Exercicis de Càlcul

Enginyeria Aeronàutica EETAC

Departament de Matemàtiques

Universitat Politècnica de Catalunya

Curs 2019-2020

1 Introducció. Funcions

Exercicis introductoris

1. Resoleu les següents inequacions:

(a)
$$-6x + \frac{7}{3} \le \frac{3}{2}x + 1$$
 (c) $x^2 + x > 6$ (e) $|x| < 1$ (g) $|x + 1| \le 3$ (b) $\frac{4}{3}x + \frac{1}{2} > -x$ (d) $4x^2 - 4x + 1 \le 0$ (f) $|x| \ge 1$ (h) $|x + 1| > 3$

2. Estudieu els límits laterals de les següents funcions, en els punts que s'indiquen:

(a)
$$\frac{1}{x-1}$$
 en $x = 1$
(b) $\frac{1}{\ln(1+x)}$ en $x = 0$
(c) $\frac{|x|}{x}$ en $x = 0$
(d) $e^{\frac{1}{x}}$ en $x = 0$
(e) $e^{\frac{1}{|x|}}$ en $x = 0$
(f) $e^{-\frac{1}{|x|}}$ en $x = 0$

3. Estudieu la continuïtat de les següents funcions i classifiqueu-ne les eventuals discontinuïtats:

(a)
$$f(x) = \begin{cases} e^{\frac{1}{|x|}} & \text{si } x \neq 0 \\ 0 & \text{si } x = 0 \end{cases}$$
 (c) $f(x) = \begin{cases} \frac{x^2 - x}{x^2 - 1} & \text{si } x \neq \pm 1 \\ 0 & \text{si } x = \pm 1 \end{cases}$ (b) $f(x) = \begin{cases} \frac{|x|}{x} & \text{si } x \neq 0 \\ 0 & \text{si } x = 0 \end{cases}$ (d) $f(x) = \begin{cases} e^{1 + \ln|x|} & \text{si } x \neq 0 \\ 0 & \text{si } x = 0 \end{cases}$

4. Doneu una equació de cadascuna de les següents còniques:

- (a) Circumferència de centre (4, −1) i radi 1.
 (b) Circumferència de centre (-2, -2) i radi 5√2.
- (c) El·lipse de centre (4, -3) i semieixos de longitud $\sqrt{3}$ i 2.
- (d) Paràbola de vèrtex (1, -4) que passa pel punt (-5, 1).
- (e) Paràbola de vèrtex (1,4) que passa pel punt (-5,1).
- (f) Hipèrbola de centre (0,0), vèrtex
s $(\pm 2,0)$ i asímptotes d'equació $y=\pm 3x.$

5. Identifiqueu i dibuixeu les corbes següents:

(a)
$$y^2 - x^2 = 1$$
 (b) $25x^2 + 36y^2 = 900$ (c) $2x^2 - y^2 = 4$ (d) $xy = 4$ (e) $4x^2 + 4y^2 = 1$ (i) $xy = -1$ (j) $3y^2 - x^2 = 9$ (k) $xy = 0$ (l) $xy = 4$ (l) $4x^2 + 9y^2 = 16$

Exercicis bàsics

6. Resoleu les següents inequacions:

(a)
$$\frac{x+2}{3x-4} < 0$$
 (b) $(x+1)(x+2)(x-4) < 0$ (c) $2x + \frac{x}{x+1} - 3 > 0$ (d) $\frac{x-1}{x^2-x-12} < \frac{1}{x+2}$ (e) $|1-x| < 4x+1$ (i) $1-x^2 \le |x-1|$ (j) $\frac{3e^{-x}}{x^3-x} \le 0$ (g) $(1+x)^2 \ge |1-x^2|$ (h) $|34+21x-x^2| \le -1$ (k) $x^2 - \left|\frac{1}{4} - x\right| > 0$

7. Calculeu el domini de les funcions definides per les següents expressions:

(a)
$$f(x) = \sqrt{x(x^2 - 1)}$$

(d)
$$j(x) = \frac{x}{\sin x - \cos x}$$

(b)
$$g(x) = \ln(1 - \ln x)$$

(e)
$$m(x) = \sqrt{\ln\left(\frac{x-2}{x-1}\right)}$$

(c)
$$h(x) = \arcsin \frac{x}{1-x}$$

(f)
$$n(x) = \ln(\ln(\ln x))$$

8. Estudieu els límits laterals de les següents funcions, en els punts que s'indiquen:

(a)
$$\frac{1}{1+2^{\frac{1}{1-x}}}$$
 en $x=1$

(c)
$$\operatorname{arctg}\left(\frac{1}{x}\right)$$
 en $x = 0$

(b)
$$\sin\left(\frac{1}{x}\right)$$
 en $x = 0$

(d)
$$\operatorname{tg} x$$
 en $x = \frac{3\pi}{2}$

10. Demostreu que
$$(\cosh x + \sinh x)^n = \cosh(nx) + \sinh(nx)$$
, per tot $x \in \mathbb{R}$ i $n \in \mathbb{N}$.

11. Determineu les equacions de les següents còniques i dibuixeu-les:

- (a) Circumferència de centre (6,1) que passa per l'origen.
- (b) El·lipse de centre (-1, 2) amb vèrtexs als punts (1, 2) i (-1, 1).
- (c) El·lipse de centre (0,5) amb vèrtexs als punts (0,2) i (-1,5).
- (d) Paràbola de vèrtex (1, -2), eix de simetria paral·lel a l'eix OX i que passa pel punt (4, 3).
- (e) Paràbola de vèrtex (1, -2), eix de simetria paral·lel a l'eix OX i que passa per l'origen.
- (f) Hipèrbola de centre (-1,-3) amb un vèrtex al punt (0,-3) i una asímptota d'equació y=2x-1.
- (g) Hipèrbola de centre (-1, -3) amb un vèrtex al punt (0, -3) i una asímptota de pendent -2.
- (h) Hipèrbola de centre (-1, -3) amb un vèrtex al punt (-1, 0) i una asímptota de pendent 2.
- (i) Hipèrbola equilàtera de centre (1,6) que passa pel punt (2,4).

12. Identifiqueu i dibuixeu les corbes següents:

(a)
$$x^2 + y^2 + 16x - 12y + 10 = 0$$

(d)
$$4x^2 + 4y^2 + 8y - 3 = 0$$

(b)
$$x^2 + y^2 - 4x + 5y + 10 = 0$$

(e)
$$x^2 + y^2 - x - 2y + 3 = 0$$

(c)
$$x^2 + y^2 + x - y = 0$$

(f)
$$x^2 + y^2 + \sqrt{2}x - 2 = 0$$

13. Identifiqueu i dibuixeu les corbes següents:

(a)
$$xy - y = 0$$

(e)
$$y^2 - 4y + 4 - x = 0$$

(b)
$$x^2 + 2y^2 + 4x + 4y = 2$$

(f)
$$(x+y)^2 - 1 = 0$$

(c)
$$x^2 - y^2 + 2x + 2y = 1$$

(g)
$$2x^2 + 2x + y^2 - y = 1/4$$

(d)
$$3x^2 - 6x - y^2 + 4y = 4$$

(h)
$$-4x^2 + y^2 - 2y = 0$$

14. Considerem la corba d'equació $ax^2 + 2x + 3y^2 + by + 1 = 0$.

Determineu per a quins valors de a i b es tracta de:

- (a) Una circumferència de radi 1
- (c) Una paràbola de vèrtex (1,1)
- (b) Una el·lipse de centre (-2, 1)
- (d) Una hipèrbola amb centre a l'eix OX

Quina corba es té quan a = -3 i b = -4?

Exercicis avançats

- 15. Proveu que el perímetre d'un polígon regular de n costats inscrit en una circumferència de radi rés $2rn\sin\left(\frac{\pi}{n}\right)$. A quin valor tendeix aquest perímetre quan n és gran?
- 16. Considerem les funcions $f(x) = x \sin^2 x$, $g(x) = x^2(1 + \sin^2 x)$, $h(x) = x + \sin x$, $j(x) = \sin\left(\frac{1}{x}\right)$. Raoneu l'existència dels següents límits:
 - (a) $\lim_{x \to +\infty} f(x)$

- (b) $\lim_{x \to +\infty} g(x)$
- $\begin{array}{lll} \text{(c)} & \lim_{x \to +\infty} h(x) & \text{(e)} & \lim_{x \to 0} j(x) & \text{(g)} & \lim_{x \to 0} j(x) \cdot h(x) \\ \text{(d)} & \lim_{x \to +\infty} \frac{g(x)}{h^2(x)} & \text{(f)} & \lim_{x \to +\infty} h(x) \cdot j(x) & \text{(h)} & \lim_{x \to 0} \frac{j(x)}{x} \end{array}$

- 17. Resoleu les equacions següents:
 - (a) $\cosh^2 x + \frac{3}{4}\sinh x = 1$

(b) $\cosh(2x) + \sinh x = 7$

2 Derivació de funcions d'una variable

Exercicis introductoris

1. Calculeu la derivada de les següents funcions i simplifiqueu per expressar-la en la forma indicada:

(a)
$$f(x) = \frac{(1-x)^p}{(1+x)^q}$$
 $f'(x) = ((q-p)x - p - q)\frac{(1-x)^{p-1}}{(1+x)^{q+1}}$

(b)
$$f(x) = \frac{1}{4} \ln \frac{x^2 - 1}{x^2 + 1}$$
 ... $f'(x) = \frac{x}{x^4 - 1}$

(c)
$$f(x) = \ln\left(x + \sqrt{x^2 + 1}\right)$$
 $f'(x) = \frac{1}{\sqrt{x^2 + 1}}$

(d)
$$f(x) = \frac{\cos x}{\sin^2 x}$$
 $f'(x) = -\frac{1 + \cos^2 x}{\sin^3 x}$

(e)
$$f(x) = \frac{1}{2}x\sqrt{a^2 - x^2} + \frac{1}{2}a^2 \arcsin \frac{x}{a}$$
 $(a > 0)$ $f'(x) = \sqrt{a^2 - x^2}$

(g)
$$f(x) = 2\tan\frac{x}{2} - x$$
 $f'(x) = \frac{1 - \cos x}{1 + \cos x}$

(h)
$$f(x) = \frac{1}{a^2 + b^2} (a\cos bx + b\sin bx) e^{ax} \dots f'(x) = e^{ax} \cos bx$$

