

9

DERIVADAS. TÉCNICAS DE DERIVACIÓN

REFLEXIONA Y RESUELVE

Tangentes a una curva

- Halla, mirando la gráfica y las rectas trazadas, $f'(3)$, $f'(9)$ y $f'(14)$.
- Di otros tres puntos en los que la derivada es positiva.
- Di otro punto en el que la derivada es cero.
- Di otros dos puntos en los que la derivada es negativa.
- Di un intervalo $[a, b]$ en el que se cumpla que “si $x \in [a, b]$, entonces $f'(x) > 0$ ”.

Función derivada

- Continúa escribiendo las razones por las cuales $g(x)$ es una función cuyo comportamiento responde al de la derivada de $f(x)$.

- Las tres gráficas de abajo, A, B y C, son las funciones derivadas de las gráficas de arriba, 1, 2 y 3, pero en otro orden.

Explica razonadamente cuál es la de cada una.

1. Calcula la derivada de cada una de las siguientes funciones:

$$\text{a) } f(x) = \frac{1-x}{1+x}$$

$$\text{b) } f(x) = \sqrt{\frac{1-x}{1+x}}$$

$$\text{c) } f(x) = \ln \frac{1-x}{1+x}$$

$$\text{d) } f(x) = \frac{1-\operatorname{tg} x}{1+\operatorname{tg} x}$$

$$\text{e) } f(x) = \sqrt{\frac{1-\operatorname{tg} x}{1+\operatorname{tg} x}}$$

$$\text{f) } f(x) = \ln \sqrt{e^{\operatorname{tg} x}}$$

$$\text{g) } f(x) = \sqrt{3^{x+1}}$$

$$\text{h) } f(x) = \log(\operatorname{sen} x \cdot \operatorname{cos} x)^2$$

$$\text{i) } f(x) = \operatorname{sen}^2 x + \operatorname{cos}^2 x + x$$

$$\text{j) } f(x) = \operatorname{sen}\sqrt{x+1} \cdot \operatorname{cos}\sqrt{x-1}$$

$$\text{k) } f(x) = \operatorname{arc} \operatorname{sen}\sqrt{x}$$

$$\text{l) } f(x) = \operatorname{sen}(3x^5 - 2\sqrt{x} + \sqrt[3]{2x})$$

$$\text{m) } f(x) = \sqrt{\operatorname{sen} x + x^2 + 1}$$

$$\text{n) } f(x) = \operatorname{cos}^2 \sqrt[3]{x + (3-x)^2}$$

2. Halla las derivadas 1.^a, 2.^a y 3.^a de las siguientes funciones:

a) $y = x^5$

b) $y = x \cos x$

c) $y = \operatorname{sen}^2 x + \operatorname{cos}^2 x + x$

3. Calcula $f'(1)$ siendo: $f(x) = \frac{\sqrt{x} \sqrt[3]{3x}}{2\sqrt[5]{3x^2}} \cdot e^4$

4. Calcula $f'(\pi/6)$ siendo:

$$f(x) = (\operatorname{cos}^2 3x - \operatorname{sen}^2 3x) \cdot \operatorname{sen} 6x$$

5. Calcula $f'(0)$ siendo:

$$f(x) = \ln \sqrt{x^2 + x + 1} - \frac{1}{\sqrt{3}} \cdot \operatorname{arc\,tg} \frac{2x + 1}{\sqrt{3}}$$

Página 262

1. Estudia la derivabilidad en $x_0 = 3$ de la función:

$$f(x) = \begin{cases} x^2 - 3x, & x \leq 3 \\ 3x - 9, & x > 3 \end{cases}$$

2. Calcula m y n para que $f(x)$ sea derivable en \mathbb{R} :

$$f(x) = \begin{cases} x^2 - mx + 5, & x \leq 0 \\ -x^2 + n, & x > 0 \end{cases}$$

1. Sabemos que la derivada de la función $f(x) = x^3$ es $f'(x) = 3x^2$.

Teniendo en cuenta este resultado, halla la derivada de su función inversa:

$$f^{-1}(x) = \sqrt[3]{x}.$$

1. Comprueba que $\operatorname{sen}(x^2 y) - y^2 + x = 2 - \frac{\pi^2}{16}$ pasa por el punto $\left(2, \frac{\pi}{4}\right)$ y halla la ecuación de la recta tangente en ese punto.

