Análisis Matemático I

Trabajo Practico N° 7

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

Derivación sucesiva.

Derivada de funciones implícitas. Derivación logarítmica. Interpretación geométrica de la derivada. Interpretación física de la derivada.

Derivadas sucesivas

A partir de f obtenemos f ' que es una función y se puede volver a derivar obteniendo (f')'= f''

$$(f'(x))' = f''(x)$$

$$= \lim_{h \to 0} \frac{f'(x+h) - f'(x)}{h} = \frac{d^2y}{dx^2} = D_x^2 y$$

f '' se la puede volver a derivar obteniendo:

$$(f''(x))' = f'''(x) =$$

$$= \lim_{h \to 0} \frac{f''(x+h) - f''(x)}{h} = \frac{d^3y}{dx^3} = D_x^3 y$$

Y así sucesivamente:

$$(f^{(n-1)}(x))' = f^{(n)}(x) = \lim_{h \to 0} \frac{f^{(n-1)}(x+h) - f^{(n-1)}(x)}{h} = \frac{d^{(n)}y}{dx^n} = D_x^n y$$

Ejemplo:

1.-
$$f^{(iv)}(x)$$
 si $y = e^{5x+1} + 7 \operatorname{sen}(x) - x^3$
2.- $f^{(n)}(x)$ si $y = e^{8x-1}$

2.-
$$f^{(n)}(x)$$
 si $y = e^{8x-1}$

$$f^{(iv)}(x)$$
 si $y = e^{5x+1} + 7 sen(x) - x^3$

$$f^{(n)}(x)$$
 si $y = e^{8x-1}$

Derivación implícita.

Dada y = f(x) sabemos obtener dy/dx, pero como hacerlo si tenemos f(x,y) = 0?

Dada $2^xy = x^2 + 1$ puedo despejar $y = \frac{x^2 + 1}{2^x}$ y luego derivo aplicando reglas y propiedades correspondientes.

Ahora si tenemos $2^xy^3 = x^2 + 17xy - 7y^3$ no podemos despejar y , entonces como procedemos?

Recordar:
$$y = f(x)$$
 entonces $\frac{dy}{dx} = f'(x)$

Pero si $y = f(t)$, $t = h(x)$

$$\frac{dy}{dx} = \frac{dy}{dt} \frac{dt}{dx}$$

Entonces $\frac{d(y^3)}{dy} = 3y^2$

Pero $\frac{d(y^3)}{dx} = \frac{d(y^3)}{dy} \frac{dy}{dx} = 3y^2 y'(x)$

En consecuencia, si tenemos f(x,y) = 0 y suponemos y = f(x), derivamos miembro a miembro con respecto a x, aplicando las reglas correspondientes.

Ejemplo:
$$2^xy = x^2 + 1$$

$$\frac{d(2^{x})}{dx}y + 2^{x}\frac{d(y)}{dx} = \frac{d(x^{2} + 1)}{dx}$$
$$2^{x}\ln 2y + 2^{x}\frac{dy}{dx} = 2x \qquad \frac{dy}{dx} = \frac{2x - 2^{x}\ln 2y}{2^{x}}$$

Ejemplo: $cos(p^2 + r^{-4}) = ln r + p^5$ Hallar dr/dp

Ejemplo:
$$e^t + m^3 = 5 \operatorname{sen} t$$
 $\frac{d^2t}{dm^2}$

Derivación logarítmica.

Aplicamos este tipo de derivación para funciones de la forma $y = f(x)^{g(x)}$

Por ejemplo $y = x^x$

Para aplicar el método debo seguir los siguientes pasos:

1) Aplico logaritmo miembro a miembro.

$$y = h(x)^{g(x)}$$
 entonces $\ln y = \ln h(x)^{g(x)}$ por lo tanto :
$$\ln y = g(x) \ln h(x)$$

2) Derivo implícitamente la expresión obtenida.