2. Calculeu i simplifiqueu la derivada de les següents funcions:

(a)
$$\cosh^2 x + \sinh^2 x$$

(b)
$$\tanh x + \tan x$$

(c)
$$\ln(\cosh x) + \ln(\cos x)$$

(d)
$$x^{\ln x}$$

3. Estudieu la derivabilitat de les funcions següents en els punts que s'indiquen:

(a)
$$f(x) = \begin{cases} x^2 - 4 & \text{si } x \le 2, \\ 4 - x^2 & \text{si } x > 2 \end{cases}$$
 en $x = 2$ (d) $f(x) = (x - 3)^{3/2}$ en $x = 3$ (e) $f(x) = (x - 3)^{2/3}$ en $x = 3$ (f) $f(x) = \sqrt{x - 5}$ en $x = 2$ (f) $f(x) = \sqrt{x - 5}$ en $x = 5$

(d)
$$f(x) = (x-3)^{3/2}$$
 en $x = 3$

(b)
$$f(x) = |x - 4|$$
 en $x = 4$

(e)
$$f(x) = \sqrt{x-5}$$
 en $x = 5$

(b)
$$f(x) = |x - 4|$$
 en $x = 4$
(c) $f(x) = (x - 3)^{2/3}$ en $x = 3$

(f)
$$f(x) = \sqrt{x-5}$$
 en $x = 5$

4. Calculeu les equacions de les rectes tangents a les següents corbes, als punts que s'indiquen:

(a)
$$f(x) = x^x$$
 en el punt d'abcissa 1

(b)
$$g(x) = \ln\left(\frac{\sin x - \cos x}{\sin x + \cos x}\right)$$
 en el punt d'abcissa $\frac{\pi}{3}$

- 5. Calculeu l'equació de la recta tangent a la gràfica de $f(x) = x^3 9x$ en el punt d'abcissa a. És possible que aquesta recta tangent talli la gràfica de la funció en algun altre punt? Comproveu-ho per $a=\sqrt{3}$.
- 6. Determineu les equacions de totes les rectes tangents a la gràfica de la funció $f(x) = \ln x$. Donat $k \in \mathbb{R}$, determine quina d'elles passa pel punt (0, k).
- 7. Per cadascuna de les següents corbes, trobeu l'expressió de y'(x) derivant implícitament.

(a)
$$\cos(xy) = 2y$$

(b)
$$y^3 = \ln(x^3 + y^3)$$

(c)
$$e^{xy} - x + y^2 = 1$$

8. Calculeu les equacions de les rectes tangents a les següents corbes, als punts que s'indiquen:

- (a) Hipèrbola d'equació $x^2 y^2 x = 1$, en el punt (2,1)
- (b) Cúbica d'equació $x^3 + 3x^2y 6xy^2 + 2y^3 = 0$, en el punt (1, 1)
- (c) Lemniscata d'equació $3(x^2 + y^2)^2 = 100xy$ en el punt (3, 1).

- 9. Trobeu les equacions de les rectes tangent i normal a la corba $x^2 y^2 = 7$ en el punt (4, -3). Dibuixeu conjuntament la corba i les rectes.
- 10. Calculeu els següents límits:

(a)
$$\lim_{x \to +\infty} \sqrt{x+1} - \sqrt{2x-7}$$

(c)
$$\lim_{x \to +\infty} \sqrt{x^2 + 1} - \sqrt{x^2 + 9}$$

(e)
$$\lim_{x \to +\infty} \frac{3^x - 2^x}{3^x + 2^x}$$

(a)
$$\lim_{x \to +\infty} \sqrt{x+1} - \sqrt{2x-7}$$
 (c) $\lim_{x \to +\infty} \sqrt{x^2+1} - \sqrt{x^2+9}$ (e) $\lim_{x \to +\infty} \frac{3^x - 2^x}{3^x + 2^x}$ (b) $\lim_{x \to +\infty} \sqrt{x^2+x-1} - \sqrt{x^2+9}$ (d) $\lim_{x \to +\infty} \frac{\sqrt{x^2+x+1}}{2x-1}$ (f) $\lim_{x \to -\infty} \frac{3^x - 2^x}{3^x+6}$

(d)
$$\lim_{x \to +\infty} \frac{\sqrt{x^2 + x + 1}}{2x - 1}$$

(f)
$$\lim_{x \to -\infty} \frac{3^x + 2}{3^x + 6}$$

11. Calculeu els següents límits, usant la regla de l'Hôpital:

(a)
$$\lim_{x \to 0} \frac{\sin x}{x}$$

(b) $\lim_{x \to +\infty} \frac{\ln x}{x}$

(c)
$$\lim_{x \to -\infty} xe^x$$

(e)
$$\lim_{x \to 0} \frac{x}{\arcsin x}$$

(f) $\lim_{x \to +\infty} \frac{e^x}{x^2}$

(b)
$$\lim_{x \to +\infty} \frac{\ln x}{x}$$

(c)
$$\lim_{x \to -\infty} xe^x$$

(d) $\lim_{x \to 0} \frac{\tan x}{x}$

(f)
$$\lim_{x \to +\infty} \frac{e^x}{x^2}$$

- 12. El polinomi de Taylor de grau ≤ 2 de la funció $f(x) = \sin(x)$ al voltant de l'origen és $P_2(x) = x$. A l'adreça http://www.calculusapplets.com/linearapprox.html trobareu un applet que us permetrà comparar aquestes dues funcions.
 - (a) Useu l'applet per comprovar que $\sin(0.01) \sim 0.01$ és una aproximació amb 6 decimals correctes.
 - (b) Useu la fórmula del residu de Lagrange per trobar una estimació de l'error comès en aproximar $\sin(0.01)$ per 0.01.
 - (c) Useu l'applet per representar gràficament la funció $g(x) = \sin(x) x$ en l'interval [-0.1,0.1] i observeu-ne el valor en x = 0.01. Compareu aquest resultat amb el de l'apartat anterior.
 - (d) Què se'n pot deduir del valor de $\lim_{x\to 0} \frac{\sin x}{x}$?
- 13. Determineu el polinomi de Taylor de grau N de la funció f en el punt a. Escriviu-ne també l'expressió del residu de Lagrange.

(a)
$$f(x) = 3\sin 2x - 2\cos 3x$$
, $a = 0$, $N = 5$ (d) $f(x) = x^2 e^x - x e^{-x}$, $a = 0$, $N = 5$

(d)
$$f(x) = x^2 e^x - x e^{-x}$$
, $a = 0$, $N = 5$

(b)
$$f(x) = x^5$$
, $a = 1$, $N = 5$
(c) $f(x) = e^{2x}$, $a = -1$, $N = 4$

(e)
$$f(x) = \sqrt[3]{x}$$
, $a = 8$, $N = 2$

$$(x)$$
 $f(x)$ $2x$ 1 37

(f)
$$f(x) = \sin x$$
, $a = \frac{\pi}{2}$, $N = 6$

- 14. Trobeu el polinomi P, de grau mínim, tal que P(-1) = 3, P'(-1) = 2, P''(-1) = -2, P'''(-1) = 12.
- 15. Calculeu l'equació de la paràbola que millor aproxima, al voltant de l'origen, la corba d'equació $y = e^x \ln(x+1)$.
- 16. Trobeu els valors $a, b \in \mathbb{R}$ per als quals $f(x) = a \ln x + bx^2 + x 2$ té extrems relatius en els punts x = 1 i x = 2. Determineu si són màxims o mínims.
- 17. Estudieu els extrems absoluts de les funcions següents en els intervals donats:

(a)
$$f(x) = -x^2$$
 en $[-2, 2]$

(c)
$$f(x) = 3x^4 - 4x^3 - 12x^2 + 1$$
 en $[-2, 3]$

(b)
$$f(x) = \sqrt{25 - 4x^2}$$
 en $[-2, 2]$

(d)
$$f(x) = \sqrt{x-4}$$
 en [4, 29]

- 18. Trobeu l'equació de la recta que passa pel punt (3,4) i talla el primer quadrant en un triangle d'àrea mínima.
- 19. Volem inscriure un rectangle a l'el·lipse $x^2/400 + y^2/225 = 1$, de manera que els costats siguin paral·lels als eixos de l'el·lipse. Calculeu les dimensions del rectangle en cadascun dels casos següents:
 - (a) La seva àrea sigui màxima
- (b) El seu perímetre sigui màxim

Exercicis bàsics

20. A continuació teniu dos resultats d'aspecte molt semblant. Un fa referència al càlcul de la potència n-èsima d'un binomi, l'altre al càlcul de la derivada n-èsima del producte de dues funcions. S'anomenen, respectivament, Teorema del Binomi de Newton i Fórmula de Leibniz. El coeficient $\binom{n}{k}$, nombre combinatori *n* sobre *k*, es defineix com: $\binom{n}{k} = \frac{n(n-1)\cdots(n-k+1)}{k!}$, on $k! = k(k-1)\cdots 3\cdot 2\cdot 1$.

Els enunciats són:

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^{n-k} b^k =$$
 (Binomi de Newton)
$$\binom{n}{0} a^n + \binom{n}{1} a^{n-1} b + \dots + \binom{n}{k} a^{n-k} b^k + \dots + \binom{n}{n-1} a b^{n-1} + \binom{n}{n} b^n$$
 (Fórmula de Leibniz)
$$\binom{n}{0} f^{(n)} g + \binom{n}{1} f^{(n-1)} g' + \dots + \binom{n}{k} f^{(n-k)} g^{(k)} + \dots + \binom{n}{n-1} f' g^{(n-1)} + \binom{n}{n} f g^{(n)}$$

Useu-los per calcular:

- (a) $(1+x)^4$
- (d) La derivada cinquena de $f(x) = x \cos x$
- (b) $(1-x)^5$
- (e) La derivada *n*-èsima de $g(x) = (ax^2 + bx + c)e^x$
- (b) $(1-x)^{\circ}$ (c) $(x^2 2\sqrt{x})^5$
- (f) $f^{(n)}(0)$, $g^{(n)}(0)$, on $f(x) = x \cos x$ i $g(x) = x \sin x$
- 21. Per a quin valor de $\lambda \in \mathbb{R}$ la corba $y = e^{\lambda x}$ i la recta y = x són tangents?
- 22. Hi ha alguna recta que sigui tangent, simultàniament, a les paràboles d'equacions $y=-x^2$ i $y = x^2 - 2x + 5$?
- 23. Trobeu l'equació de la paràbola amb eix de simetria horitzontal, que passa pel punt (1,0) i és tangent a la recta y = 2x en el punt (2,4). Doneu-ne també les coordenades del vèrtex.
- 24. Calculeu les equacions de les rectes tangents a la circumferència de centre (3, -1) i radi 2, paral·leles a la recta d'equació $y = \sqrt{3}x$. Doneu també els punts de tangència.
- 25. Trobeu les equacions de les rectes tangents a $9x^2 + 16y^2 = 52$ paral·leles a la recta 9x 8y = 1.
- 26. Considerem la corba C d'equació

$$\ln\left(\frac{x}{x^2+y^2}\right) + y\arctan(x) = \tan(2xy)$$

- (a) Determineu els punts de tall de C amb l'eix OX.
- (b) Calculeu l'equació de la recta perpendicular a C en el punt (o punts) de l'apartat anterior.
- 27. Calculeu l'àrea del triangle format per l'eix OX i les rectes tangent i normal a la cúbica d'equació $x^3 + y^3 = \frac{9}{2}xy$, en el punt (1,2).
- 28. Quin angle formen les rectes tangents en (0,0) a les corbes d'equació $5y 2x + y^3 x^2y = 0$ i $2y + 5x + x^4 - x^3y^2 = 0?$

