Guía para Examen

Curso UNAM

Lic. Jorge Galeazzi A.

UNIDAD 13. CÁLCULO DIFERENCIAL
13.1 Funciones y límites.

Sección: Funciones
Las funciones podemos determinarlas como:
· La gráfica que es cortada una sola vez por cada vertical trazada sobre la curva.

· El conjunto de pares ordenados (x, y), en donde x nunca se repite

· La relación en donde a cada elemento de un conjunto llamado dominio le asignamos un y solamente un elemento de otro conjunto llamado contradominio.

Ejercicio 1
1. Encuentre el inciso que tenga las afirmaciones falsas.
I.- Todas las funciones son relaciones.

II.- Una función es una regla de correspondencia que asocia un elemento del dominio con sólo un elemento en el rango.

III.- Una relación es una regla de correspondencia que asocia un elemento del dominio con uno o más elementos del rango.

IV.- Las funciones son un subconjunto de las relaciones.

V.- Todas las relaciones son funciones.
a) I y V
b) II y IV
c) III y V
d) V y IV
e) II y V

2. De las siguientes gráficas, ¿cuál representa una función?
	[image: image1.emf]c)

Y

a)

Y

X

X

X

d)

Y

Y

b)

X

	[image: image2.emf]c)

Y

a)

Y

X

X

X

d)

Y

Y

b)

X

	[image: image3.emf]c)

Y

a)

Y

X

X

X

d)

Y

Y

b)

X

	[image: image4.emf]c)

Y

a)

Y

X

X

X

d)

Y

Y

b)

X

3. De las siguientes gráficas, ¿cuál representa una función?
	[image: image5.emf]

Y

Y

c)

a)

X

X

X

d)

Y

b)

Y

X

	[image: image6.emf]

Y

Y

c)

a)

X

X

X

d)

Y

b)

Y

X

	[image: image7.emf]

Y

Y

c)

a)

X

X

X

d)

Y

b)

Y

X

	[image: image8.emf]

Y

Y

c)

a)

X

X

X

d)

Y

b)

Y

X

4. De las siguientes gráficas, ¿cuál representa una función?
	[image: image9.emf]X

c)

Y

Y

a)

d)

Y

X

Y

b)

X

X

	[image: image10.emf]X

c)

Y

Y

a)

d)

Y

X

Y

b)

X

X

	[image: image11.emf]X

c)

Y

Y

a)

d)

Y

X

Y

b)

X

X

	[image: image12.emf]X

c)

Y

Y

a)

d)

Y

X

Y

b)

X

X

5. De los siguientes conjuntos de puntos, cuál no representa una función
1. {(3,4), (4,5), (5,6), (6,7)}
2. {(1,1), (2,2), (3,8), (4,9)}
3. {(7,8), (9,10), (11,12), (7,14)}

a) Sólo 1
b) 2 y 3
c) 1, 2 y 3
d) 1 y 3
e) sólo 3

6. De las siguientes relaciones indica cuáles son funciones:
	a. y = 8x2-1
	b.
[image: image13.wmf]3

x

y

-

±

=

	c. R = ((1,2), (2,5), (3,13)(
	d.

 [image: image14.png]&

	e.

 [image: image15.png]

a) Sólo b
b) b y c
c) a, c y e
d) b y c
e) a, d y e

Sección: Valor de una función.

Sólo sustituiremos el valor de x en la ecuación y simplificar.

7. Considera f (x) = l x l – x, evalúa f (– 7):

a) 14
b) –7
c) 7
d) 0
e) –14

8. Considera
[image: image16.wmf]ï

î

ï

í

ì

-

=

2

x

3

2

3

x

)

x

(

f

[image: image17.wmf]0

x

0

x

0

x

>

=

<

 Evalúa f(2)

a) 12
b) 2
c) –1
d) 1
e) –1, 2 y 12

9. Si f(x) = 3x2 + 5x - 10, encuentre f(x+3)

a) 3x2 + 23x + 32
b) 3x2 + 5x +3
c) x2 + 3x +3
d) x2 + 5x – 10
e) 3x2 + 5x – 10

Sección: Dominio de una función.

El dominio de una función son los reales (= (– (, (), excepto tres casos especiales, de los cuales en este curso sólo se analizarán dos.
1) Cuando la función tiene alguna “x” en el denominador
Por ejemplo, en
[image: image18.wmf]8

x

1

)

x

(

f

-

=

 lo primero que tenemos que hacer es igualar a cero el denominador y encontrar los valores no permitidos. x – 8 = 0; → x = 8; por lo que:
Df(x) = (-(8(= (– (, 8) ((8, () = (x((/ x (8(
2) Cuando la función tiene alguna “x” dentro de una raíz de índice par. Por ejemplo:

[image: image19.wmf]21

x

3

)

x

(

f

-

=

[image: image20.wmf]x

7

21

)

x

(

g

-

=

[image: image21.wmf]x

2

14

)

x

(

h

-

=

[image: image22.wmf]42

x

6

y

+

=

Encontrar el dominio de
[image: image23.wmf]21

x

3

)

x

(

f

-

=

Primero plantemos una desigualdad o inecuación: D ≥ 0 y resolvemos
3x – 21 ≥ 0

 3x ≥ 21

 x ≥ 21/3

 x ≥ 7

Los valores encontrados se representan con un intervalo mixto. Solución Df = [7, (). Sólo cuando la raíz se encuentra en el denominador la desigualdad a resolver es D > 0 y el intervalo resulta abierto

10. El dominio de la función xy = 1 es:

a) [0,()
b) (– (, 0] ([0, ()
c) (– (, 1) ((1, ()
d) (– (, 0) ((0, ()
e) (– (, 0)

11. El dominio de la función
[image: image24.wmf]x

1

)

x

(

f

=

 es:

a) [0,()
b) (– (,0) ((0,()
c) (– (,1) ((1,()
d) (– (,–1) ((–1,()
e) (– (,()

12. El dominio de la función y = x2 es:

a) (– (, ()
b) (– (, 0) ((0, ()
c) (– (, 0)
d) (– (, 0]
e) [0, ()

13. En la extensión de la curva
[image: image25.wmf]2

x

4

y

-

=

, el intervalo de variación de x es:

a) [– 2,0]
b) (0,2]
c) [0,2)
d) (– 2,2)
e) [– 2,2]

14. En la extensión de la curva
[image: image26.wmf]2

x

9

y

-

=

, el intervalo de variación de x es:

a) [– 3,3]
b) (0,3]
c) [0,3)
d) (– 3,3)
e) [– 3,0]

15. En la extensión de la curva
[image: image27.wmf]2

x

16

y

-

=

. El intervalo de variación de x es:

a) [– 4, 0]
b) (0, 4)
c) [0, 4)
d) (– 4, 4)
e) [– 4, 4]

16. El dominio de la función
[image: image28.wmf]5

x

28

)

x

(

g

+

=

a) (– (, ()
b) (– (, 5)
c) (– (, – 5) ((– 5, ()
d) (5, ()
e) (0, ()