π

2. Calcula la derivada de cada una de las siguientes funciones:

a) $f(x) = (\text{sen } x)^x$

b) $g(x) = x^{\text{sen } x}$

1. Calcula Δy , dy , $\Delta y - dy$:

a) $y = x^2 - x$ para $x_0 = 3$, $dx_0 = 0,01$

b) $y = \sqrt{x^2 - 1}$ para $x_0 = 2$, $dx_0 = 0,1$

c) $y = \sqrt[3]{x}$ para $x_0 = 125$, $dx_0 = 1$

- 2.** A una bola de bronce de 7 cm de radio se le da un baño de plata de 0,2 mm de grosor.

Calcula la cantidad de plata empleada (aproximadamente, a partir de la diferencial).

- 3.** Calcula una aproximación de $\sqrt[3]{126}$ dando los siguientes pasos:

- Llama $f(x) = \sqrt[3]{x}$.
- Obtén df para $x_0 = 125$ y $dx_0 = 1$.
- Obtén $f(126) \approx f(125) + df(125)$ para $dx_0 = 1$.

4. Procediendo como en el ejercicio anterior, halla, aproximadamente:

a) $1,01^4$

b) $\sqrt{15,8}$

c) $\sqrt[3]{66}$

4

EJERCICIOS Y PROBLEMAS PROPUESTOS

PARA PRACTICAR

Reglas de derivación

Calcula las derivadas de las siguientes funciones:

1 a) $y = \frac{x^2 - 3}{x^2 + 3}$

b) $y = \sqrt[3]{3x^2}$

2 a) $y = \left(\frac{1-x}{1+x}\right)^{2/3}$

b) $y = \frac{2}{x} + \frac{x^2}{2}$

3 a) $y = \frac{\ln x}{x}$

b) $y = 7e^{-x}$

4 a) $y = \frac{e^x + e^{-x}}{e^x - e^{-x}}$

b) $y = \operatorname{sen} x \cos x$

$$a) y' = \frac{(e^x - e^{-x})^2 - (e^x + e^{-x})^2}{(e^x - e^{-x})^2} = \frac{e^{2x} + e^{-2x} - 2 - e^{2x} - e^{-2x} - 2}{(e^x - e^{-x})^2} = \frac{-4}{(e^x - e^{-x})^2}$$

$$b) y' = \cos x \cdot \cos x + (-\operatorname{sen} x) \cdot \operatorname{sen} x = \cos^2 x - \operatorname{sen}^2 x = \cos 2x$$

