Fecha de publicación: 03-03-2010

Contenido Tercer Parcial

PRÁCTICA DE APLICACIÓN DE LAS DERIVADAS II

Contenidos

- Teorema de Rolle.
- Teorema del valor medio
- Formas indeterminadas y regla de L'Hopital.

Repaso en una Corchea

RECUERDE QUE:

Las situaciones en las que no es posible conocer, de antemano, el valor de la operaciones con límites son:

Lo que sucede con los límites de f	Expresión	Técnicas para hallar el límite
$\lim_{g \to \infty} \frac{f}{g} = \frac{\to \infty}{\to \infty}$	reducida $\frac{\infty}{\infty}$	 Estudio de los grados del numerador y del denominador (3) Regla de L'Hôpital (2)
$Lim\frac{f}{g} = \frac{\to 0}{\to 0}$	$\frac{0}{0}$	 Descomponer el factores Infinitésimos equivalentes (1) Regla de L'Hôpital (2)
$Lim \ f - g = (\rightarrow \infty) - (\rightarrow \infty)$	$\infty - \infty$	 Realizar las operaciones indicadas Análisis del grado de f y g Multiplicar y dividir por (f+g)
$Lim \ f \cdot g = (\to 0) \cdot (\to \infty)$	∞ .0	Realizar las operaciones indicadas

		• Convertir a: $f \bullet g = \frac{f}{\frac{1}{g}} \to \frac{\infty}{\infty}$
		•Convertir a $f \bullet g = \frac{g}{\frac{1}{f}} \to \frac{o}{o}$
		Convertir $f \bullet g = e^{Ln f + Ln g} \rightarrow e^{\infty \pm \infty}$
$Lim f^{g} = (\rightarrow 1)^{\rightarrow \infty}$	1^{∞}	• $Lim f^g = (e)^{\lim(f-1)g}$
$Lim f^g = (\rightarrow 0)^{\rightarrow 0}$	0_0	• $Lim f^g = (e)^{\lim g \cdot Lnf} = \rightarrow e^{0.\infty}$
$Lim f^g = (\rightarrow \infty)^{\rightarrow 0}$	∞^0	• $Lim f^g = (e)^{\lim g \cdot Lnf} = \rightarrow e^{0.\infty}$

Regla de L'Hôpital: En los casos de indeterminación del tipo $\frac{\to 0}{\to 0}$ $y \xrightarrow[\to \infty]{} \infty$ se puede aplicar la que se conoce como Regla de L'Hopital: $Lim \frac{f}{g} = Lim \frac{f'}{g'}$

Ejercicios

Limites donde se aplica la regla de L'Hopital

1. Aplicando la Regla de L'hopital calcule los siguientes límites:

a)
$$\lim_{x \to 0} \frac{x^3 - 3x^2}{3x^4 - 2x}$$

b)
$$\lim_{x \to 2} \frac{2x^2 - 5x + 2}{5x^2 - 7x - 6}$$

c)
$$\lim_{x \to 1} \frac{\sqrt{x+1} - \sqrt{2}}{x-1}$$
 d) $\lim_{x \to 2} \frac{\ln(x-1)}{x-2}$

d)
$$\lim_{x \to 2} \frac{\ln(x-1)}{x-2}$$

Observación: Hay ejercicios que no hace falta aplicar L'Hopital, lo recomendable es que deriven para que practiquen.

$$\lim_{x \to +\infty} \frac{4x^2 + 3x - 1}{2x^2 + x + 2} = 2 \quad \lim_{x \to +\infty} \frac{2x^2 - x + 5}{-1 + 3x + 4x^2} = 0 + 5 \quad \lim_{x \to +\infty} \frac{3x - 1}{1 - 3x^2} = 0 \quad \lim_{x \to +\infty} \frac{3x - 1}{1 - 3x^2} = 0$$

$$\lim_{x \to +\infty} \frac{3x - 1 + 4x^2}{2x^2 - x + 5} = 2 \quad \lim_{x \to +\infty} \frac{5 + 2x + 3x^2}{2x - 6x^2 + 5} = -0 + 5 \quad \lim_{x \to +\infty} \frac{2x - 6x^2 + 5}{3 - 2x + 3x^2} = -2 \quad \lim_{x \to +\infty} \frac{2x^2 + x - 1}{x^3 - 1} = 0$$

