Modulo 3

La derivada

1. Variación promedio

Sea f una función numérica cualquiera, definida en un intervalo abierto (a,b) que contiene al punto x_0 . Consideremos un pequeño incremento $h, h \ne 0$, de la variable independiente, de manera que $x = x_0 + h, x \in (a,b)$.

La variación o incremento de f entre x_0 y x, se define como

$$\Delta f = f(x) - f(x_0) = f(x_0 + h) - f(x_0)$$

La variación o incremento de x entre x_0 y $x = x_0 + h$, se define como

$$\Delta x = x - x_0 = h$$

La variación promedio de f entre x_0 y x , se mide con el llamado cociente incremental o Cociente de Newton de f en x_0 :

$$\frac{\Delta f}{\Delta x} = \frac{f(x) - f(x_0)}{x - x_0} = \frac{f(x_0 + h) - f(x_0)}{h}$$

Geométricamente la variación promedio de f entre x_0 y $x = x_0 + h$ representa la pendiente de la recta secante a la gráfica de f que pasa por los puntos $(x_0, f(x_0))$ y $(x_0 + h, f(x_0 + h))$

Cuando h decrece infinitamente la variación promedio tiende a la variación instantánea de f en el punto x_0 .

Derivada de f en x_0: se define la derivada de f en x_0 y se escribe $f'(x_0)$ a

$$f'(x_0) = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

Siempre que el límite exista y en tal caso se dice que f es derivable en x_0

Geométricamente a medida que h decrece, la recta secante a la gráfica de f que pasa por los puntos $(x_0,f(x_0))$ y $(x_0 + h, f(x_0 + h))$ se va acercando a la recta tangente a la gráfica en el punto

 $(x_0,f(x_0))$. Así, la variación instantánea de f en x_0 representa la pendiente de la recta tangente a la gráfica de f en el punto $(x_0,f(x_0))$:

Ecuación de la recta tangente a la gráfica de f en $x = x_0$:

Dada una función y=f(x), la ecuación de la recta tangente a su gráfica en el punto de abscisa x_0 se puede obtener fácilmente. La ecuación de una recta que pasa por el punto (x_0, y_0) y tiene pendiente m es dada por: $y=m(x-x_0)+y_0$

Luego, la recta tangente a la gráfica de f en el punto de abscisa x_0 será aquella para la cual $y_0 = f(x_0)$, $m=f'(x_0)$

La función derivada:

En lugar de elegir un valor numérico x_0 para la variable independiente, podemos trabajar con un valor arbitrario x, definiendo así la función derivada, ya que depende del valor de x, queda definida la función derivada como:

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$
, siempre que el límite exista, y en ese caso se dice que f es derivable en x .

La función f se dice derivable si tiene derivada en todos los puntos donde está definida

La derivada de f se escribe
$$f'(x) = \frac{df}{dx} = \frac{df(x)}{dx} = D_x f$$

Ejemplo 1:

Sea f(x)=2x+1, hallar f'(x)

Calculamos el cociente Newton para un x cualquiera, haciendo

$$\frac{f(x+h)-f(x)}{h} = \frac{2(x+h)+1-(2x+1)}{h} = \frac{2x+2h+1-2x-1}{h} = \frac{2h}{h} = 2$$

$$Luego, \quad f'(x) = \lim_{h \to 0} \frac{f(x+h)-f(x)}{h} = \lim_{h \to 0} 2 = 2$$

Ejemplo 2:

Sea $f(x) = 2x^2$, hallar f'(x)

Calculamos el cociente Newton para un x cualquiera, haciendo

$$\frac{f(x+h)-f(x)}{h} = \frac{2(x+h)^2 - 2x^2}{h} = \frac{2x^2 + 4xh + 2h^2 - 2x^2}{h} = \frac{4xh + 2h^2}{h} = 4x + 2h$$

$$Luego, \quad f'(x) = \lim_{h \to 0} \frac{f(x+h)-f(x)}{h} = \lim_{h \to 0} 4x + 2h = 4x$$

Ejemplo 3:

Hallar la ecuación de la recta tangente a la gráfica de $f(x) = 2x^2$ en el punto de abscisa x=3.