Me piden hallar y '(x), considero y = f(x), por lo tanto $\frac{1}{v}$ y ' = $g'(x) \ln(h(x)) + g(x) \frac{h'(x)}{h(x)}$

3) Despejo la derivada pedida.

$$y' = y \left(g'(x) \ln(h(x)) + g(x) \frac{h'(x)}{h(x)} \right)$$

Ejemplos:

1)
$$y = x^{x}$$

2) $y = (x^{2} + 1)^{sen(x)} + 3x^{7} - tg(x)$
3) $y = sen(x^{x}) + 2^{x} + x^{3}$
4) $y = \frac{\sqrt{x^{2} + 1} x^{2} tg(x)}{2^{x} (x^{8} + 2)^{2} \ln(x)}$

$$1) y = x^x$$

2)
$$y = (x^2 + 1)^{sen(x)} + 3x^7 - tg(x)$$

3)
$$y = sen(x^x) + 2^x + x^3$$

Aplicación geométrica de la derivada

Recta tangente a una curva en un punto $P(x_0, y_0)$.

Para definir una recta necesitamos o dos puntos o un punto y la pendiente de la recta.

Suponemos que tenemos un punto, vamos a tratar de determinar la pendiente.

Sea Q otro punto de la curva siendo Q ≠ P

P (x_0 , $f(x_0)$) Q ($x_0 + \Delta x$, $f(x_0 + \Delta x)$) Sea r_s la recta secante que pasa por los puntos P y Q.

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

Pendiente de la recta secante.

Ahora P es un punto fijo, porque allí deseo conocer la pendiente de la recta tangente y hagamos que Q sea variable, de forma que se mueva sobre la curva, acercándose a P.

Es decir Q \rightarrow P para que esto suceda entonces $\Delta x \rightarrow 0$

La recta secante tomara distintas posiciones, hasta alcanzar una posición limite a la recta que ocupa dicha posición, constituyéndose en la recta tangente.

Ahora si $\Delta x \to 0$ entonces $r_s \to r_t$ en consecuencia $m_s \to m_t$ $\lim_{\Delta x \to 0} r_s = r_t \iff \lim_{\Delta x \to 0} m_s = m_t = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = m_t$

En consecuencia $m_t = f'(x_0)$

La derivada de una función en un punto se puede definir como la pendiente de la recta tangente a la curva de ecuación y = f(x) en dicho punto.

Que puede ocurrir con el valor del límite?

- a) Que dicho límite exista y sea finito $m_t = f'(x_0)$ por lo tanto existe la recta tangente.
- b) Que el limite exista y sea infinito, en consecuencia $m_t = \infty$, por lo tanto la recta tangente es vertical.
- c) Que el límite no exista, en dicho caso no existirá la recta tangente.

Definición: Se define recta tangente a la curva de ecuación y = f(x) en el punto $P(x_0, y_0)$ como:

- a) La recta que pasa por P y tiene por pendiente el numero f' (x_0) (Si f' $(x_0) \in R$).
- b) La recta vertical que pasa ´por P (si f ´(x_0) existe vale $\pm \infty$

Ecuación de la recta:

a)
$$y - y_0 = f'(x_0) (x - x_0)$$

b)
$$x = x_0$$

Ejemplo: Determinar la ecuación de la recta tangente al grafico de f en el punto P:

1)
$$y(x) = x^2 + x P(1, 2)$$

$$y'(x) = 2x + 1$$
 $\Rightarrow y'(1) = 3$ por lo tanto

$$y-2 = 3 (x-1) \implies y = 3x-1$$

2) $y = 3(x+1)^2 - x^3$, se sabe que la recta tangente es paralela a la recta de ecuación y - 6x + 10 = 0, por lo tanto y = 6x - 10

Sabemos que $m_t = 6$, se desconoce el punto P de tangencia, debemos calcular el mismo.

$$m_t = f'(x_0) = 6$$

 $f'(x) = 6(x+1) - 3x^2$

$$6(x_0 + 1) - 3 x_0^2 = 6$$
$$3x_0(2 - x_0) = 0$$

Si $x_0 = 0$ entonces $y_0 = 3$ Si $x_0 = 2$ entonces $y_0 = 19$

Rectas tangentes: y = 6x+3y - 19 = 6(x - 2) o y = 6x +7

 $y = \sqrt[3]{x - 1}$ P(1,0)

$$y = (x-1)^{2/3}$$
 P(1,0)

Recta normal a una curva en un punto.

Definición: Se define recta normal a una curva de ecuación y = f(x) en un punto $P(x_0,y_0)$ como la recta que pasa por P y es perpendicular a la recta tangente a la curva en el punto P.