$$\lim_{x \to +\infty} \frac{2x^2 + x - 1}{x^3 - 1} = 0 \quad \lim_{x \to +\infty} \frac{2x^2 + x - 1}{x + 2} = +\infty \quad \lim_{x \to +\infty} \frac{2x^2 + x - 1}{2 - x} = -\infty \quad \lim_{x \to +\infty} \frac{2x^2 + x - 1}{x^2 + 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{2x^2 + x - 1}{-x + 2} = +\infty \quad \lim_{x \to +\infty} \frac{3x^3 - 2x^2 - 1}{x^2 + 2} = +\infty \quad \lim_{x \to +\infty} \frac{3x^3 - 2x^2 - 1}{x^2 + 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{2x - x} = -\infty \quad \lim_{x \to +\infty} \frac{2x^2 + x - 1}{x^2 + 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty \quad \lim_{x \to +\infty} \frac{2x^2 + x - 1}{x^2 + 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{3x - 2x - 3x^2} = -\infty$$

$$\lim_{x \to +\infty} \frac{2x^2 + x - 1}{x^2 + 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{3x - 2x - 3x^2} = -\infty$$

$$\lim_{x \to +\infty} \frac{2x^2 + x - 1}{x^2 + 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{2x^2 - 1}{x^2 + 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{2x^2 - 1}{x^2 + 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{2x - 1}{x^2 + 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{2x^2 - 1}{x^2 + 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x^2 + 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac{3x - 1}{x - 2} = -\infty$$

$$\lim_{x \to +\infty} \frac$$

$$\lim_{x \to \infty} \frac{x^2 - x}{2x + 7} \times \frac{3x - 1}{4x - 2} = \infty \qquad \lim_{x \to \infty} \frac{3x^3 - 1}{x^4 + 1} \times \frac{1}{x^2 - x} = 0 \qquad \lim_{x \to \infty} \frac{(x - 1)(x + 1)}{x^2 + 1} = 1$$

$$\lim_{x \to \infty} \sqrt{\frac{3x + 1}{x + 2}} = 1 \qquad \lim_{x \to \infty} \frac{3x}{(x + 2)\sqrt{x}} = 0 \qquad \lim_{x \to \infty} \frac{x}{3} \frac{\sqrt[3]{x^2 + 1}}{3x + 1} = \infty$$

$$\lim_{x \to \infty} \sqrt{\frac{4x - 1}{x - 3}} = 2$$

$$\lim_{x \to \infty} \left(\frac{4x - 1}{3x - 4}\right)^2 = \frac{16}{9} \qquad \lim_{x \to \infty} \left(\sqrt{\frac{x^2 + x}{x^2 - 1}}\right) \qquad \lim_{x \to \infty} \sqrt[x]{\frac{x^2 + 3}{4x^2 - 2}} = 1$$

$$\lim_{x \to \infty} \frac{3\sqrt[3]{x} - 4\sqrt[3]{x^2}}{\sqrt[5]{x} - 3\sqrt[3]{4 - \sqrt[5]{x}}} = -\infty \qquad \lim_{x \to \infty} \left(\sqrt[3]{\frac{2 - 3x}{1 - x}}\right)$$

$$\lim_{x \to \infty} \frac{x^4 - 1}{x^3 + 2x - 3} - \frac{x^6 + 3x - 2}{x^5 - 6x^2 + 1} = 0 \quad \lim_{x \to \infty} \frac{\sqrt{x^4 - 5x - 1} - \sqrt{4x^4 + 1}}{x^2 - 3x + 1} = \infty \quad \lim_{x \to \infty} \frac{(x^2 - 1)\sqrt{9x^2 - 1}}{4x^3 - 6x^2 - 2} = \frac{3}{4}$$

$$\lim_{x \to \infty} \frac{\sqrt{2 + x} - 1}{\sqrt{x}} = 1 \qquad \lim_{x \to \infty} \frac{3x}{4x - \sqrt{9x^2 - 2}} = 3$$

Repaso en una SemiCorchea

RECUERDE QUE:

Teorema de Rolle:

Si f es una función en la que se cumple:

- (i) f es continua en el intervalo cerrado [a, b]
- (ii) f es diferenciable en el intervalo abierto (a, b)
- (iii) f(a) = 0 y f(b) = 0

Entonces, existe un número c que pertenece a (a, b) tal que f'(c) = 0

E l Teorema de Rolle se atribuye al matemático francés Michel Rolle (1652-1719).