17. El dominio de la función
[image: image29.wmf]36

x

x

7

)

x

(

f

2

-

=

a) – 6 < x < 6
b) x ((
c) (- (6, – 6(
d) (– (, ()
e) x ≠ 6

18. El dominio de la función
[image: image30.wmf]25

x

2

x

)

x

(

f

2

-

+

=

 a) – 5 < x < 5
b) x ((
c) (- (5(
d) (– (, ()
e) x ≠ 5, x ≠ – 5

19. El dominio de la función
[image: image31.wmf]108

x

3

x

5

x

4

)

x

(

h

2

-

+

+

=

 a) (- (3, –108(
b) x ((
c) (- (– 4, – 5(
d) (- (9, – 12(
e) (- (1(
20. El dominio de la función
[image: image32.wmf]8

x

2

x

)

x

(

g

2

-

+

=

a) (- (– 2(
b) x ((
c) (- (– 8, – 2(
d) x ≠ 2
e) – 2 < x < 2

21. Determinar el dominio de la función
[image: image33.wmf]x

)

x

(

f

-

=

a) x ≥ 0
b) x > 0
c) x < 0
d) x ≤ 0
e) x ≠ 0

22. El dominio de
[image: image34.wmf]45

x

5

)

x

(

f

-

=

a) – 45 < x
b) x (9
c) – 9 < x < 9
d) x > 9
e) x ≠ 9

23. El dominio de
[image: image35.wmf]9

x

3

)

x

(

f

-

=

 a) x ≥ 3
b) x ≤ 39
c) – 3 < x < 3
d) x > 9
e) x ≠ 3

24. El dominio de la función
[image: image36.wmf]x

8

)

x

(

f

-

=

 a) x ≤ 8
b) x ≤ –8
c) x < 8
d) x = 8
e) x ≠ 8

25. El dominio de la función
[image: image37.wmf]5

x

1

)

x

(

f

-

=

a) x ≤ 5
b) x ≤ – 5
c) x < – 5
d) x > 5
e) x ≠ 5

26. El dominio de la función
[image: image38.wmf]1

x

x

1

)

x

(

f

-

-

=

a) x ≤ 1
b) x ≤ –1
c) x < – 1
d) x < 1
e) x ≠ 1

27. ¿Cuál de las siguientes funciones tiene como dominio el conjunto de todos los números reales?

1) f (x) =
[image: image39.wmf]x

2) f(x) = x1/2 – 4
3) f(x) = x3 –3x2+2
4) f(x) = 8
5) f(x) = 3x – 1

a) 3, 4 y 5
b) 2,3 y 5
c) sólo 3 y 5
d) 1 y 2
e) todas

28. El dominio completo de la función f(x) = cos 6x es:

a) (–1, 1)
b) x (R
c) 0 < x < 1
d) – (< x (0
e) x (1

29. El dominio de la función f(x) = Log10 x es:

a) (– (, ()
b) (– (, 0)
c) (0, ()
d) (– (, 0(
e) (0, ()

Sección: Imagen, recorrido o rango de una función.

Aplicamos los mismos criterios que en el caso del dominio, sólo que ahora debemos despejar x en lugar de y.

[image: image41.wmf]2

x

y

2

-

=

Despejando x obtenemos:
[image: image42.wmf]2

y

x

+

=

Considerando el segundo criterio
[image: image43.wmf]0

2

y

³

+

[image: image44.wmf]2

y

-

³

El recorrido, rango o imagen es: [– 2, ∞) o
[image: image45.wmf]2

y

-

³

30. El recorrido o imagen de la función f(x) = 5 – x, es:

a) (5, ()
b) (– 5, ()
c) (– (, 5)
d) (– (, 5]
e) (– (, ()

31. El recorrido o imagen de la función y= x2 es:

a) (– (,()
b) (– (, 0)
c) (– (, 0]
d) (0, ()
e) [0, ()

32. La imagen, recorrido ó rango de la función f(x) = 6 – 3x es:

a) (– (, ()
b) (– (, 6(
c) (– (, 2) ((2, ()
d) (– 2, 2)
e) (– 3, ()

33. El rango de la función f (x) = x2 – 4; con x en el intervalo -3 < x < 2 es:

a) 0 < y < 5
b) y ((
c) – 4 (y < 0
d) – 4 < y < 5
e) 0 (y (5

34. El rango de f(x) = 3 sen(x) es:

a) – 3(y (3
b) y (3
c) – 1(y (1
d) 0< y (3
e) y ((
35. El conjunto imagen (rango) de la función
[image: image46.wmf]1

x

2

)

x

(

f

-

=

a) (– (, ()
b) (– (, 1) ((1, ()
c) (– (, 0) ((0, ()
d) (– (, 1)
e) (1, ()

Sección: Paridad de una función.

Par si f(– x) = f(x)

F(x) = 2x4 –3x2 +1

F(-x) = 2(– x)4 – 3(– x)2 +1 = 2x4 –3x2 +1 = F(x) por lo tanto es función par

Impar si f(– x) = – f(x)

36. Determinar la paridad de la función f(x) = 3x2 + 5

a) Es par
b) Es impar
c) es par e impar
d) no tiene paridad
e) es nula

37. Determinar la paridad de la función f(x) = 2x3 – 4x

a) Es par
b) Es impar
c) es par e impar
d) no tiene paridad
e) es nula

38. Determinar la paridad de la función f(x) = cosx

a) Es par
b) Es impar
c) es par e impar
d) no tiene paridad
e) es nula

39. Determinar la paridad de la función f(x) = senx

a) Es par
b) Es impar
c) es par e impar
d) no tiene paridad
e) es nula

Sección: Operaciones con funciones.

40. Sean f(x) = 4x2 – 7x, y g(x) = 2x – 3. ¿Cuál es el resultado de f(x) + g(x)?

a) 6x2 +10x
b) 6x2 – 10x
c) 4x2 – 5x – 3
d) 4x2 – 9x – 3
e) 4x2 + 9x – 3

41. Si f(x) = – 2x2 – 2x – 2, y g(x) = – x2 – x + 1. ¿Cuál es el resultado de f(x) + g(x)?

a) – 3x2 + 2x – 1
b) – 3x2 – 3x + 3
c) – 3x2 – 3x – 1
d) x2 – 3x + 3
e) 2x2 +2x+2

42. Si
[image: image47.wmf]1

x

)

x

(

f

-

=

, y
[image: image48.wmf]4

3

x

2

)

x

(

g

-

=

 entonces f(x) + g(x) es igual a

a)
[image: image49.wmf]4

4

x

3

-

b)
[image: image50.wmf]4

4

x

3

+

-

c)
[image: image51.wmf]4

3

x

2

1

x

4

-

+

-

d)
[image: image52.wmf]4

3

x

2

1

x

4

-

-

-

-

e)
[image: image53.wmf]4

)

3

x

2

)(

1

x

(

-

-

43. Si f(x) = x2 –1 y g(x) = – x3 ¿Cuál es el resultado de f(x) * g(x)?

a) – x6 +x3
b) – x5 – x3
c) – x6 – x3
d) – x5 + x3
e) x6 – x3
44. Obtener el producto de P(x) de las funciones f(x) = 4x4 – 2x3 y g(x) = 3x3 +5x2

a) P(x) = 12x12 – 10x6
 b) P(x) = 4x4 – 6x3 + 5x2
c) P(x) = 12x7 +14x6 – 10x5

d) P(x) = 12x7 – 10x5
 e) P(x) = 7x7 +3x5
45. Cuál es el producto de las funciones
[image: image54.wmf]3

2

x

3

x

)

x

(

f

+

=

 y

a)
[image: image58.wmf]8

2

3

5

x

2

6

x

2

x

3

x

+

+

+

b)

c)

d)

e)
46. El producto P(x) de las funciones
[image: image70.wmf]5

x

5

)

x

(

f

=

 y
[image: image71.wmf]4

x

1

)

x

(

g

=

, x ≠ 0, es:

a)
[image: image72.wmf]20

x

5

)

x

(

P

=

b)

c)
d)
[image: image77.wmf]x

4

)

x

(

P

=

e)
47. El producto de f(x) = ((1,5), (4,0), (3,4), (2,5)(y g(x) = ((5,1), (4,2), (3,3), (2,4)(es:

a) ((2,20), (3,12), (4,0)(
b) ((4,20), (9,12), (16,0)(
c) ((5,5), (4,5), (3,4), (2,0)(

d) ((5,5), (16,0), (9,12), (4,20)(
e) ((1,1), (4,2), (3,3), (2,4)(

48. La función compuesta h(x) = f(g(x)), donde f(x) = x2 + 11 , y g(x) = x – 7 es:

a) x2 +4
b) x2 – 38
c) x2 – 14x + 60
d) x2 – 7x + 11
e) x2 +14x – 38

49. La función compuesta f(g(x)), para f(x)= 2, y g(x) = 4 es:

a) 2
b) 4
c) 6
d) 8
e) ninguna

50. Si
[image: image81.wmf]x

3

x

)

x

(

f

2

+

=

, y
[image: image82.wmf]2

x

)

x

(

g

+

-

=

, ¿Cuál es la función compuesta de f con g?

