HOJAS DE EJERCICIOS DE LA UNIDAD 8: APLICACIONES DE LAS DERIVADAS

1.- Halla el dominio y los puntos de corte con los ejes de las siguientes funciones:

[image: image68.png]

[image: image2.wmf]2

2

)

)4

)

1

)cos

ey

x

fyx

gyxsenx

hy

x

=

=-

=

æö

=

ç÷

èø

[image: image3.wmf]2

2

2

)2

1

)

1

1

)

4

)4

iyx

jy

x

ky

x

lyx

=+

=

-

=

-

=-

[image: image4.wmf]2

)1

)4

)1

)9

myx

nyx

oyx

pyx

=+

=-

=+

=-

2.- Estudiar la simetría y periodicidad de las siguientes funciones:

[image: image5.wmf]3

3

3

2

)5

5

)

2

)

ayxx

xx

by

xx

cyxx

=-

-

=

-

=+

[image: image6.wmf](

)

(

)

3

2

)23

)2

)

4

dysenx

eysenx

x

fy

x

=+

=

=

-

 EMBED Equation.DSMT4 [image: image7.wmf]
3.- Estudia la derivabilidad y la continuidad de las siguientes funciones:

[image: image8.wmf](

)

2

2

1

)

2

1

)

2

)

1

1

)

43

ay

x

by

x

x

cy

x

x

dy

xx

=

-

=

+

=

+

+

=

-+

 EMBED Equation.DSMT4 [image: image9.wmf]2

2

3

)1

3

)

310

1

)

3

cos

)

eyx

x

fy

xx

x

gy

x

x

hy

x

=-

+

=

--

-

=

-

=

 EMBED Equation.DSMT4 [image: image10.wmf]2

2

1

)

1

)

10

)101

11

iy

x

x

jy

x

six

kyxsix

xsix

=

+

=

<

=-££

->

[image: image11.wmf]2

110

201

)

11

2412

023

xsix

xsix

ly

six

xsix

six

--£<

£<

=

=

-+<<

<£

4.- Estudia las asíntotas y ramas infinitas, así como la simetría de las siguientes funciones:

[image: image12.wmf]2

1

)

23

4

)2

4

1

)

ay

x

by

x

cyx

x

=

-

=+

-

=-

[image: image13.wmf]2

2

2

)

1

)

1

1

)

1

x

dy

x

x

ey

x

x

fy

x

=

+

=

-

+

=

-

[image: image14.wmf]2

2

2

2

4

)

1

1

)

24

1

)

43

x

gy

x

x

hy

x

x

iy

xx

-

=

-

-

=

+

+

=

-+

5.- En las funciones siguientes determina los intervalos de monotonía, hallando la posición de los puntos críticos y sólo con dicha información intenta razonar la existencia en los mismos de mínimos, máximos o puntos de inflexión:

[image: image15.wmf]2

32

3

)1

1

)2

323

)2736

ayxx

xx

byx

cyxx

=-+

=--+

=-+

[image: image16.wmf](

)

(

)

(

)

23

4

)32

)21113

)

dyxx

eyxxx

fyx

=-

=--+

=

[image: image17.wmf](

)

(

)

3

2

3

1

)

1

)

1

2

)

1

gy

x

hy

x

iy

x

=

=

+

-

=

+

6.- En las funciones del ejercicio anterior determina los intervalos de concavidad y convexidad e intenta volver a razonar la existencia en los mismos de mínimos, máximos o puntos de inflexión sólo con esos datos.
7.- Aplica ahora el criterio de la segunda derivada para determinar los máximos, mínimos y puntos de inflexión de las funciones del ejercicio 5. Determina el valor de los máximos, los mínimos y los puntos de inflexión. Distingue, con toda la información recogida en estos tres ejercicios, entre máximos y mínimos absolutos y relativos.
8.- Representa gráficamente:

[image: image18.emf]
9.- Representa gráficamente:

[image: image19.emf]
10.- Representa gráficamente:

[image: image20.emf]
11.- Sea f (x)= 2x3 + 2x2 + 5. Hallar P (x0 , f(x0)) de
modo tal que la recta
y = 2x + 7 sea tangente al gràfico de f en el punto P.