Teorema del Valor medio:

Si f es una función en la que se cumple que:

- (i) f es continua en el intervalo cerrado [a, b]
- (ii) f es diferenciable en el intervalo abierto (a, b)

Entonces, existe un número c que pertenece a (a, b) tal que

$$f'(c) = \frac{f(b) - f(a)}{b - a}$$

Ejercicios

Teoremas: Valor medio derivadas y Rolle.

3

a) Halla la C del de la función $f(x) = \frac{-x^2 + 1}{3}$ en el intervalo [2, 2 + h] T.V.M.

b) Con el resultado obtenido, calcula f'(2).

4

- a) Halla la C del de la función $f(x) = \frac{3}{x+1}$ en el intervalo [1, 1+h]
- b) Con el resultado obtenido, calcula f'(1).

5

Ejercicios resueltos

En los ejercicios 1 a 3, verifique que las condiciones (i), (ii) y (iii) de la hipótesis del Teorema de Rolle se cumplen para la función indicada en el intervalo dado. Luego halle un valor adecuado para c que satisfaga la conclusión del teorema de Rolle.

En los ejercicios 4 a 9, compruebe que la hipótesis del Teorema del Valor medio se cumple para la función dada en el intervalo indicado. Luego halle un valor adecuado para *c* que cumpla la conclusión del Teorema del valor medio.

En los ejercicios 10 a 12, (a) trace la gráfica de la función dada en el intervalo indicado; (b) compruebe las tres condiciones de la hipótesis del teorema de Rolle y determine cuáles se cumplen y cuáles, de haberlas, no se cumplen; (c) si las tres condiciones se cumplen, determine un punto por el cual pase una recta tangente horizantal.

En los ejercicios 13 y 14, calcule un valor de c que satisfaga la conclusión del teorema del valor medio, trace la gráfica de la función y la recta que pasa por los puntos (a, f(a)) y (b, f(b)).

1.
$$f(x) = x^2 - 4x + 3$$
; [1,3]

2.
$$f(x) = \sin 2x$$
; $\left[0, \frac{1}{2}\pi\right]$

3.
$$f(x) = 3\cos 2x$$
, $\left[\frac{1}{2}\pi, \frac{3}{2}\pi\right]$

4.
$$f(x) = x^2 + 2x - 1$$
; [0, 1]

5.
$$f(x) = x^3 + x^2 - x$$
, $[-2, 1]$

6.
$$f(x) = x^{2/3}$$
; $[0, 1]$

7.
$$f(x) = \sqrt{1 - \sin x}$$
; $[0, \frac{1}{2}\pi]$

8.
$$f(x) = \sqrt{1 + \cos x}$$
; $\left[-\frac{1}{2}\pi, \frac{1}{2}\pi \right]$

9.
$$f(x) = \frac{x^2 + 4x}{x - 7}$$
; [2, 6]

10.
$$f(x) = x^{4/3} - 3x^{1/3}$$
; [0, 3]

11.
$$f(x) = \frac{x^2 - x - 12}{x - 3}$$
; [-3, 4]

12.
$$f(x) = \begin{cases} x^2 - 4 & \text{si} & x < 1 \\ 5x - 8 & \text{si} & x \ge 1 \end{cases}$$
; $\left[-2, \frac{8}{5} \right]$

13.
$$f(x) = x^2$$
; $a = 2$, $b = 4$

14.
$$f(x) = \sin x$$
, $a = 0$, $b = \frac{1}{2}\pi$

Ejercicios Tipo Selección Simple:

I. En cada caso, selecciona el valor del límite indicado.

$$\mathbf{1.} \lim_{x \to 0} \frac{\arcsin(x)}{2x}$$

2.
$$\lim_{x \to +\infty} \frac{x^3 + 2x^2 + 7}{\sqrt{2}x^3 - 6}$$

3.
$$\lim_{x \to \frac{1}{2}} (2x-1) \tan(\pi x)$$

1.
$$\lim_{x \to 0} \frac{\arcsin(x)}{2x}$$
 2. $\lim_{x \to +\infty} \frac{x^3 + 2x^2 + 7}{\sqrt{2}x^3 - 6}$ **3.** $\lim_{x \to \frac{1}{2}} (2x - 1)\tan(\pi x)$ **4.** $\lim_{x \to 3^+} \left[\frac{18}{x^2 - 9} - \frac{x}{x - 3} \right]$

a)
$$\frac{2}{\pi}$$

a)
$$+\infty-\infty$$

b)
$$+\infty$$

b)
$$\frac{\sqrt{2}}{2}$$

b)
$$\frac{2}{3}$$

c)
$$-\frac{1}{2}$$

c)
$$\frac{1}{2}$$

c)
$$-\frac{2}{\pi}$$

c)
$$\frac{3}{2}$$

d)
$$\frac{1}{2}$$

d)
$$-\frac{3}{2}$$

- anteriores
- e) Ninguna de las e) Ninguna de las e) Ninguna anteriores
- de las anteriores
- e) Ninguna de las anteriores

$$\mathbf{5.} \lim_{x \to 0^+} \left(\csc x - \frac{1}{x} \right)$$

5.
$$\lim_{x \to 0^+} \left(\csc x - \frac{1}{x} \right)$$
 6. $\lim_{x \to 3^+} \left(\frac{6}{x^2 - 9} - \frac{1}{x - 3} \right)$ **7.** $\lim_{x \to 0} \frac{7x^2 + 4}{x \text{sen} x}$

7.
$$\lim_{x \to 0} \frac{7x^2 + 4}{x \text{sen} x}$$

8.
$$\lim_{x \to \frac{\pi}{2}} \frac{5 \sec x + 1}{\tan x}$$

$$a) + \infty$$

b)
$$\frac{1}{6}$$

b)
$$\frac{1}{7}$$

c)
$$-\frac{1}{6}$$

c)
$$+\infty$$

d)
$$+\infty$$

d) 5

anteriores

las e) Ninguna de las e) Ninguna de las anteriores

$$9. \lim_{x \to 0^+} \frac{\arctan \sqrt{x}}{x}$$

9.
$$\lim_{x \to 0^+} \frac{\arctan \sqrt{x}}{x}$$
 10. $\lim_{x \to 0^-} \frac{\cos x - 1}{\sqrt{-x}}$

11.

$$\lim_{x \to \left(-\frac{\pi}{2}\right)^{-}} (\sec x + \tan x)$$

12.
$$\lim_{x \to 0^{+}} \left(\csc x - \frac{1}{x} \right)$$

a)
$$+\infty$$

b)
$$-\frac{\pi}{2}$$

c)
$$\frac{1}{\sqrt{2}}$$

d)
$$+\infty$$

13.
$$\lim_{x \to 0} \frac{x - \arctan(x)}{8x^3}$$

13.
$$\lim_{x \to 0} \frac{x - \arctan(x)}{8x^3}$$
 14. $\lim_{x \to \left(\frac{\pi}{2}\right)^-} \frac{3 \sec + 7}{\tan x}$ **15.** $\lim_{x \to 64} \frac{\sqrt{x} - 8}{\sqrt[3]{x} - 4}$ **16.** $\lim_{x \to \frac{\pi}{4}} \frac{\cos(2x - \pi)}{4x - \pi}$

15.
$$\lim_{x \to 64} \frac{\sqrt{x} - 8}{\sqrt[3]{x} - 4}$$

16.
$$\lim_{x \to \frac{\pi}{4}} \frac{\cos(2x - \pi)}{4x - \pi}$$

a)
$$\frac{1}{3}$$

b)
$$\frac{1}{4}$$

c)
$$-\frac{1}{24}$$

c) 3

c)
$$-\frac{1}{3}$$

c) $\frac{1}{2}$

d)
$$\frac{1}{24}$$

d) No existe

d) 2

e) Ninguna de las anteriores

e) Ninguna anteriores

e) Ninguna de las las anteriores

e) Ninguna anteriores

En cada caso, selecciona la afirmación correcta.

