

Nom: _____

1) Considereu la funció: $f(x) = \begin{cases} = x^3 + bx + a & \text{si } x < 0 \\ = x^2 - 3x + 2 & \text{si } x \geq 0 \end{cases}$

- a) Trobeu els valors dels paràmetres "a" i "b" per tal que la funció sigui contínua i derivable a tot R

Els apartats següents són per als valors a=2 i b=1

- b) La funció és derivable en $x=0$? (justifica la resposta)
c) Determineu els intervals de creixement, decreixement i els màxim i mínims locals de la funció.
d) Feu un gràfic aproximat de la funció.
e) Trobeu els extrems absoluts en l'interval $[-2, 2]$.

(0,5+0,25+1+0,5+0,5=2,75 punts)

- 2) Els beneficis mensuals d'un artesà expressats en euros, quan fabrica i ven x objectes, s'ajusten a la funció

$$B(x) = -0,5x^2 + 50x - 800 \quad \text{on } 20 \leq x \leq 60$$

- a) Trobeu el benefici que obté en fabricar i vendre 20 objectes i en fabricar i vendre 60 objectes.
b) Trobeu el nombre d'objectes que ha de fabricar i vendre per a obtenir el benefici màxim, així com aquest benefici màxim.
c) Feu un esbós del gràfic de la funció $B(x)$.
d) El benefici mitjà per x objectes és $M(x) = \frac{B(x)}{x}$. Digueu quants objectes ha de fabricar i vendre perquè el benefici mitjà sigui màxim, i quin és aquest benefici.

(0,2+0,8+0,5+1=2,5 punts)

3) Considereu la funció $f(x) = \frac{x^2}{2x-1}$

- a) Deriveu i simplifiqueu la funció
b) Trobeu l'equació de la recta tangent a la corba $y = f(x)$ en el punt d'abscissa $x = 2$.
c) Trobeu el domini i les asímptotes de la corba.
d) Determineu els intervals de creixement i decreixement, així com els extrems, si n'hi ha.
e) Dibuixa la gràfica de la funció.

(0,75+0,5+0,75+1+0,75=3,75 punts)

- 4) Deriveu les funcions següents

a) $f(x) = \sin^2(3x^2 + 2011)$

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

(1 punt)

Nom: _____

1) Considereu la funció: $f(x) = \begin{cases} = x^3 + bx + a & \text{si } x < 0 \\ = x^2 - 3x + 2 & \text{si } x \geq 0 \end{cases}$

- a) Trobeu els valors dels paràmetres "a" i "b" per tal que la funció sigui contínua i derivable a tot R

Els apartats següents són per als valors a=2 i b=1

- b) La funció és derivable en x=0? (justifica la resposta)
c) Determineu els intervals de creixement, decreixement i els màxim i mínims locals de la funció.
d) Feu un gràfic aproximat de la funció.
e) Trobeu els extrems absoluts en l'interval [-2, 2].

(0,5+0,25+1+0,5+0,5=2,75 punts)

Solució

a)

La funció és clarament contínua i derivable en $(-\infty, 0) \cup (0, +\infty) = \mathbb{R} - \{0\}$

A més sabem fins i tot que la derivada en aquests punt és:

$$f'(x) = \begin{cases} = 3x^2 + b & \text{si } x < 0 \\ = 2x - 3 & \text{si } x > 0 \end{cases}$$

Ara hem d'imposar que la funció també sigui contínua en x=0

- l) per a que sigui contínua en X= 0 han de ser iguals aquestes tres coses:

- $f(0) = a$
- $\lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^-} x^3 + bx + a = a$
- $\lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} x^2 - 3x + 2 = 2$

Així doncs cal que $\Rightarrow a = 2$

Ara hem d'imposar que també sigui derivable en x=0. Així doncs les dues derivades laterals han de coincidir

- $f'(0^-) = \lim_{x \rightarrow 0^-} f'(x) = \lim_{x \rightarrow 0^-} 3x^2 + b = b$
- $f'(0^+) = \lim_{x \rightarrow 0^+} f'(x) = \lim_{x \rightarrow 0^+} 2x - 3 = -3$

