esto por medio del "cambio de variables" apropiado al caso.
 - c) Dado el PVI: $\mathbf{y}' + \mathbf{P}(\mathbf{x}) \mathbf{y} = \mathbf{0}$; $\mathbf{y}(\mathbf{x}_o) = \mathbf{y}_o$ (\mathbf{P} continua en $\mathbf{I} / \mathbf{x}_o \in \mathbf{I}$) demostrar que $\mathbf{y}_{(x)} = \mathbf{y}_o \mathbf{e}^{\mathbf{F}(\mathbf{x})}$ con $\mathbf{F}_{(x)} = \int_{\mathbf{x}_o}^{\mathbf{x}} (-\mathbf{P}(\mathbf{x})) d\mathbf{x}$ es solución.
- 11.- Resolver las siguientes EDO, con el método apropiado al caso.

a)
$$(1+x^2) dv - x v dx = 0$$

i)
$$(y^2 - 1) dx - (2y + xy) dx = 0$$

b)
$$y' + 2 \cdot y/x = x^3$$

j)
$$(1 - y)$$
. y. $dx - x^2 dy = 0$

c)
$$(1 + u)$$
. $v du + (1-v) u dv = 0$

$$k) y'-y=e^x$$

d)
$$(y^2 - xy) dx + x^2 dy = 0$$

1)
$$y - x \cdot y' = 1 + x^2 y'$$

e)
$$y' = \frac{x+y}{x}$$

m)
$$y' - \frac{x \cdot y}{1 + x^2} = x$$

f)
$$x \cdot dy = y \cdot (1 - 3x sen x) \cdot dx$$

n)
$$x.y.y' = 1 - x^2$$

g)
$$x. y' - y = x^2 . sen x$$

o)
$$v^2$$
. $dv - (x^3 + t) = 0$

h)
$$tg x$$
. $cos y$. + $y'tag y = 0$

p)
$$2y \cos y dy = y \sin y dx + \sin y dy$$

PROBLEMAS Y APLICACIONES DE LAS EDO - 1er ORDEN

- **1.-** Sabiendo que f y g son soluciones de y' + P(x) y = b(x); indicar $V \circ F$, justificar :
 - a) "h = f g es solución de y' + P(x) y = 0"
 - b) "p = k.f, $k \in \mathbb{R}$ es solución de y' + P(x)y = b(x)".
- **2.-** Dada $g(x) = x \cdot f(x)$, indicar $\mathbf{V} \circ \mathbf{F}$ (justificar):
 - a) si f es solución de y' + P(x) y = 0 entonces g es solución de y' + P(x) y = f(x).
 - b) si f es solución de y' + P(x) y = 0 entonces h(x) = g(x) + 2 es solución de y' + P(x) y = f(x) + 2.
- 3.- Dada $y' x^2y^2 + k xy = -\frac{2}{x^2}$; se pide:
 - a) Vó F, justificar: la EDO dada es una EDO Lineal de 1er Orden.
 - **b)** Hallar k de modo que $z(x) = \frac{2}{x}$ sea solución.
- **4.-** Sean "**y**" **y** "**V**", altura y volumen de agua en un tanque al instante "**t**". Si el agua se escapa por un orificio en el fondo de área "**a**", entonces la **Ley de Torricelli** establece que: "la razón de cambio de **V** en el tanque que se vacía, es proporcional a la raíz cuadrada de **y**". La ecuación que modeliza este proceso es:

$$\frac{dV}{dt} = k \sqrt{y}$$
 con $k = -a \sqrt{2g}$; $g = aceleración gravedad $(g = 32 \text{ pies/seg}^2)$$

Para un tanque cilíndrico de 9 pies de altura, 2 pies de radio y con el orificio de salida circular y radio de 1 pulgada, se pide:

a) demostrar que "y" satisface el siguiente Pvi :

$$\frac{dy}{dt} = \frac{-1}{72} \sqrt{y} \quad ; \quad y(0) = 9 \qquad \text{(consider ar que 1 pulgada} = \frac{1}{12} \text{ pies })$$

- **b**) Suponiendo que el tanque está lleno al instante en que comienza a perder agua, hallar $\mathbf{y} = \mathbf{y}(\mathbf{t})$, indicar el dominio natural de esta función \mathbf{y} calcular el tiempo mínimo requerido para que quede completamente vacío.
- 5.- La ecuación que describe la caída de un cuerpo de masa "m" en un medio resistente es: $\mathbf{m} \mathbf{v}' + \mathbf{k} \mathbf{v} = \mathbf{m} \mathbf{g}$; con $\mathbf{v} = \mathbf{v}$ elocidad de caída y $\mathbf{g} = \mathbf{a}$ celeración gravedad
 - a) demostrar que si $\mathbf{x} = posición$ del cuerpo al instante t, $\mathbf{x}(\mathbf{0}) = \mathbf{0}$; $\mathbf{v}(\mathbf{0}) = \mathbf{0}$

entonces
$$x(t) = \frac{m \cdot g}{k} \cdot t - \frac{m^2 \cdot g}{k} \left(1 - e^{\frac{-k t}{m}}\right)$$

b) La velocidad de caída tiende a uniformarse en un valor, ¿Cuál es?.

- **6.-** La Ley de Newton del calentamiento (enfriamiento) establece que: "la razón a la que se calienta (enfría) un cuerpo es <u>proporcional</u> a la <u>diferencia</u> entre la temperatura del cuerpo (T) y la del medio ambiente (M = cte)".
 - **a**) Escribir la EDO que modeliza lo expresado por la Ley de Newton. Clasificar la ecuación obtenida. Analizar el signo de la constante de proporcionalidad según el cuerpo se esté calentando o enfriando.
 - b) Resolver la EDO en forma genérica y hacer un bosquejo de las curvas solución para los casos en que la temperatura inicial, T_o , sea mayor, menor o igual M.
 - c) En un horno que se halla a 100°C se introduce un cuerpo cuya (T_o) es de 20°C. Si a la hora de haberlo puesto en el horno, su temperatura es de 60°C y si hay que sacarlo cuando alcance los 80°C ¿Cuánto tiempo más hay que dejarlo en el horno?.
- **7.-**Experimentalmente los psicólogos cognitivos han hallado la siguiente "ley del aprendizaje": " la tasa a la que una persona "promedio" puede memorizar un conjunto de N hechos es proporcional al número de hechos que falten por memorizar".
 - a) Si con "y" indicamos el nro de hechos memorizados en "t" minutos por una persona promedio, ¿cuál de las siguientes expresiones es la "traducción matemática" de la ley del aprendizaje?; ¿porqué?:

$$\frac{dy}{dt} = k y \ (y(0) = 0); \quad \frac{dy}{dt} = k (N - y) \ (y(0) = N); \quad \frac{dy}{dt} = k (N - y) \ (y(0) = 0).$$

- **b**) Pablo debe rendir el parcial de Física dentro de *3 hs* y todavía tiene que memorizar *60 fórmulas*. Para ver si llega, toma el tiempo que le lleva memorizar *10 fórmulas*, el cual es de *30 minutos*. Pablo (*que desconoce la ley del aprendizaje*) hace cuentas y concluye que llega (*justo*, *pero llega*). ¿Qué cuentas hace?; ¿Qué conocida "regla" usa?.
- c) Según la ley del aprendizaje calcular: (i) cuantas fórmulas memorizará en 3 hs.;
 (ii) tiempo para que le falte sólo una por memorizar.
 (¿te parece razonable esta ley (o pensas como Pablo)?; ¿porqué?.).
- **8.-** Cierto rumor comenzó a extenderse un día por un pueblo de 1000 habitantes. Después de una semana 100 personas habían escuchado el rumor. Considerando que la razón de aumento del número de personas que han oído el rumor es proporcional al de la que todavía no lo han oído y siendo x(t) la cantidad de personas que oyó el rumor a la semana t; se pide:
 - a) Indicar cual de los siguientes Pvi. modeliza esta situación:

(I)
$$\begin{cases} \frac{dx}{dt} = k \ x \\ x(\theta) = \theta \end{cases}$$
 (II)
$$\begin{cases} \frac{dx}{dt} = k \ (1000 - x) \\ x(\theta) = \theta \end{cases}$$
 (II)
$$\begin{cases} \frac{dx}{dt} = k \ (x - 1000) \\ x(\theta) = 100 \end{cases}$$

- **b**) Resolver el problema seleccionado.
- c) hallar el tiempo que debe transcurrir para que la mitad de la población haya escuchado el rumor.

