Objetivos a cubrir

Código: MAT-CDI.7

- Problema: Recta tangente a una curva en un punto x_0 .
- Problema: Velocidad promedio y velocidad instántanea de un móvil en un instante t_0 .
- Definición de derivada de una función real.

Ejercicios resueltos

 \star

Ejemplo 1: Encontrar una ecuación para la recta tangente a la curva $y = \frac{\sqrt{2x-1}}{x}$ que pasa por el punto (1,1).

Solución: Veamos si el punto es de tangencia

$$y = \frac{\sqrt{2(1)-1}}{(1)} = \frac{\sqrt{2-1}}{1} = 1$$

si es de tangencia. Buscamos la pendiente de la recta tangente

$$m_{\tan} = \lim_{h \to 0} \frac{f(1+h) - f(1)}{h} = \lim_{h \to 0} \frac{\frac{\sqrt{2(1+h) - 1}}{1+h} - 1}{h} = \lim_{h \to 0} \frac{\sqrt{2(1+h) - 1} - (1+h)}{h(1+h)} = \frac{0}{0}$$

levantamos la indeterminación aplicando conjugada

$$m_{\tan} = \lim_{h \to 0} \frac{\sqrt{2(1+h)-1} - (1+h)}{h(1+h)} = \lim_{h \to 0} \frac{\left(\sqrt{2(1+h)-1} - (1+h)\right) \left(\sqrt{2(1+h)-1} + (1+h)\right)}{h(1+h)} \frac{\left(\sqrt{2(1+h)-1} + (1+h)\right)}{\left(\sqrt{2(1+h)-1} + (1+h)\right)}$$

$$= \lim_{h \to 0} \frac{2(1+h) - 1 - (1+h)^2}{h(1+h)\left(\sqrt{2(1+h)-1} + (1+h)\right)} = \lim_{h \to 0} \frac{2+2h - 1 - (1+2h+h^2)}{h(1+h)\left(\sqrt{2(1+h)-1} + (1+h)\right)}$$

$$= \lim_{h \to 0} \frac{-h^2}{h(1+h)\left(\sqrt{2(1+h)-1} + (1+h)\right)} = \lim_{h \to 0} \frac{-h}{(1+h)\left(\sqrt{2(1+h)-1} + 1+h\right)} = 0$$

Luego, la ecuación de la recta tangente es

$$y = 1$$

Ejemplo 2: Dada la ecuación del movimiento rectilíneo de un móvil: $e = t^3 + \frac{3}{t}$. Calcular la velocidad promedio entre t = 4 y t = 6 y la velocidad instantánea cuando t = 4.

Solución : Es conocido que la velocidad promedio de un móvil con función posición s=s(t) entre los instantes $t=t_0$ y $t=t_1$ viene dada por

$$v_{\text{prom}} = \frac{s(t_1) - s(t_0)}{t_1 - t_0},$$

así, la velocidad promedio entre t = 4 y t = 6 es

$$v_{\text{prom}} = \frac{e(6) - e(4)}{6 - 4} = \frac{e(6) - e(4)}{2},$$

donde

$$e(6) = (6)^3 + \frac{3}{(6)} = \frac{433}{2}$$
 $\qquad \qquad \qquad e(4) = (4)^3 + \frac{3}{(4)} = \frac{259}{4},$

por lo que,

$$v_{\text{prom}} = \frac{e(6) - e(4)}{2} = \frac{\frac{433}{2} - \frac{259}{4}}{2} = \frac{\frac{607}{4}}{2} = \frac{607}{8},$$
 es decir, $v_{\text{prom}} = \frac{607}{8}.$