Per tant cal que $b = -3$

Per als propers apartats considerem la funció

$$f(x) = \begin{cases} = x^3 + x + 2 & \text{si } x < 0 \\ = x^2 - 3x + 2 & \text{si } x \geq 0 \end{cases} \quad \text{i} \quad f'(x) = \begin{cases} = 3x^2 + 1 & \text{si } x < 0 \\ = 2x - 3 & \text{si } x > 0 \end{cases}$$

- b)** La funció no és derivable en x=0 ja que amb aquests valors les dues derivades laterals no coincideixen:

$$f'(0^-) = \lim_{x \rightarrow 0^-} f'(x) = \lim_{x \rightarrow 0^-} 3x^2 + 1 = 1$$

$$f'(0^+) = \lim_{x \rightarrow 0^+} f'(x) = \lim_{x \rightarrow 0^+} 2x - 3 = -3$$

Nom: _____

c) Tots això es contesta a partir del signe de la $f'(x)$:

$x < 0$	$0 < x < \frac{3}{2}$	$x = \frac{3}{2}$	$x > \frac{3}{2}$
$f'(x) > 0$	$f'(x) < 0$	$f'(x) = 0$	$f'(x) > 0$
creix	decreix	mínim	creix

En $x=0$ com la funció és contínua i malgrat no ser derivable en ell, a la vista del creixement de la funció podem afirmar que hi ha un màxim local de la funció.

d)

Per $x < 0$ la funció sempre és creixent, talla l'eix x en $x = -1$ i l'eix d'ordenades en el punt $(0,2)$. Per $x \geq 0$ és una paràbola que talla l'eix d'abscisses en els punts $x = 1$ i $x = 2$ i l'eix d'ordenades en el punt $(0,2)$. Per tant la gràfica té la forma següent:

e)

Els extrems relatius són $(0, 2)$, ja que la funció és creixent a l'esquerra i decreixent a la dreta de $x = 0$ i $\left(\frac{3}{2}, -\frac{1}{4}\right)$, on s'anul·la la derivada per $x > 0$.

Els extrems absoluts són els extrems relatius o es prenen en el límit de l'interval. Tenint en compte que $f(-2) = -8$, $f(0) = 2$, $f\left(\frac{3}{2}\right) = -\frac{1}{4}$ i $f(2) = 0$, el mínim absolut en l'interval $[-2, 2]$ és $(-2, -8)$ i el màxim absolut és $(0, 2)$.

Nom: _____

2) Els beneficis mensuals d'un artesà expressats en euros, quan fabrica i ven x objectes, s'ajusten a la funció

$$B(x) = -0,5x^2 + 50x - 800 \quad \text{on } 20 \leq x \leq 60$$

- Trobeu el benefici que obté en fabricar i vendre 20 objectes i en fabricar i vendre 60 objectes.
- Trobeu el nombre d'objectes que ha de fabricar i vendre per a obtenir el benefici màxim, així com aquest benefici màxim.
- Feu un esbós del gràfic de la funció $B(x)$.
- El benefici mitjà per x objectes és $M(x) = \frac{B(x)}{x}$. Digueu quants objectes ha de fabricar i vendre perquè el benefici mitjà sigui màxim, i quin és aquest benefici.

(0,2+0,8+0,5+1=2,5 punts)

Solució: a) $B(20) = 0 \text{ €}$, $B(60) = 400 \text{ €}$.

b) Trobem els extrems relatius igualant la derivada a 0. $B'(x) = -x + 50$. Per tant s'obté per $x = 50$ i el seu valor és $B(50) = 450 \text{ €}$, que òbviament és el màxim absolut a l'interval $20 \leq x \leq 60$.

c) El gràfic és:

d) El benefici mitjà ve donat per $M(x) = \frac{B(x)}{x} = -0,5x + 50 - \frac{800}{x}$. Per tant la derivada

és: $M'(x) = -0,5 + \frac{800}{x^2}$. Igualant a zero resulta $x = \pm 40$, i l'única solució dins de

l'interval és $x = 40$ i té per valor $M(40) = -20 + 50 - 20 = 10$. Per tant ha de vendre 40 objectes i obtindrà un benefici mitjà de 10 €.