9.- DECAIMIENTO RADIACTIVO

Las sustancias radiactivas decaen por la emisión espontánea de radiación. Si con m se indica la $masa\ restante$ al instante t a partir de una $masa\ inicial\ m_o$ de la sustancia, a nivel experimental se encuentra que la $rapidez\ relativa$ de decaimiento, $-\frac{1}{m}\cdot\frac{dm}{dt}$, es constante. Se tiene así que la ecuación que modeliza el "decaimiento radiactivo" es:

$$\frac{dm}{dt} = k \cdot m \quad \text{(iQué signo tiene "k"?; i porqué?)}.$$

Dicho de otra forma, se tiene que: "la rapidez con la que se desintegra una sustancia radiactiva es proporcional a la masa presente"

a) Resolver el **Pvi** relativo al "decaimiento radiactivo"; graficar la función obtenida, verificar que la misma describe el proceso de decaimiento.

$$\begin{cases} \frac{dm}{dt} = k \cdot m \\ m(0) = m_0 \end{cases}$$

- **b)** Los físicos expresan la rapidez de decaimiento en términos de "vida media", o sea, del "tiempo requerido para que decaiga la mitad de la cantidad de sustancia presente, <u>cualquiera que esta sea</u>". Se indica: $\mathbf{t}_{1/2}$. Verifica: $m(\mathbf{t}_{1/2}) = \frac{1}{2} m_o$ Indicar V ó F (justificar) : en este caso se tiene que:
 - (i) el $\mathbf{t}_{1/2}$ es independiente de m_o ; (ii) $k = \frac{-\ln 2}{t_{1/2}}$
- 10.- Se sabe que la vida media del radio 226 es de 1590 años. Se quiere hallar:
 - a) una fórmula para calcular la masa de radio 226 que queda después de t años para una muestra de 100 mg de radio 226.
 - b) la masa después de 1000 años.
 - c) la cantidad de años requerida para que la masa inicial se reduzca a 30 mg.
- 11.- En 3 días, una muestra de radón 222 decayó hasta el 58% de su masa original.
 - a) ¿ cual es la vida media de este elemento?.
 - b) ξ cuando tiempo se requiere para que la masa decaiga hasta el 10% de m_o ?.
 - c) V ó F: la rapidez de decaimiento es mayor el 1er día que el 3ro.
- 12.- Sabiendo que 10 Sr se descompone a una velocidad proporcional a su masa en cada instante "t", que la masa inicial es de m_0 grs. y que tarda 25 años en descomponerse el 50% de la misma, se pide:
 - **a**) Plantear la EDO que modeliza el proceso, resolverla y hallar la función que da la masa remanente en cada instante "t". Graficar dicha función.
 - **b**) Hallar el tiempo "t" requerido para que se descomponga el 75% de la masa inicial. Marcar este dato en el gráfico anterior
 - c) Indicar V ó F justificando:
 - i) "la función $f(t) = m_0 (2^{-t/25})$ es solución de la ecuación diferencial"
 - ii) "la rapidez de descomposición aumenta al aumentar la masa inicial".

- **13.-**Se aisló **1 gr.** de un elemento desconocido y se observó que el mismo se desintegraba a una velocidad proporcional al cuadrado de la cantidad presente. Se pide:
 - a) Analizar si este elemento verifica las generales de la ley para los elementos radiactivos. Luego, tomando " $\mathbf{x} = \text{masa}$ restante al instante \mathbf{t} " (en años), plantear el **Pvi** que modeliza el proceso de desintegración del mismo . Resolverlo y hallar la función que da $\mathbf{x} = \mathbf{x}(\mathbf{t})$.
 - **b**) Hallar la cte de desintegración si se observa que al año, restan **0.5 gr.** Graficar la función. Analizar si el tiempo vida media es independiente de la masa inicial.
- **14.-** En una reacción química se define como "*velocidad de reacción*", *v*, a la variación (en este caso *disminución*) en la unidad de tiempo del reactivo del caso.

O sea, si $C = \text{concentración del reactivo al instante } \mathbf{t} \rightarrow \mathbf{v} = \frac{dC}{dt}$.

La EDO que modeliza la reacción depende del "orden de la reacción" (n).

Para reacciones de un solo componente el **Pvi** es: $\frac{dC}{dt} = k \cdot C^n$; $C(0) = C_0$

- a) Discurtir el signo de "k".
- b) Resolver el **Pvi.** para n=0; n=1; n=2. En cada caso graficar las funciones solución; hallar una expresión para el cálculo del $t_{1/2}$ (tiempo de vida medio) y discutir su dependencia (o no) de C_o .
- **15.** Para una sustancia que sigue una cinética de 1er orden, si C = concentración de la sustancia al instante \mathbf{t} ($[\mathbf{t}] = min$.), se pide:
 - a) obtener C en función del tiempo , si se sabe que la concentración inicial de la sustancia es de 10 mol/l y que a los 30 minutos se descompuso el 50 % de la cantidad inicial.
 - **b)** responder (sin calcular): el 90 % de la cantidad inicial, ¿tarda más o menos de 30 min. en descomponerse?. Luego, calcular el tiempo requerido para que se descomponga el 90% y contrastar el resultado con la respuesta previa.
 - c) Graficar C = C(t) según la ley obtenida; marcar los puntos obtenidos en los items anteriores; ¿existe "t" para el cual la sustancia se descompone toda?.

16.- Si una molécula del producto **C** se forma a partir de una molécula del reactivo **A** y una del reactivo **B**; si las concentraciones de **A** y **B** son iguales, [**A**] = [**B**] = **a** moles/ls. e indicamos con **x** a la concentración de **C** en función del tiempo (**x** = [**C**]) la siguiente ecuación modeliza el proceso de formación de **C** a partir de **A** y **B**.

$$\frac{dx}{dt} = k (a-x)^2$$
; $x(0) = 0$ (con $k > 0$)

- a) A partir de esta ecuación completar las siguientes afirmaciones:
 - i) x aumenta con el paso del tiempo pues
 - ii) la velocidad de la reacción decrece pues.....
- **b)** Hallar $\mathbf{x} = \mathbf{x}(\mathbf{t})$; verificar que $\mathbf{x}(\mathbf{t}) = \frac{\mathbf{a}^2 \cdot \mathbf{k} \cdot \mathbf{t}}{\mathbf{a} \mathbf{k} \mathbf{t} + 1}$;
- c) Graficar la concentración en función del tiempo, establecer si se alcanza una concentración máxima (según el modelo). Hallar (si existe) el instante donde la velocidad de la reacción es máxima (dominio!!); calcular esta velocidad máxima.
- d) qué sucede con la velocidad de reacción cuando t $\rightarrow \infty$?. Qué indica este resultado en términos *prácticos*?.
- 17.-Si un compuesto A se transforma en B, a través de una reacción reversible, entonces

A
$$\xrightarrow{\mathbf{k_1}}$$
 B con $\mathbf{k_1}$ y $\mathbf{k_2}$ ctes (positivas) de velocidad de reacción de c/ proceso.

Si llamamos $\rightarrow a$: concentración del compuesto A en cada instante \mathbf{t} (a = a(t))

b: concentración del compuesto B en cada instante t (b = b(t))

 $\mathbf{a}_0 = \mathbf{a}(0)$; concentración inicial del compuesto A.

Experimentalmente se comprueba que $\mathbf{a}' = \mathbf{k}_2 \mathbf{b} - \mathbf{k}_1 \mathbf{a}$ y que $\mathbf{a}(t) + \mathbf{b}(t) = \mathbf{a}_0$; $\forall \mathbf{t}$ Se pide:

- a) Obtener una ecuación diferencial **con una única incógnita, por ejemplo "a".** Indicar que tipo de ecuación es.
- **b**) obtener la ley de a si se sabe que $a_0 = 3$ mol/l. y $k_1 = 2 k_2$; luego, obtener la ley de b. Graficar ambas en un mismo sistema.
- c) ¿ En algún instante a(t) = b(t) ?. Si, ¿Cuál?. No, ¿porqué?.
- d) ¿Qué pasa con las concentraciones de $\bf A$ y $\bf B$ para tiempos muy grandes? ; ¿es razonable que pase esto?;
 - ¿con qué dato del problema tendría que ver el comportamiento observado en esta reacción respecto de las concentraciones de **A** y **B**?

PROBLEMAS DE MEZCLA.

Vamos a considerar ahora problemas relacionados con mezclas (o soluciones). En este tipo de problemas se considera una solución (S) que fluye hacia un recipiente con una cierta rapidez y manteniéndose uniforme la solución dentro del mismo mediante agitación. Simultáneamente, la solución uniforme estará saliendo del recipiente para pasar a otro donde se guarda o, según el proceso puede seguir fluyendo hacia un tercer recipiente. El objetivo de este tipo de problemas es determinar la cantidad de soluto (x) presente en la solución dentro del tanque al instante t.

Si $\mathbf{x} = \text{cantidad de soluto disuelta en una solución, al instante } \mathbf{t}$; $\mathbf{x} = \mathbf{x}(\mathbf{t})$; $[\mathbf{x}] = \mathbf{g}\mathbf{s}$; entonces la

Ecuación Básica para una solución contenida en un tanque que inicialmente tiene V_0 ls. de solución es:

$$\frac{\mathbf{dx}}{\mathbf{dt}} = \text{ENTRADA - SALIDA}$$

Equivalentemente:

$$\frac{dx}{dt} = c_e \cdot v_e - c_s \cdot v_s$$

$$con \quad c_s = \frac{x(t)}{V_0 + (v_e - v_s) \cdot t}$$

La solución que <u>entra</u> lo hace con una rapidez constante ($\mathbf{v_e}$ ls./min) y con una concentración de soluto cte ($\mathbf{c_e}$ g./ls). La que <u>sale</u>, también lo hace a rapidez cte ($\mathbf{v_s}$ ls./min).

- 18.- En un tanque hay 100 ls. de solución con 200 grs de sal disueltos en ella. Como deseo *diluir* la solución comienzo a verter agua en el tanque a una rapidez de 5 ls./min a la vez que, para apurar el proceso, dejo salir solución a una rapidez de 3 ls./min.
 - a) Mi migo Pablo cree que si no estoy atenta puedo llegar a quedarme con "solo agua". Decide calcular el tiempo en que no quedaría sal en la solución y razona así: "como la concentración de la solución es de 2 grs./litro y la solución sale a razón de 3 ls/min esto implica que "la sal" sale a razón de 6 grs./min. que, por lo tanto, en poco más de 30 min. no hay más sal en la solución". ¿Qué regla aplica Pablo para calcular el tiempo en que, según él, no queda sal en la solución?, ¿porqué?
 - b) Resolver la ecuación básica y dar x = x(t).