Calculemos, ahora, la velocidad instantánea del móvil cuando t = 4, es conocido que la velocidad instantánea ó simplemente velocidad, en un instante $t = t_0$ viene dada por

$$v(t_0) = s'(t_0) = \lim_{t \to t_0} \frac{s(t) - s(t_0)}{t - t_0},$$

donde, $s\left(t\right)$ representa la función posición del móvil en cualquier instante t, así,

$$v(4) = e'(4) = \lim_{t \to 4} \frac{e(t) - e(4)}{t - 4} = \lim_{t \to 4} \frac{t^3 + \frac{3}{t} - \left((4)^3 + \frac{3}{4}\right)}{t - 4} = \frac{0}{0} \quad \longleftarrow \quad \text{Indeterminado}$$

calculemos el límite

$$v\left(4\right) = \lim_{t \to 4} \frac{t^3 + \frac{3}{t} - \left(\left(4\right)^3 + \frac{3}{4}\right)}{t - 4} = \lim_{t \to 4} \frac{\left(t^3 - 4^3\right) + \left(\frac{3}{t} - \frac{3}{4}\right)}{t - 4} \stackrel{?}{=} \lim_{t \to 4} \frac{t^3 - 4^3}{t - 4} + \lim_{t \to 4} \frac{\frac{3}{t} - \frac{3}{4}}{t - 4},$$

donde,

$$\lim_{t \to 4} \frac{t^3 - 4^3}{t - 4} = \frac{0}{0} \quad \longleftarrow \quad \text{Indeterminado}; \qquad \qquad \lim_{t \to 4} \frac{\frac{3}{t} - \frac{3}{4}}{t - 4} = \frac{0}{0} \quad \longleftarrow \quad \text{Indeterminado}$$

У

$$\lim_{t \to 4} \frac{t^3 - 4^3}{t - 4} = \lim_{t \to 4} \frac{(t - 4)(t^2 + 4t + 16)}{t - 4} = \lim_{t \to 4} (t^2 + 4t + 16) = (4)^2 + 4(4) + 16 = 48,$$

mientras que.

$$\lim_{t \to 4} \frac{\frac{3}{t} - \frac{3}{4}}{t - 4} = \lim_{t \to 4} \frac{3\left(\frac{1}{t} - \frac{1}{4}\right)}{t - 4} = \lim_{t \to 4} \frac{3\left(\frac{4 - t}{4t}\right)}{t - 4} = \frac{3}{4}\lim_{t \to 4} \frac{4 - t}{t(t - 4)} = \frac{3}{4}\lim_{t \to 4} \frac{-(t - 4)}{t(t - 4)}$$

$$= \frac{3}{4}\lim_{t \to 4} \frac{-1}{t} = \frac{3}{4}\left(-\frac{1}{4}\right) = -\frac{3}{16},$$

luego

$$v(4) = 48 - \frac{3}{16} = \frac{765}{16}.$$

Ejemplo 3: Determine la derivada, por definición, de la siguiente función

$$f\left(x\right) = \operatorname{sen}\left(2x\right)$$

Solución : Tenemos, por definición de derivada, que

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

así, para $f(x) = \operatorname{sen}(2x)$

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

Calculamos el límite, el cual es una indeterminación $\frac{0}{0}$

$$\lim_{h \to 0} \frac{\sec (2(x+h)) - \sec (2x)}{h} = \lim_{h \to 0} \frac{\sec (2x+2h) - \sec (2x)}{h}$$

$$= \lim_{h \to 0} \frac{\sec (2x) \cos (2h) + \cos (2x) \sec (2h) - \sec (2x)}{h}$$

$$= \lim_{h \to 0} \frac{[\cos (2h) - 1] \sec (2x) + \cos (2x) \sec (2h)}{h}$$

$$= \lim_{h \to 0} \frac{[\cos (2h) - 1] \sec (2x)}{h} + \lim_{h \to 0} \frac{\cos (2x) \sec (2h)}{h}$$

$$= \sec (2x) \lim_{h \to 0} \frac{\cos (2h) - 1}{h} + \cos (2x) \lim_{h \to 0} \frac{\sec (2h)}{h}$$

donde

$$\lim_{h \to 0} \frac{\operatorname{sen}(2h)}{h} = \lim_{h \to 0} \frac{2\operatorname{sen}(2h)}{2h}$$

haciendo el cambio de variable

$$u = 2h$$
, \Longrightarrow si $h \to 0$ entonces $u \to 2(0) = 0$

obtenemos

$$\lim_{h \to 0} \frac{\sin(2h)}{h} = \lim_{h \to 0} \frac{2\sin(2h)}{2h} = 2\lim_{h \to 0} \frac{\sin u}{u} = 2(1) = 2,$$