Nom: _____

3) Considereu la funció $f(x) = \frac{x^2}{2x-1}$

- Deriveu i simplifiqueu la funció
- Trobeu l'equació de la recta tangent a la corba $y = f(x)$ en el punt d'abscissa $x = 2$.
- Trobeu el domini i les asíptotes de la corba.
- Determineu els intervals de creixement i decreixement, així com els extrems, si n'hi ha.
- Dibuixa la gràfica de la funció.

(0,75+0,5+0,75+1+0,75=3,75 punts)

Solució: a) La funció derivada és $f'(x) = \frac{2x(2x-1) - 2x^2}{(2x-1)^2} = \frac{2x(x-1)}{(2x-1)^2}$.

Per tant: $f(2) = \frac{4}{3}$ i $f'(2) = \frac{4}{9}$, i la recta tangent té per equació:

$$y = \frac{4}{3} + \frac{4}{9}(x-2) \rightarrow \boxed{4x - 9y + 4 = 0}$$

c) El domini = $R - \left\{ \frac{1}{2} \right\}$

I per a calcular les asíptotes

Verticals. Mirem si hi és la recta $X=1/2$. Estudiem els dos límits laterals

$$\lim_{x \rightarrow \frac{1}{2}^-} f(x) = \lim_{x \rightarrow \frac{1}{2}^-} \frac{x^2}{2x-1} = \frac{1/4}{0^-} = -\infty; \quad \lim_{x \rightarrow \frac{1}{2}^+} f(x) = \lim_{x \rightarrow \frac{1}{2}^+} \frac{x^2}{2x-1} = \frac{1/4}{0^+} = +\infty \text{ per tant sí és}$$

asíptota la recta $X=1/2$ i en per l'esquerra la funció tendeix a $-\infty$ per la dreta cap a $+\infty$.

Inclinades. Com la funció és un quocient de polinomis si hi ha asíptota per $X \rightarrow +\infty$ també ho serà per $X \rightarrow -\infty$

Per tant anem a calcular-ho per $X \rightarrow +\infty$. La asíptota és una recta d'equació $y = m x + n$ on

$$m = \lim_{x \rightarrow +\infty} \frac{f(x)}{x} = \lim_{x \rightarrow +\infty} \frac{x^2}{(2x-1)x} = \lim_{x \rightarrow +\infty} \frac{x^2}{2x^2} = \lim_{x \rightarrow +\infty} \frac{1}{2} = \frac{1}{2}$$

$$n = \lim_{x \rightarrow +\infty} f(x) - mx = \lim_{x \rightarrow +\infty} \frac{x^2}{2x-1} - \frac{1}{2}x = \lim_{x \rightarrow +\infty} \frac{2x^2 - (2x-1)x}{(2x-1)2} = \lim_{x \rightarrow +\infty} \frac{2x^2 - 2x^2 + x}{4x-2} =$$

$$= \lim_{x \rightarrow +\infty} \frac{x}{4x} = \lim_{x \rightarrow +\infty} \frac{1}{4} = \frac{1}{4}$$

Així doncs la recta $Y = \frac{x}{2} + \frac{1}{4}$ és asíptota per $X \rightarrow +\infty$ i també per $X \rightarrow -\infty$

Nom: _____

d) La seva monotonia (creixement, decreixement, màxims i mínims locals)

x		0		1/2		1	
y	↗↗↗↗	0	↘↘↘	↗	↘↘↘	1	↗↗↗↗
y'	+++++	0	----	↗	----	0	+++++

Creix $\forall x \in (-\infty, 0) \cup (1, +\infty)$, Decreix $\forall x \in (0, 1/2) \cup (1/2, 1)$ i té un màxim local en $x=0$ [és a dir en el punt (0,0)] i un mínim local en $x=1$ [és a dir en (1,1)]

e)

4) Deriveu les funcions següents

a) $f(x) = \sin^2(3x^2 + 2011)$

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

(1 punt)

a) $f'(x) = 2 \sin(3x^2 + 2011) \cdot \cos(3x^2 + 2011) \cdot 6x$

b) $f'(x) = 9x^2 e^{3x^3+2}$