¿Cuáles de las funciones definidas a continuación satisfacen las hipótesis del teorema de Rolle en el intervalo indicado?

1)
$$f(x) = \frac{x^2 - 1}{x^4}$$
, en $[-1,1]$ **2)** $f(x) = x^8 - 1$, en $[-1,1]$ **3)** $f(x) = \tan x$, en $[0,\pi]$

2)
$$f(x) = x^8 - 1$$
, en $[-1,1]$

3)
$$f(x) = \tan x$$
, en $[0, \pi]$

4)
$$f(x) = \cos x$$
, en $\left[-\frac{3\pi}{2}, \frac{3\pi}{2} \right]$ **5)** $f(x) = \frac{x^2 - 4}{x^2 - 1}$, en $\left[-2, 2 \right]$ **6)** $f(x) = \arctan x$ en $\left[-1, 1 \right]$

5)
$$f(x) = \frac{x^2 - 4}{x^2 - 1}$$
, en $[-2, 2]$

6)
$$f(x) = \arctan x \text{ en } [-1,1]$$

a) Sólo la 2

e) Ninguna de las anteriores

¿Cuáles de las funciones definidas a continuación satisfacen las hipótesis del teorema del valor medio en el intervalo indicado?

1)
$$f(x) = \frac{x+1}{x-1}$$
, en $[-3, -2]$

2)
$$f(x) = \sqrt{x+4}$$
, en $[0,12]$

3)
$$f(x) = \frac{x^4 - 3x + 2}{\cos x}$$
, en $\left[-\frac{\pi}{4}, \frac{\pi}{4} \right]$ 4) $f(x) = x^{-4} + 5x$, en $\left[-1, 2 \right]$

4)
$$f(x) = x^{-4} + 5x$$
, en $[-1, 2]$

5)
$$f(x) = \frac{\arctan(2x)}{3-x}$$
, en $[0, \pi]$

5)
$$f(x) = \frac{\arctan(2x)}{3-x}$$
, en $[0,\pi]$ **6)** $f(x) = \frac{\cos^2(\sqrt{4+x^8})}{\sqrt{3}}$, en $[-4,\sqrt{10}]$

- a) Sólo 1) y 2)
- **b**) 1), 2), 4)
- **c**) 2) y 5)
- **d**) 1), 2), 3) y 6)
- e) Ninguna de las anteriores
- III. Selecciona, en cada caso, el número c garantizado por el Teorema del valor medio.

1.
$$f(x) = 3\sqrt{x}$$
 en [1,3]

1.
$$f(x) = 3\sqrt{x}$$
 en [1,3] **2.** $f(x) = \arctan x$ en [0,1]

3.
$$f(x) = \frac{x^2}{x+2}$$
 en $[-1,1]$

a)
$$\sqrt{3} - 1$$

a)
$$\sqrt{\frac{4}{\pi}} - 1$$

a)
$$-\frac{2}{5}$$

b)
$$1 - \sqrt{3}$$

b)
$$\sqrt{\frac{4}{\pi}-1}$$

c)
$$(\sqrt{3}-1)^2$$

c)
$$\sqrt{\frac{\pi}{4}-1}$$

c)
$$-\frac{2}{3}$$

d)
$$\sqrt{\sqrt{3}-1}$$

d) No se cumple el teorema

d) No se cumple el teorema

- e) Ninguna de las anteriores
- e) Ninguna de las anteriores
- e) Ninguna de las anteriores
- IV. Selecciona, en cada caso, el valor o valores de c garantizados por el Teorema de Rolle.

1.
$$f(x) = \cos 2x$$
 en $\left[-\frac{\pi}{4}, \frac{5\pi}{4} \right]$ **2.** $f(x) = (\arctan x)^2$ en $\left[-1, 1 \right]$ **3.** $f(x) = \frac{1}{1+x^2}$ en $\left[-1, 1 \right]$