mientras que,

$$\lim_{h \to 0} \frac{\cos(2h) - 1}{h} = \frac{0}{0} \quad \longleftarrow \quad \text{Indeterminado}$$

aplicamos conjugada trigonométrica

$$\lim_{h \to 0} \frac{\cos(2h) - 1}{h} = \lim_{h \to 0} \frac{(\cos(2h) - 1)}{h} \frac{(\cos(2h) + 1)}{(\cos(2h) + 1)} = \lim_{h \to 0} \frac{\cos^2(2h) - 1}{h (\cos(2h) + 1)} = \lim_{h \to 0} \frac{-\sin^2(2h)}{h (\cos(2h) + 1)}$$

$$= \lim_{h \to 0} \frac{-\sin(2h)}{h} \frac{\sin(2h)}{\cos(2h) + 1} \stackrel{?}{=} -\lim_{h \to 0} \frac{\sin(2h)}{h} \lim_{h \to 0} \frac{\sin(2h)}{\cos(2h) + 1}$$

como

$$\lim_{h \to 0} \frac{\sin(2h)}{h} = \lim_{h \to 0} \frac{2\sin(2h)}{2h} = 2\lim_{h \to 0} \frac{\sin u}{u} = 2(1) = 2$$

haciendo el cambio de variable

$$u = 2h,$$
 si $h \to 0$ entonces $u \to 2(0) = 0$

у

$$\lim_{h \to 0} \frac{\text{sen}(2h)}{\cos(2h) + 1} = \frac{\text{sen}(2(0))}{\cos(2(0)) + 1} = \frac{\text{sen}(0)}{\cos(0) + 1} = \frac{0}{1+1} = \frac{0}{2} = 0$$

entonces

$$\lim_{h \to 0} \frac{\cos(2h) - 1}{h} = -(2)(0) = 0$$

por lo tanto,

$$\lim_{h \to 0} \frac{\text{sen}(2(x+h)) - \text{sen}(2x)}{h} = (0) \text{ sen}(2x) + (2) \cos(2x) = 2\cos(2x),$$

luego

$$f'(x) = (\text{sen}(2x))' = 2\cos(2x)$$

Ejemplo 4 : Dada

$$f(x) = \begin{cases} ax^2 + b & si \quad x \le 1\\ \frac{1}{|x|} & si \quad x > 1 \end{cases}$$

Encontrar los valores de a y b para que f'(1) exista.

Solución: Tenemos que

Para que f'(1) exista el siguiente límite

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

debe existir y además la función f debe ser continua en x=1.

Estudiemos la continuidad de f en x=1. Observemos que f está definida en x=1 y vale

$$f(1) = a(1)^{2} + b = a + b \qquad \Longrightarrow \qquad f(1) = a + b,$$

por otro lado, el límite $\lim_{x\to 1} f(x)$ debe existir.

por lo tanto, para que el límite exista se debe cumplir que

$$a + b = 1$$
,

observe que con esta igualdad se cumple la tercera condición para la continuidad.

Estudiemos, ahora, la diferenciabilidad de f en x = 1. Como se dijo anteriormente, para que f'(1) exista el siguiente límite

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

debe existir. Por la naturaleza de la función estudiamos los límites laterales

$$\frac{ax^{2} + b}{(h \to 0^{-})} \xrightarrow{\frac{1}{|x|}} \frac{1}{x} = \frac{1}{x}$$

$$\lim_{h \to 0} \frac{f(1+h) - f(1)}{h} = \begin{cases} \lim_{h \to 0^{-}} \frac{a(1+h)^{2} + b - \left(a(1)^{2} + b\right)}{h} \\ \lim_{h \to 0^{+}} \frac{1}{1+h} - \left(a(1)^{2} + b\right) \\ \lim_{h \to 0^{+}} \frac{1}{h} \end{cases}$$

como a+b=1, se tiene para cada límite lateral

$$\lim_{h \to 0^{-}} \frac{a (1+h)^{2} + b - \left(a (1)^{2} + b\right)}{h} = \lim_{h \to 0^{-}} \frac{a (1+h)^{2} + b - (a+b)}{h} = \lim_{h \to 0^{-}} \frac{a (1+h)^{2} + b - 1}{h}$$