5 a) $y = \frac{1}{\operatorname{sen} x}$

b) $y = \ln(x^2 + 1)$

6 a) $y = \operatorname{arc} \operatorname{tg} \frac{x}{3}$

b) $y = \cos^2(2x - \pi)$

7 a) $y = \operatorname{sen}^2 x$

b) $y = \sqrt{\operatorname{tg} x}$

2

8 a) $y = \operatorname{sen} x^2$

b) $y = \operatorname{arc} \operatorname{tg}(x^2 + 1)$

2

2

9 a) $y = (2\sqrt{x} - 3)^7$

b) $y = \log_2 \sqrt{x}$

10 a) $y = \operatorname{sen}^2 x^2$

b) $y = \operatorname{arc} \operatorname{tg} \frac{1}{x}$

11 a) $y = \cos^5(7x^2)$

b) $y = 3^x + 1$

12 a) $y = \sqrt[3]{(5x-3)^2}$

b) $y = \text{arc sen } \frac{x^2}{3}$

13 a) $y = \ln(2x-1)$

b) $y = \text{tg } \frac{x^2}{2}$

14 a) $y = \ln(x^2-1)$

b) $y = \text{arc cos } \sqrt{2x}$

15 a) $y = \ln\sqrt{1-x}$

b) $y = (\text{arc tg } x)^2$

16 a) $y = \log_3(7x+2)$

b) $y = \ln \text{tg } \frac{3}{x}$

17 a) $y = e^{4x}$

b) $y = \ln \left(\ln \frac{1}{x} \right)$

18 a) $y = 2^x$

b) $y = \text{arc sen } \frac{x+1}{x-1}$

19 a) $y = 5 \text{ tg}^3(3x^2 + 1)$

b) $y = \sqrt{x + \sqrt{x}}$

20 a) $y = \sqrt{\text{tg } x^2}$

b) $y = \sqrt[3]{\frac{x-2}{x+2}}$

Otras técnicas de derivación

21 Calcula la derivada de las siguientes funciones, aplicando previamente las propiedades de los logaritmos:

a) $y = \ln \sqrt{\frac{1-x}{1+x}}$

b) $y = \ln(x \text{ tg } x)^2$

c) $y = \ln \left(\frac{\sqrt[3]{x^2-1}}{x^2} \right)$

d) $y = \ln(2^x \text{ sen}^2 x)$

22 Calcula la derivada de estas funciones implícitas:

a) $x^2 + y^2 = 9$

b) $x^2 + y^2 - 4x - 6y = -9$

c) $\frac{x^2}{16} + \frac{y^2}{9} = 1$

d) $\frac{(x-1)^2}{8} - \frac{(y+3)^2}{14} = 1$

e) $x^3 + y^3 = -2xy$

f) $xy^2 = x^2 + y$

23 Aplica la derivación logarítmica para derivar:

a) $y = x^{3x}$

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

c) $y = x^{e^x}$

d) $y = (\ln x)^{x+1}$

e) $y = \left(\frac{\text{sen } x}{x}\right)^x$

f) $y = x^{\text{tg } x}$

24 Obtén la derivada de las siguientes funciones de dos maneras y comprueba, operando, que llegas al mismo resultado:

I) Utilizando las reglas de derivación que conoces.

II) Aplicando la derivación logarítmica.

a) $y = \left(\frac{x^2 + 1}{x}\right)^3$

b) $y = \sqrt{\frac{1+x}{1-x}}$

c) $y = \operatorname{sen}^3 x \cos^2 x$

d) $y = \sqrt{x^2 + 1} \sqrt[3]{x^2}$

- 25** Calcula el valor de la derivada de cada una de las siguientes funciones en $x = 0$:
- a) $g(x) = e^{\operatorname{sen} f(x)}$ si $f(0) = 0$ y $f'(0) = 1$
- b) $h(x) = [\operatorname{sen} f(x)]^3$ si $f(0) = \frac{\pi}{4}$ y $f'(0) = 1$
- c) $j(x) = \sqrt{\ln f(x)}$ si $f(0) = e$ y $f'(0) = 1$

28 Comprueba que $f(x)$ es continua pero no derivable en $x = 2$:

$$f(x) = \begin{cases} \ln(x-1) & \text{si } x < 2 \\ 3x-6 & \text{si } x \geq 2 \end{cases}$$

29 Estudia la continuidad y la derivabilidad de estas funciones:

$$\text{a) } f(x) = \begin{cases} e^x & \text{si } x \leq 0 \\ 1 & \text{si } 0 < x < 3 \\ -x^2 + 3x + 2 & \text{si } x \geq 3 \end{cases}$$

$$\text{b) } f(x) = \begin{cases} x^2 + 2x + 1 & \text{si } x < -1 \\ 2x + 2 & \text{si } -1 \leq x \leq 2 \\ -x^2 + 8x & \text{si } x > 2 \end{cases}$$

s30 Estudia la continuidad y la derivabilidad de estas funciones:

$$\text{a) } f(x) = \begin{cases} 0 & \text{si } x < 0 \\ x^2 & \text{si } 0 \leq x < 1 \\ x & \text{si } x \geq 1 \end{cases}$$

$$\text{b) } f(x) = \begin{cases} e^{-x} & \text{si } x \leq 0 \\ 1 - x & \text{si } x > 0 \end{cases}$$

Definición de derivada

31 Utiliza la definición de derivada para hallar $f'(2)$ en los siguientes casos:

a) $f(x) = \frac{x-1}{x+1}$

b) $f(x) = \sqrt{x+2}$

32 Aplica la definición de derivada para hallar $f'(x)$ en cada caso:

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

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

PARA RESOLVER

33 Estudia la derivabilidad de las siguientes funciones:

a) $y = |x - 2|$

b) $y = |x^2 + 6x + 8|$

c) $y = x + |x - 3|$

d) $y = x^2 + |x|$

• *Mira el ejercicio resuelto 3.*

34 Calcula los puntos de derivada nula de las siguientes funciones:

a) $y = \frac{x}{(x+3)^2}$

b) $y = \frac{16}{x^2(x-4)}$

c) $y = \frac{x^2 - x + 1}{x^2 + x + 1}$

d) $y = e^x(x-1)$

e) $y = x^2 e^x$

f) $y = \text{sen } x + \text{cos } x$

- s35** a) Calcula m y n para que f sea derivable en todo \mathbb{R} .

$$f(x) = \begin{cases} x^2 - 5x + m & \text{si } x \leq 1 \\ -x^2 + nx & \text{si } x > 1 \end{cases}$$

- b) ¿En qué puntos es $f'(x) = 0$?

s36 Calcula a y b para que la siguiente función sea derivable en todo \mathbb{R} :

$$f(x) = \begin{cases} ax^2 + 3x & \text{si } x \leq 2 \\ x^2 - bx - 4 & \text{si } x > 2 \end{cases}$$

37

Esta es la gráfica de una función $y = f(x)$. Calcula, observándola:

$$f'(-1), f'(1) \text{ y } f'(3)$$

¿En qué puntos no es derivable?

38 Observa las gráficas de las siguientes funciones e indica en qué puntos no son derivables. ¿Alguna de ellas es derivable en todo \mathbb{R} ?

s39 Calcula a y b para que f sea continua y derivable.

$$f(x) = \begin{cases} x^3 - x & \text{si } x \leq 0 \\ ax + b & \text{si } x > 0 \end{cases}$$

40 Halla el valor de la derivada de la función $\cos(x + y) + \operatorname{sen}(x - y) = 0$ en el punto $\left(\frac{\pi}{4}, \frac{\pi}{4}\right)$.

s41 Calcula la derivada de orden n de la función $f(x) = e^{2x}$.

s42 Estas gráficas representan las funciones derivadas de las funciones f , g , h y j :

- ¿Cuáles de estas funciones tienen puntos de tangente horizontal?
- ¿Cuál de estas gráficas es la función derivada de una función polinómica de primer grado?
- ¿Cuál de ellas corresponde a una función polinómica de segundo grado?

- 43 ¿Cuál de los siguientes apartados representa la gráfica de una función f y la de su derivada f' ? Justifica tu respuesta.

- 44 a) Representa la función siguiente:

$$f(x) = |x + 1| + |x - 3|$$

Observando la gráfica, di en qué puntos no es derivable.

- b) Representa $f'(x)$.

- s45** Halla los puntos de derivada nula de la función siguiente:

$$f(x) = (3x - 2x^2) e^{-x}$$

- 46** Dada la función $f(x) = e^x + \ln(1-x)$, comprueba que $f'(0) = 0$ y $f''(0) = 0$.
¿Será también $f'''(0) = 0$?

