Análisis Matemático I

Trabajo Practico N° 3

Función uno a uno - Función inversa — Límite finito: Definición e interpretación.

- Ing. Roberto Lamas
- Prof. Adjunto Análisis Matemático I

Función inversa

Vimos que una función f es una regla o correspondencia que a cada valor x de su dominio asigna un solo valor único y de su imagen.

Definición: Se dice que una <u>función es uno a uno</u> si cada número en el rango o imagen f se asocia con exactamente un número en su dominio x.

Prueba de la recta horizontal: Cuando trazamos una recta horizontal, la misma debe cortar como mucho al grafico de la función, en un solo punto.

Ej
$$f/f(x) = x^3 + 1$$

$$g/g(x) = x^2 - 2$$

Inversa de una función.

Suponga que f es una función uno a uno, con dominio A e imagen B. Puesto que todo número y de B corresponde un número x en A, la función f debe realmente determinar una función reversa g cuyo dominio es B y cuya imagen es A. La función g se denomina función inversa de f o simplemente inversa de f.

Definición: Sea f una función uno a uno con dominio A e imagen B. <u>La inversa de f es la función g con dominio B e imagen A para la cual :</u>

f(g(x)) = x para toda x en B

g(f(x)) = x para toda x en A.

Si una función no es uno a uno no tiene inversa.

Notación:

La inversa de una función suele escribirse como f $^{-1}$ y se lee "f inversa".

Graficas de f y f^{-1} .

Suponga que (a , b) representan cualquier punto sobre la gráfica de una función uno a uno f.

Entonces $f(a) = b y f^{-1}(b) = a$.

Vemos que (b , a) es un punto sobre la gráfica de f^{-1} , esto lo pueden observar en el gráfico. Como vemos los puntos (a , b) y (b , a) son reflexiones uno del otro en la recta y = x.

Pasos para encontrar la inversa de una función.

- 1.- Verificar que se trata de una función uno a uno.
- 2.- Determinar dominio e imagen.
- 3.- Despejar de y = f(x) la variable x , obteniendo x en términos de y , así se obtiene x = $f^{-1}(y)$.
- 4.- Intercambiamos las variables obteniendo $y = f^{-1}(x)$.

Ejemplo:

Obtener la inversa de y = $(x-3)^3 +1$

Dominio?

Imagen?

En uno a uno?

La inversa será f⁻¹(x) = $\sqrt[3]{x-1} + 3$

 $R \longrightarrow R$

Función trigonométrica inversa

$$f(x) = sen x$$

 $[-\pi/2, \pi/2] \rightarrow [-1, 1]$

Inversa:

$$f^{-1}(x) = \arcsin x$$

[-1,1] \rightarrow [- π /2, π /2]

Función trigonométrica inversa

b) g(x) = cos x
R
$$\rightarrow$$
 [-1,1] $\sqrt{3}$

Inversa:

$$g^{-1}(x) = \arccos x$$

[-1,1] \longrightarrow [0, π]

Función trigonométrica inversa

c) g(x) = tan x
(
$$-\pi/2$$
, $\pi/2$) \longrightarrow R

Inversa:

$$g^{-1}(x) = \arctan x$$

R $\longrightarrow (-\pi/2, \pi/2)$

Que entendemos por limite?

Existen varios tipos de limites, veamos matemáticamente

Sea f / f(x) =
$$\frac{x^2 - 9}{x - 3}$$

Dom(f) =
$$R - \{3\}$$
 f(3) \nexists

х	2,9	2,99	2,999	2,9999	3,0001	3,001	3,01	3,1
У	5,9	5,99	5,999	5,9999	6,0001	6,001	6,01	6,1

$$x \rightarrow 3^-$$

$$x \rightarrow 3^-$$
 6 $x \rightarrow 3^+$

Podremos estar más cerca de 6?

Entonces que tan cerca debe estar x a 3?

Vamos a definir formalmente el limite.

Si hablamos de proximidad?, de distancia?, de que hablamos?

$$|x-3| < \delta$$
, pero $x \neq 3 \Rightarrow 0 < |x-3| < \delta$

Otra forma
$$x \in (3-\delta, 3+\delta)-\{3\}$$

 $x \in E^*(3, \delta)$

De la misma manera vamos a definir la proximidad a 6.

$$|y-6| < \varepsilon$$
 $y \in (6-\varepsilon, 6+\varepsilon)$

$$y \in E(6, \varepsilon)$$

Ejemplo:

$$|y-6| < 0,0003 | x-3| < \delta ?$$

$$|\frac{x^2-9}{x-3} - 6| < 0,0003$$

$$|x+3-6| < 0,0003 \Rightarrow |x-3| < 0,0003 = \delta \Rightarrow \delta = \varepsilon$$

$$x \in (3-0,0003, 3+0,0003) - \{3\}$$

$$x \in (2,9997, 3,0003) - \{3\}$$

Definición de límite:

 $x \in E^*$ (3,0,0003)

Se dice que el número real L es el límite de f(x) cuando x tiende al punto "a" y se denota:

$$\lim_{x \to a} f(x) = L \iff \forall \, \varepsilon > 0 : \exists \, \delta > 0 \, / \, \forall \, x : 0 < | \, x - a \, | < \delta \, \Rightarrow \\ | \, f(x) - L \, | < \varepsilon$$

$$\Leftrightarrow \ \forall \ \varepsilon > 0 : \exists \ \delta > 0 \ / \ \forall \ x \in E^* \ (a \, , \delta \,) \ \Rightarrow \\ f(x) \in \ E \ (L \, , \varepsilon \,)$$

Conclusiones:

- a) El valor de δ depende de ε y también de a.
- b) f debe estar definida en los alrededores de a.
- c) a puede o no estar en el dominio de f, pero si lo esta L puede o no coincidir con f(a).
- d) Una vez encontrado δ cualquier δ ' < δ verifica la definición.

Ejemplo

Probar que
$$\lim_{x\to 3} (2x-5) = 1 \Leftrightarrow \forall \varepsilon > 0 : \exists \delta > 0$$

/ $\forall x : 0 < |x-3| < \delta \Rightarrow |2x-5-1| < \varepsilon$

1) Debemos encontrar δ hacemos como en el grafico , partimos de $|y-1| < \varepsilon$ y buscamos |x-3| < ?

$$|2x-5-1| < \varepsilon \Rightarrow |2x-6| < \varepsilon \Rightarrow 2|x-3| < \varepsilon \Rightarrow |x-3| < \varepsilon \Rightarrow$$

2) $0 < |x-3| < \delta \Rightarrow |x-3| < \varepsilon/2 \Rightarrow 2|x-3| < \varepsilon$ $\Rightarrow |2x-6| < \varepsilon \Rightarrow |2x-5-1| < \varepsilon$ Este paso por lo general se omite.

 $\lim_{x \to 1} f(x)$

$$\lim_{x \to -2^{-}} f(x)$$

$$\lim_{x \to -2^+} f(x)$$

$$\lim_{x \to -2} f(x)$$

f(-2)=

$$\lim_{x\to 2^-} f(x)$$

$$\lim_{x\to 2^+} f(x)$$

-2

1

1

2