Mostar que x tiende a cero con el tiempo (o sea, que la intuición de Pablo funcionó bastante bien); pero que a los 50 min. todavía hay sal en la solución (o sea, que la "regla de tres" de la cual es fanático Pablo no es aplicable en este caso.)

19.- Si V = volumen de solución en el tanque ; entonces <math>V = V(t) con $V(t) = V_0 + (v_e - v_s) \cdot t$.

Graficar en un mismo sistema "V-t" la función V = V(t) para:

$$a_1$$
) $v_e < v_s$; a_2) $v_e = v_s$; a_3) $v_e > v_s$

Explicar que pasa en cada caso con la cantidad de solución en el tanque.

- **20.-** Si $v_e = v_s = 3$; $V_o = 6$ y $x(0) = x_o = 60$.
 - a) Hallar, resolviendo la ecuación básica, una expresión general para $\mathbf{x} = \mathbf{x}(\mathbf{t})$.
 - b) Verificar que $x(t) = c_e.V_o + [x_o c_eV_o].e^{-(v/V_o).t}$

- c) Obtener $\mathbf{c}_s = \frac{x(t)}{V(t)}$ para $\mathbf{x}(t)$ hallada en (b); graficar \mathbf{c}_s para \mathbf{c}_e <u>igual</u>, <u>mayor</u> o <u>menor</u> que $\mathbf{c}_o = \mathbf{x}_o/\mathbf{V}_o$. Explicar que pasa con la concentración de salida en cada caso. ¿Si se desea que la solución que entra no modifique la concentración que existe en el tanque al momento de comenzar el proceso, quien debe ser \mathbf{c}_e ?.
- **21.-** a) Hallar y graficar $\mathbf{x} = \mathbf{x}(t)$ si $\mathbf{c_e} = 2$ g/l; $\mathbf{v_e} = 2$ l/m; $\mathbf{v_s} = 4$ l/m; $\mathbf{V_o} = 12$ ls. y $\mathbf{x}(0) = \mathbf{x_o} = 60$ gs. Explicar acorde al gráfico, cómo se desarrolla el proceso en este caso.
 - b) Hallar y graficar $\mathbf{x} = \mathbf{x}(t)$ si $\mathbf{c}_e = 2$ g/l; $\mathbf{v}_e = 2$ l/m; $\mathbf{v}_s = 2$ l/m; $\mathbf{V}_o = 12$ ls. y $\mathbf{x}(0) = \mathbf{x}_o = 60$ gs. Explicar acorde al gráfico cómo se desarrolla el proceso en este caso.

CRECIMIENTO DE POBLACIONES.

- **22.-** Un modelo de crecimiento de poblaciones propone que éstas crecen con una velocidad proporcional a su tamaño. Se pide:
 - a) Plantear una ecuación que describa esta hipótesis para una población P, de moscas de la fruta.
 - b) Si se sabe que partiendo de 100 moscas, al cabo de cuatro días hay 900; encontrar la ley de f, función que permite calcular la cantidad de moscas en el tiempo. Graficarla
 - c) Calcular la cantidad de moscas al cabo de: **2, 4, 6, 8 días**; indicar que <u>caracteriza</u> el crecimiento de esta población: "se (*duplica, triplica, cuadruplica*) cada (*uno, dos*, *tres, cuatro....*) días".
 - d) Comprobar que \mathbf{f} se puede escribir como $\mathbf{f}(t) = 100$ ($\mathbf{3}^{t/2}$). Usando esta forma de la función, calcular \mathbf{f} (t+2), compararla con \mathbf{f} (t) y cooroborar que la siguiente afirmación es \mathbf{V} ó \mathbf{F} : "el número de moscas se triplica cada dos días".
- **23.-** Un cultivo de levaduras crece a una velocidad proporcional al número de células presentes en cada instante "t". Sabiendo que el cultivo se inicia con una población de 20 células y que al cabo de 12 horas hay 80 células, se pide:
 - **a**) Plantear la ecuación correspondiente y hallar la función que determina el número de levaduras en cada instante "t". Graficarla.
 - **b**) Indicar V ó F, justificar:
 - " $\mathbf{f}(t) = \mathbf{20.2}^{t/6}$ permite calcular el número de levaduras en cada instante t". "el número de levadura se duplica cada 6 días".
- 24. Sea la ecuación diferencial logística: $\frac{dP}{dt} = kP(M-P)$ que modela el crecimiento de una población cerrada que tiene P individuos en el tiempo t, k y M son constantes positivas. Sin resolverla responda:
 - a) ¿Para qué valores de P la población crece?
 - b) ¿Para qué valores de P la población disminuye?
 - c) ¿Cuáles son las soluciones de equilibrio? (Soluciones constantes)

- 25.- La población de una ciudad que en el año 2000 tenía 100 mil habitantes responde a la ecuación diferencial logística (vea problema 6), con k = 0.0001 y M = 200 mil.
 - a) ¿Qué puede decir acerca del tamaño de la población actual? (¿aumentó o disminuyó?).
 Justifique
 - b) ¿Llegará a triplicarse en algún momento?. Justificar.
- **26.-** La razón de cambio de una población (P) en el tiempo (t) está dada por :

$$P' = \lambda P - m$$
, con $\lambda = \alpha - \beta$

Siendo α la tasa de nacimientos , β la tasa de mortalidad y m el número de habitantes que emigran cada año. El tiempo (t) se mide en años.

Si se estudia una población y se determina que cada año emigran 10 habitantes, la tasa de nacimientos es 0.5 anual y la tasa de mortalidad es 0.25 anual .

- a) Obtener P = P(t), si la población inicial es de 100 habitantes. Graficar
- b) Indicar V o F y justificar: (i) "La población estudiada tiende a extinguirse"
 - (ii) "La población crece durante el primer año"
- **27.-** En un lago, una especie de peces poco comunes es atacada por una enfermedad. Para estudiar el fenómeno acuden al mismo un equipo de biólogos los cuales, al momento de su llegada, registran que la población de peces (P) es de **900** especimenes. Registros posteriores les permiten concluir que la ecuación $\frac{dP}{dt} = -3\sqrt{P}$ es un buen modelo matemático del fenómeno (t en semanas). Se pide,
 - a) expresar en el lenguaje coloquial que observan los biólogos que les permite concluir este modelo (hacer esto, sin resolver la ecuación !!!!).
 - b) hallar la funci'on que permite determinar la cantidad de peces en cada instante t.
 - c) ¿hay peces sobrevivientes a las 10 semanas? ; y a las 24? . Se extinguen en algún momento? .

ECUACIONES DIFERENCIALES LINEALES de ORDEN "n"

- **1.- a)** Dada $\mathbf{a}_0(x) \mathbf{y}^{(n)} + \mathbf{a}_1(x) \mathbf{y}^{(n-1)} + \dots + \mathbf{a}_n(x) \mathbf{y} = \mathbf{0}$; con $\mathbf{a_i}(x)$ continuas en [a; b], $\mathbf{a_0}(x) \neq \mathbf{0}$, $\forall x \in [a; b]$, clasificar esta ecuación y enunciar el Teorema que "fundamenta" el proceso a seguir para hallar la solución de la misma.
 - b) Determinar si los conjuntos de funciones que se dan a continuación constituyen Base de Soluciones de la ecuación homogénea que se indica en cada caso. En caso que lo sea dar la solución general de la ecuación correspondiente.
 - a) $B = \{ x ; e^x \};$ EDOLH \rightarrow (x-1) y" - x y' + y = 0 b) $B = \{ e^{-x} ; e^{2x} ; e^{3x} \};$ EDOLH \rightarrow y''' - y'' + y' + y = 0 c) $B = \{ e^{2x} ; e^{3x} \};$ EDOLH $\rightarrow x^2 y'' - 4 x y' + 6y = 0$
 - d) $B = \{ 3 x^3; 12 x^3 \};$ EDOLH $\rightarrow x^2 y'' - 4 x y' + 6y = 0$
 - e) $B = \{ x^2 : x^3 \}$: EDOLH $\rightarrow x^2 y'' - 4 x y' + 6y = 0$
 - f) $B = \{ e^x ; sen x ; cos x \};$ EDOLH \rightarrow y''' - y'' + y' - y = 0
 - g) $B = \{1; x; x^2; e^{2x}; e^{-2x}\};$ EDOLH \rightarrow $v^{(5)} - 4v^{(3)} = 0$
 - c) Dada $x^2y'' xy' 3y = 0$; hallar, si existe, $n \in \mathbb{R}$ tal que x^n sea solución. Si obtiene más de una solución, investigar si las mismas constituyen Base de Soluciones. Si así fuera dar la solución general de esta EDO.
- 2.- Dada $y'' \frac{2x+1}{x} y' + \frac{x+1}{x} y = -3x$ se pide:
 - a) V ó F, justificar: "la ecuación es una EDO Lineal-Orden 2- a Coeficientes Ctes".
 - b) analizar si alguna de las siguientes funciones: $y_1 = e^x$; $y_2 = e^{2x}$; $y_3 = x^2 e^x$; es solución de la homogénea asociada.
 - c) dar la solución general de la EDOL no homogénea. (justificar enunciando el o los teoremas que validan su respuesta).
- 3.- Dada $2x^2 y'' + 3x y' y = 0$;
 - a) clasificar esta ecuación diferencial.
 - b) $V \circ F$, justificar: "las soluciones de esta EDOL son de la forma $e^{r \cdot x} con r \in R$ "
 - c) Analizar si $y_1 = x^{1/2}$; $y_2 = x^{-1}$ e $y_3 = 0$ son soluciones de la **EDOL**.
 - d) Dar la solución general y luego dos soluciones particulares. (justificar)
- **4.-** Dada la ecuación $y'' \frac{x+1}{y}y' + \frac{1}{y}y = x \frac{1}{y}$; indicar $V \circ F$, justificar:

 - a) e^x es solución de la homogénea asociada. b) si $\{e^x ; x\}$ es l. i. entonces $y = C_1 e^x + C_2 x$ es la solución general de la homogénea asociada.
 - c) y = x + 1 es una solución particular de la no homogénea.