$$= \lim_{h \to 0^{-}} \frac{a \left(1 + 2h + h^{2}\right) + b - 1}{h} = \lim_{h \to 0^{-}} \frac{a + 2ah + ah^{2} + b - 1}{h}$$

$$= \lim_{h \to 0^{-}} \frac{(a+b) + 2ah + ah^{2} - 1}{h} = \lim_{h \to 0^{-}} \frac{1 + 2ah + ah^{2} - 1}{h}$$

$$= \lim_{h \to 0^{-}} \frac{2ah + ah^{2}}{h} = \lim_{h \to 0^{-}} \frac{h \left(2a + ah\right)}{h} = \lim_{h \to 0^{-}} \left(2a + ah\right) = 2a$$

por otro lado

$$\lim_{h \to 0^{+}} \frac{\frac{1}{1+h} - \left(a\left(1\right)^{2} + b\right)}{h} = \lim_{h \to 0^{+}} \frac{\frac{1}{1+h} - \left(a+b\right)}{h} = \lim_{h \to 0^{+}} \frac{\frac{1}{1+h} - 1}{h} = \lim_{h \to 0^{+}} \frac{\frac{1 - \left(1+h\right)}{1+h}}{h}$$

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

para que f sea diferenciable en x = 1, se debe tener que

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

es decir,

$$2a = -1$$
 \Longrightarrow $a = -\frac{1}{2}$

y puesto que a+b=1, se tiene

$$-\frac{1}{2} + b = 1$$
 \Longrightarrow $b = 1 + \frac{1}{2}$ \Longrightarrow $b = \frac{3}{2}$

Luego para que f sea diferenciable en x=1, las constantes son

$$a = -\frac{1}{2} \qquad \qquad \mathbf{y} \qquad \qquad b = \frac{3}{2}$$

y la fucnión f queda

$$f(x) = \begin{cases} \frac{3-x^2}{2} & \text{si } x \le 1\\ \frac{1}{|x|} & \text{si } x > 1 \end{cases}$$

 \star

Ejemplo 5: Demuestre que f''(0) no existe para f(x) = x|x|.

Demostración: Es conocido que

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

por lo tanto,

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

así

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

pero no conocemos f', calculemos f', observemos que

Estudiemos cada caso

Caso x > 0: Tenemos que $f(x) = x^2$, por lo tanto

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

luego

$$f'(x) = 2x si x > 0$$

Caso x = 0: Tenemos que

$$f'(0) = \lim_{h \to 0} \frac{f(0+h) - f(0)}{h} = \lim_{h \to 0} \frac{f(h) - 0}{h} = \lim_{h \to 0} \frac{f(h)}{h} = \begin{cases} \lim_{h \to 0^{-}} \frac{-h^{2}}{h} = \lim_{h \to 0^{-}} -h = 0\\ \lim_{h \to 0^{+}} \frac{h^{2}}{h} = \lim_{h \to 0^{+}} h = 0 \end{cases},$$

por lo tanto,

$$\lim_{h \to 0} \frac{f(h)}{h} = 0 \qquad \Longrightarrow \qquad f'(0) = 0.$$

Caso x < 0: Tenemos que $f(x) = -x^2$, por lo tanto

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

luego

$$f'(x) = -2x si x < 0.$$

Entonces

$$f'(x) = \begin{cases} 2x & \text{si } x > 0 \\ 0 & \text{si } x = 0 \\ -2x & \text{si } x < 0 \end{cases} \implies \frac{-2x}{0} \leftarrow \frac{2x}{0}$$

Calculamos f''(0)

$$f''(0) = \lim_{h \to 0} \frac{f'(0+h) - f'(0)}{h} = \lim_{h \to 0} \frac{f'(h) - 0}{h} = \lim_{h \to 0} \frac{f'(h)}{h} = \begin{cases} \lim_{h \to 0^{-}} \frac{-2h}{h} = \lim_{h \to 0^{-}} -2 = -2\\ \lim_{h \to 0^{+}} \frac{2h}{h} = \lim_{h \to 0^{+}} 2 = 2 \end{cases}$$

por lo tanto,

$$\lim_{h \to 0} \frac{f'(h)}{h} \qquad \text{no existe}$$

y concluimos que f''(0) no existe.

