Determinar para la sgte función: Dominio, puntos críticos, asíntotas verticales y horizontales, máximos y minímos locales, intervalos de crecimiento y de decrecimiento, puntos de inflexión, intervalos de concavidad y convexidad. Graficar. (Las cuentas que no están en esta hoja las realizamos en el pizarrón)

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

- DOMINIO: Son todos los valores de x en los que la función está bien definida El denominador está bien definido y es distinto de 0 para todo x, el numerador está siempre bien definido, por lo tanto el dominio son todos los números reales: Dom(f) = \mathbb{R}
- ASÍNTOTAS VERTICALES: Si $a \notin Dom(f)$ y $\lim_{x\to a^{\pm}} f(x) = \pm \infty$, entonces x=a es una asíntota vertical No tiene ya que $Dom(f) = \mathbb{R}$

■ ASÍNTOTAS HORIZONTALES: Si alguno de los $\lim_{x\to\pm\infty} f(x) = L$, entonces tiene asíntota horizontal en y=L

$$\lim_{x \to +\infty} f(x) = 0^+ \ , \ \lim_{x \to -\infty} f(x) = 0^-$$

f tiene asíntotas horizontales en y = 0

• DERIVADAS:

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

■ PUNTOS CRÍTICOS: son los $X_c / f'(X_c) = 0$ o aquellos en los que $f'(X_c)$ no \exists Para calcular f'(x) = 0, como el denominador no puede anularse, alcanza con pedir que se anule el numerador:

$$0 = 1 - x^2 \implies x^2 = 1 \implies \mathbf{X_{c_1}} = \mathbf{1} , \ \mathbf{X_{c_2}} = -\mathbf{1}$$

Otros puntos críticos podrían ser aquellos donde no exista la derivada. Pero, en este caso en particular, esta función no tiene ningún problema, está bien definida para todo x.

■ MÁXIMOS Y MÍNIMOS LOCALES: si la $f''(X_c) > 0$, entonces X_c es mínimo local, si $f''(X_c) < 0$, X_c es máximo local

$$f''(X_{c_1} = 1) = \frac{-2(3-1)}{2^3} = \frac{-4}{8} = -\frac{1}{2} < 0 \implies X_{c_1}$$
 es Máximo Local.
 $f''(X_{c_2} = -1) = \frac{2(3-1)}{2^3} = \frac{4}{8} = \frac{1}{2} > 0 \implies X_{c_2}$ es Mínimo Local.

■ INTERVALOS DE CRECIMIENTO: son los x / f'(x) > 0.

Podemos resolver la inecuación de la siguiente manera:

 $\frac{1-x^2}{(1+x^2)^2} > 0 \implies$ Ya que el denominador es siempre positivo alcanza con pedir:

$$1 - x^2 > 0 \implies 1 > x^2 \implies |x| < 1 \implies$$

resolviendo: f(x) es creciente en el intervalo (-1,1)

■ INTERVALOS DE DECRECIMIENTO: x / f'(x) < 0.

Podemos resolver la inecuación de la siguiente manera:

$$\frac{1-x^2}{(1+x^2)^2}<0 \Rightarrow 1-x^2<0 \Rightarrow 1< x^2 \Rightarrow |x|>1 \Rightarrow f(x)$$
 es decreciente en los intervalos $(-\infty,-1)$ y $(1,+\infty)$

- Otra manera para ver los signos de la f'(x) es fabricar una tabla. En ella tenemos separar los intervalos determinados por los valores de **x que no pertenecen al domino de f, y todos los puntos críticos**, y evaluamos el signo de la f'(x) en esos intervalos

x_f/X_c	x < -1	x=-1	-1 < x < 1	x=1	x > 1
f'(x)		0		0	

Podemos usar cualquier punto en cada uno de esos intervalos, por ejemplo el punto $x = -2 \Rightarrow f'(-2) = -3/25 < 0$, el punto $x = 0 \Rightarrow f'(0) = 1 > 0$, y el punto $x = 2 \Rightarrow f'(2) = -3/25 < 0$. Entonces la tabla nos queda:

x_f/X_c	x < -1	x=-1	-1 < x < 1	x=1	x > 1
f'(x)	_	0	+	0	_

Es decir, f decrece en los intervalos $(-\infty, -1)$ y $(1, +\infty)$, y f crece en (-1, 1)

■ INTERVALOS DE CONVEXIDAD (o cóncavo hacia arriba): Son los x / f''(x) > 0 el denominador de f''(x) es siempre positivo, por lo tanto sólo analizamos el numerador.