- d) $\mathbf{v} = -\mathbf{x}^2 + \mathbf{x}$ es una solución particular de la no homogénea.
- e) $y = C_1 e^x + C_2 (x+1) + x x^2$ es solución general de la no homogénea.
- 5.- Si f y g son solución de $x^2 y'' + 2 x y' 6y = 0$;

indicar V ó F, justificar (si usa un teorema o propiedad, enunciarlo):

- a) $h_1 = 3f$ es solución de $x^2 y'' + 2 x y' 6y = 0$;
- b) $h_2 = f + g$ es solución de $x^2 y'' + 2 x y' 6y = 0$.
- **6.-** Indicar **V o F**, justificar:
 - a) $h_1(\mathbf{x}) = 1$ y $h_2(\mathbf{x}) = \sqrt{\mathbf{x}}$ son solución de y. y'' + $(\mathbf{y}')^2 = 0$;
 - **b)** $h(\mathbf{x}) = 1 + \sqrt{\mathbf{x}}$ es <u>solución</u> de $\mathbf{y} \cdot \mathbf{y}'' + (\mathbf{y}')^2 = \mathbf{0}$ (en caso de ser F, analizar si este hecho contradice el teorema del ej. 5)
- 7.- Dada y'' + 3y' + 2y = b(x); se pide:
 - a) dada $y = e^{rx}$ calcular su 1er y 2da derivada, reemplazar en la ecuación y hallar, si existe, $r \in \mathbb{R}$ tal que e^{rx} sea solución de la homogénea asociada"
 - b) $\mathbf{V} \circ \mathbf{F}$, justificar: "si $\mathbf{b}(\mathbf{x}) = \mathbf{e}^{2\mathbf{x}}$; existe $\mathbf{A} \in \mathbf{R}$ tal que $\mathbf{A} \mathbf{e}^{2\mathbf{x}}$ es solución particular" c) $\mathbf{V} \circ \mathbf{F}$, justificar: "si $\mathbf{b}(\mathbf{x}) = \mathbf{e}^{-2\mathbf{x}}$; existe $\mathbf{A} \in \mathbf{R}$ tal que $\mathbf{A} \mathbf{e}^{-2\mathbf{x}}$ es solución particular" d) $\mathbf{V} \circ \mathbf{F}$, justificar: "si $\mathbf{b}(\mathbf{x}) = \mathbf{e}^{\mathbf{k}\mathbf{x}}$ cualquiera sea $\mathbf{k} \in \mathbf{R}$, siempre existe $\mathbf{A} \in \mathbf{R}$

 - tal que A e^{kx} es solución particular".
- **8.-** Dada y'' = b(x); se pide:
 - a) $V \circ F$, justificar: "existe $r \in R$ tal que $e^{r \cdot x}$ es solución de la homogénea asociada".
 - b) V \acute{o} F, justificar: "si $b(x) = 12 x^2$; existe A, B, C \in R tal que $Ax^2 + Bx + C$ es solución particular".
 - c) $\mathbf{V} \circ \mathbf{F}$, justificar: "si $\mathbf{b}(\mathbf{x}) = \mathbf{x}^2$; existe $\mathbf{A}, \mathbf{B}, \mathbf{C} \in \mathbf{R}$ tal que $\mathbf{A}\mathbf{x}^4 + \mathbf{B}\mathbf{x}^3 + \mathbf{C}\mathbf{x}^2$ es solución particular".
- 9.- Dada y'' + b y' + c y = p(x) $(b, c \in \mathbb{R})$, se pide:
 - a) deducir condiciones sobre b y c para que la solución general de la homogénea asociada sea una combinación lineal de funciones exponenciales. (Justificar)
 - b) con b y c del item (a), demostrar que el siguiente problema de valores iniciales:

$$y'' + b y' + c y = 0$$
; $y(0) = 0$; $y'(0) = 0$, tiene como única solución la función nula.

- c) V ó F " si r₁ y r₂ (soluciones ecuación característica) son reales distintas y negativas y **f** solución de la homogénea entonces $\lim f(x) = 0$ ". (Justificar)
- d) V ó F " si r₁ y r₂ (soluciones ecuación característica) son reales distintas y negativas, $p(x) = e^{r_1 \cdot x}$ e y_g la solución general entonces $\lim_{x \to +\infty} y_g(x) \neq 0$ ". (Just.)
- 10.- a) Escribir una EDOL-homogénea- orden 2, cuya solución general sea:

$$y_h = C_1 e^{2x} + C_2 e^{3x}$$
 (verificar su respuesta)

b) Escribir una EDOL - orden 2, cuya solución general sea:

$$y_g(x) = C_1 e^{2x} + C_2 e^{3x} + 7 e^{x}$$

c) Escribir una EDOL - orden 2, cuya solución general sea:

$$\mathbf{y_g}(\mathbf{x}) = \mathbf{C_1} \mathbf{e}^{2\mathbf{x}} + \mathbf{C_2} \mathbf{e}^{3\mathbf{x}} - 3\mathbf{x} \mathbf{e}^{2\mathbf{x}}$$
 (verificar su respuesta)

d) Escribir una EDOL - orden 2, cuya solución general sea:

$$\mathbf{y_g}(\mathbf{x}) = \mathbf{C_1} \mathbf{e}^{\mathbf{x}} + \mathbf{C_2} \mathbf{x} \cdot \mathbf{e}^{\mathbf{x}} + \mathbf{5} \mathbf{x}^2 \mathbf{e}^{\mathbf{x}}$$
 (verificar su respuesta)

- 11.- A) Si $f \vee g$ son solución de $x^2 \vee + 2 \times \sqrt{-6} = \operatorname{sen} x$, $\vee k$ es una solución de la homogénea asociada a esta EDO; indicar V ó F, justificar:
 - a) $h_1 = 3f$ es <u>solución</u> de $x^2y'' + 2xy' 6y = sen x$;
 - b) $h_2 = f g$ es <u>solución</u> de $\mathbf{x}^2 \mathbf{y}'' + 2 \mathbf{x} \mathbf{y}' 6 \mathbf{y} = 0$;
 - c) $h_3 = f + g$ es <u>solución</u> de $x^2 y'' + 2 x y' 6y = senx$
 - d) $h_4 = 3 k$ es <u>solución particular</u> de $x^2 y'' + 2 x y' 6y = 0$
 - e) $h_5 = f + k$ es solución particular de $x^2 y'' + 2 x y' 6y = sen x$
 - B) VóF, justificar: "si p es solución de x^2 y" + 2 x y' 6y = sen x y q es solución de $x^2y'' + 2xy' - 6y = \cos x$; entonces p + q es solución de $x^2y'' + 2xy' - 6y = sen x + cos x''$.
 - C) VóF, justificar: "el resultado anterior se puede "generalizar"; o sea, extender al caso de una EDOL de la forma: $\mathbf{a_0}(x)$ $\mathbf{y''} + \mathbf{a_1}(x)$ $\mathbf{y'} + \mathbf{a_2}(x)$ $\mathbf{y} = \mathbf{b_1}(x) + \mathbf{b_2}(x)$ ".
 - **D)** VóF, justificar: "si u + v es solución de $x^2 y'' + 2 x y' 6y = sen x + cos x$ entonces, u es solución de $x^2 y'' + 2 x y' - 6y = sen x;$ y v es solución de $x^2y'' + 2xy' - 6y = \cos x$ ".
- 12.- Resolver las EDO Homogéneas y los Pvi que se indican a continuación:
 - a) y'' y' 2y = 0
 - c) y'' + 4y' + 4y = 0
 - e) y'' + y' = 0
 - g) $\begin{cases} y'' 8y' + 16y = 0 \\ y(0) = 1/2 ; y'(0) = -1/3 \end{cases}$
- b) y'' 2y' + 5y = 0
- d) y'' + y = 0
- f) x'' 4x = 0
- h) $\begin{cases} y'' + 2y = 0 \\ y(\sqrt{2} \pi) = 0 ; y'(\sqrt{2} \pi) = 1/2 \end{cases}$
- 13., a) Sea y_p una solución particular de la ecuación no homogénea: $y'' + b \cdot y' + c \cdot y = f(x)$ y sea y_h la solución general de su ecuación homogénea asociada. Demuestre que $y = y_h + y_p$ es solución de la ecuación no homogénea.
 - b) Dada una ecuación diferencial no homogénea y una solución particular de la misma. verifique esta última, halle la solución general de la ecuación homogénea asociada y escriba la solución general de la ecuación no homogénea.
 - b.1) y'' 4y = -8sen(2x), $y_p = sen(2x) + 5e^{2x}$

$$y_p = sen(2x) + 5e^{2x}$$

b.2) $y'' + 6y' + 9y = 4e^{-3x}$, $y_p = 2x^2e^{-3x}$

$$y_n = 2x^2e^{-3x}$$

b.3) y'' - 2y' + 2y = 2x, $y_p = x + 1 - 3e^x \cos(x)$

$$y_p = x + 1 - 3e^x \cos(x)$$

b.4) y'' + 3y' = 6x + 5,

$$y_p = x^2 + x$$

14.- Resolver las siguientes ecuaciones diferenciales no homogéneas de 2° orden:

a)
$$y'' + 4y' + 8y = x^2$$

c) $y'' + 4y = 2 \sin x + \cos 2x$
e) $y'' - y' - 2y = e^{3x} + x$
g) $y'' + y' = 3 + e^{4x}$

i)
$$y'' + 16y = x^2 + x$$

k) $y'' + 2y' - 3y = 2e^x - 10 sen x$

m)
$$\begin{cases} y'' + 2y' + y = x + 3 \\ y(0) = y'(0) = 0 \end{cases}$$

b)
$$y'' - 3y' + 2y = 3e^x$$

d) $y'' - 5y' + 6y = x^2 + 2x$

f)
$$y'' - y' - 2y = 5$$

h)
$$y'' - 8y' + 16y = e^{4x}$$

f) y'' - y'- 2y = 5
h) y'' - 8y'+ 16y =
$$e^{4x}$$

j) y'' + 2y'+ y = $(x^2 + 1).e^x$
l) y'' - 2y'= e^t .sen t

1)
$$y'' - 2y' = e^{t}$$
 .sen t

n)
$$\begin{cases} y'' - y' - 2y = e^x + \cos x \\ y(0) = 1 ; y'(0) = 2 \end{cases}$$