Ejercicios

- 1. Encontrar una ecuación de la recta tangente a la curva $y = \frac{8}{x^2 + 4}$ en el punto (2, 1).
- 2. Encontrar una ecuación de la recta tangente a la curva $y=2x-x^{-1}$ en el punto $P\left(\frac{1}{2},-1\right)$.
- 3. Encuentre todos los puntos de la gráfica de $y = x^3 x^2$ donde la tangente sea horizontal.
- 4. Dada la ecuación del movimiento rectilíneo de un móvil: $e = t^3 + \frac{3}{t}$. Calcular la velocidad promedio entre t = 4 y t = 6 y la velocidad instantánea cuando t = 4.
- 5. Si una piedra es arrojada verticalmente hacia arriba desde el suelo, con una velocidad inicial de 32 p/seg, la ecuación de movimiento es $s=-16t^2+32t$, donde t seg. es el tiempo que ha transcurrido desde que la piedra fue lanzada, s pies es la distancia de la piedra desde el punto de partida en t seg. y la dirección positiva es hacia arriba. Encontrar
 - (a) La velocidad promedio de la piedra durante el intervalo de tiempo $\frac{3}{4} \le t \le \frac{5}{4}$.
 - (b) La velocidad instantánea de la piedra en $\frac{3}{4}$ seg. y en $\frac{5}{4}$ seg.
 - (c) La rapidez de la piedra en $\frac{3}{4}$ seg. y en $\frac{5}{4}$ seg.
 - (d) La velocidad promedio de la piedra durante el intervalo de tiempo $\frac{1}{2} \le t \le \frac{3}{2}$.
 - (e) ¿Cuántos segundos tomaría a la piedra alcanzar el punto más alto?
 - (f) ¿A qué altura máxima iría la piedra?
 - (g) ¿Cuántos segundos tomaría a la piedra llegar al suelo?
 - (h) La velocidad instantánea de la piedra cuando llega al suelo. Mostrar el comportamiento del movimiento con una figura.
- 6. Encontrar una ecuación para la recta tangente a la curva $y = \frac{x-1}{x+3}$ que pasa por el punto (1,0).
- 7. Encontrar una ecuación para la recta tangente a la curva $y = \frac{\sqrt{2x-1}}{x}$ que pasa por el punto (1,1).
- 8. Si una bola se empuja de tal forma que tiene una velocidad inicial de $24\,$ p/seg. hacia abajo de un plano inclinado, entonces $s=24t+10t^2$, donde s pies es la distancia de la bola desde su punto de partida en t seg. y la dirección positiva hacia abajo del plano inclinado
 - (a) ¿Cuál es la velocidad instantánea de la bola de t_1 seg.?
 - (b) ¿Cuánto tiempo tarda la velocidad en incrementarse a $\,$ 48 $\,$ p/seg.?
- 9. Encuentre los puntos de la curva $y = x^3 x^2 x + 1$ en los que la tangente sea horizontal.

- 10. Encuentre todos los puntos de la gráfica de $y = \frac{1}{3}x^3 + x^2 + x$ donde la recta tangente tenga pendiente 1.
- 11. Una partícula se mueve a lo largo de una linea recta de acuerdo a la ecuación de movimiento

$$s = 2t^3 - 4t^2 + 2t - 1.$$

Determinar los intervalos de tiempo cuando se mueva la partícula a la derecha y cuando lo haga a la izquierda. También determinar el instante cuando la partícula cambia su dirección.

12. Una pelota se lanza verticalmente hacia arriba desde el suelo con una velocidad inicial de 64p/seg. Si la dirección positiva de la distancia desde el punto de partida es hacia arriba, la ecuación del movimiento es

$$s = -16t^2 + 64t$$
.