a)
[image: image83.wmf]2

x

x

3

2

x

x

2

+

-

+

b)
[image: image84.wmf]2

x

3

x

2

+

+

-

-

c)
[image: image85.wmf]2

x

3

2

x

+

-

+

d)
[image: image86.wmf]2

x

3

2

x

+

-

-

e)
[image: image87.wmf]2

x

x

3

2

x

x

2

+

-

+

-

51. Si f(x) = e2x y g(x) = cos (2x), ¿Cuál es la función compuesta de g con f?

a) ecos(4x)
b) e2cos(2x)
c) 2 cos(e(2x))
d) Cos(2e(2x))
e) 2ecos(2x)
52. La función compuesta h(x) = g(f(x)), donde f(x) = Loge (x2 + 2) , y g(x) = ex es:

a) x2 + 2ex
b) x2 + 2
c) x2 ex
d) x2 e2x
e) ex

LIMITES

El límite de una función se determina sustituyendo el valor de la variable (“x”); el resultado puede ser:

a) Determinado. (Sólo sustituimos el valor de x)
Ejemplos:

[image: image88.wmf]15

7

8

7

)

4

(

2

7

x

2

lim

4

x

=

+

=

+

=

+

®

[image: image89.wmf]15

11

15

11

-

15

3

-

10

-

12

7

8

13

10

-

3(4)

7

)

2

(

4

13

)

2

(

5

3(-2)

7

x

4

13

x

5

3x

lim

2

2

2

x

=

-

=

-

=

-

-

-

=

-

-

-

-

+

=

-

-

+

-

®

Ejercicio 2

1. Si f (x) = (x – 2)2, y g(x) = (1 – x)3, ¿Cuál es el valor de
[image: image90.wmf][

]

g(x)

f(x)

lim

1

x

+

-

®

?
a) 72
b) 0
c) – 1
d) 17
e) 1

2. Si f (x) = 2x2 – x –2, y g(x) = x3 – 2x2 + 1, ¿Cuál es el valor del
[image: image91.wmf][

]

g(x)

f(x)

lim

1

x

+

-

®

?

a) 3
b) 1
c) – 1
d) – 2
e) 5

3. Si
[image: image92.wmf]2

-3x

f(x)

=

 y
[image: image93.wmf]x

4

g(x)

-

=

, cuál es el valor de
[image: image94.wmf][

]

g(x)

f(x)

lim

5

x

·

-

®

a) – 225
b) – 75
c) 75
d) 225
e) 15

4. Si f(x) = 4x2 + 3 y g(x)= – 3x, Cuál es el valor de
[image: image95.wmf][

]

g(x)

f(x)

lim

1

x

·

®

a) – 21
b) – 4
c) 4
d) 21
e) – 12

5. Cuál es el valor del
[image: image96.wmf][

]

g(x)

f(x)

lim

0

x

·

®

, para f(x) = ex.

a) e
b) 0
c) – 1
d) e2
e) 1

6. Cuál es el valor del
[image: image97.wmf](

)

1

x

3

x

lim

3

2

x

+

-

®

a) – 15
b) – 13
c) 1
d) 3
e) – 1

7. Encontrar el valor del
[image: image98.wmf]12)

-

(3x)(x

lim

10

x

®

a) 14
b) 28
c) – 60
d) 90
e) – 150

8. Encontrar el valor del
[image: image99.wmf]2x

3

6x

-

21

lim

4

x

+

®

 a) 1
b) – 3/11
c) 25/7
d) 25/11
e) 7

b) indeterminado; éste es de dos tipos
[image: image100.wmf]0

0

 e
[image: image101.wmf]¥

¥

.
Cuando se tiene
[image: image102.wmf]0

0

. La recomendación es aplicar la regla de L`hôpital, la cual consiste en derivar el numerador y el denominador, tantas veces sea necesario, hasta no obtener la indeterminación
[image: image103.wmf]0

0

.

[image: image104.wmf]0

0

16

x

4

-

x

lim

2

4

x

=

-

®

, que es indeterminado, pero, aplicando la regla de L`hôpital
[image: image105.wmf]8

1

2x

1

lim

4

x

=

®

9. Calcula
[image: image107.wmf]25

x

5

-

x

lim

2

5

x

-

®

a) ∞
b) 1/50
c) – 5
d) 1/10
e) 0/0
10. Cuál es el valor de
[image: image108.wmf]1

x

1

-

x

lim

2

1

x

-

®

 a) 0
b) 1
c)0/0
d) 2
e) (
11. Obtén el
[image: image109.wmf]5

-

x

25

x

lim

2

5

x

-

®

 a) 10
b)1/10
c) 0/0
d) No Existe
e) 0

12. Obtén el
[image: image110.wmf]x

-

x

4

x

5

x

lim

2

2

1

x

+

-

®

a) 1
b) – 4
c) 3
c) – 3
e) 0

13. Obtén el
[image: image111.wmf]4

-

x

24

x

2

x

lim

2

4

x

-

+

®

 a) (
b) 10
c) 0
d) 4
e) – 2

14. El límite de
[image: image112.wmf]8

-

x

2

x

2

-

 cuando x tiende a 2 es:

a) 1/4
b) 4
c) 0
d) 1/12
e) no existe

15. El
[image: image113.wmf]4

2x

16

x

12

x

4

x

lim

2

3

2

x

+

+

+

+

-

®

 es:

a) 6
b) 4
c) 1
d) 0
e) (
16. Encontrar el valor del
[image: image115.wmf]2x

16

4)

-

(4x

lim

2

0

x

-

®

a) –16
b) – 12
c) – 8
d) 0
e) 1

En el caso de
[image: image116.wmf]¥

¥

 , aquí, aplicaremos el criterio que se adecue al problema:

Cuando los grados de los polinomios son iguales:
[image: image117.wmf]3

7

x

11

x

3

7x

-

x

2

x

2

x

4

x

10

7x

lim

2

4

3

2

3

4

x

=

+

+

-

+

+

-

¥

®

Cuando el grado del polinomio del numerador es mayor:
[image: image119.wmf]¥

=

+

+

-

+

-

+

¥

®

2

4

3

7

3

2

x

x

9

x

7

6x

-

5x

23

x

3

x

4

x

12

5x

lim

Cuando el grado del polinomio del numerador es menor:
[image: image121.wmf]0

x

19

x

21

12x

-

23x

71

x

18

x

30

x

122

6x

lim

6

4

3

3

4

2

x

=

+

+

-

+

+

-

¥

®

Ejercicios:

17. Calcula el
[image: image123.wmf]5

4

3

2

5

x

x

7

x

4

2x

-

3

2

x

7

x

5

x

lim

+

+

-

+

-

¥

®

a) 1/7
b) – 1/7
c) 0
d) (
e) 1

18. Calcula el
[image: image125.wmf]2

5

2

x

x

3

x

2

2

x

3

5x

lim

+

+

+

¥

®

 a) 5/2
b)5/3
c) – 1
d) 1/3
e) (
19. Encuentre el límite de
[image: image127.wmf]2

x

x

5

x

3

2x

lim

3

2

x

-

+

-

+

¥

®

a) 2
b) – 3/2
c) 0
d) (
e) – 2

Casos especiales:
· En el límite
[image: image129.wmf]¥

=

0

k

,
[image: image130.wmf]0

k

=

¥

20. ¿Cuál es el valor del
[image: image131.wmf]3

3

3

x

x

27

x

lim

-

®

?

