

RESUMEN DE REPRESENTACIÓN GRÁFICA DE FUNCIONES

<http://ficus.pntic.mec.es/phes0006/index.html>

DOMINIO DE LA FUNCIÓN

PUNTOS DE CORTE CON LOS EJES COORDENADOS:

- Eje x: hacemos $y=0$
- Eje y : hacemos $x=0$

VER EL DOMINIO

Recuerda que si una $f(x)$ tiene asíntotas horizontales no tiene oblicuas

SIMETRÍAS

Simétrica respecto al eje y:

Si $f(x) = f(-x)$ (f. par)

Simétrica respecto al origen:

Si $f(x) = -f(-x)$ (f. impar)

ASÍNTOTAS VERTICALES

Buscamos los valores de x para los cuales la función tiende a ∞ $\lim_{x \rightarrow a} f(x) = \infty$ la ecuación será $x=a$

ASÍNTOTAS HORIZONTALES

Hallamos el límite de la función cuando x tiende a $+\infty$ y $-\infty$ si sale finito tendrá asíntota horizontal.

$$\lim_{x \rightarrow \pm\infty} f(x) = b \rightarrow y = b$$

ASÍNTOTAS

ASÍNTOTAS OBLICUAS

Son las rectas de la forma $y = m x + n$. Hallamos m y n determinando el valor de los límites:

$$m = \lim_{x \rightarrow \pm\infty} \frac{f(x)}{x}$$

$$n = \lim_{x \rightarrow \pm\infty} f(x) - mx$$

EXTREMOS RELATIVOS (MÁXIMOS - MÍNIMOS). CRECIMIENTO Y DECRECIMIENTO

ESTUDIO DEL SIGNO DE $f'(x)$ (primera derivada)

- Si $f'(x) < 0$ DECRECIENTE
- Si $f'(x) > 0$ CRECIENTE

PUNTOS CRÍTICOS

Valores para los cuales $f'(x) = 0$

1º MÉTODO: signo de $f'(x)$

- Si en un entorno del punto crítico la curva pasa de creciente a decreciente, tendremos un **MÁXIMO**
- Si en un entorno del punto crítico la curva pasa de decreciente a creciente, tendremos un **MÍNIMO**.

2º MÉTODO (Utilizando la $f''(x)$)

Se sustituyen los puntos críticos en la segunda derivada

- Si $f''(x) > 0$ MÍNIMO.
- Si $f''(x) < 0$ MÁXIMO

PUNTOS DE INFLEXIÓN. CURVATURA: CONCAVIDA Y CONVEXIDAD

ESTUDIO DEL SIGNO DE $f''(x)$

- Si $f''(x) < 0$ CÓNCAVA
- Si $f''(x) > 0$ CONVEXA

PUNTOS DE INFLEXIÓN (posibles).

Valores para los cuales $f''(x) = 0$

1º MÉTODO: signo de $f''(x)$

- Si en un entorno del posible punto de inflexión, el signo de $f''(x)$ cambia, entonces es un PUNTO DE INFLEXIÓN
- 2º MÉTODO : Utilizando $f'''(x)$.
- Se sustituye los posibles puntos de inflexión en la tercera derivada si es distinta de cero, es un PUNTO DE INFLEXIÓN. $f'''(x) \neq 0$.

RECTA TANGENTE A UNA FUNCIÓN $f(x)$ EN UN PUNTO x_0

La pendiente de dicha recta tangente coincide con la derivada de la función sustituida en el punto x_0 .

$$m_{\text{tag}} = f'(x_0)$$

Ecuación de la tangente: $y - y_0 = f'(x_0)(x - x_0)$