- 29. Quin angle formen, en el punt de tall, la hipèrbola $y = \frac{1}{x}$ i la paràbola $y = \sqrt{x}$?
- 30. Calculeu els límits següents:

(a)
$$\lim_{x \to 0} \frac{x - \tan x}{\sin^3 x}$$
(b)
$$\lim_{x \to 0^+} x \ln x$$
(c)
$$\lim_{x \to 0^+} \tan x \ln x$$
(d)
$$\lim_{x \to 0^+} \tan x \ln x$$
(e)
$$\lim_{x \to 0} \frac{\cosh x - 1}{1 - \cos x}$$
(f)
$$\lim_{x \to 0} \frac{x^n}{e^x}, \text{ on } n \in \mathbb{N}$$
(g)
$$\lim_{x \to +\infty} \frac{x - \sin x}{x + \sin x}$$
(h)
$$\lim_{x \to 0} \frac{x^2 \sin^2 x}{(1 - \cos^2 x)^2}$$
(i)
$$\lim_{x \to 1} \left(\frac{x}{x - 1} - \frac{1}{\ln x}\right)$$
(j)
$$\lim_{x \to +\infty} \frac{\cos x}{x^2}$$
(k)
$$\lim_{x \to 0} \sin \left(\frac{1}{x}\right) \cdot \sin x$$
(l)
$$\lim_{x \to 1} \frac{(x - 1)\sin\left(\frac{1}{x - 1}\right)}{\sin x}$$

31. Donats $\alpha \in (0, +\infty)$ i $\beta \in (0, 1)$, calculeu els límits següents:

(a)
$$\lim_{x \to +\infty} \frac{x^{\alpha}}{e^x}$$
 (b) $\lim_{x \to +\infty} \frac{\ln^{\alpha} x}{x}$ (c) $\lim_{x \to +\infty} \frac{\ln x}{x^{\beta}}$

32. Calculeu, en funció de
$$n \in \mathbb{N}$$
, el polinomi de Taylor de grau $\leq n$ de $f(x)$ a l'origen:

(a) $f(x) = \ln(1+x)$ (b) $f(x) = \frac{x+1}{x-1}$ (c) $f(x) = \frac{1}{3x+2}$ (d) $f(x) = \cos x$ (e) $f(x) = \frac{1}{1+x}$

33. En cadascun dels següents apartats, calculeu el polinomi de Taylor de grau n de la funció f centrat en el punt x=a, useu-lo per calcular un valor aproximat de V i determineu, mitjançant la fórmula del residu de Lagrange, una fita de l'error en l'aproximació.

(a)
$$f(x) = \sin x$$
, $n = 3$, $a = 0$, $V = \sin(1)$.
(b) $f(x) = \ln(1+x)$, $n = 3$, $a = 0$, $V = \ln(3/2)$.
(c) $f(x) = \sqrt[3]{x}$, $n = 2$, $a = 8$, $V = \sqrt[3]{10}$.

(e)
$$f(x) = e^x$$
, $n = 3$, $a = 0$, $V = \sqrt[4]{e}$.

(d) $f(x) = \sqrt{4+x}$, n = 2, a = 0, $V = \sqrt{4.1}$.

34. Estudieu els extrems relatius de les funcions següents:

(a)
$$f(x) = x^3 + 48/x$$
 (b) $f(x) = (x - 1)^{1/3}(x + 2)^{2/3}$ (c) $f(x) = |x^2 - 1| + 1$ (d) $f(x) = x^3 - x + 2|x - 1| + 1$ (e) $f(x) = 2x + 3\sqrt[3]{x^2} - 1$ (f) $f(x) = 2x^6 + 3x^4 - 2$ (g) $f(x) = 1 - e^{-x}x^4$ (h) $f(x) = \sin^3 x$

35. Estudieu els extrems absoluts de les funcions següents en els intervals donats:

(a)
$$f(x) = |x - 3|$$
 en $[0, 4]$
(b) $f(x) = x^5 + x^3$ en \mathbb{R}
(c) $f(x) = \frac{1}{1+x^2}$ en \mathbb{R}
(d) $f(x) = 3x^4 + 16x^3 + 6x^2 - 72x$ en $[0, +\infty)$
(e) $f(x) = \frac{x}{1+x^2}$ en \mathbb{R}
(f) $f(x) = \ln\left(\frac{1}{\sin x}\right)$ en $(0, \pi)$

- 36. Trobeu la distància mínima pel punt (4,2) a la paràbola $y^2 = 8x$.
- 37. Calculeu els punts de la corba d'equació $y^2 = 2xy + x + \frac{1}{2}$, tals que el quadrat de la diferència de les seves coordenades sigui mínim.
- 38. Raoneu si la funció $f(x) = 1 + x^8 e^{-x}$ té un extrem relatiu a l'origen, de dues maneres diferents: estudiant-ne el creixement, i a partir dels polinomis de Taylor de la funcio e^{-x} .

Exercicis avançats

- 39. Considerem la funció $f(x) = 2 \arctan x + \arcsin \left(\frac{2x}{1+x^2}\right)$.
 - (a) Demostreu que és constant a cadascun dels interval $(-\infty, -1]$ i $[1, +\infty)$. Quins valor pren?
 - (b) És f constant a l'interval (-1,1)?
- 40. Determineu el mínim $K \in \mathbb{R}$ tal que $x x^2 \leq Ke^x$, per tot $x \in \mathbb{R}$.
- 41. Sigui P=(a,b) un punt del primer quadrant (a,b>0). Considerem la recta que passa per P i té pendent $m\in (-\infty,0)$, i anomenem A i B els punts on aquesta recta talla a l'eix OX i OY respectivament.
 - (a) Doneu una funció $S:(-\infty,0)\longrightarrow \mathbb{R}$ tal que S(m) sigui l'àrea del triangle de vèrtexs A,B i l'origen.
 - (b) Doneu una funció $L:(-\infty,0)\longrightarrow \mathbb{R}$ tal que L(m) sigui la longitud del segment AB.
 - (c) Raoneu si aquestes funcions tenen extrems absoluts i, en cas afirmatiu, calculeu-los.
- 42. Considerem la funció definida per $f(x) = x^2 \sin\left(\frac{1}{x}\right) + 2x^2$ (si $x \neq 0$), f(0) = 0.
 - (a) És f derivable en x = 0?
 - (b) Té f un extrem relatiu en x = 0?
- 43. En cadascun dels següents apartats, volem usar polinomis de Taylor per calcular el valor h amb un error inferior a ϵ . Determineu de quina funció, en quin punt i de quin grau serà el polinomi més adient.
 - (a) $h = \sqrt[4]{e}, \ \epsilon = 3 \times 10^{-4}$

(c) $h = \sin(0.1), \ \epsilon = 10^{-6}$

(b) $h = \ln(0.8), \ \epsilon = 10^{-3}$

(d) $h = \cos(-0.3), \ \epsilon = 2 \times 10^{-3}$

Integració de funcions d'una variable (1a. part) 3

Exercicis introductoris

1. Calculeu, com a quasi-immediates, les primitives següents:

(a)
$$\int (x-2)^{3/2} dx$$
 (c) $\int \frac{dx}{\sqrt{x+3}}$ (e) $\int \sqrt{2-3x} dx$ (g) $\int y^3 \sqrt{1+y^4} dy$ (b) $\int \frac{dx}{(x-1)^3}$ (d) $\int \sqrt{3x-1} dx$ (f) $\int x \sqrt[3]{2x^2+3} dx$ (h) $\int \frac{xdx}{(x^2+4)^3}$

 $2.\,$ Calculeu, com a quasi-immediates, les primitives següents:

(a)
$$\int \cos 3x \, dx$$
 (d) $\int \frac{dx}{9+x^2}$ (g) $\int (x^2-x)^4 (2x-1) \, dx$ (j) $\int \frac{(x+1)(x-2)}{\sqrt{x}} \, dx$ (b) $\int \frac{\sin y}{\cos^2 y} \, dy$ (e) $\int \frac{dx}{\sqrt{25-16x^2}}$ (h) $\int \frac{(x+1)}{\sqrt{x^2+2x-4}} \, dx$ (k) $\int \cos^4 x \sin x \, dx$ (c) $\int \frac{dx}{\sqrt{4-x^2}}$ (f) $\int \frac{dx}{4x^2+9}$ (i) $\int \frac{(1+\sqrt{x})^2}{\sqrt{x}} \, dx$ (l) $\int \frac{\ln x}{x} \, dx$

 $3.\,$ Calculeu, com a quasi-immediates, les primitives següents:

(a)
$$\int \frac{x^8}{x^9 - 1} dx$$
 (c) $\int \frac{\sin 3x}{1 - \cos 3x} dx$ (e) $\int (e^x + 1)^2 dx$ (g) $\int \frac{e^{2x}}{e^{2x} + 3} dx$ (b) $\int \frac{\sqrt{\ln x + 3}}{x} dx$ (d) $\int \frac{e^{1/x}}{x^2} dx$ (f) $\int (e^x - x^e) dx$ (h) $\int x \tan(x^2) dx$

4. Calculeu les següents primitives pel mètode d'integració per parts:

(a)
$$\int x \cos x \, dx$$
 (c) $\int x \arctan x \, dx$ (e) $\int \frac{\ln x}{x^2} \, dx$ (b) $\int \arccos 2x \, dx$ (d) $\int x^2 e^{-3x} \, dx$ (f) $\int x \cosh x \, dx$