 Proponga una solución particular con coeficientes indeterminados, halle dichos coeficientes y encuentre la solución general de las siguientes ecuaciones diferenciales

a)
$$y'' + 4y = 3x^3$$

b)
$$y'' - y' - 6y = 2sen(3x)$$

$$c) y'' + y = \cos(x)$$

d)
$$y'' - 7y' = -7 + 6x - 21x^2 + 7e^{7x}$$

e)
$$y'' + 2y' - 3y = I + xe^x$$

16.- a) Hallar los valores de α y β para los cuales $b(x) = x \cdot e^x$ es solución de:

$$y'' + \alpha \cdot y' + 3y = \beta e^{x}$$

b) Con los valores de α y β hallados, obtener la solución general de la EDOL.

APLICACIONES DE LAS EDO – LINEALES- ORDEN "2" a CC

▶ VIBRACIONES DE UNA MASA EN UN RESORTE.

Problema Básico: Un resorte helicoidal está suspendido verticalmente de un punto fijo en el techo. Una masa (**m**) está unida a su extremo inferior. Se supone que el resorte tiene una longitud **L** (no estirado) y que al colgar la masa se estira una cantidad **l**; o sea, que la longitud del resorte, *en reposo*, es **L**+ **l**. En estas condiciones, con la masa a **L**+**l** (cm) del techo decimos que la misma se encuentra en su *posición de equilibrio*.

El sistema se pone en movimiento forzando la masa a abandonar dicha posición.

El objetivo es determinar el movimiento resultante, es decir las "vibraciones" que se introducen en el sistema al "perturbarlo" (amplitud, frecuencia, amortiguamiento...) A tal fin se introduce un <u>sistema de referencia</u> a lo largo de la línea del resorte, con el <u>sentido positivo</u> (+) hacia abajo y el <u>origen</u>, **O**, <u>en la posición de equilibrio</u>.

Con \mathbf{x} se indica <u>la posición de la masa</u> a partir de \mathbf{O} y a lo largo de ese eje. Así construido el sistema de referencia, \mathbf{x} puede ser <u>positiva</u>, <u>cero</u> o <u>negativa</u> según la masa esté por <u>debajo</u>, <u>en</u>, o por <u>arriba</u>, de su <u>posición de equilibrio</u> ($\mathbf{x} = \mathbf{0}$).

Finalmente, el problema es determinar la <u>función de posición</u>, $\mathbf{x} = \mathbf{x}(\mathbf{t})$ Considerando las fuerzas que actúan sobre el sistema y acudiendo a leyes de la Física: **2da de Newton** y **Ley de Hooke** se obtiene la **EDO** que permite hallar " $\mathbf{x} = \mathbf{x}(\mathbf{t})$ ":

$$m \cdot x'' + a \cdot x' + k \cdot x = F(t)$$

 $\mathbf{k} = \text{cte del resorte (Ley de Hooke). (} \mathbf{k} > \mathbf{0})$

a =cte de amortiguamiento debida a la *fuerza resistiva* del medio (puede ser o no despreciable. ($a \ge 0$)

F = cualquier fuerza externa que actúe sobre el sistema, (puede o no, existir).

Según a y F sean o no nulas, se tienen los siguientes casos:

(I) Movimiento Libre, no Amortiguado:

$$\mathbf{m} \cdot \mathbf{x}'' + \mathbf{k} \mathbf{x} = \mathbf{0}$$

 $\mathbf{F}(t) = \mathbf{0}$, $\forall \mathbf{t}$ (no actúan fuerzas externas) $\mathbf{a} = \mathbf{0}$ (resistividad despreciable)

(II) Movimiento Libre, Amortiguado:

$$\mathbf{m} \cdot \mathbf{x}'' + a \mathbf{x}' + \mathbf{k} \mathbf{x} = \mathbf{0}$$

 $\mathbf{F}(t) = \mathbf{0}$, $\forall \mathbf{t}$ (no actúan fuerzas externas) $a \neq \mathbf{0}$ (la resistividad no es despreciable)

(II) Movimiento Forzado:

$$\mathbf{m} \cdot \mathbf{x}'' + a \mathbf{x}' + \mathbf{k} \mathbf{x} = \mathbf{F}(\mathbf{t})$$

Actúan fuerzas externas.

La resistividad puede o no ser despreciable.

1.- Movimiento Libre no Amortiguado: $m \cdot x'' + k x = 0$

Simplificamos la EDO para obtener la ecuación característica de este movimiento:

$$\mathbf{m.x''} + \mathbf{k} \mathbf{x} = 0 \xrightarrow{\text{dividir}} \mathbf{x''} + \frac{\mathbf{k}}{\mathbf{m}} \mathbf{x} = 0 \xrightarrow{\mathbf{k/m} > 0} \mathbf{x''} + \lambda^2 \mathbf{x} = 0$$

Luego, el correspondiente
$$Pvi$$
:
$$\begin{cases} x'' + \lambda^2 x = 0 \\ x(0) = x_o \\ x'(0) = v_o \end{cases}$$

Se pide demostrar que:

- a) la solución general es: $x(t) = A sen(\lambda t) + B cos(\lambda t)$
- b) la solución del Pvi es: $x(t) = \left\lfloor \frac{v_0}{\lambda} \right\rfloor sen(\lambda t) + [x_0] cos(\lambda t)$ con $\left[\lambda = \sqrt{\frac{k}{m}}\right]$

c)
$$x(t) = c \cos(\lambda t + \alpha)$$
 con $c = \sqrt{A^2 + B^2}$; $tg \alpha = -\frac{A}{B}$ (α áng. de fase)

Conclusión:

El movimiento libre no amortiguado es un *Movimiento Armónico Simple* (MAS). Un movimiento periódico donde la masa oscila hacia arriba y abajo entre - **c** y **c**. |**c** | (la <u>amplitud</u> de la sinusoide) da el <u>desplazamiento máximo</u> de la masa a partir de su posición de equilibrio.

- d) V ó F, justificar: (i) El período $p = 2\pi . \sqrt{\frac{m}{k}}$
 - (ii) El "desplazamiento máximo" se da para $t^* = \sqrt{\frac{m}{k}} (n\pi \alpha)$

(marcar en el gráfico algunos t* y el desplazamiento máximo)

- 2.- Sea el caso de un cuerpo de 0.2 kg de masa que pende de un resorte de constante elástica $k = 20 \frac{N}{m}$ y oscila armónicamente. En el instante t = 0 pasa por la posición de equilibrio con velocidad v = 1 m / seg
 - a) Plantear el Pvi. correspondiente a este movimiento.
 - b) Hallar la ley de la posición de la masa en función del tiempo.
 - c) Dar el período y el "desplazamiento máximo" del caso.
 - d) Graficar el movimiento en un sistema "x-t". (tomar x(+) hacia arriba)
 Marcar t₁ instante donde pasa por la posición de equilibrio y t₂ instante donde la masa alcanza su desplazamiento máximo.
 - e) Hallar velocidad y aceleración de la masa en t₁ y t₂ del item anterior.
- **3.-** Sea el caso de un cuerpo que pende de un resorte de constante elástica k = 16.

y donde el **Pvi** correspondiente al movimiento es: $\begin{cases} \frac{1}{4}x'' + 16x = 0 \\ x(0) = 0.25 \\ x'(0) = 1 \end{cases}$

- V ó F, justificar: (a) se trata de un movimiento armónico simple (MAS)
 - (b) el cuerpo se empuja hacia abajo y luego se suelta.
 - (c) la posición del cuerpo en cada instante t viene dada por:

$$x(t) = \frac{1}{8} sen(8t) + \frac{1}{4} cos(8t)$$

(d) la posición del cuerpo en cada instante t viene dada por :

$$x(t) = c \cos (8t + \alpha) \cos c = \sqrt{5}/8$$
; $\alpha = arc \tan (-1/2)$.