a) ∞
b) 9/18
c) 0
d) 1/2
e) 1/4
21. Determinar el valor del
[image: image132.wmf]2

3

x

)

x

3

(

1

lim

+

-

®

a) 1/36
b) 1/6
c) 1
d) (
e) 0

22. Encuentre el límite de
[image: image134.wmf]4

x

2

lim

2

x

+

¥

®

a) ∞
b) 2/4
c) 0
d) 1/2
e) 2

13.2 Derivadas algebraicas.

[image: image135.wmf]0

e)

D(constant

=

[image: image136.wmf]1

n

n

nx

)

D(x

-

=

[image: image137.wmf]x

2

1

)

x

D(

=

Ejercicio 3:

1. ¿Cuál es la derivada de g(x) = 5x -4?

a) – 20x -5
b) – 20x -3
c) 20x -5
d) 20x -3
e) – 20x 3
2. Al derivar la función
[image: image138.wmf]3

2

12x

f(x)

=

 se obtiene:

a)
[image: image140.wmf]3

1

x

3

2

b)
[image: image141.wmf]3

1

x

3

14

c)

d)

e)
3. ¿Cuál es la derivada de
[image: image149.wmf]3

x

h(x)

=

?

a)
[image: image150.wmf]1

3

x

3

-

b)

c)

d)
e) 3x2
4. La derivada de r(x) = (x2 – 5) x, es igual a:

a) x2 + 2x – 5
b) 3x2 – 5
c) – x2 – 5
d) x2 – 5
e) 2x

5. ¿Cuál es la derivada de
[image: image158.wmf]3

x

2x

f(x)

=

?
a)
[image: image160.wmf]3

x

4

-

b)

c)

d)

e)
6. Deriva “y” con respecto a “x” si
[image: image170.wmf]2

x

2

x

1

y

3

-

+

=

a) – 3x -2 – 2 x -1
b)
[image: image172.wmf]2

x

2

x

3

4

+

-

c) 3x -2 + 2 x -1
d)
e) – 3x -4 – 2 x -2
7. La derivada con respecto a “x” de la función
[image: image176.wmf]x

1

x

)

x

(

f

+

=

 es:

a)
[image: image177.wmf]Inx

x

3

2

3

2

+

b)
[image: image178.wmf]x

x

1

+

c)
[image: image179.wmf]2

x

1

x

2

1

+

d)
[image: image180.wmf]2

x

1

x

2

1

-

e)
[image: image181.wmf]x

x

1

-

[image: image182.wmf]2

1

n

n

v

)

v

(

uD

)

u

(

vD

v

u

d

)

u

(

vD

)

v

(

uD

)

uv

(

D

u

2

)

u

(

D

)

u

(

D

u

)

u

(

nD

)

u

(

D

-

=

÷

ø

ö

ç

è

æ

+

=

=

=

-

8. Deriva “y” con respecto a “x”, si: y(x) = 4 (5x – 2)2

a) 8(5x – 2)
b) – 8(5x – 2)
c) 200x – 80
d) 150 x – 60
e) 15x

9. Al derivar la función f(x) = (14x7 – 8x2)4 se obtiene:

a) 1/4 (2x6 – 4x)3
b) 4(98x6 – 16x)3
c) 1/4 (14x7 – 8x2)3 (2x6 – 4x)
d) 4(14x7 – 8x2)3 (98x6 – 16x)
e) 1/5(2x6 – 4x)5
10. Deriva “y” con respecto a “x”, si
[image: image183.wmf](

)

3

2

8

x

5

y

-

=

a)
[image: image185.wmf]8

x

5

x

15

2

-

b)

c)

d)

e)
11. Si y = 5t3 y t = 2x+3 obtén
[image: image194.wmf]dx

dy

a) 15t2
b) 30(2x + 3)2
c) 30t
d) 15(2x + 3)2
e) 2

12. Al derivar la función f(x) = (10x2 – 6x)(15x3) se obtiene:

a) 125x4 – 60x3
b) 750x4 – 360x3
c) (20x – 6)(45x2)
d) 45x2 +20x – 6
e) 5x2+5x – 6

13. Al derivar la función
[image: image195.wmf]3

4

x

6

5

x

8

)

x

(

f

+

=

, se obtiene:

a)
[image: image197.wmf]6

2

6

x

36

x

90

x

48

-

b)
[image: image198.wmf]6

3

2

x

36

x

32

x

18

-

c)

d)
e)
[image: image203.wmf]2

3

x

18

x

32

14. La derivada de la función,
[image: image204.wmf]x

2

x

3

5

)

x

(

h

1

-

-

=

 es:

a)
[image: image205.wmf]2

1

2

x

2

2

)

x

3

5

(

)

x

3

(

x

2

-

-

-

-

b)
[image: image206.wmf]2

2

1

x

2

)

x

3

(

x

2

2

)

x

3

5

(

-

-

+

-

c)
 d)
[image: image210.wmf]x

2

)

x

3

(

2

x

2

)

x

3

5

(

1

2

-

-

+

+

e)
13.3 Derivadas trigonométricas.

[image: image214.wmf]u

cos

)

u

(

D

)

u

sen

(

D

=

[image: image215.wmf]u

sen

)

u

(

D

)

u

(cos

D

-

=

[image: image216.wmf]u

sec

)

u

(

D

)

u

(tan

D

2

=

15. La derivada de la función f (x) = cos3x, con respecto a “x”, es:

a) –3sen3x
b) –3cos3x
c) 3sec23x
d) 3sen3x
e) 3cos3x

16. Encuentra f(x) para f(x)=5 cos(3x2 – 5)

a) –5 cos (3x2 –5)
b) -5 sen (6x)
c) – 5 sen (3x2 – 5)
c) –30x sen (3x2 – 5)
e) – 5 sen (18x3 – 30)

17. Si y = cos t y t = 7x2 obtén
[image: image217.wmf]dx

dy

a) 14x
b) – 14 x sen (7x2)
c) sen (14x)
d) – sen (7x2)
e) – sen t

18. La derivada con respecto a x, de la función f (x) = tanx3 es:

a) sec x3 tanx3
b) 3x2sec2x3
c) x3secx3 tanx3
d) 3x2secx3 tanx3
e) sec23x2

19. Cuál es la derivada de la función f (x) = tan -3 x es:

a) – 3 tan -2 x
b) – 3 tan -4 x
c) (– 3 tan -2 x) + sec2 x
d) (– 3 tan -4 x) sec2 x
e) sec2 x

20. Encuentra f ’ (x) para f (x) = 7 tan (5x2 – 1)

a) –7 sec2 (10 x3 –1)
b) 70x sec2 (5x2 – 1)
c) –7 sec2 (5x2 – 1)
d) –7 cos (5x2 – 1)
e) 7 sec2 (10x)

21. Encuentra h’ (x) para
[image: image218.wmf])

x

2

tan(

)

x

(

h

=

a)
[image: image220.wmf])

x

2

(

sec

x

2

2

b)
[image: image221.wmf])

x

2

(

sec

x

2

1

2

c)
d)
[image: image224.wmf])

x

2

sec(

x

2

2

e)
[image: image225.wmf])

x

2

(

sec

x

2

2

-

13.4 Derivadas logarítmicas.

[image: image226.wmf]u

)

u

(

D

)

u

(ln

D

=

[image: image227.wmf]u

)

a

ln(

)

u

(

D

)

u

(log

D

a

*

=

22. Si h(x) = loge (2x)3, h´(x) es igual a:

a)
[image: image228.wmf]x

3

b)
[image: image229.wmf]x

2

3

c) 6
d)
e) 6x

23. Si
[image: image232.wmf]÷

ø

ö

ç

è

æ

+

=

3

x

2

log

)

x

(

f

2

e

, su derivada es:

a)
[image: image233.wmf]3

x

2

1

2

+

b)
c)
[image: image236.wmf]x

log

3

x

2

1

e

2

+

d)
[image: image237.wmf]3

x

2

log

3

x

2

x

4

2

e

2

+

+

e)
[image: image238.wmf]3

x

2

x

4

2

+

24. Al derivar
[image: image239.wmf](

)

x

8

x

5

log

2

e

+

, se obtiene.

a)
[image: image240.wmf]x

8

x

5

8

x

10

2

+

+

b)

c)

d)
e) 10x + 8

25. Si
[image: image247.wmf](

)

2

x

8

sen

ln

)

x

(

f

=

, su derivada es:

a)
[image: image249.wmf]2

x

8

sen

x

16

b)
[image: image250.wmf]2

x

8

cos

x

16

c) 16x tan 8x2
d) 16x cot 8x2
e) sen8x2
13.5 Derivadas exponenciales.