5. Calculeu les integrals racionals següents:

(a)
$$\int \frac{x^4 - 8}{x + 2} dx$$
(b) $\int \frac{x^3 + 6x^2 + 4x - 7}{x^2 + 2x - 1} dx$
(c) $\int \frac{3x^3 - 4x^2 + 3x}{x^2 + 1} dx$
(d) $\int \frac{dx}{x^2 - 9}$

6. Calculeu les integrals racionals següents:

(a)
$$\int \frac{x^2 + 3x - 4}{x^2 - 2x - 8} dx$$
 (c) $\int \frac{x dx}{(x - 2)^2}$
(b) $\int \frac{2x - 1}{x^2 + x} dx$ (d) $\int \frac{x^4 dx}{(1 - x)^3}$

Exercicis bàsics

7. Calculeu, com a quasi-immediates, les primitives següents:

(a)
$$\int \frac{(1+x)^2}{\sqrt{x}} dx$$
 (c) $\int \frac{x}{x^4+3} dx$ (e) $\int \frac{dx}{\sqrt{x}(1-\sqrt{x})}$ (g) $\int \frac{e^x}{\sqrt{1-e^{2x}}} dx$ (b) $\int \frac{x^2}{\sqrt{1-x^6}} dx$ (d) $\int \frac{1}{x \ln x} dx$ (f) $\int \frac{e^{x+1}}{e^x+1} dx$ (h) $\int \frac{e^x}{4+e^{2x}} dx$

8. Calculeu, com a quasi-immediates, les primitives següents:

(a)
$$\int \sin 3x \cos^5 3x \, dx$$

(d)
$$\int \frac{x}{\cos^2(x^2)} \, \mathrm{d}x$$

(g)
$$\int \frac{\operatorname{tg} x - 1}{\operatorname{tg} x + 1} \, \mathrm{d}x$$

$$(j) \int \frac{\mathrm{d}x}{\sqrt{a^2 - b^2 x^2}}$$

(a)
$$\int \sin 3x \cos^5 3x \, dx$$
 (d) $\int \frac{x}{\cos^2(x^2)} \, dx$ (g) $\int \frac{\lg x - 1}{\lg x + 1} \, dx$ (j) $\int \frac{dx}{\sqrt{a^2 - b^2 x^2}}$ (b) $\int (x+1)(x^2+2x)^{10} \, dx$ (e) $\int \frac{\sin 2x}{\sqrt{\sin x}} \, dx$ (h) $\int \frac{dx}{a^2 + b^2 x^2}$ (k) $\int \frac{dx}{x \ln^2 x}$ (c) $\int x^2 \sin(x^3) \, dx$ (f) $\int \lg x \, dx$ (i) $\int \frac{dx}{e^x + e^{-x}}$ (l) $\int \frac{dx}{x \ln x \ln \ln x}$

(e)
$$\int \frac{\sin 2x}{\sqrt{\sin x}} \, \mathrm{d}x$$

(h)
$$\int \frac{\mathrm{d}x}{a^2 + b^2 x^2}$$

(k)
$$\int \frac{\mathrm{d}x}{x \ln^2 x}$$

(c)
$$\int x^2 \sin(x^3) \, \mathrm{d}x$$

(f)
$$\int \operatorname{tg} x \, \mathrm{d}x$$

(i)
$$\int \frac{\mathrm{d}x}{e^x + e^{-x}}$$

(1)
$$\int \frac{\mathrm{d}x}{x \ln x \ln \ln x}$$

9. Calculeu les següents primitives pel mètode d'integració per parts:

(a)
$$\int \frac{x}{\cos^2(3x)} dx$$
 (b) $\int x^3 \sin x dx$ (c) $\int x^3 e^{x^2} dx$ (d) $\int \sin \sqrt{x} dx$

(b)
$$\int x^3 \sin x \, dx$$

(c)
$$\int x^3 e^{x^2} dx$$

(d)
$$\int \sin \sqrt{x} \, dx$$

10. Calculeu les integrals següents pel mètode d'integració per parts:

(a)
$$\int e^{ax} \cos(bx) dx$$
, on $a, b \in \mathbb{R}$.
(b) $\int e^{ax} \sin(bx) dx$, on $a, b \in \mathbb{R}$.
(c) $\int x^n \ln x dx$, on $n \in \mathbb{Z}$.
(d) $\int xe^{3x} \sin x dx$

(c)
$$\int x^n \ln x \, dx$$
, on $n \in \mathbb{Z}$.

(b)
$$\int e^{ax} \sin(bx) dx$$
, on $a, b \in \mathbb{R}$

(d)
$$\int xe^{3x}\sin x\,dx$$

11. Donada una constant $a \in \mathbb{R}$, considerem per cada $n \in \mathbb{N}$ la integral $I_n = \int x^n e^{ax} dx$.

(a) Useu el mètode d'integració per parts a fi d'establir la igualtat $I_n = \frac{x^n e^{ax}}{a} - \frac{n}{a} I_{n-1}$.

(b) Utilitzeu l'expressió anterior per calcular $\int x^2 e^{2x} dx$.

12. Calculeu les integrals racionals següents:

(a)
$$\int \frac{1}{x^4 - 2x^2 + 1} \, dx$$

(c)
$$\int \frac{x^3 + x^2 + x + 2}{x^4 + 3x^2 + 2} dx$$

(a)
$$\int \frac{1}{x^4 - 2x^2 + 1} dx$$
 (c)
$$\int \frac{x^3 + x^2 + x + 2}{x^4 + 3x^2 + 2} dx$$

(b)
$$\int \frac{x^3 + x^2 - x - 1}{x^3 + x} dx$$
 (d)
$$\int \frac{1}{x^4 + 3x^2 + 2} dx$$

(d)
$$\int \frac{1}{x^4 + 3x^2 + 2} dx$$

13. Calculeu les integrals racionals següents:

(a)
$$\int \frac{x+3}{x^2+x+2} \, \mathrm{d}x$$

(c)
$$\int \frac{1}{x^3 - 1} \, \mathrm{d}x$$

(c)
$$\int \frac{1}{x^3 - 1} dx$$
 (e) $\int \frac{(x-1)^2}{(x+1)(x^2 + 4x + 9)} dx$

(b)
$$\int \frac{x^3 dx}{(x^2 + x - 2)(x^2 + x + 2)}$$
 (d) $\int \frac{1}{x^3 + 1} dx$

$$(d) \int \frac{1}{x^3 + 1} \, \mathrm{d}x$$

Exercicis avançats

14. Sigui $a \in \mathbb{R}$ una constant i P un polinomi. Indiquem $H_P = \int P(x)e^{ax} dx$.

(a) Useu el mètode d'integració per parts a fi d'establir la següent relació:

$$H_P = \frac{e^{ax}}{a}P(x) - \frac{1}{a}H_{P'}$$

(b) Iterant aquesta igualtat obteniu l'expressió:

$$\int P(x)e^{ax} dx = \frac{e^{ax}}{a} \left(P(x) - \frac{P'(x)}{a} + \frac{P''(x)}{a^2} - \frac{P'''(x)}{a^3} + \cdots \right)$$

(c) Apliqueu-ho a calcular primitives de $f(x) = x^5 e^{2x}$ i $g(x) = (x^2 - 3x + 11)e^{-x}$.

Integració de funcions d'una variable (2a. part) 3

Exercicis introductoris

1. Useu les fórmules de l'angle doble i la relació $\sin^2 x + \cos^2 x = 1$ per calcular les integrals següents:

(a) $\int \sin^2 x \, dx$ (b) $\int \cos^3 x \sin^2 x \, dx$ (c) $\int \cos^2 x \sin^2 x \, dx$ (d) $\int \sin^4(2x) \, dx$ (e) $\int \cos^7 x \sin^9 x \, dx$

2. Calculeu les següents integrals indefinides:

(a) $\int \sinh^2 x \, dx$ (b) $\int \cosh^3 x \, \sinh^2 x \, dx$ (c) $\int \cosh^2 x \, \sinh^2 x \, dx$ (d) $\int \cosh^7 x \, \sinh^9 x \, dx$

Indicació: useu fórmules anàlogues a les de l'exercici anterior.

3. Calculeu les següents integrals quasi-immediates, emprant canvis de variable adients:

(a) $\int x \cos(x^2) \sin(x^2) dx$ (b) $\int \frac{\arctan x}{(1+x^2)(2+\arctan x^2)} dx$ (c) $\int \frac{x \ln(1+x^2)}{1+x^2} dx$

4. Calculeu les integrals definides següents, utilitzant les propietats de funció parell o senar.

(a) $\int_{-2}^{2} \frac{1}{x^2 + 4} dx$ (b) $\int_{-2}^{2} x \cos(\sqrt[3]{x}) dx$ (c) $\int_{-2}^{3} \sin^3\left(\frac{x^5}{5}\right) dx$ (d) $\int_{-\pi/2}^{\pi/2} \cos^2 x dx$

5. Calculeu el valor mitjà de les funcions següents en els intervals indicats:

(a) $f(x) = x\sqrt[4]{x^2 + 1}$, en [0, 3/4] (b) $f(x) = \frac{\sin x}{\cos^2 x}$, en $[0, \pi/3]$

- 6. Calculeu $\int_{-\infty}^{2\pi} x \sin(nx) dx$, en funció de $n \in \mathbb{N}$.
- 7. Calculeu l'àrea de la regió fitada limitada per les corbes següents:

(a) $y = 9 - x^2$, y = x + 3(c) $y = e^x$, $y = e^{-x}$, x = 0, x = 2

(b) $y = x^2 - 4$, $y = 8 - 2x^2$ (d) $y = \lg x$, x = 0, $x = \pi/4$

Exercicis bàsics

8. Calculeu les següents integrals de funcions trigonomètriques:

(a) $\int \sin^5 x \cos^5 x \, dx$ (c) $\int \cos^6 \left(\frac{x}{2}\right) \, dx$ (e) $\int \frac{\sin^2 x \, dx}{1 + \cos x} \, dx$ (b) $\int \sin^3 (2x) \, dx$ (d) $\int \sin^3 x \cos^2 x \, dx$ (f) $\int \frac{\cos^3 x \, dx}{\sin^4 x}$