4.- Movimiento Libre Amortiguado: $\mathbf{m} \cdot \mathbf{x''} + a \cdot \mathbf{x'} + k \cdot \mathbf{x} = \mathbf{0}$ (a > 0; k > 0)

Consideramos el siguiente caso:

$$\mathbf{x''} + 2b \mathbf{x'} + b^2 \mathbf{x} = 0$$
; $\mathbf{x}(0) = \mathbf{A}$; $\mathbf{x'}(0) = \mathbf{B}$ $(b > 0)$

- a) Demostrar que el desplazamiento está dado por: $\mathbf{x}(t) = [\mathbf{A} + (\mathbf{B} + \mathbf{b} \mathbf{A}).\mathbf{t}].\mathbf{e}^{-\mathbf{b}\mathbf{t}}$
- **b)** Para **b = 1** y los valores de **A** y **B** que se dan en cada caso plantear y resolver el correspondiente **Pvi**. Luego de resuelto, graficar la función de posición e indicar:
 - (i) si la masa pasa por su posición de equilibrio. Si pasa, en que instante(s) lo hace.
 - (ii) el instante en el cual alcanza su desplazamiento máximo.
 - (iii) que sucede con el paso del tiempo.

b1)
$$A = B = 5$$
 b2) $A = 10$; $B = -5$ b3) $A = 5$; $B = -10$

Rtas: **b1**) (i) **NO** (ii) $\mathbf{t} = \frac{1}{2}$ (iii) la masa tiende a su posición de equilibrio. **b2**) (i) **NO** (ii) $\mathbf{t} = \mathbf{0}$ (iii) la masa tiende a su posición de equilibrio. **b3**) (i) **SI**, $\mathbf{t} = \mathbf{1}$ (ii) $\mathbf{t} = \mathbf{2}$ (iii) la masa tiende a su posición de equilibrio.

5.- Movimiento Libre Amortiguado: m. $\mathbf{x''} + a \mathbf{x'} + k \mathbf{x} = \mathbf{0}$ (a > 0; k > 0)

Simplificamos la EDO para obtener la ecuación característica de este movimiento.

Dividimos por "m" y hacemos
$$\frac{a}{m} = 2b$$
 (b>0); $\frac{k}{m} = \lambda^2 \Rightarrow \boxed{x'' + 2b \ x' + \lambda^2 \ x = 0}$

La ecuación característica queda: $\mathbf{r}^2 + 2b \mathbf{r} + \lambda^2 = 0 \Rightarrow \mathbf{r}_{1,2} = -b \pm \sqrt{b^2 - \lambda^2}$

Se presentan 3 casos distintos dependiendo de la naturaleza de estas raíces, las que dependen del valor del radicando $(b^2 - \lambda^2)$, de si este es negativo, cero o positivo.

(I) Movimiento oscilatorio amortiguado: $b < \lambda$

Movimiento oscilatorio amortiguado:
$$b < \lambda$$

$$\mathbf{x}(t) = \mathbf{e}^{-\mathbf{b}t} \cdot \left[\mathbf{C}_1 \operatorname{sen}(\sqrt{\lambda^2 - b^2} \cdot \mathbf{t}) + \mathbf{C}_2 \operatorname{cos}(\sqrt{\lambda^2 - b^2} \cdot \mathbf{t}) \right]$$

$$\mathbf{c} \cdot \mathbf{e}^{-\mathbf{b}t} \rightarrow \text{factor de amortiguamiento}$$

$$\mathbf{cos} \cdot (\sqrt{\lambda^2 - b^2} \cdot \mathbf{t} + \alpha) \rightarrow \text{factor "osc."}$$

▶ En este caso tenemos un movimiento oscilatorio donde las oscilaciones son cada vez más pequeñas (menor amplitud) y la masa tiende a su posición de equilibrio.

(II) Amortiguamiento crítico: $b = \lambda \rightarrow x(t) = [C_1 + C_2 t]. e^{-bt}$

- ▶ En este caso el movimiento ya no es oscilatorio, el amortiguamiento es lo suficientemente importante como para evitar las oscilaciones. Pero, en este caso, una pequeña disminución en la cantidad de amortiguamiento cambia la situación, y el sistema pasa al caso (I); o sea, se producen oscilaciones.
- Dependiendo de las condiciones iniciales se tienen 3 situaciones posibles, siendo las respectivas gráficas similares a las obtenidas en el ejercicio (4.b)

(III) Amortiguamiento sobrecrítico:
$$b > \lambda \rightarrow x(t) = C_1 e^{r_1 t} + C_2 e^{r_2 t}$$

- ▶ En este caso el movimiento tampoco es oscilatorio, pero el amortiguamiento es tan grande que ya no cabe la posibilidad de que cualquier pequeña disminución del mismo se traduzca en oscilaciones (o sea, lleve al sistema al caso (I))
- ▶ Dependiendo de las condiciones iniciales se tienen 3 situaciones posibles, siendo las respectivas gráficas similares a las obtenidas en el ejercicio (4.b) o en caso (II) En este caso, y debido al mayor amortiguamiento, la masa regresa a su posición de de equilibrio más lentamente; o sea, con menor rapidez.

Sea el caso de un cuerpo de 0.2 kg de masa que pende de un resorte de constante elástica $k=20\frac{N}{m}$. En esta instancia el sistema es afectado por la resistencia del aire y otras fuerzas de fricción que amortiguan el movimiento

En el instante t = 0 pasa por la posición de equilibrio con velocidad v = 1m/seg

- a) Plantear el **Pvi** correspondiente a este movimiento con la ecuación característica.
- b) Para los valores de a (cte de amortiguación) que se dan a continuación, establecer (sin resolver el Pvi) que tipo de amortiguamiento se tiene en cada caso:

b1)
$$a = 2.4$$
 ; **b2**) $a = 4$; **b3**) $a = 5$

c) Resolver el Pvi. Los gráficos que se dan a continuación se corresponden (uno a uno) con las soluciones halladas para los distintos "a" dados en (b). Establecer la correspondencia entre solución y gráfico de la misma.

Rtas: b1)
$$x(t) = \frac{1}{8} e^{-6t} \cdot sen(8.t)$$

b2)
$$x(t) = t \cdot e^{-10t}$$

b3)
$$x(t) = \frac{1}{15} (e^{-5t} + e^{-20t})$$

6.- En los problemas 1-5 se ha trabajado con sistemas masa-resorte con movimiento oscilatorio libre no amortiguado v amortiguado respectivamente. Se tiene ahora un sistema similar apoyado sobre una superficie horizontal, como indica la figura, sobre el que actúa una fuerza externa F, la masa m tendrá un movimiento oscilatorio forzado y la ecuación diferencial que lo describe es:

$$mx''+bx'+kx = F(t), k \neq 0$$

Halle la solución de la ecuación con las condiciones iniciales dadas para los valores de m, b, k y F que se indican

a)
$$m = 1, b = 0, k = 9, F(t) = 10\cos(2t);$$

 $x(0) = x'(0) = 0$

b)
$$m = 1, b = 2, k = 2, F(t) = 20\cos(2t);$$

 $x(0) = x^{t}(0) = 0$

Rtas: a)
$$x(t) = 2.\cos(2.t) - 2.\cos(3.t)$$

b)
$$x(t) = e^{-t} (2.\cos(t) - 6. \sin(t)) - 2.\cos(2t) + 4. \sin(2t)$$

7.- Si " $\mathbf{x} = \mathbf{x}(\mathbf{t})$ " es la <u>función de posición</u> de un cuerpo que se desliza por una rampa de 5º de pendiente; entonces la **EDO** que modeliza el movimiento es;

$$20 x'' + x' = 30$$
; $x(0) = 0$; $x'(0) = 0$

Se pide:

- a) en el diagrama adjunto, graficar el cuerpo en el instante en que se coloca en posición para largarlo por la rampa (t = 0). Luego graficar donde estará (aprox.) unos segundos después de iniciado el movimiento. Según lo que se "observa" y lo se quiere medir, graficar el eje de referencia más apropiado al efecto de modelizar este proceso; o sea, aquel donde se "lea directamente del mismo" la posición del cuerpo en cada instante (⇒ el eje, en dirección y sentido, debe coincidir con la dirección del movimiento). Recién entonces proceda a:
- **b**) hallar **x** ; la función de posición que describe la caída del cuerpo.
- c) hallar ν ; la velocidad del cuerpo en su caída.
- **d**) hallar (aprox.) la longitud de la rampa si se sabe que la velocidad del cuerpo al llegar a TIERRA es: $v(\mathbf{t}_T) = 20$ (m/seg.)

8. La caída de un paracaidista viene descrita por la ecuación diferencial: $\frac{w}{g} \frac{d^2 y}{dt^2} - k \frac{dy}{dt} = w$

donde w es el peso del paracaidista, su altura en el instante t es y, g es la aceleración de la gravedad y k mide el efecto de freno del paracaídas. Supuesto k = 8, un paracaidista de 160 libras de peso y g = 32 pies/ s^2 , halle la solución de la ecuación diferencial considerando que el paracaídas se abre en el instante t = 0, hallándose el paracaidista a una altura de 2000 pies y cayendo a una velocidad de -100 pies/s.

C. Problemas de mezclas

Vamos a considerar ahora los problemas relacionados con mezclas. Se permite que una sustancia S fluya hacia una cierta mezcla de un recipiente, con una cierta rapidez, y la mezcla se mantiene uniforme mediante agitación. Además, la mezcla uniforme deberá sa-

lir del recipiente y pasar a otro (en condiciones generalmente diferentes); en todo caso se busca determinar la cantidad de la sustancia S presente en la mezela en el tiempo 1.

Se representará por x la cantidad de S en el tiempo t, la derivada dx/dt representa la razón de cambio de x con respecto a t. Si ENTRADA representa la razón con la que S entra a la mezcla y SALIDA representa la razón con la que sale, de inmediato se tiene la ecuación básica.

$$\frac{d\mathbf{x}}{dt} = \text{ENTRADA-SALIDA} \tag{3.55}$$

de la cual se determina la cantidad x de S en el tiempo /. Estudiaremos algunos ejemplos.