[image: image251.wmf]u

u

e

)

u

(

D

)

e

(

D

=

[image: image252.wmf]u

u

a

)

u

(

D

)

a

ln(

)

a

(

D

=

26. La derivada de la función
[image: image253.wmf]2

x

e

)

x

(

f

=

, con respecto a x, es:

a)
[image: image255.wmf]2

x

e

b)
[image: image256.wmf]2

x

e

2

c)
[image: image257.wmf]x

2

e

d)

e)
27. La derivada de la función g(x) = 5e4x – 7x2, con respecto a x, es:

a) 5xe4x – 14x
b) 5 e4x – 14x
c) 20 e4x – 14x
d) 20x e4x – 14x
e) e4x – 14x

28. La derivada con respecto a x, de la función
[image: image262.wmf]2

x

10

)

x

(

f

=

 es:

a)
[image: image264.wmf]2

x

10

b)
c)
[image: image267.wmf]2

x

x

ln

10

2

d)
[image: image268.wmf]x

ln

10

)

x

(

2

x

e)
[image: image269.wmf]x

10

Casos combinados.

Derive: g(x) = 4e9x – sen (5x2)

29. La derivada de g(x) = 3x2 sen2x es igual a:

a) 6x sen (2x) – 3x2 cos (2x)
b) 6x sen (2x) + 3x2 cos (2x)
c) 6x sen (2x) – 6x2 cos (2x)

d) 6x sen (2x) + 6x2 cos (2x)
e) 6x cos (2x)
30. La derivada de g(x) = x2 sen2x es:

a) 2x sen x(xcos x + sen x)
b) 2x sen x(senx – x cos x)
c) 2x sen x(sen x + x)
d) 2x sen x(2cos x)
e) -2x sen x(cos x)

31. Obtén y´ para y = 3x e 2x

a) 3e2x (2x + 1)
b) 6x2 e2x
c) 6x2 ex
d) 3e2x (x + 1)
e) – 6x2 e2x
32. Cuál es la derivada de la función f(x) = (3x5 – 2x2) cos x.

a) (15x4 – 4x) sen x
b) (15x4 – 4x)(– sen x)
c) (3x5 – 2x2) sen x + (15x4 – 4x) cos x

d) (3x5 – 2x2)(- sen x) + (15x4 – 4x) cos x
e) (3x5 – 2x2)(– cos x) + (15x4 – 4x) sen x

33. Cuál es la derivada de la función
[image: image270.wmf]x

cos

x

7

)

x

(

f

2

=

a)
[image: image272.wmf]x

cos

senx

x

7

x

cos

x

14

2

2

-

b)

c)
d)
[image: image277.wmf]senx

x

14

e)
[image: image278.wmf]x

sen

x

14

2

-

13.6 Derivadas implícitas.

34. Obtén y´ para 3x2 + 5y2 = 2y + 3x

a) 5x +10y
b) 6x + 10y – 5
c)
[image: image279.wmf]2

y

x

6

3

-

+

d)
[image: image280.wmf]10

5

x

3

-

e)
[image: image281.wmf]2

y

10

x

6

3

-

-

35. La derivada de “y” con respecto a “x”, de la relación xy – 2x + 3y – 6 = 0 es:
a)
[image: image283.wmf]y

2

3

x

-

-

b)
[image: image284.wmf]y

2

3

x

-

+

c)
[image: image285.wmf]3

x

y

2

-

-

d)
e)
[image: image288.wmf]y

3

x

2

36. Calcule Dy a partir de la ecuación x2 y – x y2 = 0 es:

a)
[image: image290.wmf]xy

2

x

xy

2

y

2

2

+

+

b)
c)
[image: image293.wmf]xy

2

x

xy

2

y

2

2

-

-

d)
[image: image294.wmf]xy

2

x

xy

2

y

2

2

-

-

-

e)
[image: image295.wmf]2

2

x

xy

37. Sea la relación x3 – 2xy + y3 = 0, obtener Dy.

a) – x3 – 3y2 + 2x
b) 2y – 3x2 – 3y2 – 2x
c)
[image: image296.wmf]x

2

y

3

x

2

2

-

-

d)
[image: image297.wmf]x

2

y

3

x

3

y

2

2

2

-

-

e)
[image: image298.wmf]2

x

3

x

2

-

38. La derivada Dy de
[image: image299.wmf]1

xy

x

4

2

2

1

-

=

-

, es:
a)
[image: image301.wmf]xy

2

y

x

2

Dy

2

2

1

-

=

b)
[image: image302.wmf]xy

2

y

x

2

Dy

2

2

1

-

=

-

c)
[image: image303.wmf]2

2

1

y

xy

2

x

2

Dy

-

-

=

d)
[image: image304.wmf]2

2

1

y

xy

2

x

2

Dy

+

-

=

-

e)
[image: image305.wmf]xy

2

y

x

2

Dy

2

2

1

+

=

Sección: Derivadas de orden superior

39. Sea
[image: image306.wmf]2

x

2

1

)

x

(

f

=

, obtener f´´(x).

a)
[image: image307.wmf]x

12

-

b)
[image: image308.wmf]x

12

1

c)
d)
[image: image311.wmf]4

x

2

21

e)
[image: image312.wmf]2

x

6

1

40. La tercera derivada de f(x) = 2 sen(2x)

a) 2 cos (2x)
b) 16 cos(2x)
c) – 2 cos(2x)
d) – 16 cos(2x)
e) 4 cos (2x)

41. La tercera derivada de f(x) = sen x + cos x es:

a) – cos x + sen x
b) – sen x – cos x
c) – x3cos x + x3sen x
d) 3xcos x – 3xsen x
e) 2cos (2x)

42. Sí f (x) = 5 x2 – 2x + 1 obtén f´´ (4)

a) 10
b) 10x
c) – 5
d) 40
e) 24

43. La segunda derivada de f(x) = sen(x2)

a) – 4x2 senx2 + 2 cos (x2)
b) – 2x senx2 + 2 cos (x2)
c) – 4senx2
d) – 4x2 sen (x2)
e) 0

13.7 Interpretación física y geométrica de la derivada.

Sección: Aplicación Cotidiana.

