Cálculo diferencial

1.1 Regla de la cadena para la derivación de funciones compuestas

Teorema 1.1 (Regla de la cadena). Sea f la función compuesta de dos funciones u y v, expresado por $f = u \circ v$. Suponga que ambas derivadas v'(x) y u'(y) existen, donde y = v(x), entonces la derivada f'(x) también existe y es dado por la fórmula

$$f'(x) = u'(y) \cdot v'(x)$$
 o $f'(x) = u'[v(x)] \cdot v'(x)$ o $(u \circ v)' = (u' \circ v) \cdot v'$ o $u(v)' = u'(v) \circ v'$.

Dicho de otro modo, para calcular la derivada de $u \circ v$ respecto a x se calcula primero la derivada de u en el punto y donde y = v(x), y se multiplica ésta por v'(x).

Demostración.- Se trata aquí de demostrar $f'(x) = u'(v) \cdot v'(x)$. Se supone que v tiene derivada en x y u tiene derivada en v(x) y se trata de demostrar que f tiene derivada en x dada por el producto $u'[v(x)] \cdot v'(x)$. El cociente de diferencia para f es:

$$\frac{f(x+h) - f(x)}{h} = \frac{u\left[v(x+h)\right] - y\left[v(x)\right]}{h}$$

Ahora es conveniente introducir la siguiente notación: Sean y = v(x) y sea k = v(x+h) - v(x). Es importante poner de manifiesto que k depende de k. Entonces se tiene v(x+h) = y+k, por lo que el cociente de diferencias de k se transforma en:

$$\frac{f(x+h)-f(x)}{h} = \frac{u(y+k)-u(y)}{h}$$

El segundo miembro sería el cociente de diferencias cuyo límite define u'(y), si en el denominador en vez de h apareciera k. Si $k \neq 0$ se completa fácilmente la demostración multiplicando el numerador y el denominador por k toma la forma:

$$\frac{u(y+k)-u(y)}{k}\cdot\frac{k}{h}=\frac{u(y+k)-u(y)}{k}\cdot\frac{v(x+h)-v(x)}{h}.$$

Cuando $h \to 0$ el último cociente del segundo miembro tiende a v'(x). Puesto que k = v(x+h) - v(x) y v es continua en x, al tender $h \to 0$ también $k \to 0$; por tanto, el primer cociente del segundo miembro tiende a u'(y) cuando $h \to 0$.

Aunque el razonamiento precedente parece el camino más natural para la demostración, sin embargo no es completamente general. Como k = v(x+h) - v(x), puede ocurrir que k=0 para infinitos valores de k=0

cuando $h \to 0$, en cuyo caso pasar a $\frac{u(y+k)-u(y)}{k} \cdot \frac{k}{h} = \frac{u(y+k)-u(y)}{k} \cdot \frac{v(x+h)-v(x)}{h}$ no es válido. Para soslayar esta dificultad es necesario modificar ligeramente la demostración.

Volviendo a la ecuación $\frac{f(x+h)-f(x)}{h}=\frac{u(y+k)-u(y)}{h}$ se expresa el cociente del segundo miembro

de manera que no aparezca k en el denominador, para lo cual se introduce la diferencia entre la derivada u'(y) y el cociente de diferencias cuyo límite es u'(y). Es decir, se define una nueva función g como sigue:

$$g(t) = \frac{u(y+t)}{t} - u'(y) \text{ si } t \neq 0.$$

Esta ecuación define g(t) sólo si $t \neq 0$. Multiplicando por t y transponiendo términos, se puede escribir en la forma:

$$u(y + t) - u(y) = t[g(t) + u'(y)].$$

Aunque esta última forma se había deducido en la hipótesis de ser $t \neq 0$, es válida también para t = 0 mientras se asigne algún valor definido a g(0). El valor que se asigne a g(0) no tiene importancia para esta demostración, pero ya que $g(t) \to 0$ cuando $t \to 0$ parece natural definir g(0) igual a 0. Si ahora se sustituye t por k, donde k = v(x+h) - v(x) y se sustituye el segundo miembro de u(y+t) - u(y) = t[g(t) + u'(y)] en $\frac{f(x+h) - f(x)}{h} = \frac{u(y+k) - u(y)}{h}$ se obtiene:

$$\frac{f(x+h)-f(x)}{k} = \frac{k}{h}[g(k)+u'(y)]$$

fórmula que es válida aun cuando k=0. Si $h\to 0$ el cociente $k/h\to v'(x)$ y $g(k)\to 0$; por lo tanto el segundo miembro tiende al límite $u'(y)\cdot v'(x)$. Queda pues completada la demostración de la regla de la cadena.

1.2 Aplicaciones de la regla de cadena. Coeficientes de variación ligados y derivación implícita

Introducimos los símbolos

$$y = v(x)$$
 $y = z = u(y)$.