- $\mathbf{x} = \mathbf{cantidad} \ \mathbf{de} \ \mathbf{S} \ \mathbf{en} \ \mathbf{solución} \ \mathbf{al} \ \mathbf{inst.} \ \mathbf{t} \ \mathbf{x} = \mathbf{x}(\mathbf{t})$
- ightharpoonup V = volumen de sol., en el tq. al inst. t; V = V(t)
- $\mathbf{V}_{\mathbf{0}} = \mathbf{volumen inicial}$ (t= 0) en el tanque.

La ecuación "ecuación básica" queda:

ENTRADA:
$$c_e \cdot v_e \rightarrow v_e = cte$$
; $c_e = cte$

SALIDA:
$$c_s \cdot v_s \rightarrow v_s = cte;$$

$$\Rightarrow c_s = c_s(t) = \frac{x(t)}{V(t)} \neq cte$$

Finalmente:
$$\frac{dx}{dt} = c_e . v_e - \frac{x(t)}{V(t)} . v_s$$

> Ejemplo 3.10

Un tanque contiene inicialmente 50 gal de agua pura. En el tiempo t = 0, salmuera que contiene 2 ib de sal disuelta por galón entra al tanque a razón de 3 gal/min. La mezela se mantiene uniforme agitándola y después de estar bien agitada sale simultáneamente del tanque con la misma rapidez.

- 1. ¿Qué cantidad de sal se encuentra en el tanque en cualquier tíempo t>0?
- 2. ¿Qué cantidad de sal hay después de 25 min?
- 3. ¿Qué cantidad de sal está presente después de un largo tiempo?

Formulación Matemática:

- ightharpoonup Incógnita principal: $\mathbf{x} = \mathbf{x}(t)$
- **▶ DATOS:** en el esquema de situación →

$$EB \rightarrow \frac{dx}{dt} = c_e.v_e - \frac{x(t)}{V(t)}.v_s$$

$$EB \rightarrow \frac{dx}{dt} = 2.3 - \frac{x(t)}{50}.3$$

$$EB \rightarrow \frac{dx}{dt} = 6 - \frac{3}{50}.x$$

Concluimos así el sgte **Pvi**: $\begin{cases} \frac{dx}{dt} = 6 - \frac{3}{50} \cdot x \\ x(0) = 0 \end{cases}$

Rta 1: $x = 100 - 100 e^{-\frac{3}{50} \cdot t}$

Rta 2: $x(25) = 100 - 100.e^{-1.5} \cong 78$ (lb)

Rta 3: $x \rightarrow 100$ (lb) cuando $t \rightarrow +\infty$

El problema "planteado" está terminado; pero, ¿no surgen interrogantes o cuestiones interesantes de investigar ???. Tendrían que surgir... "naturalmente" !!!, el ser humano es curioso e inquisitivo por naturaleza

Por ejemplo: a) ¿Por qué la cantidad de sal tiende a 100 (lbs)?, ¿hay alguna forma "práctica" de encontrarle "sentido" a este resultado que no sea diciendo que es así, porque "las cuentas dan así" ??.

- **b)** En algún instante, ¿llega a haber 100 (lbs) de soluto en la solución? SI?; NO?; NO SABE??.
 - ¿Desde que "lugar" entiende que debe buscar la respuesta a esta pregunta?
- c) Y la concentración de salida?; $c_s \rightarrow 50$ (lbs/gal) cuando $t \rightarrow +\infty$?
- **d)** El gráfico y la tabla de valores que siguen corresponden a $\mathbf{x} = \mathbf{x}(t)$. ¿ Podría decirse que a los 282 mins. (casi 5 hs) hay exactamente 100 lbs. de soluto en la solución?

t(min)	X(libras)
192.00000	99.99901
198.00000	99.99931
204.00000	99.99952
210.00000	99.99966
216.00000	99.99976
222.00000	99.99984
228.00000	99.99989
234.00000	99.99992
240.00000	99.99994
246.00000	99.99996
252.00000	99.99997
258.00000	99.99998
264.00000	99.99999
270.00000	99.99999
276.00000	99.99999
282.00000	100.00000
288.00000	100.00000
294.00000	100.00000
300.00000	100.00000

► Ejemplo 3.11

tanque grande contiene inicialmente 50 gal de salmuera en donde se han disuelto 10 lb $\frac{de}{de}$ sal. Salmuera que contiene 2 lb de sal disuelta por galón entra al tanque a razón de 5 gal/min. La mezcla se mantiene uniforme mediante agitación, y la mezcla agitada sale simultáneamente a razón de 3 gal/min. ¿Què cantidad de sal hay en el tanque en cualquier sempo t > 0?

Formulación matemática. Sea x =la cantidad de sal en el tiempo t. Nuevamente usaremos la ecuación (3.55):

$$\frac{dx}{dt}$$
 = ENTRADA — SALIDA

Formulación Matemática:

• Incógnita principal: x = x(t)

▶ **DATOS:** en el esquema de situación→

$$\mathbf{EB} \rightarrow \frac{\mathbf{dx}}{\mathbf{dt}} = c_{e} \cdot v_{e} - \frac{\mathbf{x}(t)}{\mathbf{V}(t)} \cdot v_{s}$$

EB
$$\Rightarrow \frac{dx}{dt} = 2.5 - \frac{x(t)}{50 + 2t}.3$$

$$EB \rightarrow \frac{dx}{dt} = 10 - \frac{3}{50 + 2t} .x$$

Concluimos así el sgte Pvi:
$$\begin{cases} \frac{dx}{dt} = 10 - \frac{3}{50 + 2t} \cdot x \\ x(0) = 10 \end{cases}$$

Rta:
$$x = 4.t + 100 - \frac{90.50^{3/2}}{(2.t + 50)^{3/2}}$$

<u>Preguntas</u>: a) Para este resultado fácilmente verificamos que si a V y x las "pensamos" como variables abstractas entonces para $t \to +\infty$ tenemos que $V \to +\infty$ y $x \to +\infty$.

Si le preguntaran el comportamiento de V y x para $t \to +\infty$, ¿diría que ambas tienden a $+\infty$?. Si?; No?; Porqué?.

Recordar que las variables del problema son "concretas" (magnitudes)

 \rightarrow x = cantidad de Soluto en el tanque; V = volumen de solución, en el tanque.

- b) El dominio "natural" de "x" es un intervalo de la forma $[0;t_f]$. ¿Quién es t_f ?. En el problema, ¿tiene el dato necesario para hallarlo?.
- c) ¿cual es $C_s(0)$?.
- d) Respecto a la c_s "final" (la c_s para $t \to +\infty$); puede <u>predecir</u> cual sería <u>sin</u> "hacer cuentas", sólo con los datos del problema y acudiendo al "sentido común"?. Proponga un valor y luego halle la misma haciendo los cálculos del caso.

> MODELIZACION MATEMÁTICA - SISTEMAS DINÁMICOS

Con el fin de ayudar a la toma de decisiones se ha desarrollado un interés creciente por el procesamiento de todo tipo de información. En particular una de las ramas que más se ha desarrollado en el tiempo es una cuyo objetivo básico es, "estudiar cómo evoluciona a lo largo del tiempo, un grupo de datos observados o empíricos". En este contexto se ha formalizado el concepto de <u>Sistema Dinámico</u>, que ha sido objeto de estudio en una rama de la <u>Matemática Aplicada</u> a la que se ha denominado "Teoría de los Sistemas Dinámicos".

A este respecto tenemos las siguientes definiciones:

- * SISTEMA: conjunto de partes <u>operativamente interrelacionadas</u>; es decir, en el que las partes <u>interactúan</u> y lo que interesa es su <u>comportamiento global</u>.

 Ejemplos: sistema nervioso, sistema ecológico, sistemas fisiológicos.
- *** MODELO**: expresión *formal* de las relaciones existentes entre las partes de un sistema, definidas las mismas en *términos matemáticos y/o físicos*.
- * SISTEMA DINÁMICO: cuando el objeto de estudio es "la evolución del sistema en el tiempo"; hablamos de SISTEMA DINÁMICO.

O sea, entendemos por tal todo sistema que desde un "estado inicial" evoluciona hacia un "estado final", siendo el tiempo la variable esencial del proceso. Un ejemplo clásico es el de la evolución de una especie en un ambiente determinado.

* ¿CÓMO SE "MODELIZA" UN SISTEMA DINÁMICO?:

Las *ecuaciones diferenciales* ó los <u>sistemas</u> de ecuaciones diferenciales son las herramientas matemáticas *naturales* para modelizar "Sistemas Dinámicos" ya que las mismos se ocupan de "procesos en movimiento"; procesos que (además del tiempo) involucran variables como "posición" (x) y "velocidad" (x´).

En estos sistemas se distinguen dos cuestiones: el **ESTADO** y la **DINÁMICA**:

- El **ESTADO** del sistema es la <u>información esencial</u> sobre las <u>componentes</u> del mismo (posición, velocidades,.. etc) en un instante "t".
- La **DINAMICA** es la regla que describe como el sistema evoluciona en el tiempo.

> SOBRE MODELOS MATEMÁTICOS PARA LOS SISTEMAS DINÁMICOS

* Un Caso Simple: "modelo lineal en una variable"

Si "x" representa una magnitud variable en el tiempo, la <u>velocidad de cambio de x</u> (dx/dt) <u>también lo es</u> y este hecho, a su vez, incide sobre la propia "x". Este proceso se llama "<u>retroalimentación</u>".