12.- Sea f (x) = 5x3 – 6x2 – 3. Hallar P = (x0, f(x0)) de modo tal que la recta y = 3x – 7 sea tangente al gràfico de f en el punto P.

13.- Sea f(x)=ln(x²-8)+5. Hallar la ecuación de la recta tangente al gráfico de f en el punto de abscisas x=3.

[image: image1.wmf])4

)

1

)

2

)

ayx

byx

cy

x

dyx

=+

=

=

-

=-

14.- Hallar la ecuación de la recta tg. al gráfico de [image: image66.png]

en el punto de abscisa x0 =3.

[image: image67.png]

15.- Si escribir la ecuación de la recta tangente al gráfico de f en el punto de abscisa x = 3.

16.- Sea f(x)= . Hallar la pendiente de la recta tangente al grafico de f en el punto de abscisa Xo =1.

17.- Sea f(x)=k(x-1)e2(x+1), hallar el valor de k real para que la recta tangente al gráfico de f en el punto de abscisa x0=-1 tenga pendiente 9.

18.- Sea f(x)= ln (ax + 7) + 6x2. Hallar a para que la recta tangente al grafico de f en x0= 1 tenga pendiente m = 11.

19.- Dada
[image: image21.wmf](

)

x

x

f

cos

2

1

a

+

=

, calcular α perteneciente a los reales, en x = 0. Dicha recta debe ser paralela a y= 3x+2

20.- f(x)= [image: image22.png]

. Hallar [image: image23.png]

de modo tal que la recta de ecuación [image: image24.png]

sea tangente al gráfico de f en el punto (1;5).

21.- Una compañía de venta a domicilio ha determinado que sus baneficios anuales dependen del número de vendedores verificando la expresión :

[image: image25.png]—9x? +360x +1875

donde B(x) es el beneficio en miles de pesetas para x vendedores.

Determinar, justificando las respuestas:

a. ¿Qué número de vendedores ha de tener la empresa para que sus beneficios sean máximos?

b. ¿Cuál será el valor de dichos beneficios máximos?
22.- El consumo de combustible (en centenares de litros) de cierta aeronave durante un total de cinco horas de vuelo viene dado por la función :

[image: image26.png]5t s 0<t<l
—+4t+2 s 1<t<25
o=
575 si 25<t<4
28.75-5.75t si 4<t<5

a. Representar dicha función

b. Interpretar la gráfica obtenida

23.- [image: image27.emf]
24.- [image: image28.emf]
25.- [image: image29.emf]
26.- [image: image30.emf]
27.- [image: image31.emf]
28.- [image: image32.emf]
29.- [image: image33.emf]
30.- [image: image34.emf]
31.-
[image: image35.emf]
32.-
[image: image36.emf]
33.-

[image: image37.emf]
[image: image38.emf]
34.- [image: image39.emf]
35.-
[image: image40.emf]
36.-

[image: image41.emf]
37.-

[image: image42.emf]
[image: image43.emf]
38.-

[image: image44.emf]
39.-

[image: image45.emf]
40.-

[image: image46.emf]
[image: image47.emf]
41.-

[image: image48.emf]
42.-

[image: image49.emf]
43.-

[image: image50.emf]
44.-

[image: image51.emf]
[image: image52.emf]
45.-

[image: image53.emf]
46.-

[image: image54.emf]
47.-

[image: image55.emf]
[image: image56.emf]
48.-

[image: image57.emf]
49.-
[image: image58.emf]
50.-

[image: image59.emf]
51.-

[image: image60.emf]
52.-

[image: image61.emf]
53.-

[image: image62.emf]
54.-

[image: image63.emf]
55.-

[image: image64.emf]
[image: image65.emf]
_1263465024.unknown

_1263466788.unknown

_1263469066.unknown

_1263469690.unknown

_1263469823.unknown

_1263469918.unknown

_1263469067.unknown

_1263469065.unknown

_1263466623.unknown

_1263466742.unknown

_1263465288.unknown

_1263465934.unknown

_1263465149.unknown

_1263464601.unknown

_1263464652.unknown

_1263463924.unknown

_1263464432.unknown

_986802062.unknown