9. Calculeu les següents integrals de funcions trigonomètriques:

(a) $\int x(\cos^3(x^2) - \sin(x^2)) dx$

(b) $\int tg^3 x dx$

(c) $\int \frac{\cos^3 x \, dx}{1 - \sin x}$

10. Calculeu les integrals següents, aplicant canvis de variable trigonomètrics o hiperbòlics adients:

(a) $\int \frac{dx}{(4-x^2)^{3/2}}$ (c) $\int \sqrt{x^2+4} \, dx$ (e) $\int \frac{x^4 \, dx}{\sqrt{(1-x^2)^3}}$ (g) $\int \sqrt{x^6+x^4} \, dx$ (b) $\int \frac{\sqrt{25-x^2}}{x} \, dx$ (d) $\int \frac{x^2 \, dx}{\sqrt{x^2-16}}$ (f) $\int \sqrt{-x^2+2x} \, dx$ (h) $\int \sqrt{x^2+2x} \, dx$

11. Calculeu les integrals següents, aplicant un canvi trigonomètric després d'integrar per parts.

(a)
$$\int x \arcsin x \, dx$$

(b)
$$\int x \arccos x \, dx$$

12. Calculeu les integrals següents, fent un canvi adequat per convertir-les en integrals racionals.

(a)
$$\int \frac{dx}{\sin x}$$

(c)
$$\int tg^4 x dx$$

(e)
$$\int \frac{1}{1 + \lg x} \, dx$$

(a)
$$\int \frac{dx}{\sin x}$$
 (c) $\int tg^4 x dx$ (e) $\int \frac{1}{1 + tg x} dx$ (g) $\int \frac{\sin x}{\cos^2 x - \sin^2 x} dx$ (b) $\int \frac{dx}{\cos x}$ (d) $\int \frac{\sin^2 x}{\cos x} dx$ (f) $\int \frac{\sin x \cos x}{1 - \cos x} dx$ (h) $\int \frac{(2 + tg^2 x) dx}{\cos^2 x (1 + tg^3 x)}$

(b)
$$\int \frac{dx}{\cos x}$$

(d)
$$\int \frac{\sin^2 x}{\cos x} dx$$

(f)
$$\int \frac{\sin x \cos x}{1 - \cos x} dx$$

(h)
$$\int \frac{(2 + \lg^2 x) dx}{\cos^2 x (1 + \lg^3 x)}$$

13. Calculeu les integrals següents, mitjançant un canvi de variable adient:

(a)
$$\int \frac{\sqrt{x}}{1+x} dx$$

(c)
$$\int \frac{dx}{3+\sqrt{x+2}}$$

(e)
$$\int \sin \sqrt{x} \, dx$$

(g)
$$\int \frac{\sqrt[4]{x}}{1+\sqrt{x}} \, dx$$

(b)
$$\int \frac{dx}{\sqrt{x}(1+\sqrt{x})}$$

(a)
$$\int \frac{\sqrt{x}}{1+x} dx$$
 (c)
$$\int \frac{dx}{3+\sqrt{x+2}}$$
 (e)
$$\int \sin \sqrt{x} dx$$
 (g)
$$\int \frac{\sqrt[4]{x}}{1+\sqrt{x}} dx$$
 (b)
$$\int \frac{dx}{\sqrt{x}(1+\sqrt{x})}$$
 (d)
$$\int \frac{1-\sqrt{3x+2}}{1+\sqrt{3x+2}} dx$$
 (f)
$$\int \sqrt{1+\sqrt{x}} dx$$
 (h)
$$\int \frac{\sqrt{x}}{1+\sqrt[3]{x}} dx$$

(f)
$$\int \sqrt{1+\sqrt{x}} \, dx$$

(h)
$$\int \frac{\sqrt{x}}{1 + \sqrt[3]{x}} \, dx$$

14. Calculeu les integrals següents, mitjançant un canvi de variable adequat:

(a)
$$\int \frac{dx}{e^{2x} - 3e^x}$$

(a)
$$\int \frac{dx}{e^{2x} - 3e^x}$$
 (b) $\int \frac{(e^x - 2)e^x}{e^x + 1} dx$ (c) $\int \frac{\ln(3x)}{x \ln(6x)} dx$

(c)
$$\int \frac{\ln(3x)}{x \ln(6x)} dx$$

15. Calculeu l'àrea de la regió fitada limitada per les corbes següents:

(a)
$$x = 1 + y^2$$
, $x = 10$

(c)
$$xy = 12, y = 0, x = 1, x = e^2$$

(b)
$$x = 3y^2 - 9$$
, $x = 0$, $y = 0$, $y = 1$

(d)
$$y^2 = 4x$$
, $4x - 4y + 3 = 0$

(e)
$$x = 6y - y^2$$
, $x = y^2 - 2y$

16. Calculeu l'àrea de la regió limitada per les gràfiques de les funcions següents:

(a)
$$f(x) = 2x - x^2$$
, $g(x) = x^3$

(c)
$$f(x) = x^4 - 5x^2 + x + 5$$
, $g(x) = x + 1$

(b)
$$f(x) = x^3 - 3x^2 + 2x$$
, $g(x) = 0$ (d) $f(x) = x^3 - x^2$, $g(x) = 4x - 4$

(d)
$$f(x) = x^3 - x^2$$
, $g(x) = 4x - 4$

17. Calculeu l'àrea de la regió fitada limitada per les corbes $y = \sin x, y = \frac{3x}{5\pi}$ i y = 0.

Indicació: observeu que els punts de tall es poden calcular a ull.

18. Calculeu el volum dels sòlids de revolució obtinguts fent girar les regions del pla limitades per les corbes donades, respecte dels eixos indicats.

(a)
$$y^2 = 8x \text{ i } x = 2$$
; eix OY

(f)
$$4x^2 + 9y^2 = 36$$
; eix OX

(b)
$$y = 2x^2$$
, $x = 0$, $y = 0$ i $x = 5$; eix

(g)
$$4x^2 + 9y^2 = 36$$
; eix OY

(a)
$$y^2 = 8x$$
 i $x = 2$; eix OY
(b) $y = 2x^2$, $x = 0$, $y = 0$ i $x = 5$; eix OX
(c) $y = 2x^2$, $y = 0$, $x = 0$ i $x = 5$; eix OY
(d) $x^2 - y^2 = 16$, $y = 0$ i $x = 8$; eix OY
(e) $x^2 - y^2 = 16$, $y = 0$ i $x = 8$; eix OY
(f) $4x^2 + 9y^2 = 36$; eix OY
(g) $4x^2 + 9y^2 = 36$; eix OY
(h) $y = x^2$, $y = 4x - x^2$; eix OX
(i) $y = x^2 - 5x + 6$ i $y = 0$; eix OY
(j) $y = 2x$, $y = 0$ i $x = 1$; eix OY

(h)
$$y = x^2$$
, $y = 4x - x^2$: eix OX

(d)
$$x^2 - y^2 = 16$$
, $y = 0$ i $x = 8$: eix OX

(e)
$$r^2 - y^2 = 16$$
 $y = 0$ i $r = 8$ eix OY

(j)
$$y = 2x, y = 0 \text{ i } x = 1; \text{ eix } OY$$

19. Determineu, a partir de la definició, quines de les integrals impròpies següents són convergents i, en tal cas, calculeu-ne el valor.

(a)
$$\int_{-\infty}^{-3} \frac{1}{(2+x)^3} dx$$
 (c) $\int_{-\infty}^{1} xe^{-x} dx$ (e) $\int_{-\infty}^{+\infty} xe^{-x^2} dx$

(c)
$$\int_{-\infty}^{1} xe^{-x} dx$$

(e)
$$\int_{-\infty}^{+\infty} x e^{-x^2} dx$$

(b)
$$\int_{2}^{+\infty} e^{-3x} \, dx$$

(b)
$$\int_{2}^{+\infty} e^{-3x} dx$$
 (d) $\int_{\pi/12}^{+\infty} e^{-x} \cos(3x) dx$ (f) $\int_{-\infty}^{0} xe^{x} dx$

(f)
$$\int_{-\infty}^{0} x e^x \, dx$$

Exercicis complementaris

20. Estudieu la convergència de les següents integrals impròpies:

(a)
$$\int_{1}^{+\infty} \frac{\ln(x^2 + 1)}{x} dx$$
 (c) $\int_{1}^{+\infty} \frac{1}{x^2 + \sqrt{x}} dx$

(c)
$$\int_{1}^{+\infty} \frac{1}{x^2 + \sqrt{x}} \, \mathrm{d}x$$

(e)
$$\int_{2}^{+\infty} \frac{4 - 4\sin(2x)}{x^3 + x^{1/3}} dx$$

(f) $\int_{-\infty}^{+\infty} e^{-x^2} dx$

(b)
$$\int_{3}^{+\infty} \frac{1}{\sqrt{1+x^3}} \, \mathrm{d}x$$

(b)
$$\int_{3}^{+\infty} \frac{1}{\sqrt{1+x^3}} dx$$
 (d) $\int_{2}^{+\infty} \frac{1}{x+\sin x} dx$

(f)
$$\int_{-\infty}^{+\infty} e^{-x^2} dx$$

4 Funcions de diverses variables

Exercicis introductoris

1. Dibuixeu les corbes de nivell de les funcions següents:

(a)
$$f(x,y) = x + y$$

(b) $f(x,y) = \sqrt{xy}$
(c) $f(x,y) = x^2 + y^2$
(d) $f(x,y) = \frac{y}{\sqrt{x}}$

2. Useu seccions planes per identificar les superfícies següents:

```
(a) x + 2y + 3z = 1.

(b) x^2 + y^2 + z^2 = 5

(c) 36y^2 - x^2 + 36z^2 = 9

(d) 5y = -z^2 + x^2

(e) 9x^2 + 4y^2 - 36z^2 = 36

(f) 9x^2 + 4y^2 - 36z^2 = 36

(g) x^2 + 4y^2 - 4z^2 + 4 = 0

(h) x^2 + 4y^2 = 1

(i) x^2 + y^2 + 2y = z^2 - 1

(j) x^2 + 4y^2 + 2z^2 - 6x - 16y - 16z + 53 = 0
```

3. Doneu una parametrització de cadascuna de les següents corbes de \mathbb{R}^2 :

```
(a) Segment que uneix els punts (a_1, b_1) i (a_2, b_2).
```

- (b) Circumferència de centre (a, b) i radi R.
- (c) El·lipse de centre (0,0) i semieixos a,b>0.
- (d) Paràbola d'equació $x = ay^2 + by + c$.