Si t es la cantidad de segundos en el tiempo que ha transcurrido desde que la pelota fue lanzada y s es la cantidad de pies en la distancia de la pelota desde el punto de partida en t seg encontrar

- (a) La velocidad instántanea de la pelota al término de 1 seg.
- (b) La velocidad instántanea de la pelota al término de 3 seg.
- (c) ¿Cuántos segundos tarda la pelota en alcanzar su punto más alto?
- (d) ¿A qué altura máxima irá la pelota?
- (e) La rapidez de la pelota al término de 1 y 3 seg.
- (f) ¿Cuántos segundo tarda la pelota en llegar al suelo?
- (g) La velocidad instantánea de la pelota, cuando alcanza el suelo. ¿Al término de 1 seg se encuentra la pelota subiendo o cayendo? ¿Al término de 3 seg la pelota está subiendo o cayendo?
- 13. Si un objeto cae desde el reposo su ecuación de movimiento es $s = -16t^2$, donde t es el cantidad de segundos en el tiempo que ha transcurrido desde que el objeto abandonó su punto de partida, s es el cantidad de pies en la distancia del objeto desde su punto de partida en t seg y la dirección positiva hacia arriba. Si se lanza una piedra desde un edificio de 256 pies de altura, encontrar
 - (a) La velocidad instántanea de la piedra, 1 seg después de ser lanzada.
 - (b) La velocidad instántanea de la piedra, 2 seg después de ser lanzada.
 - (c) ¿Cuánto tarda la piedra en llegar al suelo?
 - (d) La velocidad instántanea de la piedra cuando llega al suelo.
- 14. Un cohete se lanza verticalmente hacia arriba y está a s pies sobre el suelo t seg después de ser encendido, donde $s = 560t 16t^2$ y la dirección positiva es hacia arriba. Encontrar
 - (a) La velocidad del cohete 2 seg después de haber sido encendido.
 - (b) ¿Cuánto tarda el cohete en alcanzar su altura máxima?
- 15. Determine la derivada, por definición, de las siguientes funciones

1.
$$f(x) = -4$$
 2. $f(x) = 2$ 3. $f(x) = -3x$ 4. $f(x) = \frac{x}{\sqrt{3}}$ 5. $f(t) = 2t^2$

6.
$$f(x) = x^3$$
 7. $y = \frac{5}{\sqrt[3]{x}}$ 8. $f(x) = x^{-3}$ 9. $f(t) = \cos 2t$ 10. $y = 5x - 3$

11.
$$f(x) = 7 - 4x$$
 12. $f(x) = x^2 - 1$ 13. $f(x) = 3 - 2x^2$ 14. $f(x) = \sqrt{2x + 1}$

15.
$$f(x) = \frac{1}{4-x}$$
 16. $f(x) = \frac{2}{3x+1}$ 17. $f(x) = \frac{x+1}{x-1}$ 18. $f(x) = \frac{2+x}{x^2-x}$

19.
$$f(x) = \frac{6}{x^2 + 1}$$
 20. $f(t) = \frac{2t - 1}{1 - t}$ 21. $f(x) = \frac{\sin x}{x}$ 22. $f(x) = \frac{-2}{4 - x^2}$

$$23. \quad y = \frac{x}{1 - 2x}$$

24.
$$y = \frac{1}{\sqrt{x+1}}$$

23.
$$y = \frac{x}{1 - 2x}$$
 24. $y = \frac{1}{\sqrt{x + 1}}$ 25. $f(x) = \frac{4}{3x} - \sin x$ 26. $f(x) = \frac{x}{x^2 - 3}$

26.
$$f(x) = \frac{x}{x^2 - 3}$$

$$27. \quad f(x) = \sec 2x$$

28.
$$f(x) = \sqrt{x^3 - x^3}$$

$$29. \quad f(x) = \sin^2 x$$

27.
$$f(x) = \sec 2x$$
 28. $f(x) = \sqrt{x^3 - x}$ 29. $f(x) = \sec^2 x$ 30. $f(x) = \frac{\sin x}{1 - x}$

$$31. \quad f(x) = \tan x$$

31.
$$f(x) = \tan x$$
 32. $f(x) = \frac{\sqrt[3]{x-1}}{\sqrt{x}+1}$ 33. $f(x) = \cos x^2$ 34. $f(x) = \cot 3x$

$$33. \quad f(x) = \cos x^2$$

$$34. \quad f(x) = \cot 3x$$

16. Cada uno de los siguientes límites dados representa la derivada de alguna función f en cierto número a. Determine f y a en cada caso.