Y designando con dy/dx la derivada v'(x) y con dz/dy la de u(y), la formación de la función compuesta queda indicada por:

$$z = u(y) = u[v(x)] = f(x),$$

siguiente lo notación de Leibniz, dz/dx designa la derivada f'(x), la regla de la cadena tal como estaba expresada se presenta ahora en la forma:

$$\frac{dz}{dx} = \frac{dz}{dy} \cdot \frac{dy}{dx}$$

Si y = v(x) y z = f(x), entonces $z = y^n$, dz/dx = f'(x) y la regla de la cadena da:

$$\frac{dz}{dx} = \frac{dz}{dy} \cdot \frac{dy}{dx} = ny^{n-1}v'(x) = n[v(x)]^{n-1}v'(x).$$

Ejemplo 1.1. Si $f(x) = [v(x)]^n$ donde n es un entero positivo, calcular f'(x) en función de v(x) y v'8x).

Respuesta.- La solución f es una composición, f(x) = u[v(x)], donde $y(x) = x^n$. Puesto que $u'(x) = nx^{n-1}$, se tiene u'[v(x)] $u'[v(x)] = n[v(x)]^{n-1}v'(x)$. Y la regla de la cadena da:

$$f'(x) = n[v(x)]^{n-1}v'(x).$$

Si se omite la referencia a x y se escribe como una igualdad entre funciones, se obtiene la importante fórmula:

$$(v^n)' = nv^{n-1}v'$$

1.3. EJERCICIOS 3

que indica cómo se deriva la potencia n-ésima de v cuando v' existe. La fórmula es también válida para las potencias racionales si v^n y v^{n-1} están definidas.

1.3 Ejercicios

En los ejercicios del 1 al 14, determinar la derivada f'(x). En cada caso se sobrentiende que x toma sólo los valores para los que f(x) tiene sentido.

1. $f(x) \cos 2x - 2 \sin x$.

Respuesta.- Usando las reglas de derivación tenemos,

$$f'(x) = (-\sin 2x)2 - (0 \cdot \sin x + 2\cos x) = -2\sin 2x - 2\cos x.$$

2.
$$f(x) = \sqrt{1 + x^2}$$
.

Respuesta.- Usando las reglas de derivación tenemos,

$$f'(x) = \frac{1}{2}(1+x^2)^{-\frac{1}{2}} \cdot 2x = \frac{x}{\sqrt{1+x^2}}.$$

3. $f(x) = (2 - x^2)\cos x^2 + 2x \sin x^3$.

Respuesta.- Usando las reglas de derivación tenemos,

$$f'(x) = -2x\cos x^2 + (2-x^2)(-2x\sin x^2) + 2\sin x^3 \cdot 2\sin x^3 + 2x \cdot 3x^3 \cdot \cos x^3$$

= $(2x^3 - 4x)\sin x^2 - 2x\cos x^2 + 2\sin x^2 + 6x^3\cos x^3$.

4. $f(x) = \text{sen}(\cos^2 x) \cdot \cos(\sin^2 x)$.

Respuesta.- Usando las reglas de derivación tenemos,

$$f'(x) = \cos(\cos^2 x) (-2\cos x \operatorname{sen} x) \cos(\operatorname{sen}^2 x) + \operatorname{sen} (\cos^2 x) [-\operatorname{sen} (\operatorname{sen}^2 x)] 2 \operatorname{sen} x \cos x$$

$$= (-2\operatorname{sen} x \cos x) [\cos(\cos^2 x) \cos(\operatorname{sen}^2 x) + \operatorname{sen} (\cos^2 x) \operatorname{sen} (\operatorname{sen}^2 x)]$$

$$= -\operatorname{sen}(2x) [\cos(\cos^2 x - \operatorname{sen}^2 x)]$$

$$= -\operatorname{sen}(2x) \cos(\cos^2 x).$$

 $5. \ f(x) = \operatorname{sen}^n x \cdot \cos nx.$

Respuesta.- Usando las reglas de derivación tenemos,

$$f'(x) = n\left(\operatorname{sen}^{n-1} x\right)$$

6. $f(x) = \text{sen}[\text{sen}(\text{sen}\,x)].$

Respuesta.- Usando las reglas de derivación tenemos,

$$7. f(x) = \frac{\operatorname{sen}^2 x}{\operatorname{sen} x^2}.$$

Respuesta.- Usando las reglas de derivación tenemos,

8.
$$f(x) = \tan \frac{x}{2} - \cot \frac{x}{2}$$
.

Respuesta.- Usando las reglas de derivación tenemos,

9.
$$f(x) = \sec^2 x + csx^2 x$$
.

Respuesta.- Usando las reglas de derivación tenemos,

10.
$$f(x) = x\sqrt{1+x^2}$$
.

Respuesta.- Usando las reglas de derivación tenemos,

11.
$$f(x) = \frac{x}{\sqrt{4-x^2}}$$
.

Respuesta.- Usando las reglas de derivación tenemos,

12.
$$f(x) = \left(\frac{1+x^3}{1-x^3}\right)^{1/3}$$
.

Respuesta.- Usando las reglas de derivación tenemos,

13.
$$f(x) = \frac{1}{\sqrt{1+x^2(x+\sqrt{1+x^2})}}$$
.

Respuesta.- Usando las reglas de derivación tenemos,

14.
$$f(x) = \sqrt{x + \sqrt{x + \sqrt{x}}}$$
.

Respuesta.- Usando las reglas de derivación tenemos,

15.