4. En cadascuna de les següents corbes parametritzades, elimineu el paràmetre t, representeu la corba i determineu-ne el sentit de recorregut.

```
(a) \gamma(t) = (t-1, 3t+2), t \in (-\infty, 2] (b) \gamma(t) = (t-1, t^3), t \in \mathbb{R} (c) \gamma(t) = (t-1, t(t+4)), t \in \mathbb{R} (d) \gamma(t) = (a\cos t, b\sin t), t \in [0, 6\pi], a, b > 0 (e) \gamma(t) = (a\sin t, b\cos t), t \in [0, \pi], a, b > 0 (f) \gamma(t) = (a\sin t, b\cos t), t \in [0, \pi], a, b > 0 (g) \gamma(t) = (a\cosh t, b\sinh t), t \in \mathbb{R}, a, b > 0 (h) \gamma(t) = (-a\cosh t, b\sinh t), t \in [0, +\infty), a, b > 0
```

- 5. Quina és la diferència entre les corbes parametritzades $\alpha(t)=(t,t,t^2), \ \beta(t)=(t^2,t^2,t^4)$ i $\gamma(t)=(\sin t,\sin t,\sin^2 t)$, quan t recorre la recta real?
- 6. Calculeu el vector tangent i l'equació cartesiana de la recta tangent a les següents corbes parametritzades, per als valors indicats del paràmetre:

(a)
$$\gamma(t) = (t-1, t^3), t \in \mathbb{R}$$
, per $t_0 = 0$ i $t_1 = 1$.
(b) $\gamma(t) = (2\cos t, 3\sin t), t \in [0, 2\pi]$, per $t_0 = 0, t_1 = \frac{\pi}{4}$ i $t_2 = \frac{\pi}{2}$.
(c) $\gamma(t) = (\cosh t, \sinh t), t \in \mathbb{R}$, per $t_0 = 0, t_1 = \ln 2$ i $t_2 = -\ln 2$.

(d)
$$\gamma(t) = (\sinh t, -\cosh t), t \in \mathbb{R}, \text{ per } t_0 = 0, t_1 = \ln 3.$$

(e)
$$\gamma(t) = (t\cos t, t\sin t), t \in \mathbb{R}, \text{ per } t_0 = 0, t_1 = \frac{\pi}{2}, t_2 = \pi \text{ i } t_3 = 2\pi.$$

Exercicis bàsics

7. Determineu el domini i el recorregut (imatge) de les funcions següents:

(a)
$$f(x,y) = \ln(y-x)$$

(b) $f(x,y) = \arcsin(x/y)$
(c) $f(x,y) = 1 - |x| - |y|$
(d) $f(x,y) = \sqrt{\cos(2\pi x) - 1}$
(e) $f(t) = \left(\cos\frac{1}{t}, \sin\frac{1}{t}\right)$

8. Descriviu les corbes de nivell de les funcions següents:

(a)
$$f(x,y) = x + 5y - 7$$
 (d) $f(x,y) = (xy)^{1/2}$ (g) $f(x,y) = x^2 + y^2 + 2x$ (b) $f(x,y) = 3x^2 + 2y^2$ (e) $f(x,y) = y/x^{1/2}$ (h) $f(x,y) = x^2 - y^2 + 4y$ (c) $f(x,y) = xy$ (f) $f(x,y) = 1 - |x| - |y|$ (i) $f(x,y) = 4x^2 + y^2 + 16x + 2y$

9. Descriviu les superfícies de nivell de les funcions següents:

(a)
$$f(x,y,z) = x + 2y + 3z$$
 (c) $f(x,y,z) = x^2 + 2y^2 + 3z^2$ (e) $f(x,y,z) = x^2 + y^2 - z^2$ (b) $f(x,y,z) = -x^2 - y^2 - z^2$ (d) $f(x,y,z) = y^2 + z^2$ (f) $f(x,y,z) = z/(x^2 + y^2)$

10. Considerem la superfície $S = \{(x, y, z) \in \mathbb{R}^3 \mid 3x^2 + 3y^2 + 12y + 12 = z^2\}.$

(a) Determineu les seccions de S amb els plans d'equació z=k, per tot $k\in\mathbb{R}.$

(b) Useu aquestes seccions (i d'altres, si us cal) per identificar la superfície.

(c) Doneu una parametrització de la corba intersecció de S amb el pla $z=3\sqrt{3}$.

11. Identifiqueu les següents corbes parametritzades, tot expressant-les com a intersecció de dues superfícies a l'espai, i calculeu-ne el vector tangent per als valors indicats del paràmetre:

(a)
$$\gamma(t) = (t, t^2, 2t^2), t \in \mathbb{R}$$
, per $t_0 = 0$, i $t_1 = -1$.
(b) $\gamma(t) = (\cos t, \sin t, -4), t \in [0, 2\pi]$, per $t_0 = 0, t_1 = \frac{\pi}{2}$ i $t_2 = \pi$.
(c) $\gamma(t) = (\cos t, \sin t, \cos t), t \in [0, 2\pi]$, per $t_0 = 0, t_1 = \frac{\pi}{2}$ i $t_2 = \pi$.
(d) $\gamma(t) = (1, \sin t, \cos t), t \in [0, 2\pi]$, per $t_0 = 0, t_1 = \frac{\pi}{2}$ i $t_2 = \pi$.

(e)
$$\gamma(t) = (\sin t, \cos t, t), t \in \mathbb{R}, \text{ per } t_0 = 0, t_1 = \frac{\pi}{2} \text{ i } t_2 = 2\pi.$$

12. Identifiqueu les superfícies S_1 i S_2 , dibuixeu-ne la corba intersecció i parametritzeu-la:

(a)
$$S_1 = \{x^2 + y^2 = 9\}, S_2 = \{y + z = 2\}$$

(b) $S_1 = \{x^2 + y^2 + z^2 = 1\}, S_2 = \{x^2 + y^2 + (z - 1)^2 = 1\}$
(c) $S_1 = \{x^2 + y^2 = 1\}, S_2 = \{z = x^2 - y^2\}$
(d) $S_1 = \{z^2 - x^2 - y^2 = \frac{1}{2}\}, S_2 = \{y = \frac{1}{\sqrt{2}}\}$

13. En cadascuna de les següents corbes parametritzades, elimineu el paràmetre t, representeu la corba i determineu-ne el sentit de recorregut.

(a)
$$\gamma(t) = (\sin^2 t, 3\cos^2 t), t \in \mathbb{R}$$

(b) $\gamma(t) = \left(\frac{1}{\cos^2 t}, \lg^2 t\right), t \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$
(c) $\gamma(t) = \left(\frac{1}{\cos t}, \lg t\right), t \in \left(\frac{\pi}{2}, \frac{3\pi}{2}\right)$

(d)
$$\gamma(t) = (x_0 + (x_1 - x_0)t, y_0 + (y_1 - y_0)t, z_0 + (z_1 - z_0)t), t \in [0, 1], \text{ on } (x_0, y_0, z_0), (x_1, y_1, z_1) \in \mathbb{R}^3$$

14. (a) Considereu el segment que uneix els punts (x_1, y_1) i (x_2, y_2) , doneu dues parametritzacions que, per $t \in [0, 1]$, recorrin el mateix segment però en sentits oposats l'una respecte de l'altra.

- (b) Considerem dues funcions contínues f, g i una corba parametritzada $\gamma(t) = (f(t), g(t)),$ $t \in [0,1]$. Comproveu que $\nu(t) = (f(1-t), g(1-t)), t \in [0,1]$ és una parametrització de la mateixa corba recorreguda en sentit contrari.
- (c) Donada una funció contínua i invertible $f: I \to \mathbb{R}$, on I interval, doneu una parametrització de la gràfica de la funció inversa f^{-1} .
- 15. Determineu els punts de la corba parametritzada $\gamma(t)=(3t-t^3,\,3t^2,\,3t+t^3),\,t\in\mathbb{R}$, amb recta tangent paral·lela al pla d'equació 3x+y+z+2=0.
- 16. Considerem les corbes parametritzades $\alpha(t) = (\cos t, \sin t, 2t)$ i $\beta(t) = (1, t^2 1, t + 1 12\pi), t \in \mathbb{R}$.
 - (a) Expresseu la corba parametritzada β com la intersecció de dues superfícies. Demostreu que descriu una paràbola i trobeu-ne el vèrtex.
 - (b) Calculeu la recta tangent (en un punt genèric) a l'hèlix descrita per α .
 - (c) Calculeu els punts d'intersecció de la paràbola amb l'hèlix. Quin és l'angle d'intersecció?
- 17. Considerem la corba parametritzada $\gamma(t) = (t \sin t, 1 \cos t, 4\sin(t/2)), t \in \mathbb{R}$.
 - (a) Demostreu que la corba no és fitada i que està continguda en el cilindre parabòlic $z^2 = 8y$.
 - (b) Calculeu l'equació de la recta tangent a la corba, en un punt genèric $\gamma(t)$.
 - (c) Calculeu els punts d'intersecció de la corba amb l'eix OX.
 - (d) Demostreu que l'angle format pel vector tangent a un punt genèric de la corba, $\gamma(t_0)$, i l'eix OZ és equivalent a $\frac{t_0}{2}$.

Exercicis complementaris

18. Sigui $\sigma: I \to \mathbb{R}^n$ una corba parametritzada diferenciable tal que $\|\sigma(t)\|$ és constant (és a dir, és dins una superfície esfèrica amb centre l'origen). Proveu que els vectors posició $\sigma(t)$ i velocitat $\sigma'(t)$ són ortogonals en cada instant. (Indicació: Partiu de $\sigma(t) \cdot \sigma(t) = a^2$ (constant) i deriveu.) És cert el recíproc?