Hemos calculado en el ejemplo 2 la función derivada o simplemente la derivada de $f(x) = 2x^2$, luego la pendiente de la recta tangente en x=3 será la derivada en x=3:

$$f'(x) = 4x \implies f'(3) = 12 = m$$

Por lo tanto reemplazando en $y = m(x - x_0) + y_0$

Tenemos y = 12(x-3) + f(3) y como f(3) = 18

y = 12(x-3) + 18 \Rightarrow y = 12x - 18 es la ecuación de la recta tangente a la gráfica de f en x=3.

Actividades:

1) Calcular la variación promedio de f entre x_0 y $x_0 + h$ de las siguientes funciones:

$$a) f(x) = k$$
 $b) f(x) = x$ $c) f(x) = x^2$ $d) f(x) = x^3$ $e) f(x) = \sqrt{x}$

2) Sea $f(x) = x^2$, encuentre la ecuación de la recta secante a la gráfica de f en los puntos (1,1) y (1+h, f(1+h)) para los siguientes valores de h:

h=2; h=1; h=-1; h=-2. Grafique y comente lo que observa.

3) Calcule la variación instantánea de f en x_0 de las siguientes funciones:

$$a) f(x) = k$$
 $b) f(x) = x$ $c) f(x) = x^2$ $d) f(x) = x^3$ $e) f(x) = \sqrt{x}$

4) Sea $f(x) = x^2$, encuentre la ecuación de la recta tangente a la gráfica de f en el punto (1,1). Grafique.

2-Reglas de derivación:

El cálculo de las derivadas utilizando la definición puede resultar engorroso. Sin embargo conociendo ciertas derivadas básicas y las reglas de derivación la tarea puede ser más sencilla:

Derivadas básicas:

$$1.f(x) = k$$
 \Rightarrow $f'(x) = 0$ k constante

$$2.f(x) = x \Rightarrow f'(x) = 1$$

$$3. f(x) = x^r \qquad \Rightarrow \quad f'(x) = rx^{r-1} \quad r \in \mathbb{Q}$$

$$4.f(x) = senx \implies f'(x) = cos x$$

$$5.f(x) = \cos x \implies f'(x) = -senx$$

$$6.f(x) = \ln x$$
 \Rightarrow $f'(x) = \frac{1}{x}$

$$7. f(x) = e^x \qquad \Rightarrow \quad f'(x) = e^x$$

Observación: en el caso 3, para que exista la derivada en x=0, r debe ser un número tal que x^{r-1} esté definida en un entorno del 0.

Las derivadas 6 y 7 las aceptaremos por ahora sin demostración.

Demostración:

1.
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{k - k}{h} = 0$$

2.
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{x+h-x}{h} = \lim_{h \to 0} \frac{h}{h} = 1$$

3.
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{(x+h)^r - x^r}{h}$$

usando el binomio de Newton escribimos:

$$(x+h)^{r} = \sum_{k=0}^{r} C(r,k)x^{r-k}h^{k} = x^{r} + rx^{r-1}h + \sum_{k=2}^{r} C(r,k)x^{r-k}h^{k} = x^{r} + rx^{r-1}h + h^{2}P(x,h)$$

de la última sumatoria hemos sacado factor común h^2 y el resto es una expresión polinómica en h y x. Por lo tanto sustituyendo en el límite:

$$f'(x) = \lim_{h \to 0} \frac{(x+h)^r - x^r}{h} = \lim_{h \to 0} \frac{x^r + rx^{r-1}h + h^2P(x,h)}{h} =$$

$$= \lim_{h \to 0} \frac{rx^{r-1}h}{h} + \frac{h^2P(x,h)}{h} = rx^{r-1} + \lim_{h \to 0} hP(x,h) = rx^{r-1}$$

$$= \lim_{h \to 0} \frac{rx^{r-1}h}{h} + \frac{h^2P(x,h)}{h} = rx^{r-1} + \lim_{h \to 0} hP(x,h) = rx^{r-1}$$

4.
$$f'(x) = \lim_{h \to 0} \frac{sen(x+h) - sen(x)}{h} = \lim_{h \to 0} \frac{senxcosh + senh\cos x - senx}{h} =$$

$$= \lim_{h \to 0} \frac{senx(cosh - 1) + \cos xsenh}{h} = \lim_{h \to 0} \frac{senx(cosh - 1)}{h} + \lim_{h \to 0} \frac{\cos xsenh}{h} =$$

$$= senx \lim_{h \to 0} \frac{(cosh - 1)}{h} + \cos x \lim_{h \to 0} \frac{senh}{h} = senx.0 + \cos x.1 = \cos x$$

Observemos que en este caso pudimos expresar el límite de una suma como suma de los límites porque esos límites existen.