2.
$$f(x) = (\arctan x)^2 \text{ en } [-1, 1]$$

3.
$$f(x) = \frac{1}{1+x^2}$$
 en $[-1,1]$

a)
$$c_1 = 0$$
 y $c_2 = \pi$

a)
$$c_1 = -\frac{\pi}{4}$$
 y $c_2 = \frac{\pi}{4}$

a)
$$c = 0$$

b)
$$c_1 = 0$$
, $c_2 = \pi$ y $c_3 = \pi$ **b)** $c = 0$

b)
$$c = 0$$

b)
$$c_1 = -1$$
 y $c_2 = 1$

c)
$$c = 0$$

c)
$$\sqrt{\frac{\pi}{4}-1}$$

c)
$$c_1 = -\frac{1}{2}$$
 y $c_2 = \frac{1}{2}$

d) No se cumple el teorema

e) Ninguna de las anteriores

- na
- d) No se cumple el teorema
 - e) Ninguna de las anteriores
- d) No se cumple el teorema
- e) Ninguna de las anteriores

- 2. Demuestre que $4x^5 + 5x^4 1$ tiene una sola raíz en el intervalo [0, 1].
- 3. Pruebe que $\arcsin(x) + \arccos(x) = \frac{\pi}{2}$ para $x \in [-1, 1]$.
- 4. Sea $f(x)=x^{2/3}$, muestre que no existe un numero c en (-2,2) tal que $f'(c)=\frac{f(2)-f(-2)}{4}$. ¿Qué hipótesis del TVM no se cumple para f en a=-2 y b=2?.
- 5. Si $f'(x) \le 2$ para toda x en el intervalo [0,3] y f(0) = 1, entonces f(3) < 8.
- 6. Demuestre que si F'(x) = D para toda $x \in (a,b)$, entonces existe una constante C tal que F(x) = Dx + C para toda $x \in (a,b)$ (Sugerencia: sea G(x) = Dx, derive G).
- 7. Demuestre la siguiente identidad

$$\arctan(x_2) - \arctan(x_1) \le x_2 - x_1, \text{ con } x_1 < x_2.$$

1. Calcule los siguientes límites

a)
$$\lim_{x\to 0} \frac{x - \arctan(x)}{x \operatorname{sen}(x)}$$

a)
$$\lim_{x \to 0} \frac{x - \arctan(x)}{x \sec(x)}$$
 b) $\lim_{x \to 1} (1 - x) \tan\left(\frac{\pi x}{2}\right)$

c)
$$\lim_{x \to -\infty} \frac{3x^2 - 4x + 3}{x^2 - 2x + 1}$$
 d) $\lim_{x \to \infty} \frac{\sqrt{x+1}}{\sqrt{x-2}}$

d)
$$\lim_{x\to\infty} \frac{\sqrt{x+1}}{\sqrt{x-2}}$$

- 2. Contesta razonadamente si son ciertas o falsas las siguientes afirmaciones:
 - a) Una función continua en un intervalo es derivable en todos sus puntos del interior.
 - b) Si una función es continua en un punto, entonces es derivable en el punto.
 - c) Si una función es derivable en un punto, entonces es continua en el punto.
 - d) La función derivada es siempre continua.
 - e) Los polinomios admiten infinitas derivadas.
 - f) Si una función es derivable infinitas veces, entonces es un polinomio.
- 3. Suponga que f(2) = 3, f'(2) = 4, f''(2) = -1, g(2) = 2 y g'(2) = 5. Encuentre cada valor

a)
$$\frac{d}{dx}[f^2(x) + g^3(x)]$$
 en $x = 2$.

b)
$$\frac{d}{dx}[f(x)g(x)]$$
 en $x=2$.

c)
$$\frac{d}{dx}[f(g(x))]$$
 en $x=2$.

d)
$$D_x^2[f^2(x)]$$
 en $x=2$.

- 4. Demuestre que las tangentes a las curvas $y^2 = 4x^3$ y $2x^2 + 3y^2 = 14$ en (1,2) son perpendiculares entre si. Sugerencia: use derivación implícita.
- 5. Encuentre la derivada de la función $f(x) = sen(x^2)$ por definición.
- 6. Encuentre $(f^{-1})'(2)$ dado que $f(x) = 3x^5 + x 2$.

Practica elaborada por la Prof:

Aida Montezuma.

Ampliada por Prof

Antonio Di Teodoro. 2010. (Basada en prácticas anteriores de la USB-Matemáticas), en Especial las prácticas de la Profa *Diasparra Maikol*.

Formato doc->Pdf