5 Càlcul diferencial en diverses variables

Exercicis introductoris

- 1. Calculeu les derivades parcials i la matriu jacobiana de les funcions següents en un punt arbitrari del seu domini:
 - (a) $f(x,y) = x^2 + 3xy + y^2$
- (e) $f(x,y) = \operatorname{arctg}(y/x)$
- (b) $f(x,y) = \frac{x}{y^2} \frac{y}{x^2}$
- (a) $f(x,y) = x^2 + 3xy + y^2$ (e) $f(x,y) = \arctan(y/x)$ (b) $f(x,y) = \frac{x}{y^2} \frac{y}{x^2}$ (f) $F(x,y) = (x^2 y, 3x + y^3, xy)$ (c) $f(x,y) = \sin(3x)\cos(4y)$ (g) $f(x,y) = \frac{x^2 + y^2}{x^2 y^2}$

- (d) $c(t) = (\cos t, \sin t)$
- (h) $F(x,y) = (\sqrt{1-y^2}, \sqrt{1-x^2})$
- 2. Calculeu les derivades direccionals $D_u f(a)$ següents:
 - (a) $f(x,y) = x^2 3y^3 + 5xy$, a = (1,-1), u = (-4,3)
 - (b) f(x,y,z) = x + xy + xyz, a = (1,2,-1), u = (3,2,-2)
 - (c) $f(x,y) = y + x \cos xy$, a = (0,0), $u = (1,\sqrt{3})$
 - (d) $f(x,y) = 2x^2 + 3xy y^2$, a = (1,-1), u = (2,1)
- 3. Calculeu el pla tangent i la recta normal a les superfícies següents en els punts indicats.
 - (a) $x^2 + y^2 + 2z^2 = 7$, en el punt (1, -2, -1)
 - (b) $2z^3 x^2 = 3y^2$, en el punt (2, -2, 2)
 - (c) $2x^2 + 2xy + y^2 + z + 1 = 0$, en el punt (1, -2, -3)
 - (d) z = xy, en el punt (3, -4, -12)
- 4. Calculeu el gradient de les següents funcions en els punts indicats:
- (a) $\sqrt{x^2 + 2y^2}$, (1,2) (b) $\arctan\left(\frac{y}{x}\right)$, (1,1) (c) $\ln\left(\frac{\sqrt{x^2 + y^2}}{\cos\left(\frac{x}{y}\right)}\right)$, $(\pi, 3)$
- 5. La temperatura d'un punt del pla ve donada per $T(x,y) = 10 + 6\cos x \cos y + 3\cos(2x) + 4\cos(3y)$. Trobeu la direcció de màxim increment de la temperatura, la de màxima disminució i la de no variació, en el punt $P = (\pi/3, \pi/3)$.
- 6. Donada $f(x,y) = (x^2 + \operatorname{arctg} y)e^{-x}$
 - (a) Calculeu la direcció i sentit de màxim decreixement de la funció f en el punt (1,0).
 - (b) Quin és l'angle que forma la direcció anterior amb el vector (1,0)?
 - (c) Calculeu un vector tangent a la corba de nivell de f que passa pel punt (1,0).
 - (d) Trobeu el pla tangent a la gràfica de la funció f en el punt amb coordenades x = 1 i y = 0.
- 7. Donada $f(x,y) = x \operatorname{arctg} y$
 - (a) Trobeu un vector perpendicular a la corba de nivell de f que passa pel punt (0,1).
 - (b) Determineu la direcció de màxim decreixement de la funció f en el punt (0,1).
 - (c) Calculeu el pendent de la recta tangent a la gràfica de f en el punt (0,1,0), en la direcció del vector (3,4).
- 8. (a) Considered les funcions f(x, y, z) = xyz i g(t) = (2 + t, 1 t, 1 + t). Calculeu $(f \circ g)'(0)$ de dues maneres diferents.

- (b) Donades $f(x,y) = (e^x, x+y)$ i $g(u,v) = (u-v,\cos(uv), u-v)$, calculeu la diferencial de $g \circ f$ en (0,0) de dues formes diferents.
- 9. Calculeu les derivades parcials segones de les funcions següents:
 - (a) $f(x,y) = \sin\left(x + \frac{1}{y}\right)$

(c) $h(x,y) = x \sin xy + y \cos xy$

- (d) $k(x,y) = \sqrt{x^2 + y^2}$
- 10. Calculeu el polinomi de Taylor de grau ≤ 2 de f(x,y) centrat en el punt P:
 - (a) $f(x,y) = e^x \cos y$, P = (0,0)
- (d) $f(x,y) = \sin(xy) + \cos(xy)$, P = (0,0)

(b) $f(x,y) = x^y$, P = (1,1)

- (e) $f(x,y) = e^{x^2 + \sin y}$, P = (0,0)
- (c) $f(x,y) = \ln(2+x-3y)$, P = (0,0)
- (f) $f(x,y) = \sin(xy^2)$, P = (1,0)
- 11. Estudieu els extrems locals de les següents funcions:
 - (a) $f(x,y) = 2x + 4y x^2 y^2 3$
- (d) $f(x,y) = 3x^2 + 2xy + 2x + y^2 + y + 4$ (e) $f(x,y) = e^{1-x^2-y^2}$

- (a) $f(x,y) = 2x + 4y x^2 y^2 3$ (b) $f(x,y) = x^2 + 2xy + 2y^2$ (c) $f(x,y) = 2x^2 + y^2 + 6xy + 10x 6y + 5$
- (f) $f(x,y) = -x^3 + 4xy 2y^2 + 1$
- 12. Estudieu l'existència d'extrems absoluts de la funció f en el conjunt C. Calculeu-los, quan existeixin.
 - (a) $f(x,y) = x^2 + y^2$, $C = \{(x,y) \in \mathbb{R}^2 \mid x^2 + y^2 = 1\}$.
 - (b) f(x,y) = x, $C = \{(x,y) \in \mathbb{R}^2 \mid x^2 + 2y^2 = 3\}$.
 - (c) $f(x,y) = 2x^2 + 2y^2 x^4$, $C = \{(x,y) \in \mathbb{R}^2 \mid x^2 + y^2 \le 3\}$.
 - (d) f(x,y,z) = x y + z, $C = \{(x,y,z) \in \mathbb{R}^3 \mid x^2 + y^2 + z^2 = 2\}$.

Exercicis bàsics

- 13. Calculeu les derivades parcials de la funció $v(x_1, \ldots, x_n) = \sum_{i=1}^n x_i + \sum_{i=1}^n x_i^2$.
- 14. Donada $f(x,y) = y + x^{(\ln x)(\arctan(\sin(\cos(xy))))}$, calculeu $\frac{\partial f}{\partial y}(1,1)$. (Indicació: en comptes d'usar les regles de derivació, penseu en la definició de derivada parcial).
- 15. Donada $f(x,y) = \frac{y\sin^2(x^2 + xe^{xy})}{(x^2 + y^2 + 1)^3}$ i $a \in \mathbb{R}$, calculeu $\frac{\partial^2 f}{\partial x^2}(a,0)$. (Indicació: en comptes d'usar les regles de derivació, penseu en la definició de derivada parcial).
- 16. (a) Demostreu que les superfícies d'equacions $x^2 + y^2 + z^2 = 18$ i xy = 9 són tangents en el punt
 - (b) Demostreu que les superfícies d'equacions $x^2+y^2+z^2-8x-8y-6z+24=0$ i $x^2+3y^2+2z^2=9$ són tangents en el punt (2,1,1).
- 17. Calculeu tots els punts de \mathbb{R}^2 on la gràfica de la funció $f(x, y) = (1 \sin x) y + y^3 + 1$ té pla tangent paral·lel al pla XY. Escriviu també l'equació d'aquests plans tangents.
- 18. Calculeu les derivades parcials de les funcions compostes indicades.
 - (a) $F = f \circ g$, amb $f(x, y, z) = x^2y + y^2z xyz$, g(u, v) = (u + v, u v, u).
 - (b) $F = f \circ g$, amb $f(x, y) = \frac{x + y}{1 xy}$, $g(u, v) = (\operatorname{tg} u, \operatorname{tg} v)$
- 19. Sigui $f: \mathbb{R}^3 \to \mathbb{R}^3$ diferenciable, i definim g(x, y, z) = f(3x y + 2z, x + y 2z, 2x + 5y z). Raoneu que g és diferenciable i expresseu en termes de f la seva matriu jacobiana en el punt (1,1,3).

- 20. (a) Considerem la funció $f(x,y) = (\sin(y \ln x), (y \ln x)^2)$ definida a $D = \{x > 0\} \subseteq \mathbb{R}^2$. Determineu dues funcions $g : \mathbb{R} \longrightarrow \mathbb{R}^2$ i $h : D \longrightarrow \mathbb{R}$ tals que $f = g \circ h$ i useu la regla de la cadena per calcular Df(x,y).
 - (b) Considerem la funció $f(x,y) = (e^{x-y^2}, \frac{1}{y^2 x})$ definida a $D = \{(x,y) \in \mathbb{R}^2 \mid x < y^2\} \subseteq \mathbb{R}^2$. Determineu dues funcions $g: \mathbb{R} \longrightarrow \mathbb{R}^2$ i $h: D \longrightarrow \mathbb{R}$ tals que $f = g \circ h$ i useu la regla de la cadena per calcular Df(x,y).
- 21. (a) Sigui $\sigma: \mathbb{R} \to \mathbb{R}^2$ una corba parametritzada diferenciable tal que $\sigma(0) = (0,0)$ i $\sigma'(0) = (1,0)$. Sigui $f: \mathbb{R}^2 \to \mathbb{R}^2$ donada per f(x,y) = (x+y+1,2x-y). Calculeu l'equació de la recta tangent a la corba $f \circ \sigma$ en l'instant t = 0.
 - (b) Considereu $f(x,y) = (e^{x+y}, e^{x-y})$ i sigui σ una corba parametritzada de \mathbb{R}^2 , diferenciable, tal que $\sigma(0) = (0,0)$ i $\sigma'(0) = (1,1)$. Calculeu l'equació de la recta tangent a la corba $f \circ \sigma$ en l'instant t = 0.
- 22. Considereu la funció $f: \mathbb{R}^2 \to \mathbb{R}^2$ donada per $f(x,y) = (e^x \sin y, e^x \cos y)$. Sigui $g:\mathbb{R}^2\to\mathbb{R}$ una funció diferenciable. Si el pla tangent a la gràfica de g en el punt (0,1,3) té equació 2x + y - z = -2, trobeu l'equació del pla tangent a la gràfica de $(g \circ f)$ en el punt (0,0,3).
- 23. Estudieu els extrems locals de les funcions f(x,y) definides per les següents expressions:
 - (a) $x^3 + y^3 3xy$
- (c) xy(2x+4y+1)
- (e) $\ln(1+x^2+y^2)$