Pedir que: $-2x(3-x^2) > 0$, es idéntico a pedir que : $x(3-x^2) < 0$

$$\Rightarrow \quad x < 0 \ \bigcap \ 3 - x^2 > 0 \quad \bigcup \quad x > 0 \ \bigcap \ 3 - x^2 < 0$$
$$x < 0 \ \bigcap \ |x| < \sqrt{3} \quad \bigcup \quad x > 0 \ \bigcap \ |x| > \sqrt{3}$$
$$(-\sqrt{3}, 0) \qquad \bigcup \qquad (\sqrt{3}, +\infty)$$

 \blacksquare INTERVALOS DE CONCAVIDAD (o cóncavo hacia abajo): Son los x / f''(x) < 0

Pedir que: $-2x(3-x^2) < 0$, es idéntico a pedir que : $x(3-x^2) > 0$

$$\Rightarrow x > 0 \cap 3 - x^2 > 0 \quad \bigcup \quad x < 0 \cap 3 - x^2 < 0$$
$$x > 0 \cap |x| < \sqrt{3} \quad \bigcup \quad x < 0 \cap |x| > \sqrt{3}$$
$$(0, \sqrt{3}) \quad \bigcup \quad (-\infty, -\sqrt{3})$$

■ PUNTOS DE INFLEXIÓN: Son los x donde la f''(x) pasa de positiva a negativa o viceversa. Por lo calculado, podemos ver que los puntos donde la función pasa de cóncava hacia arriba (f''(x) > 0) a cóncava hacia abajo (f''(x) < 0) o viceversa son:

$$X_{I_1} = 0, \ X_{I_2} = \sqrt{3}, \ X_{I_3} = -\sqrt{3}$$

- Nuevamente, para ver los signos de la f''(x) se puede fabricar una tabla. En ella tenemos que poner los valores de **x** que no pertenecen al domino de **f**, y todos los puntos donde la f''(x) = 0, y evaluamos el signo de la f''(x) en los intervalos comprendidos entre esos puntos. Para obtener f''(x) = 0, alcanza con pedir que el numerador se anule \Rightarrow :

$$-2x(3-x^2)=0 \Rightarrow X_1=0 \ U \ 3-x^2=0$$
 . $x^2=3 \Rightarrow X_2=\sqrt{3} \ , \ X_3=-\sqrt{3}$

x_f/X_I	$x < -\sqrt{3}$	$x = -\sqrt{3}$	$-\sqrt{3} < x < 0$	x=0	$0 < x < \sqrt{3}$	$x = \sqrt{3}$	$x > \sqrt{3}$
f''(x)		0		0		0	

Podemos usar cualquier punto en cada uno de esos intervalos, por ejemplo el punto $x=-2 \Rightarrow f''(-2)=-4/125 < 0$, el punto $x=-1 \Rightarrow f''(-1)=1/2 > 0$, el punto $x=1 \Rightarrow f''(1)=-1/2 < 0$, y el punto $x=2 \Rightarrow f''(2)=4/125 > 0$. Entonces la tabla nos queda:

2

	x_f/X_I	$x < -\sqrt{3}$	$x = -\sqrt{3}$	$-\sqrt{3} < x < 0$	x=0	$0 < x < \sqrt{3}$	$x = \sqrt{3}$	$x > \sqrt{3}$
ĺ	f''(x)	_	0	+	0	_	0	+

Es decir, f es cóncava hacia arriba en los intervalos $(-\sqrt{3},0)$ y $(\sqrt{3},+\infty)$, y f es cóncava hacia abajo en $(-\infty,-\sqrt{3})$ y $(0,\sqrt{3})$. Además, vemos que hay puntos de inflexión en $-\sqrt{3}$, 0 y $\sqrt{3}$.

RESUMIENDO:

- 1. Dominio: \mathbb{R}
- 2. No tiene asíntotas verticales
- 3. las asíntotas horizontales son $f(\pm \infty) = 0$
- 4. Puntos críticos: $X_c = 1$ y $X_c = -1$
- 5. Máximo local en $X_c=1$ y mínimo local en $X_c=-1$
- 6. en este caso, el máximo absoluto coincide con el máximo local, y el mínimo absoluto con el mínimo local
- 7. f(x) es creciente para los x en el intervalo (-1,1)
- 8. f(x) es decreciente para los x en los intervalos $(-\infty, -1)$ y $(1, +\infty)$
- 9. f(x) es convexa en los intervalos $(-\sqrt{3},0)$ y $(\sqrt{3},+\infty)$
- 10. f(x) es cóncava en los intervalos $(-\infty, -\sqrt{3})$ y $(0, \sqrt{3})$
- 11. Puntos de inflexión: $X_i = -\sqrt{3}, \, X_i = 0$ y $X_i = \sqrt{3}$

CON TODO ESTO, REALIZAR EL GRÁFICO:

