
Análisis Matemático I

Números Reales:

Cotas: A = (a;b) k es cota superior de A ! " x " A, x " k

q es cota inferior de A ! " x " A, x " q

Conjunto Mayorante: Conjunto de todas las cotas superiores MA = [b; +")

Conjunto Minorante: Conjunto de todas las cotas inferiores mA = (−"; a]

Supremo: La menor de las cotas superiores SA = {b} si b " A ! b es MÁXIMO

Ínfimo: La mayor de las cotas inferiores IA = {a} si a " A ! a es MINIMO

Función Par: f(−x) = f(x)

Función Impar: f(−x) = −f(x)

Función Inyectiva: " x1 " Df, " x2 " Df: x1 " x2 ! f(x1) " f(x2)

Función Sobreyectiva: f: A ! B ! If = B

Función Biyectiva: Si es INYECTIVA y SOBREYECTIVA

Composición de funciones: gof (x) = g[f(x)]

Función Signo: h(x) = |f(x)| / f(x)

Logaritmo: loga x = y ! ay = x

Cambio de base de a a b: logb x = loga x / loga b

Límite:

lim f(x) = L ! " � > 0 " �(�) > 0 / " x: (x " Df " |x−a| < � ! |f(x) −L| < �)

x ! a

Ley del Sándwich: lim f(x) = L

x ! a "x / x"Df " x"0 " h(x)/ f(x) " h(x) " g(x) ! lim h(x) = L

lim g(x) = L x ! a

x ! a

Asíntota Vertical: x = a ! lim f(x) = " " a " Df

1


x ! a

Asíntota Horizontal: y = L ! lim f(x) = L f(x) cociente de polinomio de igual grado

x ! "

Asíntota Oblicua: y = mx + b ! lim f(x) = m " lim [ f(x) − mx] = b

x!" x x!"

Discontinuidad:

Discontinuidad esencial de 1ª especie con salto infinito: es cuando los limites laterales con x
tendiendo a a dan +" y −". Siempre es asíntota vertical en x = a.

• 

Discontinuidad esencial de 1ª especie con salto finito = d: es cuando los limites laterales con x
tendiendo a a dan b y c. d = b − c.

• 

Discontinuidad esencial de 2ª especie: no existe uno de los limites laterales.• 
Discontinuidad evitable: los limites laterales dan iguales con x ! a pero a " Df. Es cuando a es
simultáneamente raiz del numerador y del denominador.

• 

Teorema de Bolzano: f continua en [a; b] ! sg f(a) " sg f(b) " f(a) " 0 " f(b) " 0

! " c " (a, b) / f(c) = 0

Teorema del Valor Medio: f continua en [a; b] " f(a) " f(b) " f(a) < k < f(b)

! " c " [a; b] / f(c) = k

Derivadas:

f'(x) = lim f(x) − f(x0) = lim f(x0 + �x) − f(x0)

x!x x − x0 �x!0 �x

Derivada de la función compuesta: y = f[g(x)] ! y' = f'[g(x)]g'(x)

Ecuación de la recta tangente: y = f'(a) (x − a) + f(a)

Ecuación de la recta normal: y = −1/ f'(a) (x − a) + f(a)

Derivada de la función inversa: f−−1'[f(x)] = 1/f'(x)

Crecimiento y decrecimiento: Si f'(x) < 0 ! f decrece

Si f'(x) > 0 ! f crece

Teorema del Valor Medio (Rolle):

H) f continua en [a, b], derivable en (a, b) y f(a) = f(b)

T) " c " (a, b) / f'(c) = 0

2


(Lagrange):

H) f continua en [a, b], derivable en (a, b)

T) " c " (a, b) / f'(c) = f(b) − f(a)

b − a

(Cauchy): H) f y g continuas en [a, b] y derivable en (a, b) y g'(x) " 0

T) " c " (a, b) / f(b) − f(a) = f'(c)

g(b) − g(a) g'(c)

L'Hopital:

lim f(x) = lim f'(x) (lo mismo para " )• 

0 x!ag(x) x!ag'(x) "

" − " lim [f(x) − g(x)] = lim  kg1 −tf1 [ f(x) = k/f1]

x!a x!a f1 g1

0." lim f(x) g(x) = lim  g(x) (queda "/")

x!a x!a 1/f(x)

1", 00, "0 lim [f(x)]g(x) = lim g(x) ln f(x) = lim ln f(x) =k = ln L ! L=ek

x!a x!a x!a1/g(x)

Extremos: 1) f'(x0) = 0 (posible extremo)

2) f crece a la iz. y decrece a la d. ! es MÁXIMO ! f''(x0) < 0

f decrece a la iz. y crece a la d. ! es MINIMO ! f''(x0) > 0

Concavidad: 1) f''(h) = 0 2) Debe cambiar de signo

Si f''(a) > 0 ! cóncava !

Si f''(b) < 0 ! cóncava !

Integral:

Integración por partes: " u dv = u.v − " v du

Integral definida: m(b−a) " #b f(x) dx " M(b−a) m = f(a) " M = f(b)

#a

3


Teorema del Valor Medio:

F continua en [a, b] ! " c " (a, b) / f(c) =  1 #b f(x) dx

b − a #a

Sucesiones:

Si una sucesión tiene un limite finito ! la sucesión converge

Si una sucesión converge ! es una sucesión acotada

Si una sucesión no tiene limite finito ! la sucesión es divergente

Si una sucesión es de la forma {(−1)n}n"1 = {−1, 1, −1, ...} ! es oscilante

Criterio de D'Alambert:

Lim  an =
L

n!+" an−1

L < 1 es convergente
en 0

L = 1 ? no dice nada

L > 1 es divergente

Criterio de Cauchy:

Lim n"(an) =
L

n!+"

L < 1 es convergente
en 0

L = 1 ? no dice nada

L > 1 es divergente

Con

Lim n"n = 1

n!+"

Lim n"a = 1

n!+"

Series:

Armonica: 1/nk converge si k > 1

Geométrica: Sn = a/(1−r) − arn/(1−r) converge si |r| < 1

Criterio de Leibnitz:

Si |an−1| > |an| y lim |an| = 0 ! converge

n!+"

Si " |an| es convergente ! " (−1)n an es absolutamente convergente

Si " |an| es divergente ! " (−1)n an es condicionalmente convergente

4


Criterio de D'Alambert:

Lim | an | =
L

n!+" |an−1|

L < 1 es absolutamente
convergente

L = 1 ? no dice nada

L > 1 es divergente

Criterio de Raabe:

Lim n | 1−  an |
= L

n!+" | an−1|

L > 1 es
convergente

L " 1 es divergente

Polinomio de Taylor:

"

" fn (x − a)n a = al numero que busco

n=0 n!

McLaurin "

" fn (x)n el numero que busco es el 0

n=0 n!

Termino Complementario: fn+1(a + �h) hn+1 0 < � < 1 y h = x − a

(n + 1)!

5