1.
$$\lim_{h\to 0} \frac{\sqrt{1+h}-1}{h}$$

1.
$$\lim_{h \to 0} \frac{\sqrt{1+h}-1}{h}$$
 2. $\lim_{h \to 0} \frac{(2+h)^3-8}{h}$ 3. $\lim_{x \to 1} \frac{x^9-1}{x-1}$ 4. $\lim_{x \to 3\pi} \frac{\cos x+1}{x-3\pi}$

3.
$$\lim_{x \to 1} \frac{x^9 - 1}{x - 1}$$

4.
$$\lim_{x \to 3\pi} \frac{\cos x + 1}{x - 3\pi}$$

5.
$$\lim_{x \to 0} \frac{\sqrt[3]{x+1} - 1}{x}$$

5.
$$\lim_{x \to 0} \frac{\sqrt[3]{x+1} - 1}{x}$$
 6. $\lim_{t \to 0} \frac{\sin\left(\frac{\pi}{2} + t\right) - 1}{t}$ 7. $\lim_{x \to 0} \frac{\sin x}{x}$ 8. $\lim_{x \to 0} \frac{\tan x}{x}$

7.
$$\lim_{x \to 0} \frac{\sin x}{x}$$

8.
$$\lim_{x \to 0} \frac{\tan x}{x}$$

17. Demuestre que el límite

$$\lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

no existe cuando x = 0 y la función es f(x) = |x|

18. Calcule

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

para f(x) = x|x|.

19. Demuestre que la función continua dada no es diferenciable en el valor de x indicado

1.
$$f(x) = \begin{cases} -x+2 & x \le 2, \\ 2x-4 & x \ge 2 \end{cases}$$

1.
$$f(x) = \begin{cases} -x+2 & x \le 2, \\ 2x-4 & x > 2 \end{cases}$$
 2. $f(x) = \begin{cases} 3x & x < 0, \\ -4x & x \ge 0 \end{cases}$

20. Demuestre que la función f(x) = |x| no es diferenciable en x = 0.

21. Demuestre que la función f(x) = |x - 6| no es diferenciable en x = 6. Encuentre la fórmula de f'.

22. Determine en dónde (y por qué) la siguiente función es discontinua. ¿En qué puntos no es diferenciable?

$$g(x) = \begin{cases} \frac{x^3 - x}{x^2 + x} & \text{si } x < 1 \quad (x \neq 0) \\ 0 & \text{si } x = 0 \\ 1 - x & \text{si } x \ge 1 \end{cases}$$

23. Dada

$$f(x) = \begin{cases} ax^2 + b & \text{si } x \le 1\\ \frac{1}{|x|} & \text{si } x > 1 \end{cases}$$

Encontrar los valores de a y b para que f'(1) exista.

24. Dada

$$f(x) = \begin{cases} 1, & \text{si } x \leq 3 \\ ax + b, & \text{si } 3 < x < 5 \end{cases}$$

Encontrar los valores de a y b para que f'(3) exista.

25. Dada

$$f(x) = \begin{cases} nx^3 + 2, & \text{si } x \ge 2\\ mx^2, & \text{si } x < 2 \end{cases}$$

Encontrar los valores de m y n para que f'(2) exista.

- 26. Considere la función $f(x) = \frac{|x|}{x}$. ¿Existe f'(0)?
- 27. Demuestre que f''(0) no existe para f(x) = x|x|.
- 28. Considere la función $f(x) = x^2 |x|$. ¿Existe f''(0)?
- 29. Sean f(x) = 3x + |x| y $g(x) = \frac{3x}{4} + \frac{|x|}{4}$. Demostrar que f y g no son diferenciables en x = 0, pero $f \circ g$ si lo es.
- 30. Sea $f(x) = (|x| x) \sqrt[3]{9x}$, encontrar f'(-3), si es que existe.
- 31. Sea $f(x) = (|x+1| |x|)^2$, encontrar f'(x), si es que existe.