5.
$$f'(x) = \lim_{h \to 0} \frac{\cos(x+h) - \cos(x)}{h} = \lim_{h \to 0} \frac{\cos x \cosh - s e n h s e n x - \cos x}{h} =$$

$$= \lim_{h \to 0} \frac{\cos x (\cosh - 1) - s e n x s e n h}{h} = \lim_{h \to 0} \frac{\cos x (\cosh - 1)}{h} - \lim_{h \to 0} \frac{s e n x s e n h}{h} =$$

$$= \cos x \lim_{h \to 0} \frac{(\cosh - 1)}{h} - s e n x \lim_{h \to 0} \frac{s e n h}{h} = \cos x \cdot 0 - s e n x \cdot 1 = -s e n x$$

Reglas de derivación:

Sean f y g funciones derivables en x:

1. Derivada de la suma de funciones:

$$(f+g)'(x) = f'(x) + g'(x)$$

2. Derivada del producto de funciones:

$$(f.g)'(x) = f'(x).g(x) + f(x).g'(x)$$

3. Derivada del cociente de funciones:

Si
$$g(x) \neq 0$$
, entonces $(\frac{f}{g})'(x) = \frac{f'(x).g(x) - f(x).g'(x)}{[g(x)]^2}$

4. Derivada de la composición:

$$(f \circ g)'(x) = f'(g(x)) \cdot g'(x)$$
 a esta regla se la conoce como la Regla de la Cadena.

Ejemplos:

En los primeros dos ejemplos aplicamos la regla básica de derivación de una potencia:

1)
$$si$$
 $f(x) = x^{33} \implies f'(x) = 33x^{32}$

2)
$$si$$
 $f(x) = \sqrt[5]{x^3}$ \Rightarrow escribimos $f(x) = x^{\frac{3}{5}}$

$$\Rightarrow f'(x) = \frac{3}{5}x^{\frac{3}{5}-1} = \frac{3}{5}x^{-\frac{2}{5}}$$

En el siguiente ejemplo aplicaremos la regla de suma de funciones, además de reglas básicas:

3)
$$si$$
 $f(x) = x^2 + x \implies f'(x) = 2x + 1$

En el siguiente aplicaremos la regla del producto de funciones además de reglas básicas:

4) si
$$f(x) = (\sqrt{x} + x)(x+1) \implies escribimos f(x) = (x^{\frac{1}{2}} + x)(x+1)$$

$$\Rightarrow f'(x) = (x^{\frac{1}{2}} + x)'(x+1) + (x^{\frac{1}{2}} + x)(x+1)' =$$

$$= (\frac{1}{2}x^{-\frac{1}{2}} + 1)(x+1) + (x^{\frac{1}{2}} + x)(1) = (\frac{1 + 2\sqrt{x}}{2\sqrt{x}})(x+1) + (\sqrt{x} + x) =$$

$$= (\frac{x + 2x\sqrt{x} + 1 + 2\sqrt{x}}{2\sqrt{x}}) + (\sqrt{x} + x) = \frac{x + 2x\sqrt{x} + 1 + 2\sqrt{x} + 2x + 2x\sqrt{x}}{2\sqrt{x}} =$$

$$=\frac{3x+4x\sqrt{x}+1+2\sqrt{x}}{2\sqrt{x}}$$

En el siguiente ejemplo aplicaremos la regla del cociente:

5)
$$si$$
 $f(x) = \frac{x^2 + x}{x + 2}$

$$\Rightarrow f'(x) = \frac{(x^2 + x)'(x+2) - (x^2 + x)(x+2)'}{(x+2)^2} =$$

$$=\frac{(2x+1)(x+2)-(x^2+x)(1)}{(x+2)^2}=\frac{2x^2+4x+x+2-x^2-x}{(x+2)^2}=$$

$$=\frac{x^2+4x+2}{(x+2)^2}$$

Finalmente veremos un ejemplo con el uso de la regla de la cadena o la regla de derivación para composición de funciones:

6) si $f(x) = (x^2 + 1)^9$ planteamos a f como una composición de funciones, llamando

$$u(x) = (x^2 + 1)$$
 y $t(x) = x^9$

De este modo $f(x) = (t \circ u)(x) = t(x^2 + 1) = (x^2 + 1)^9$

Por lo tanto $f'(x) = t'(u(x)).u'(x) = 9(x^2 + 1)^8.2x = 18x(x^2 + 1)^8$

Actividades:

5) Encontrar la función derivada de las siguientes funciones:

a)
$$f(x) = x^2 + 5x - 101$$
 b) $g(x) = x^{23} + 50x^{17} + 223$
c) $h(u) = (2u)^3 - 3u$ d) $j(t) = 7t(t^3 - 2t)$
e) $k(x) = \frac{x^2 + 5x}{x - 3}$ f) $m(v) = \frac{v^3 - 2v^2 + v}{4}$
g) $f(x) = \frac{4}{3}\pi x^3$ h) $g(u) = \frac{u^5}{1 - u^2}$

6) Se dispone de la siguiente información:

$$f(3) = 1$$
 $g(3) = 2$ $h(3) = -1$
 $f'(3) = 4$ $g'(3) = 6$ $h'(3) = 1$

Hallar:

$$a)(f+g)'(3)$$
 $b)(f-g+h)'(3)$ $c)(fg)'(3)$ $d)(fg-h)'(3)$ $e)(\frac{f}{g})'(3)$ $f)(\frac{fg}{h})'(3)$

7) Hallar la derivada de las siguientes funciones:

$$a) f(x) = (x^{2} + 5x - 101)^{5} \qquad b) g(x) = \sqrt{x^{23} + 50x^{17} + 223}$$

$$c) h(u) = ((2u)^{3} - 3u)^{101} \qquad d) j(t) = (7t - (t^{3} - 2t))^{9}$$

$$e) k(x) = \frac{x^{2} + 5x}{\sqrt{x - 3}} \qquad f) m(v) = \frac{\sqrt[3]{v^{3} - 2v^{2} + v}}{4 - V}$$

$$g) g(x) = x^{2} senx \qquad h) f(x) = tg(x)$$

$$i) f(x) = \cos(x^{2}) + \cos^{2} x \qquad j) f(x) = \frac{\cot gx}{1 - senx}$$

$$k) f(x) = 2 \sec^{4} x - 3 sen(4x) \quad l) f(x) = \frac{2 \cos x}{x + 1}$$

$$m) g(x) = \frac{x^{5}}{e^{x}} \qquad n) k(x) = \frac{1}{x} + 2 \ln x - \frac{\ln x}{x}$$

$$\tilde{n}) f(x) = \ln^{2} x - \ln(\ln x) \qquad o) f(x) = \sqrt{\ln x + 1} + \ln(\sqrt{x} + 1)$$

8) Hallar la ecuación de la recta tangente a la gráfica de cada una de las siguientes funciones en el punto dado:

a)
$$f(x) = 2x^2 + x - 1$$
 en el punto (1,2)

$$b)g(x) = \sqrt{x-1}$$
 en el punto (2,1)

$$c)k(x) = \frac{x}{x-3}$$
 en el punto (6,2)

$$d) f(x) = x + \frac{4}{x}$$
 en el punto (2,4)