Condición de perpendicularidad:

$$m_n = -\frac{1}{m_t}$$

a) Sif'(x₀)
$$\in R - \{0\}$$
 $y - y_0 = -\frac{1}{f'(x_0)}(x - x_0)$

b) Si f'(
$$x_0$$
) = 0 entonces $x = x_0$

c) Si f'(
$$x_0$$
) = $\pm \infty$ entonces y = y_0

Ejemplos, hallar la ecuación de la recta normal a la curva de ecuación y = f(x) en P si:

a)
$$F'(3) = 4 P(3,2)$$

b)
$$F'(-5) = 0$$
 P $(-5,2)$

c)
$$F'(6) = - \infty P(6,4)$$

a)
$$F'(3) = 4 P(3,2)$$

b)
$$F'(-5) = 0$$
 P $(-5,2)$

c)
$$F'(6) = - \infty P(6,4)$$

Velocidad

Supongamos que un objeto se mueve a lo largo de una recta coordenada (s) de modo que se conoce su posición s en esa recta en cada instante y esta dada por s=f(t); donde s es el desplazamiento con respecto a un punto fijo que llamaremos origen.

La función f se conoce como función posición, ley de movimiento o función espacio.

188888888	t		S	
	0		3	
	1		0	
	2			1
	3		0	
	4		3	
	5		8	

Velocidad media

Sea s=f(t) la función posición de un objeto; en el instante t=t₁ el objeto se encuentra en la posición P y en otro instante t=t₂ se encuentra en la posición Q.

Se define desplazamiento de la partícula en el instante que va desde t_1 a t_2 como:

$$\Delta s = f(t_2) - f(t_1) = f(t_1 + \Delta t) - f(t_1)$$

Se define velocidad promedio del objeto en el intervalo de tiempo que va desde t_1 a t_2 como:

$$v_m = rac{desplazamiento}{tiempo del recorrido} = rac{f(t_1 + \Delta t) - f(t_1)}{t_2 - t_1} = rac{\Delta s}{\Delta t} = m_{sec}$$

Ejemplo: Un auto recorre 30 km en 15 minutos (0,25 hs), cual fue su velocidad promedio?

$$v_m = \frac{30 \ km}{0.25 \ hs} = 120 \ \frac{km}{h}$$

Si queremos saber que ocurre en el instante t_1 , deberemos tomar intervalos de tiempo cada vez más pequeños, cuanto más pequeño sea el intervalo mejor podremos saber que pasa en el instante t_1 .

Se define velocidad en el instante t_1 o simplemente velocidad en t_1 como:

$$v = \lim_{\Delta t \to 0} \frac{\Delta s}{\Delta t} = \lim_{\Delta t \to 0} \frac{f(t_1 + \Delta t) - f(t_1)}{\Delta t} = f'(t_1)$$

Se define velocidad instantánea o velocidad:

$$v = f'(t) = \lim_{\Delta t \to 0} \frac{f(t + \Delta t) - f(t)}{\Delta t}$$

Se llama rapidez al valor absoluto de la velocidad. Rapidez = | velocidad| = | v(t) | Aceleración media: Dada la función posición de un objeto s= f(t) se define aceleración media como la variación de la velocidad en un intervalo de tiempo.

$$a_{m} = \frac{Variación de la velocidad}{Variación del tiempo}$$
$$= \frac{v(t + \Delta t) - v(t)}{\Delta t} = \frac{\Delta v}{\Delta t}$$

$$a_m = \frac{v(t + \Delta t) - v(t)}{\Delta t} = \frac{f'(t + \Delta t) - f'(t)}{\Delta t}$$

Se define aceleración instantánea como el límite de la am cuando $\Delta t \rightarrow 0$

$$a = \lim_{\Delta t \to 0} \frac{\Delta v}{\Delta t} = \lim_{\Delta t \to 0} \frac{v(t + \Delta t) - v(t)}{\Delta t} = \lim_{\Delta t \to 0} \frac{f'(t + \Delta t) - f'(t)}{\Delta t} = \frac{dv}{dt}$$

Ejemplo1:

Una roca lanzada verticalmente hacia arriba desde la superficie de la luna a una velocidad de 24 m/s, alcanza una altura de $s = 24t - 0.8t^2$ metros en t seg.

- a)Hallar la velocidad y aceleración de la roca en el instante t.
- b)Cuanto tiempo tarda la roca en alcanzar su altura máxima?
- c)Que altura máxima alcanza la roca?
- d)Cuanto tiempo tarda la roca en alcanzar la mitad de su altura máxima?
- e)Cuanto tiempo está la roca en el aire?