Ejercicio 4:

1. El movimiento de una partícula está dada por la ecuación S(t) = t3 – 3t2 – 45t, en donde la distancia recorrida S es una función del tiempo t. Obtener el valor de t para el cual la velocidad de la partícula es igual a cero.

a) 0 s
b) 1 s
c) 3 s
d) 5 s
e) -3 s

2. La posición de una partícula está dada por
[image: image313.wmf]2

t

)

t

(

s

=

, en donde t está dada en segundos y s en metros. Encuentra la magnitud de la velocidad de la partícula a los 4 segundos.

a) -1 m/s
b) 0 m/s
c) 3 m/s
d) 1 m/s
e) 3/2 m/s

3. Una partícula lleva una velocidad dada por la ecuación
[image: image314.wmf]2

t

3

)

t

(

v

=

, en donde t está en segundos y v en m/s. Encuentra la aceleración de la partícula a los tres segundos.

a) – 2 m/s2
b) – 1/2 m/s2
c) – 1/8 m/s
d) 1/2 m/s2
e) – 2/9 m/s2
4. Sea
[image: image315.wmf]41

t

20

2

t

9

3

t

)

t

(

s

2

2

+

+

-

=

, la ecuación que describe el movimiento de una partícula. ¿Para cuál de los siguientes valores de t, la velocidad es igual a cero?

a) – 5
b) 2
c) 4
d) 0
e) 10

5. Cuál es la menor cantidad de alambrada que se necesita para cercar un terreno rectangular de 3200 m2, si uno de sus lados limita con un río y, por lo tanto, ese lado no necesita cercarse.

a) 200 m
b) 160 m
c) 120 m
d) 80 m
e) 40 m

6. Se dispone de una hoja cuadrada de cartón de 24 cm por lado. Cortando un cuadrado en cada una de las esquinas y doblando, puede obtenerse una caja sin tapa. Si se desea que el volumen de esa caja sea máximo, qué altura debe tener.

a) 4.0 cm
b) 6.0 cm
c) 6.9 cm
d) 8.0 cm
e) 4.9 cm

7. Una hoja rectangular de metal con perímetro de 8m va a ser enrollada para formar la cara lateral de un recipiente cilíndrico. Para encontrar las dimensiones del recipiente con el máximo volumen, la función a maximizar es:

a) V = 4x2 – x3
b) A = 4x – x2
c) A = 8x – x2
d) V = 8x – 3x2
e) Ninguna

8. El área máxima de un rectángulo que tiene un perímetro de 200 cm es de:

a) 900 cm2
b) 2100 cm2
c) 2500 cm2
d) 4000 cm2
e) 400 cm2

Sección: Aplicación geométrica.

Ejercicio 5:
1. La pendiente de la recta tangente a la curva de ecuación
[image: image316.wmf]x

1

x

3

2

)

x

(

f

2

3

-

=

 en el punto P (1, f (1)) es:

a) ½
b) – 2
c) 2
d) 1
e) – ½

2. La pendiente de la recta tangente a la curva 2y 2 – 4x = 16 en el punto P (4, 4) es:

a) 1/4
b) 1/2
c) 5
d) 4
e) 16

3. La pendiente de la recta tangente a la curva de ecuación 3x – y 2 = 2 en el punto P (1, – 1) es:

a) 2/3
b) 3/2
c) – 2/3
d) – 3/2
e) ninguna opción

4. La pendiente de la tangente a la curva 3x4 + 4y 4 = 372 en el punto P (– 2, 3).

a) – 1/2
b) – 2/9
c) 2/9
d) 1/2
e) – 2/3.

5. La pendiente de la recta tangente a la curva de ecuación 5y3 – 2xy = 1 en el punto P (3, 1) es:

a) 4/7
b) – 4/7
c) – 2/9
d) 2/9
e) ninguna opción

6. Sea la curva expresada por la ecuación 25x2 + 16y2 = 116. Obtener el valor de la pendiente a dicha curva en el punto (2, 1).

a) – 16
b) – 25/8
c) 1/2
d) 132
e) 116

7. Las curvas cuyas ecuaciones son: 6x + 5y2 = 26, y 4x3 – 2y = 0 se intersecan en dos puntos. Calcular el valor de la pendiente, de la segunda ecuación en el punto de intersección (– 1, – 2).

a) – 10
b) – 3
c) 6
d) 2
e) – 6

8. Las curvas y = 2x2, y y = 3x3 se intersecan en el origen y en otro punto P. ¿Cuál es la pendiente de la tangente a la curva y = 3x3 en el punto P.

a) 0
b) 4
c) 20/3
d) 27/4
e) – ½

9. Sean las curvas g(x) = 2x3, h(x) = x3 + 1. Obtener el valor de la tangente del ángulo de intersección de dichas curvas.

a) 1/6
b) 1/7
c) 3/19
d) 2
e) ½

10. Las gráficas de las funciones f(x) = x2, g(x) = x + 6 se intersecan en dos puntos. ¿Cuál es el valor de la pendiente de la tangente a la gráfica de f(x) en uno de esos puntos?

a) 1
b) 4
c) 6
d) 9
e) 2x

11. Uno de los puntos de intersección de las curvas h(x) = x2 + 5, y g(x)= x3 – 2x + 5 es (– 1, 6); la pendiente de una de ellas en ese punto es:

a) 6
b) 16
c) 12
d) – 5
e) – 2

12. Sea (el ángulo de intersección entre las curvas r(x) = 32x3 y s(x) = ½. El valor de tg (es:

a) 1/16
b) 1/6
c) 6
d) 16
e) 96

13. La tangente del ángulo agudo formado por la intersección del par de curvas y = x2, x2 + y2 = 2, en el primer cuadrante del plano es:

a) – 3
b) 3
c) – 1
d) 1
e) 2

14. La tangente del ángulo de intersección entre las curvas h(x) = – x2+10 y g(x) = x2 + 4x – 6, es:

a) 33/12
b) 4/33
c) -12/31
d) -31/4
e) 3/2

15. El valor de la tangente de uno de los ángulos formados por las curvas f(x) = x5 y g(x) = x2 en el punto de intersección (1,1) es:

a) 3/11
b) 33/100
c) 1
d) 3
e) 5/2

16. La ecuación de la recta tangente a la curva f (x) = x2 – 3x – 2 en el punto de tangencia (– 1, 6) es:
a) 5x + y – 1 = 0
b) 5x – y – 11 = 0
c) 5x + y + 11 = 0
d) 5x – y – 1 = 0
e) 5x – y + 1 = 0

17. Obtener la ecuación de la recta tangente de la circunferencia x2 + y2 =125, en el punto (5, 10).

a) y – 10 = – 30(x – 5)
b) y – 10 = –½ (x – 5)
c) y – 10 = 2(x – 5)
d) y – 10 = –1/5(x – 5)

e) y – 10 = 25(x – 5)

18. La ecuación de la recta tangente a la curva f (x) = – 4/3x3 en el punto x = – 3.
a) – 36x + y – 144 = 0
b) 36x + y – 144 = 0
c) – 36x + y + 72 = 0
d) 36x + y +72 = 0
e) – 4x2 – 3 = 0

19. La ecuación de la normal a la curva y = x3, en el punto donde x= – 1, es:

a) x + 3y + 2 = 0
b) x + 3y + 4 = 0
c) 3x – y + 2 = 0
d) – 3x + y +2 = 0
e) x – y + 1 = 0

20. La ecuación de la normal a la curva 1/9 x2 +9 y2 =25, en el punto (12, –1), es:

a) 4x + 27y – 21 = 0
b) 4x – 27y – 75 = 0
c) 27x – 4y – 328 = 0
 d) – 4x + 27y +2 = 0
e) 27x + 4y – 320 = 0

13.8 Máximos y mínimos.

Sección: Máximos y mínimos.