$$e) f(x) = \cos x$$
 en el punto $(\frac{3}{2}\pi, 0)$

$$f) f(x) = 4tg 2x$$
 en el punto $(\frac{\pi}{8}, 4)$

- 9) Hallar los puntos en los que las tangentes a la curva $y = 3x^4 + 4x^3 12x^2 + 20$ son paralelas al eje de las abscisas.
- 10) En qué punto la tangente a la parábola $y = x^2 7x + 3$ es paralela a la recta 5x + y 3 = 0
- 11) Hallar la ecuación de la parábola $y = x^2 + bx + c$ que es tangente a la recta y = x en el punto (1,1).
- 12) En qué punto de la curva $y^2 = 2x^3$ la tangente es perpendicular a la recta 4x 3y + 2 = 0
- 13) Escribir las ecuaciones de la recta tangente y perpendicular a la curva $y = x^3 + 2x^2 4x 3$ en el punto (-2,5).
- **14)** Escribir las ecuaciones de la recta tangente y perpendicular a la curva $y = \sqrt{x}$ en el punto cuya abscisa es 4.
- **15)** Escribir las ecuaciones de la recta tangente y perpendicular a la curva $y = \sqrt[3]{x-1}$ en el punto (0, -1)
- 16) Escribir las ecuaciones de las tangentes y perpendiculares a la curva y = (x-1)(x-2)(x-3) en sus puntos de intersección con el eje de las abscisas.
- 17) Escribir las ecuaciones de la recta tangente y perpendicular a la curva $y = x^3 2\cos(\pi x) + \ln x^2$ en el punto de abscisa x=1.

3- Derivadas de orden superior:

Dada una función derivable f(x) definida en un intervalo abierto I, su derivada f'(x) es también una función en ese intervalo. Esta nueva función puede o no ser derivable. Si sucede que también es derivable, entonces su derivada se llama *derivada segunda* o *derivada de segundo orden* de f respecto de f'(x).

Ejemplo:

Sea $f(x) = x^4 + x^3 + 1$ entonces su derivada es $f'(x) = 4x^3 + 3x^2$

Y como esta nueva función también es derivable puede calcularse su derivada que representará la derivada segunda de f $f''(x) = 12x^2 + 6x$

El proceso puede continuarse mientras la nueva función derivada sea derivable, y en general se denota con $f^{(n)}(x)$ a la n-ésima derivada o derivada de orden n, de la función f respecto de la variable x,

$$f^{(n)}(x) = \frac{d^n f}{dx^n}$$

4- Derivación implícita:

Consideremos una curva definida por una ecuación implícita, es decir F(x,y)=0

Hasta ahora hemos trabajado con curvas en las que fue posible despejar y como función de x, y en ese caso, decimos que la curva dada es la gráfica de f. Hemos podido de este modo, si f es derivable en x_0 respuesta al problema de encontrar la ecuación de la recta tangente a la curva en un punto $(x_0, f(x_0))$

Sin embargo no siempre es posible o sencillo despejar y en función de x. ¿qué pasaría entonces si tuviéramos que dar la ecuación de la recta tangente a la curva F(x,y)=0 en un punto de la misma?

Ejemplo:

La ecuación $x^2 + y^2 - 4 = 0$ define en forma implícita una circunferencia. Podemos despejar y, obteniendo dos funciones:

$$y = f_1(x) = \sqrt{4 - x^2}$$
 e $y = f_2(x) = -\sqrt{4 - x^2}$

Veamos entonces que la curva dada NO ES LA GRÁFICA DE UNA FUNCIÓN!

En efecto, la gráfica de f_1 es la semicircunferencia superior y la gráfica de f_2 es la semicircunferencia inferior.

Si tuviéramos como problema el determinar la ecuación de la recta tangente a la circunferencia en el punto de coordenadas $(\sqrt{2},\sqrt{2})$, podríamos pensar solo en el tramo de la curva que corresponde a

$$y = f_1(x) = \sqrt{4 - x^2}$$

y entonces, como antes sabemos que para determinar la pendiente de esa recta basta con calcular la derivada de f_1 en $\sqrt{2}$. (Te proponemos que lo hagas como ejercicio, así podrás comparar con otra forma que te propondremos de hacerlo en las líneas siguientes)

Sin embargo no siempre es sencillo despejar y en función de x, pero aún así podemos pensar localmente a la curva como la gráfica de una función y = y(x), y de ese modo hallar su derivada siguiendo el procedimiento que se conoce como derivación implícita, que nos permite encontrar y'(x) aunque no podamos (o no querramos) despejar y en función de x.

Veamos con detalle lo que sigue:

Volvamos a la circunferencia de la que hablamos arriba, y consideremos su ecuación:

$$x^2 + y^2 - 4 = 0$$
.

Sabiendo que y es localmente una función de x, hallar la derivada y'(x) en términos de x e y(x).