Respuestas: Ejercicios para resolver en el aula

1.
$$y = 2 - \frac{x}{2}$$
; 2. $y = 6x - 4$; 3. $(0,0)$ y $\left(\frac{2}{3}, -\frac{4}{27}\right)$; 4. $v_m = \frac{607}{8}$ y $v = \frac{765}{16}$; 5.a. 0; 5.b. 8 y - 8 p/seg; 5.c. 8; 5.d. 0; 5.e. 1 seg; 5.f. 16 pies; 5.g. 2 seg; 5.h. - 32 p/seg; 6. $4y - x + 1 = 0$; 7. $y = 1$; 8.a. $20t_1 + 24$ p/seg; 8.b. $\frac{6}{5}$ seg; 9. $\left(-\frac{1}{3}, \frac{32}{27}\right)$ y $(1,0)$; 10. $(0,0)$ y $\left(-2, -\frac{2}{3}\right)$; 11. Derecha si $t < \frac{1}{3}$ y $t > 1$; Izquierda si $\frac{1}{3} < t < 1$; Cambia si $t = \frac{1}{3}$ y $t = 1$; 12.a. 32 p/seg; 12.b. - 32 p/seg; 12.c. 2 seg; 12.d. 64 pies; 12.e. 32; 12.f. 4 seg; 12.g. - 64 p/seg; 13.a. - 32 p/seg; 13.b. - 64 p/seg; 13.c. 4 seg; 13.d. - 128 p/seg; 14.a. 496 p/seg; 14.b. 35 seg; 15.1. 0; 15.2. 0; 15.3. - 3; 15.4. $\frac{\sqrt{3}}{3}$; 15.5. $4t$; 15.6. $3x^2$; 15.7. $-\frac{5}{3x}\frac{\sqrt{3}}{\sqrt{2}}$; 15.8. $-\frac{3}{x^4}$; 15.9. -2 sen $2t$; 15.10. 5; 15.11. -4 ; 15.12. $2x$; 15.13. $-4x$; 15.14. $\frac{1}{\sqrt{2x+1}}$; 15.15. $\frac{1}{(4-x)^2}$; 15.16. $-\frac{6}{(3x+1)^2}$; 15.17. $\frac{-2}{(x-1)^2}$; 15.18. $\frac{2-x^2-4x}{(x^2-x)^2}$; 15.19. $\frac{-12x}{(x^2+1)^2}$; 15.20. $\frac{1}{(t-1)^2}$; 15.21. $\frac{x\cos x-\sin x}{x^2}$; 15.22. $-4\frac{x}{(4-x^2)^2}$; 15.23. $\frac{1}{(2x-1)^2}$; 15.24. $-\frac{1}{2(x+1)^{\frac{3}{2}}}$; 15.25. $-\frac{4}{3x^2} - \cos x$; 15.26. $-\frac{x^2+3}{(x^2-3)^2}$; 15.27. 2 sec $2x$ tan $2x$; 15.33. $-2x$ sen x^2 ; 15.34. -3 csc² $3x$; 16.1. $f(x) = \sqrt{x}$, $a = 1$; 16.2. $f(x) = x^3$, $a = 2$; 16.3. $f(x) = x^9$, $a = 1$; 16.4. $f(x) = \cos x$, $a = 3\pi$; 16.5. $f(x) = \sqrt[3]{x+1}$, $a = 0$; 16.6. $f(x) = \sin x$, $a = \frac{\pi}{2}$; 16.7. $f(x) = \sin x$, $a = 0$; 16.8. $f(x) = \tan x$, $a = 0$; 18. 0;

21.
$$f'(x) = \begin{cases} 1, & x > 6 \\ -1, & x < 6 \end{cases}$$
; 22. Discontinua en $x = -1$. No diferenciable en $x = -1$ y $x = 0$;

23.
$$a = -\frac{1}{2}$$
, $b = \frac{3}{2}$

24.
$$a = 0, b = 1;$$

23.
$$a = -\frac{1}{2}$$
, $b = \frac{3}{2}$; 24. $a = 0$, $b = 1$; 25. $m = \frac{3}{2}$, $n = \frac{1}{2}$; 26. No;

Bibliografía

- 1. Purcell, E. Varberg, D. Rigdon, S.: "Cálculo". Novena Edición. PEARSON Prentice Hall.
- 2. Stewart, J.: "Cálculo". Grupo Editorial Iberoamericano.

Cálculo Diferencial e Integral - Recta tangente y velocidad.

Farith Briceño

e-mail : farith_72@hotmail.com Última actualizacón: Septiembre 2010