Ejercicio 6:

1. Un punto mínimo de una curva es:

a) El valor critico que hace cero a la primera derivada
b) El punto en donde la curva tiene pendiente cero

c) El punto en donde la curva cambia de decreciente a creciente
d) El punto en donde la curva cambia la concavidad

e) El punto en donde la curva cambia de creciente a decreciente

2. El máximo de una curva es:

a) El punto en donde la curva tiene pendiente cero
b) El punto en donde la curva cambia la concavidad o convexidad

c) El valor critico que hace cero a la primera derivada
d) El punto en donde la curva cambia de creciente a decreciente

e) El punto en donde la curva cambia de decreciente a creciente

3. Sí y = f(x), f ´ (a) = 0 y f´´ (a) < 0, entonces en x = a, hay:

a) un mínimo absoluto
b) un punto mínimo
c) discontinuidad
d) un punto de inflexión
e) un punto máximo

4. Sí y = f(x), f ´ (a) = 0 y f´´ (a) > 0, entonces en x = a hay:

a) un máximo absoluto
b) un punto mínimo
c) discontinuidad
d) un punto de inflexión
e) un punto máximo

5. Encuentra los puntos máximos, mínimos y puntos de inflexión de la curva de ecuación y= f(x)= 2x – 3.

a) un máximo en (2,0)
b) un mínimo en (2,0)
c) no tiene
d) un punto de inflexión en (0,2)
e) un máximo en (2,0) y mínimo en (0,2)

6. Sea f(x) = (x – 1)x. ¿En cuál de los siguientes valores de x, f adopta un valor extremo?
a) – 1
b) – 1/2
c) 1/2
d) 1
e) 0

7. Sea f(x) = 2x3 – 24x. ¿Para qué valor de x, f adopta un mínimo relativo?

a)
[image: image317.wmf]12

b) 2
c) – 2
d) –
[image: image318.wmf]12

e) 0

8. Determine los valores extremos de la función f(x) = x3 – (17/6)x2 – (2/3)x + 1.

a) – 18 y 1
b) – 2 y 1/9
c) 2 y – 1/9
d) 18 y – 1
e) 18 y – 2

9. Los puntos máximos y mínimos, respectivamente de la función f(x)= x3 + 9x2 + 24x + 18 son:

a) (4, 322), (2, 110)
b) (1, 52), (0, 18)
c) (– 18, 2), (– 2, – 2)
d) (3, 188), (2, 110)
e) (– 4, 2), (–2, –2)

10. Los puntos máximo y mínimo de la función f (x) = x3 + 3x2 – 9x – 21 son:

a) (–3, 6), (1, – 6)
b) (– 3, – 6), (– 1, – 26)
c) (3, 6), (1, 26)
d) (3, – 6), (– 1, 26)

e) (– 3, 26), (1, 6)

11. La curva f (x) = 5x3 tiene:

a) máximo en x = 0 y mínimo en x = – 1
b) un máximo en x = –1
c) un máximo en x = 0

d) punto de inflexión en x = 0
e) un mínimo en x = 0

12. La curva f (x) = 2x3 – 6x2 – 90x + 24 tiene:

a) máximo en x = 5 y mínimo en x = – 3
b) un máximo en x = 24

c) un máximo en x = 90
d) punto de inflexión en x = 0

e) máximo en x = – 3 y mínimo en x = 5

Sección: Puntos de Inflexión y concavidad.

Ejercicio 7:

1. Un punto de inflexión de la función f(x)= x4 +14x3 + 60x2 – 1 se observa en la opción:

a) (1, – 1)
b) (14, 60)
c) (4, 3)
d) (5, 3874)
e) (– 2, 143)

2. El punto de inflexión de la curva f (x) = x3 + 9x2 + 24x + 18 es:

a) (–3, 0)
b) (0,18)
c) (1, 2)
d) (–1, 2)
e) (–2, –2)

3. El punto de inflexión de la curva f (x) = x3 + 3x2 – 9x – 21

a) (– 3, 26)
b) (– 1, – 10)
c) (1, 6)
d) (3, – 26)
e) (1, 10)

4. El punto de inflexión de la función g(x) = 2x3 + 6x2 – 1 se observa en la opción:

a) (1, 7)
b) (0, – 1)
c) (– 2, 7)
d) (– 1, 3)
e) (2, – 1)

5. Sea la función f(x) = x3 + 6x2 – 32, localizar su punto de inflexión.

a) (0, – 32)
b) (– 2, – 16)
c) (– 4, 0)
d) (5, 2)
e) (6, – 32)

6. Sea la función f(x) = x3 – 6x2 + 5, su punto de inflexión está en el punto:

a) (0, 5)
b) (1, 0)
c) (2, – 11)
d) (4, – 27)
e) (6, 5)

7. La curva f(x) = 1/3 x3 – 3/2 x2 + 2x + 1 tiene un punto de inflexión en:

a) x = 1
b) x = 2
c) x = – 1
d) x = 3/2
e) x = – 3/2

8. Un punto de inflexión de la función f(x) = (1/12)x4 +(1/3)x3 – 4x2 – 3 es:

a) (– 67, – 4)
b) (4, – 73/3)
c) (2, – 15)
d) (0, – 3)
e) (– 12, 3)

9. El intervalo en donde la función f (x) = x2 – 3x – 4 es cóncava hacia arriba:

a) (– (, – 1)
b) (4, ()
c) (4, 4(
d) (– (, ()
e) (– (, 4)

10. Intervalo en dónde la función f (x) = – x2 + 8x – 15 es cóncava hacia abajo, es:

a) (– (, 3)
b) (5, ()
c) (3, ()
d) (– (, ()
e) (– (, 5)

Sección: Intervalos de crecimiento y decrecimiento de f

Ejercicio 8:

1. ¿Para cuál de los siguientes intervalos es creciente la función f(x) = x3 – 3x2 – 24x + 12?

a) – ((x (– 2
b) – 2 (x (4
c) – 2 (x (1
d) 1< x (4
e) 4< x < (
2. La función
[image: image319.wmf]1

x

5

x

2

x

3

1

)

x

(

f

2

3

+

-

-

=

, es decreciente en el intervalo de su dominio:

a) x > 5
b) x < –1
c) – 1< x < 1
d) – 1< x < 5
e) x< –1 y x > 5

3. El intervalo donde la función f (x) = x2 + x – 6 es creciente:

a) (– (, – 1/2)
b) (– 1/2 , ()
c) (0, ()
d) (– (, 0)
e) (– (, ()

4. ¿Para cuál de los siguientes intervalos es decreciente la función f(x) = x3 – 3x2 – 24x + 12?

a) (– (, -2)((4, ()
b) (– 2,1)
c) (– (, 1)((1, ()
d) (1, 4)
e) (4,()

5. Sea f(x) = 2x3 – 54x, ¿Para qué valores de x es decreciente la función?

a) x > 3
b) x < – 3
c) – 3 < x < 3
d) x < – 3
e) x = 3 ó x = – 3

6. ¿Para cuál de los siguientes intervalos es decreciente la función f(x) = (1/3)x3 + x2 – 3x?

a) – ((x (– 5
b) – 5 (x (– 3
c) – 3< x < 1
d) 1 < x ((
e) x ((
7. Para qué valores de su dominio es decreciente la función f(x) = (1/3)x3 + 3x2 – 16x

a) x > 2
b) x < – 8
c) – 2< x < 8
d) – 8 < x < 2
e) x < 2

8. El intervalo en dónde la función f(x) = - x2 +8x –15 es decreciente es:

a) (– (, 3)
b) (5, ()
c) [3, 5]
d) (– (, 4)
e) (4, ()

Sección: diferenciales

Ejercicio 9:
1. La diferencial dy de y = 2x2 – 3x + 1 es:
a) (4x – 3) dx
b) 4x – 3
c) (2x2 – 3x – 1) dx
d) 4x dx
e) dx

2. La diferencial de la función ((x) = (1 – 3x2)4 es:
a) 24(1 – 3x2)3 dx
b) – 6x(1 – 3x2)3 dx
c) (1 – 6x)4 dx
d) 24x(1 – 3x2)3 dx
e) – 24x(1 – 3x2)3 dx

3. La diferencial de la función f (x) = (3x2 – 5)6 es:
a) 6 (3x2 – 5)5 dx
b) (3x2 – 5)6
c) 36 (3x2 – 5) dx
d) 36x (3x2 – 5)5 dx
e) 36 x2 (3x2 – 5)5 dx

4. La diferencial
[image: image320.wmf]3

x

ln

)

x

(

f

=

 es:
a)
[image: image321.wmf]x

dx

b)
[image: image322.wmf]x

3

dx

c)
[image: image323.wmf]x

dx

3

d)
[image: image324.wmf]3

xdx

e)
[image: image325.wmf]3

dx

Respuestas a los ejercicios de Cálculo Diferencial

	Ejercicio 1
	Ejercicio 2
	Ejercicio 3
	Ejercicio 4
	Ejercicio 5
	Ejercicio 6
	Ejercicio 7
	Ejercicio 8
	Ejercicio 9