Derivamos ambos miembros de la ecuación, sin olvidar que **como y depende de x, será necesario usar la regla de la cadena**:

$$\frac{d}{dx}(x^2 + y^2 - 4) = \frac{d}{dx}0$$

$$2x + 2y\frac{dy}{dx} = 0 \qquad 0 \qquad 2x + 2yy' = 0$$

de donde
$$\frac{dy}{dx} = -\frac{x}{y}$$
 o $y' = -\frac{x}{y}$

Por lo tanto si quisiéramos hallar la ecuación de la recta tangente a la gráfica en el punto $(\sqrt{2}, \sqrt{2})$,

Tenemos
$$y' = -\frac{\sqrt{2}}{\sqrt{2}} = -1$$

Por lo tanto la ecuación de la recta tangente en $(\sqrt{2}, \sqrt{2})$ es $y = -(x - \sqrt{2}) + \sqrt{2}$

En este punto estamos en condiciones de demostrar la derivada de la función e^x :

$$y = e^{x}$$
 $\ln y = x$ aplicando logaritmo a ambos miembros
 $\frac{1}{y} \frac{dy}{dx} = 1$ aplicando derivación implícita a ambos miembros respecto de x
 $\frac{dy}{dx} = y$
 $y' = e^{x}$ reemplazando $\frac{dy}{dx}$ por y' y y por e^{x}

Actividades:

18) Hallar las derivadas de segundo orden de las siguientes funciones:

$$a) f(x) = 4x^6 - 3x^3 + 2$$
 $b) f(x) = \frac{x^2}{1-x}$ $c) f(x) = 2x^3 - (1-x^2)^2$

- 19) Demostrar que la función: $y = \frac{x^2 + 2x + 2}{2}$ satisface la ecuación diferencial: $1 + y'^2 = 2yy''$
- **20**) Demostrar que la función: $y = xe^{-x}$ satisface la ecuación diferencial:

$$xy' = (1 - x)y$$

- **21)** Dada $y = x^3 5x^2 + 7x 2$, hallar y'''
- **22**) Determinar y' por derivación implícita:

$$a)x^{3} - 3xy + y^{3} = 2$$

$$b)\sqrt{y} - \sqrt{xy} = 2x$$

$$c)(xy)^{3} - x^{3}y^{2} = y$$

$$d)y = \cos(x - y)$$

$$e)\cot g(xy) + xy = 2$$

$$f)2xy - \cos xy = seny$$

$$g)e^{y} = x + y$$

$$h)\ln y + \frac{x}{y} = 2$$

$$i)\ln x + e^{\frac{-y}{x}} = 1$$

- 23) Escribir las ecuaciones de la recta tangente y perpendicular a la curva $ye^y = e^{x+1}$ en el punto (0,1)
- **24)** Hallar la pendiente de la recta tangente a la curva $x^3 + y^3 xy 7 = 0$ en el punto (1,2)
- **25**) Hallar la ecuación de la recta tangente a la curva $x^5 + y^5 2xy = 0$ en el punto (1,1)
- **26)** Hallar las ecuaciones de la recta tangente y de la recta perpendicular a la curva $x^2 y^2 + 2x 6 = 0$ en el o los puntos cuya ordenada es y=3.

27) Usando el hecho de que $x = e^{\ln x}$ hallar y'(x):

$$a) v = x^x$$

$$a) y = x^{x} b) y = (senx)^{x} c) y = x^{x^{2}}$$

$$c) v = x^{x^2}$$

5- Derivabilidad y continuidad:

Hemos definido la derivada de una función en un punto como el límite cuando h tiende a o del cociente de Newton, siempre que ese límite exista. Los casos donde ese límite no existe pueden agruparse en 3 grupos:

1) Cuando existen los límites laterales del cociente de Newton pero son diferentes entre si:

$$f_{+}'(x_{0}) = \lim_{h \to 0^{+}} \frac{f(x_{0} + h) - f(x_{0})}{h}$$

$$f_{+}'(x_{0}) = \lim_{h \to 0^{+}} \frac{f(x_{0} + h) - f(x_{0})}{h} \qquad f_{-}'(x_{0}) = \lim_{h \to 0^{-}} \frac{f(x_{0} + h) - f(x_{0})}{h}$$

$$y f_+'(x_0) \neq f_-'(x_0)$$

$$\Rightarrow \neg \exists \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h} \Rightarrow \neg \exists f'(x_0)$$