- (b) (x-y)(1-xy)
- (d) $x^4 + y^4 2y^2 + 4xy 2x^2$ (f) $x^5y + xy^5 + xy$
- 24. Calculeu els punts crítics de les funcions següents:
 - (a) $f(x, y, z) = x^2 yz \sin(xz)$
- (e) $f(x, y, z) = 3 \ln x + 2 \ln y + 5 \ln z + \ln(22 x y z)$
- (b) $f(x, y, z) = x^4 y^2 + z^2 2z$
- (f) $f(x, y, z) = x^2 z + y^2 z + \frac{2}{3} z^3 4x 4y 10z + 1$
- (c) $f(x, y, z) = xy 2y + z^4 2$
- (g) $f(x, y, z, t) = x^4 + z^2 (t 1)^2$
- (d) f(x,y,z) = xy + yz
- (h) $f(x, y, z, t) = (x 2)^2 2(y 3)^2 + t^2$
- (i) $f(x, y, z, t) = (x 2)^2 + 2(y 3)^2 + t^2$
- 25. Estudieu, en funció de $k \in \mathbb{R}$, el caràcter dels punts crítics de $f(x,y) = \frac{1}{2}(x^2 + y^2) + kxy$.
- 26. Trobeu i classifiqueu tots els punts crítics de les següents funcions:
 - (a) $f(x,y) = -x^4 y^6 + 2$
 - (b) $g(x,y) = x^4 y^6$
- 27. Representeu els següents conjunts, determineu-ne la frontera i estudieu si són compactes:
 - (a) $A = \{(x, y, z) \in \mathbb{R}^3 \mid x + y = 1, \ x^2 + y^2 = 9, \ z = 0\}$
 - (b) $B = \{(x, y, z) \in \mathbb{R}^3 \mid x = 2, y = 3, z \in (-1, 1)\}$
 - (c) $C = \{(x, y, z) \in \mathbb{R}^3 \mid x = 2, y = 3, z \in [-1, 1]\}$
 - (d) $D = \{(x, y, z) \in \mathbb{R}^3 \mid x^2 + y^2 + 9z^2 = 1, z \ge 0\}$
 - (e) $E = \{(x, y, z) \in \mathbb{R}^3 \mid x^2 + y^2 < 1, \mid z \mid < 1\}$
 - (f) $F = \{(x, y) \in \mathbb{R}^2 \mid x^2 + y = 5\}$
 - (g) $G = \{(x, y) \in \mathbb{R}^2 \mid x^2 y^2 = 1, \ x < 0\}$
 - (h) $H = \{(x, y) \in \mathbb{R}^2 \mid x^2 + 4y^2 = 4, y > 0, x < 1\}$
 - (i) $I = \{(x, y) \in \mathbb{R}^2 \mid 3x^2 + 3y^2 + 12y < 4\}$
 - (j) $J = \{(x, y) \in \mathbb{R}^2 \mid x 2y \le 2, y \le x\}$
 - (k) $K = \{(x, y) \in \mathbb{R}^2 \mid x^2 < y < 9\}$
 - (1) $L = \{(x, y) \in \mathbb{R}^2 \mid 0 < 3x^2 + 3y^2 + 12y < 4\}$

- (m) $M = \{(x, y) \in \mathbb{R}^2 \mid x^2 y^2 = 1, \ x > 0\}$
- (n) $N = \{(x, y) \in \mathbb{R}^2 \mid x^2 y^2 \le 1, \ y \le x\}$
- 28. Estudieu l'existència d'extrems absoluts de la funció f en el conjunt A. Calculeu-los, quan existeixin.
 - (a) $f(x,y) = x^2 + y^2 2xy$, $A = \{(x,y) \in \mathbb{R}^2 \mid x^2 + y^2 \le 1\}$
 - (b) $f(x,y) = x^2y$, $A = \{(x,y) \in \mathbb{R}^2 \mid xy = 1\}$
 - (c) f(x, y, z) = x + y + z, $A = \{(x, y, z) \in \mathbb{R}^3 \mid x^2 y^2 = 1, 2x + z = 1\}$
- 29. Estudieu l'existència d'extrems absoluts de la funció f en el conjunt B. Calculeu-los, quan existeixin.
 - (a) $f(x,y) = x^2 + y^2 2x 2y$, $B = \{(x,y) \in \mathbb{R}^2 \mid x^2 + y^2 \le 8, x \ge 0, y \ge 0\}$.
 - (b) $f(x,y) = x^4 + y^4 4(x-y)^2$, $B = \{(x,y) \in \mathbb{R}^2 \mid 0 \le x \le 2, 0 \le y \le x\}$.
 - (c) $f(x,y) = x(1-y^2) + \frac{1}{2}x^2(y-1)$, $C = [0,2] \times [0,2]$.
- 30. Suposem que la superfície de la lluna es modelitza per l'esfera d'equació $x^2 + y^2 + z^2 = 1$. Si la temperatura T en un punt (x, y, z) de la lluna en un cert instant de temps és

$$T(x, y, z) = 200xy + z^2,$$

calculeu quina és la temperatura màxima i la temperatura mínima a la superfície llunar segons aquest model.

- 31. Calculeu de dues maneres diferents els extrems absoluts de $f(x,y) = x^2 y^2 + 2xy$ en la circumferència d'equació $x^2 + y^2 = 1$.
- 32. Considerem el conjunt $D = \{(x, y) \in \mathbb{R}^2 \mid (x+3)^2 + y^2 \le 16, y^2 \le 2x + 14\}.$
 - (a) Dibuixeu el conjunt D i determineu si és compacte.
 - (b) Calculeu, si existeixen, els extrems absoluts de $f(x,y) = (x+4)^2 + y^2$ en el conjunt D.
 - (c) Calculeu, si existeixen, els extrems absoluts de $f(x,y) = (x+4)^2 + y^2$ en el conjunt Fr (D).
 - (d) Calculeu, si existeixen, els extrems absoluts de $q(x,y) = (x+1)^2 + y^2$ en el conjunt Fr (D).
- 33. Siguin P = (a, b) un punt de \mathbb{R}^2 i $\gamma(t) = (x(t), y(t)), t \in I \subseteq \mathbb{R}$, una parametrització diferenciable d'una corba C.
 - (a) Doneu una funció f, d'una variable, que expressi la distància de P a un punt arbitrari de C.
 - (b) Doneu una interpretació geomètrica dels extrems absoluts de f.
 - (c) Raoneu que, si f té extrems absoluts, llavors f^2 també i són els mateixos.
 - (d) Calculeu els punts de la paràbola $x = y^2 + 1$ a distància mínima del punt $\left(\frac{3}{4}, 1\right)$. Quina és aquesta distància?
- 34. Tres països del sudest asiàtic han concertat la seva producció d'arrós en comú. Si x, y, z són les quantitats que ha de produir cada país (en milions de tones), la relació entre elles segons l'acord concertat és $x^2 + 2y^2 + 6z^2 = 32000$. Volem calcular la major quantitat d'arrós que poden produir entre tots tres.
 - (a) Determineu una funció contínua f i un conjunt compacte D, i plantegeu l'enunciat com un problema d'extrems absoluts de f en D.
 - (b) Resoleu el problemes d'extrems absoluts i determineu quina és la major quantitat d'arrós que poden produir entre tots tres països.

Exercicis complementaris

- 35. (a) Obteniu l'aproximació lineal de $F(x,y)=(x\sin y,y\cos x)$ en els punts (0,0) i $(\frac{\pi}{2},\pi)$.
 - (b) Calculeu una aproximació de $F\left(\frac{\pi+1}{2},\pi-\frac{1}{2}\right)$ sense usar calculadora.
- 36. Considerem la funció $F(x,y) = (xy^{3/2}, x^{3/2} y^2)$. Justifiqueu que és diferenciable en un entorn del punt (4,1), calculeu l'aproximació lineal de F en el punt (4,1), i useu-la per calcular una aproximació de F(4,2,1,1).
- 37. Estudieu els punts crítics de les funcions següents:

(a)
$$f(x, y, z) = \cos(2x)\sin y + z^2$$

(b)
$$f(x,y) = x^5y + y^5x + xy - 1$$

Exercicis avançats

- 38. Sigui $f \in \mathcal{C}^1(\mathbb{R}^2)$ tal que f(x,x) = 0 per tot $x \in \mathbb{R}$ i $\frac{\partial f}{\partial x}(0,0) = 1$. Determineu un vector v, de norma 1, de manera que $D_v f(0,0)$ sigui màxima.
- 39. Siguin $F \in \mathcal{C}^2(\mathbb{R}^2)$ i $f \in \mathcal{C}^2(\mathbb{R})$. Definim $G : \mathbb{R}^2 \longrightarrow \mathbb{R}$ per $G(x,y) = F(e^x + e^y, f(x+y))$. Suposem $D_i F(2,0) = D_{ij} F(2,0) = \lambda \neq 0$ per a tot $i,j \in \{1,2\}, f(0) = 0, f'(0) = -1$ i $f''(0) \neq -\frac{1}{2}$. Determineu per a quins valors de f''(0) té G un extrem local en (0,0).
- 40. Considerem la funció $f(x,y) = -3x^2y^2 + x^3y^3$.
 - (a) Calculeu-ne els punts crítics i representeu-los gràficament.
 - (b) Estudieu el caràcter dels punts crítics de f(x,y) que es troben sobre els eixos coordenats.
 - (c) Estudieu el caràcter de la resta de punts crítics de f(x,y).
- 41. Estudieu si són compactes els següents conjunts:
 - (a) $A = \{(x, y, z) \in \mathbb{R}^3 \mid 2x^2 z^2 = 2, y^2 + 2z^2 \le 10, |x| \ge |z| \}$
 - (b) $B = \{(x, y, z) \in \mathbb{R}^3 \mid x^3 = y^2, z = x\}$
- 42. Donades les constants a,b,c>0, trobeu els extrems absoluts de $f(x,y,z)=\frac{x}{a}+\frac{y}{b}+\frac{z}{c}$ en la regió

$$H = \left\{ (x, y, z) \mid \frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1, \ z \ge 0 \right\}$$

- 43. Considerem la funció $f(x,y) = -y^4 e^{-x^2} + 2y^2\sqrt{e^x + e^{-x^2}}$.
 - (a) Proveu que el seu únic punt crític és l'origen. (0,0).
 - (b) Determineu el caràcter del punt crític de f.
 - (c) Proveu que f no té mínim absolut. Indicació: considereu els valors de f sobre l'eix 0Y.
- 44. Considerem la funció $f(x,y)=(x+1)^2+y^2$ i el conjunt $C=\{(x,y)\in\mathbb{R}^2\mid x^3=y^2\}$.
 - (a) Raoneu l'existència d'extrems absoluts de f en C. (Indicació: $f(x,y) = d^2((x,y),(-1,0))$)
 - (b) Dibuixeu C i deduïu gràficament el mínim absolut de f en C.
 - (c) Useu la tècnica dels multiplicadors de Lagrange per calcular aquest mínim i raoneu perquè no obtenim cap resultat.
- 45. Calculeu la mínima distància entre punts de les corbes d'equacions x + y = 4 i $x^2 + 4y^2 = 4$. Feu-ho de dues maneres diferents
- 46. Trobeu els extrems absoluts de la funció $f(x, y, z) = x^2 + y^2 + z^2 + x + y + z$ en el conjunt $A = \{(x, y, z) \in \mathbb{R}^3 \mid x^2 + y^2 + z^2 \le 4, z \le 1\}.$