- 47** Estudia la continuidad y la derivabilidad de esta función:

$$f(x) = \begin{cases} -1 & \text{si } x = 0 \\ \frac{2x(x-3)}{x^2-9} & \text{si } x \neq 0, x \neq 3 \\ 1 & \text{si } x = 3 \end{cases}$$

- s48** Determina, si es posible, el valor del parámetro a para que la función f sea derivable en todo su dominio de definición:

$$f(x) = \begin{cases} x \ln x & \text{si } 0 < x \leq 1 \\ a(1 - e^{1-x}) & \text{si } 1 < x \end{cases}$$

s49 Estudia la derivabilidad en $x = 0$ de la siguiente función:

$$f(x) = \begin{cases} 1 + \sqrt[3]{x^2} & x \leq 0 \\ 1 - \sqrt[3]{x^2} & x > 0 \end{cases}$$

s50 Estudia la continuidad y la derivabilidad de las siguientes funciones:

a) $f(x) = \frac{1}{1 + |x|}$

b) $f(x) = \frac{|x|}{x^2 - 1}$

51 Prueba la igualdad siguiente: $D\left[\operatorname{arc\,tg}\frac{e^x - e^{-x}}{2}\right] = \frac{2}{e^x + e^{-x}}$

52 Demuestra que la derivada de la función $y = \operatorname{arc\,tg}\sqrt{\frac{1 - \cos x}{1 + \cos x}}$ con $0 \leq x \leq \pi$ es una constante.

• Recuerda la fórmula de $\operatorname{tg}\frac{x}{2}$.

53 Si $f(x) = x|x|$, halla f' , f'' y f''' .

- 54** Halla los puntos de derivada nula de la función $y = \cos 2x - 2 \cos x$.

CUESTIONES TEÓRICAS

- 55** Sabes que $\lim_{h \rightarrow 0} \frac{f(x_0 + h) - f(x_0)}{h} = f'(x_0)$.

A partir de esta expresión, justifica la validez de esta otra:

$$\lim_{x \rightarrow x_0} \frac{f(x) - f(x_0)}{x - x_0} = f'(x_0)$$

- 56** Relaciona los siguientes límites con la derivada de las funciones que aparecen en ellos:

a) $\lim_{x \rightarrow a} \frac{g(x) - g(a)}{x - a}$

b) $\lim_{h \rightarrow 0} \frac{f(h) - f(0)}{h}$

c) $\lim_{x \rightarrow 0} \frac{\phi(2 + x) - \phi(2)}{x}$

s57 Una función polinómica de tercer grado, ¿cuántos puntos de derivada nula puede tener?

¿Es posible que no tenga ninguno? ¿Es posible que solo tenga uno?

58 Justifica que una función polinómica de segundo grado tiene siempre un punto de tangente horizontal.

59 ¿Puede haber dos funciones que tengan la misma derivada?

Pon ejemplos de funciones cuya derivada sea $f'(x) = 2x$.

60 Demuestra que todas las derivadas de orden par de la función $f(x) = \text{sen } 2x$ se anulan en el origen de coordenadas.

- 61** La función $y = \sqrt{x^2 - 4x}$, ¿tiene algún punto de derivada nula?
¿Y la función $y = \sqrt{4x - x^2}$?

- 62** Sean f y g dos funciones derivables en \mathbb{R} , tales que:

$$f(0) = 5; f'(0) = 6; f'(1) = 3$$

$$g(0) = 1; g'(0) = 4; g'(5) = 2$$

Prueba que $f \circ g$ y $g \circ f$ tienen la misma derivada en $x = 0$.

PARA PROFUNDIZAR

- 63** Dada $y = \text{sen } x$, halla un punto en el intervalo $\left(0, \frac{\pi}{2}\right)$ en el que la tangente sea paralela a la cuerda que pasa por $(0, 0)$ y $\left(\frac{\pi}{2}, 1\right)$.

64 Prueba, utilizando la definición de derivada, que la función:

$$f(x) = (1 - x) \sqrt{1 - x^2}$$

es derivable en $x = 1$ y no lo es en $x = -1$.

s65
$$f(x) = \begin{cases} \frac{\text{sen } x}{x} + 2 & \text{si } x \neq 0 \\ k & \text{si } x = 0 \end{cases}$$

¿Hay algún valor de k para el cual $f(x)$ sea continua en $x = 0$?