* Un caso complejo: "modelo de más de una variable"

Si "x" e "y" son \underline{dos} magnitudes variables en el tiempo que a su vez $\underline{interactúan}$ $\underline{entre\ si}$, entonces las respectivas $\underline{velocidades\ de\ cambio}$, $\frac{d\ x}{d\ t}$ y $\frac{d\ y}{d\ t}$, además del tpo,

dependen también de "x" e "y". El proceso puede esquematizarse como sigue:

$$\begin{cases} \frac{dx}{dt} = f(t; x; y) \\ \frac{dy}{dt} = g(t; x; y) \end{cases}$$

MODELO MATEMÁTICO:

Sistema de Ecuaciones Diferenciales

* Objetivo del Modelo: hallar $\mathbf{x} = \mathbf{x}(t)$ e $\mathbf{y} = \mathbf{y}(t)$ para predecir futuros valores de \mathbf{x} e \mathbf{y} .

> APLICACIÓN:

Distribución de fármaco para el caso de una inyección intravenosa rápida.

Uno de los *modelos* adaptable a la mayoría de los fármacos, es el de <u>dos compartimentos</u>. Cada <u>tejido</u> se considera como un *compartimento* (periférico) el cual tiene una <u>relación de intercambio</u> con un *compartimento central* (sangre). El modelo que ilustra la distribución de fármaco en este caso puede ser representado por el siguiente esquema:

$$\mathbf{q} = \begin{bmatrix} \text{masa de fármaco} \\ \text{en } \mathbf{Q} \text{ (tejido)} \end{bmatrix} = \mathbf{q}(t)$$

$$\mathbf{p} = \begin{bmatrix} \text{masa de fármaco} \\ \text{en } \mathbf{P} \text{ (plasma)} \end{bmatrix} = \mathbf{p}(t)$$

 $\mathbf{k_1}$, $\mathbf{k_2}$ \rightarrow constantes de velocidad (+) que caracterizan el paso del fármaco desde <u>el compartimento central</u> al <u>periférico</u> y viceversa.

 $K \rightarrow$ constante de velocidad para el proceso de <u>Eliminación</u>. i.v. \rightarrow inyección intravenosa de un fármaco.

La <u>razón de cambio</u> en "<u>cada compartimento</u>" (o sea, **dq/dt** y **dp/dt**) queda determinada por el balance, en cada instante "t", entre la masa que entra y la que sale.

O sea, para cada compartimiento, estamos ante un "problema tipo" ya visto y resuelto: el que llamamos: "problema de mezcla".

Según y acorde lo visto para los "problemas de mezcla", buscamos las ecuaciones diferenciales correspondientes a cada compartimento.

⇒ Sean: $\mathbf{q}(t)$ = cantidad de fármaco en \mathbf{Q} (tejido) al instante "t" $\mathbf{p}(t)$ = cantidad de fármaco en \mathbf{P} (sangre) al instante "t"

→ q y p son las funciones incógnitas; o sea, las que queremos hallar. Son las funciones que permiten seguir <u>la evolución en el tiempo</u> del farmaco en el tejido y en el plasma.

<u>Por la Ecuación Básica</u> (compartimento Q): $dq/dt = ENTRADA_{(Q)} - SALIDA_{(Q)}$

<u>Por la Ecuación Básica</u> (compartimento P): $dp/dt = ENTRADA_{(P)} - SALIDA_{(P)}$

Como ambas ecuaciones deben cumplirse simultáneamente, queda formado un

SISTEMA de ECUACIONES LINEALES

$$\begin{cases} dq/dt = ENTRADA_{(Q)} - SALIDA_{(Q)} = k_2 p - k_1 q \\ dp/dt = ENTRADA_{(P)} - SALIDA_{(P)} = k_1 q - (k_2 + K)p. \end{cases}$$

El siguiente esquema explica como se llega cada una de las ecuaciones del sistema.

RESOLUCIÓN ?, ¿Estamos en condiciones de resolver este problema con los conocimientos adquiridos hasta ahora??. La respuesta es SI.

$$\begin{cases} dq/dt = -k_1 q + k_2 p \\ dp/dt = k_1 q - (k_2 + K) p \end{cases}$$

(SISTEMA LINEAL de ECUACIONES DIFERENCIALES)

- Los SISTEMAS LINEALES de ECUACS DIFERENCS admiten distintos métodos para su resolución: eliminación, sustitución, transformada de Laplace, <u>matriciales</u>.
 Cómo siempre el método a usar está condicionado a muchas cuestiones; una de ellas, los <u>conocimientos</u> del resolutor.
- Este tema, su <u>resolución matricial</u> (la más conveniente) no está contemplado en la currícula; así, lo que pretendo mostrar aquí es que a veces, aunque no se conozca el método "óptimo" para el caso, igual se puede resolver el problema; hacer esto con lo que se conoce y ... un poco de "ingenio" (como con cualquier "problema").
- ¿Qué sabemos??: EDOL- Orden ´n´.
- ¿Qué no sabemos??: que nos la podemos "ingeniar"
 Para usar lo que sabemos y resolver !!.
 El desafío es; animarse !
 Para animarlos les damos un poco de ayuda.

MODELO MATEMÁTICO para p y q

(SISTEMA LINEAL de ECUACIONES DIFERENCIALES)

- $\begin{cases} dq/dt = -k_1 q + k_2 p & (1) \\ dp/dt = k_1 q (k_2 + K) p & (2) \end{cases}$
- SISTEMA de ECUACIONES DIFS. LINEALES
- RESOLUCIÓN: "se desconoce" (Rta no válida)
- RESOLUCIÓN : un desafío!!! ...pero, que hacer??
- Acudir al **Método de Sustitución** el cual permite, a partir de convenientes y apropiadas sustituciones, "reducir" el sistema a una... EDOL - ORDEN 2.

MODELO MATEMÁTICO para "p" **EDOL - ORDEN 2.**

- (*) Método de sustitución: la técnica de sustitución usada en este método es similar a la usada para resolver sistemas de ecuaciones algebraicas: se despeja una de las variables dependientes en una de las ecuaciones (cual de ellas depende de la configuración del sistema), se reemplaza en la otra y luego se resuelve la ecuación diferencial que resulta de este proceso:
 - (*) Instrucciones para obtener $\mathbf{p} = \mathbf{p}(\mathbf{t})$
 - **a)** Derivar (2);
 - b) obtener q' en función de p y p':

- c) reemplazar q' en (�) obtener una EDOLH en "p"
- **d)** Resolver la ecuación resultante:

$$p(t) = A \cdot e^{r_1 t} + B \cdot e^{r_2 t}$$

Resolver para \mathbf{q} ; verificar que: $\mathbf{q}(t) = \mathbf{C} \cdot \mathbf{e}^{\mathbf{r}_1 t} + \mathbf{D} \cdot \mathbf{e}^{\mathbf{r}_2 t}$

$$q(t) = C \cdot e^{r_1 t} + D \cdot e^{r_2 t}$$

e) analizar la consistencia del modelo

Se observa que para $t \rightarrow \infty$ resulta $p(t) \rightarrow 0$, es decir se va eliminado el fármaco del plasma (y del tejido) (el modelo ajusta a la realidad).

Resolución:

(a)
$$\Rightarrow$$
 $p'' = k_1 \langle q' \rangle - (k_2 + K) p' (\diamondsuit)$

b) "despejar" q en (2) y "reemplazar" en (1):

en (2)
$$\rightarrow$$
 $k_1 q = p' + (k_2 + K) p$

en (1)
$$\rightarrow$$
 $\mathbf{q'} = -[\mathbf{p'} + (\mathbf{k_2} + \mathbf{K}) \mathbf{p}] + \mathbf{k_2} \mathbf{p}$

$$\mathbf{q'} = -\mathbf{p'} - \mathbf{K} \mathbf{p}$$

c)
$$\Rightarrow$$
 p'' = $k_1 [-p' - Kp] - (k_2 + K) p'$

$$p'' + (k_1 + k_2 + K) p' + k_1 K p = 0$$

d)
$$r^2 + (k_1 + k_2 + K) \cdot r + k_1 K = 0$$

$$\mathbf{r}_{1,2} = \frac{-(\mathbf{k}_1 + \mathbf{k}_2 + \mathbf{K}) \pm \sqrt{(\mathbf{k}_1 + \mathbf{k}_2 + \mathbf{K})^2 - 4\mathbf{k}_1 \mathbf{K}}}{2}$$

 $r_1 < 0$ y $r_2 < 0$; (verificar)

$$\lim_{t \to \infty} p(t) = 0 \quad ; \quad \lim_{t \to \infty} q(t) = 0$$

Bibliografía

CÁLCULO. CONCEPTOS Y CONTEXTOS, Stewart J., International Thornpson Editores, México (1999)

CÁLCULO CON GEOMETRÍA ANALÍTICA, Purcell E. y Valberg D, Prentice-Hall Hispanoamericana, México (1992)

CÁLCULO Y GEOMETRÍA ANALÍTICA, Edwards C. H. y Penney D E, Prentice-Hall Hispanoamericana, México (1987)

CALCULUS (Vol. I y II), Apóstol T., Ed. Reverte, España (1973)

ECUACIONES DIFERENCIALES ELEMENTALES@, Edwards C. H. y Penney D.F. Prentice-Hall Hispanoamericana, México (1993)

Edición: Marzo de 2014.

Este texto forma parte de la Iniciativa Latinoamericana de Libros de Texto abiertos (LATIn), proyecto financiado por la Unión Europea en el marco de su Programa ALFA III EuropeAid.

Los textos de este libro se distribuyen bajo una Licencia Reconocimiento-CompartirIgual 3.0 Unported (CC BY-SA 3.0) http://creativecommons.org/licenses/by-sa/3.0/deed.es_ ES