	1. c

2. d

3. c

4. d

5. e

6. c

7. a

8. a

9. a

10. d

11. d

12. a

13. e

14. a

15. e

16. c

17. c

18. e

19. d

20. d

21. d

22. b

23. a

24. a

25. d

26. d

27. a

28. b

29. c

30. e

31. e

32. a

33. d
34. a

35. c
36. a

37. b
38. a

39. d
40. c

41. c

42. c

43. d
44. c

45. a

46. e
47. d

48. c

49. a

50. c

51. d

52. b

	1. d

2. c

3. a
4. a

5. e

6. d

7. c

8. b

9. d

10. d

11. a

12. c

13. b

14. d

15. b

16. a

17. a

18. e

19. a
20. a

21. d

22. c

	1. a

2. c

3. a

4. b

5. a

6. d

7. d

8. c

9. d

10. a

11. b

12. b

13. a

14. a

15. a

16. c

17. b
18. b

19. d

20. b
21. b

22. a

23. b
24. a

25. d

26. d

27. c

28. b

29. d

30. a

31. a

32. c

33. b

34. e

35. d

36. d

37. d

38. b
39. c

40. d

41. a

42. a

43. d

	1. d

2. c

3. e
4. c

5. b

6. a

7. d

8. c

	1. c

2. a

3. d

4. c

5. d

6. b

7. c

8. b

9. c

10. c

11. e

12. c
13. a

14. c

15. a

16. a

17. b
18. d

19. b
20. e

	1. c

2. d

3. e

4. b

5. c

6. c

7. b

8. c

9. e

10. a

11. d

12. e

	1. e

2. a

3. b

4. d

5. b

6. c

7. d

8. c

9. d

10. d

	 1. e

 2. d

 3. b

 4. a

 5. c

 6. c

 7. d

 8. e

	1. a

2. e

3. d

4. b

[image: image326.png]

[image: image327.png]

 Pag. 211

_1259078058.unknown

_1259078389.unknown

_1259078550.unknown

_1259078632.unknown

_1259164297.unknown

_1259167375.unknown

_1259224871.unknown

_1259224921.unknown

_1259224931.unknown

_1259225712.unknown

_1259226433.unknown

_1259225690.unknown

_1259224927.unknown

_1259224892.unknown

_1259224905.unknown

_1259224888.unknown

_1259224833.unknown

_1259224859.unknown

_1259168483.unknown

_1259224787.unknown

_1259167582.unknown

_1259166834.unknown

_1259167365.unknown

_1259167370.unknown

_1259167175.unknown

_1259164899.unknown

_1259164918.unknown

_1259164318.unknown

_1259078671.unknown

_1259078702.unknown

_1259078728.unknown

_1259078835.unknown

_1259078842.unknown

_1259079703.unknown

_1259078845.unknown

_1259078838.unknown

_1259078825.unknown

_1259078831.unknown

_1259078738.unknown

_1259078709.unknown

_1259078724.unknown

_1259078706.unknown

_1259078686.unknown

_1259078694.unknown

_1259078698.unknown

_1259078690.unknown

_1259078679.unknown

_1259078682.unknown

_1259078675.unknown

_1259078648.unknown

_1259078657.unknown

_1259078660.unknown

_1259078668.unknown

_1259078653.unknown

_1259078640.unknown

_1259078644.unknown

_1259078636.unknown

_1259078602.unknown

_1259078617.unknown

_1259078624.unknown

_1259078628.unknown

_1259078621.unknown

_1259078608.unknown

_1259078613.unknown

_1259078605.unknown

_1259078580.unknown

_1259078593.unknown

_1259078596.unknown

_1259078589.unknown

_1259078568.unknown

_1259078573.unknown

_1259078554.unknown

_1259078453.unknown

_1259078500.unknown

_1259078535.unknown

_1259078543.unknown

_1259078547.unknown

_1259078539.unknown

_1259078509.unknown

_1259078512.unknown

_1259078505.unknown

_1259078476.unknown

_1259078486.unknown

_1259078491.unknown

_1259078496.unknown

_1259078482.unknown

_1259078461.unknown

_1259078467.unknown

_1259078457.unknown

_1259078422.unknown

_1259078437.unknown

_1259078445.unknown

_1259078449.unknown

_1259078441.unknown

_1259078429.unknown

_1259078433.unknown

_1259078426.unknown

_1259078404.unknown

_1259078413.unknown

_1259078417.unknown

_1259078409.unknown

_1259078396.unknown

_1259078400.unknown

_1259078393.unknown

_1259078245.unknown

_1259078316.unknown

_1259078347.unknown

_1259078365.unknown

_1259078381.unknown

_1259078385.unknown

_1259078372.unknown

_1259078356.unknown

_1259078360.unknown

_1259078352.unknown

_1259078331.unknown

_1259078339.unknown

_1259078342.unknown

_1259078335.unknown

_1259078323.unknown

_1259078327.unknown

_1259078320.unknown

_1259078276.unknown

_1259078298.unknown

_1259078309.unknown

_1259078312.unknown

_1259078305.unknown

_1259078288.unknown

_1259078291.unknown

_1259078283.unknown

_1259078261.unknown

_1259078268.unknown

_1259078272.unknown

_1259078265.unknown

_1259078254.unknown

_1259078258.unknown

_1259078249.unknown

_1259078166.unknown

_1259078199.unknown

_1259078224.unknown

_1259078233.unknown

_1259078240.unknown

_1259078229.unknown

_1259078216.unknown

_1259078220.unknown

_1259078207.unknown

_1259078183.unknown

_1259078191.unknown

_1259078195.unknown

_1259078186.unknown

_1259078175.unknown

_1259078179.unknown

_1259078171.unknown

_1259078113.unknown

_1259078130.unknown

_1259078140.unknown

_1259078144.unknown

_1259078135.unknown

_1259078121.unknown

_1259078127.unknown

_1259078117.unknown

_1259078093.unknown

_1259078106.unknown

_1259078109.unknown

_1259078097.unknown

_1259078084.unknown

_1259078088.unknown

_1259078068.unknown

_1259077888.unknown

_1259077965.unknown

_1259078001.unknown

_1259078025.unknown

_1259078034.unknown

_1259078054.unknown

_1259078030.unknown

_1259078015.unknown

_1259078021.unknown

_1259078009.unknown

_1259077981.unknown

_1259077988.unknown

_1259077996.unknown

_1259077984.unknown

_1259077973.unknown

_1259077977.unknown

_1259077969.unknown

_1259077927.unknown

_1259077946.unknown

_1259077954.unknown

_1259077957.unknown

_1259077950.unknown

_1259077935.unknown

_1259077941.unknown

_1259077931.unknown

_1259077911.unknown

_1259077919.unknown

_1259077923.unknown

_1259077915.unknown

_1259077896.unknown

_1259077903.unknown

_1259077892.unknown

_1259077789.unknown

_1259077841.unknown

_1259077870.unknown

_1259077880.unknown

_1259077884.unknown

_1259077872.unknown

_1259077848.unknown

_1259077857.unknown

_1259077844.unknown

_1259077822.unknown

_1259077834.unknown

_1259077837.unknown

_1259077826.unknown

_1259077811.unknown

_1259077815.unknown

_1259077793.unknown

_1259077752.unknown

_1259077772.unknown

_1259077780.unknown

_1259077785.unknown

_1259077776.unknown

_1259077762.unknown

_1259077769.unknown

_1259077758.unknown

_1259077719.unknown

_1259077727.unknown

_1259077743.unknown

_1259077723.unknown

_1259077707.unknown

_1259077715.unknown

_1259077698.unknown

_1255548366.unknown

_1255548374.unknown

_1255584817.unknown

_1255548343.unknown