66 Halla la derivada n -ésima de las funciones siguientes:

a) $y = e^{ax}$

b) $y = \frac{1}{x}$

c) $y = \ln(1 + x)$

67 Considera la función:

$$f(x) = \begin{cases} x^n \operatorname{sen}(1/x) & \text{si } x \neq 0 \\ 0 & \text{si } x = 0 \end{cases}$$

siendo n un número natural.

a) Demuestra que f es derivable en $x = 0$ para $n = 2$.

b) Demuestra que f no es derivable en $x = 0$ para $n = 1$.

68 Prueba que existe un punto de la curva:

$$f(x) = e^x + \operatorname{arc\,tg} x$$

cuya tangente (en ese punto) es paralela a la recta $y = 3x + 2$.

• Aplica el teorema de Bolzano a la función $g(x) = f'(x) - 3$.

69 Comprueba en cada caso que $f(x)$ verifica la ecuación indicada:

a) $f(x) = e^x \operatorname{sen} x$

b) $f(x) = \ln \frac{1}{x+1}$

$$f''(x) - 2f'(x) + 2f(x) = 0$$

$$x f'(x) + 1 = e^{f(x)}$$

s70 Una persona camina, a la velocidad constante de 3 m/s, alejándose horizontalmente en línea recta desde la base de un farol cuyo foco luminoso está a 10 m de altura.

Sabiendo que la persona mide 1,70 m, calcula:

- a) La longitud de la sombra cuando la persona está a 5 m de la base del farol.
- b) La velocidad de crecimiento de la sombra a los t segundos de comenzar a caminar.

- 71** Un avión vuela horizontalmente a 6 km de altura. La ruta del avión pasa por la vertical de un punto P y se sabe que, en el instante en que la distancia del avión a P es 10 km, dicha distancia aumenta a razón de 6 km/minuto.

Halla la velocidad del avión, que supondremos constante.

Pasos:

- a) Expresa d en función de x :

- b) Obtén la expresión de la velocidad de alejamiento de P , $d'(t)$, en función de x y de $x'(t)$.
- c) Despeja $x'(t_0)$ siendo t_0 el instante al que se refiere el enunciado y, por tanto, para el que conocemos algunos datos numéricos. $x'(t_0)$ es la velocidad del avión en ese instante y, por tanto, su velocidad constante.

AUTOEVALUACIÓN

1. Halla la función derivada de las siguientes funciones:

a) $y = (2x + 2)\sqrt{x - 1}$

b) $y = \text{arc tg } \frac{x + 3}{x - 3}$

c) $y = \ln(\ln x)^2$

d) $y = \sqrt[3]{2^{x-1}}$

e) $y = (\text{tg } x)^{1-x}$

f) $x^2 + y^2 - xy = 0$

2. Aplica la definición de derivada para hallar $f'(x)$ siendo $f(x) = \frac{1}{x^2}$.

3. Dada la función $f(x) = x|x|$, defínela por intervalos y halla:

a) $f'(x)$

b) $f''(x)$

Representa $f'(x)$ y $f''(x)$.

4. Estudia la derivabilidad de la función $f(x) = 1 - \sqrt[3]{x^2}$ y calcula $f'(1)$.

5. Estudia la continuidad y la derivabilidad de:

$$f(x) = \begin{cases} x^2 + 2x - 1 & \text{si } x \leq 1 \\ x + 1 & \text{si } x > 1 \end{cases}$$

¿Existe algún punto en el que $f'(x) = 0$? Representala gráficamente.

6. Halla a y b para que $f(x)$ sea continua:

$$f(x) = \begin{cases} 2x + a & \text{si } x < -1 \\ ax + b & \text{si } -1 \leq x < 0 \\ 3x^2 + 2 & \text{si } 0 \leq x \end{cases}$$

Para los valores de a y b obtenidos, estudia la derivabilidad de f .

7. Observando la gráfica de esta función f , estudia su derivabilidad. Halla si existen $f'(-4)$, $f'(0)$, $f'(3)$.