Ejemplo:

f(x) = |x| Analicemos su derivabilidad en 0

$$f_{+}(0) = \lim_{h \to 0^{+}} \frac{f(0+h) - f(0)}{h} = \lim_{h \to 0^{+}} \frac{h - 0}{h} = \lim_{h \to 0^{+}} 1 = 1$$

$$f_{-}'(0) = \lim_{h \to 0^{-}} \frac{f(0+h) - f(0)}{h} = \lim_{h \to 0^{-}} \frac{-h - 0}{h} = \lim_{h \to 0^{-}} -1 = -1$$

Por lo tanto $f_+'(0) \neq f_-'(0)$ y en consecuencia la función no es derivable en x=0

2) Cuando el límite del cociente de Newton tiende a infinito:

$$\lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h} = \pm \infty$$

$$\Rightarrow \neg \exists \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h} \Rightarrow \neg \exists f'(x_0)$$

Ejemplo: $f(x) = \sqrt[3]{x^2}$ Analicemos su derivabilidad en 0

$$f'(0) = \lim_{h \to 0} \frac{f(0+h) - f(0)}{h} = \lim_{h \to 0} \frac{\sqrt[3]{h^2} - 0}{h} = \lim_{h \to 0} h^{-\frac{1}{3}} = \lim_{h \to 0} \frac{1}{\sqrt[3]{h}} = \pm \infty$$

Por lo tanto la función no es derivable en x=0

3) Cuando uno de los límites laterales del cociente de Newton existe y el otro tiende a infinito, esto es cuando la gráfica presenta un salto:

$$\lim_{h \to 0^{+}} \frac{f(x_0 + h) - f(x_0)}{h} = \pm \infty \quad y \quad \lim_{h \to 0^{-}} \frac{f(x_0 + h) - f(x_0)}{h} = L$$

$$\Rightarrow \neg \exists \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h} \Rightarrow \neg \exists f'(x_0)$$

Ejemplo:
$$f(x) = \begin{cases} x+1 & x \ge 0 \\ x-1 & x < 0 \end{cases}$$

$$f_{+}(0) = \lim_{h \to 0^{+}} \frac{f(0+h) - f(0)}{h} = \lim_{h \to 0^{+}} \frac{h+1-1}{h} = \lim_{h \to 0} 1 = 1$$

Por lo tanto la función no es derivable en x=0

Si observamos detenidamente el último ejemplo vemos que la función es derivable en los intervalos $(-\infty,0)$ y $(0,+\infty)$ sin embargo por ser discontinua en 0 la función no es derivable en ese punto. Este resultado es una consecuencia del siguiente teorema:

Teorema:

Si f es derivable en x_0 \Rightarrow f es continua en x_0

Demostración:

$$f$$
 es derivable en $x_0 \implies \exists \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$

Como

Por el criterio de existencia del límite tenemos que :

$$\lim_{h \to 0} f(x_0 + h) - f(x_0) = 0$$

Por lo tanto
$$\lim_{h \to 0} f(x_0 + h) = f(x_0)$$

Que es una expresión equivalente a decir $\lim_{x \to x_0} f(x) = f(x_0)$

Por lo tanto f es continua en x_0 como queríamos demostrar.

Notemos que la expresión del contrarrecíproco del enunciado del teorema (equivalente con él) dice:

$$Sif$$
 no es continua en $x_0 \implies f$ no es derivable en x_0

Es la aplicación del teorema que usamos en el ejemplo del caso 3 de funciones no derivables.

Actividades:

$$f(x) = \begin{cases} x^2 + 2kx & x \ge 0 \\ x & x < 0 \end{cases}$$
Hallar el valor de k para f resulte derivable en \mathbb{R}

$$f(x) = \begin{cases} \frac{x^2 - 9}{x + 3} & x \ge 2 \\ kx & x < 2 \end{cases}$$

Hallar el valor de k para f resulte continua en $\mathbb R$. Para el valor de k hallado la función resulta derivable en x=2?Graficar