

GUÍA DE N°5 DE CÁLCULO I

Aplicación de la derivada: Valores Máximos y Mínimos.

1. La función f(x) muestra el % de las utilidades de una empresa los primeros 11 años de funcionamiento, $f(x) = \frac{1}{500}x^5 - \frac{23}{400}x^4 + 0,58x^3 - 2,36x^2 + 3,2x$, donde x son los años trascurridos desde su creación

- a) Transcurridos el primer, cuarto, octavo y décimo año de funcionamiento se observaron los valores (utilidades) críticos, determínelos e indique las coordenadas en la gráfica, al igual que los % de utilidades al inicio y final del estudio.
- b) Determine la función f'(x) y calcular en los años donde se observan los valores críticos. ¿Qué puedes concluir?
- c) Escriba los intervalos de crecimiento y decrecimiento de las utilidades, indicando el comportamiento (signo) de la derivada en esos tramos. Par ello puedes completar el siguiente cuadro

Valor							х		
x	<i>x</i> =	<i>x</i> = 1	<i>x</i> =	x = 4	<i>x</i> =	<i>x</i> = 8	=	<i>x</i> = 10	<i>x</i> =
Valor									
f'(x)									
Signo									

d) Durante todos los años de análisis ¿dónde se observa el mayor y menor % de utilidad? (indique el valor).

Los valores máximos o mínimos de una función son los valores más grandes o más pequeños que toma una función en un punto situado ya sea dentro de un intervalo o en el dominio de la función. Determinar estos valores responde a buscar respuesta a problemas de optimización.

Para encontrar los valores mínimos y máximos es necesario determinar los puntos crítico, que se definen a continuación:

Punto Crítico:

Dado un valor c que pertenece al dominio de la función f donde f'(c) = 0 o no está definido se dirá que es un valor crítico, y (c, f(c)) será un punto crítico.

2. Andrea tiene un depósito a plazo desde inicios del año 2002 hasta inicios del año 2009. El % de interés que generó está dado por $f(x) = \frac{1}{4}x^4 - \frac{1}{3}x^3 - 3x^2 + 6$ donde x son los años transcurridos desde el 2005. Considerando el grafico de la función f(x) y que f(0) corresponde al % de interés al inicio del año 2005, responder las siguientes preguntas.

- a) Determinar Dominio contextualizado
- b) Encontrar los valores críticos utilizando la derivada de la función.
- c) Marcar en la gráfica los puntos críticos y coordenadas final e inicial
- d) Determine los intervalos donde la derivada es positiva y los intervalos donde es negativa.
- e) Señale punto máximo y mínimo. Interprete valores

3. Dada la función $f(x) = 50x^4 - 225x^2 + 100 \ x \in [-2, 2.5]$ y su gráfica, se pide:

- a) Encontrar los valores críticos utilizando la derivada de la función.
- b) Marcar en la gráfica los puntos críticos y valores extremos del intervalo.
- c) Determinar coordenada del punto máximo y mínimo de la función

Máximo y Mínimo relativo:

<u>Criterio de la Primera derivada:</u> Para encontrar los valores máximos y mínimos relativos de una función continua f , se debe:

- 1. Encontrar los puntos críticos de la función f
- 2. Si f' cambia de positiva a negativa alrededor del valor crítico, entonces f tiene un máximo relativo.
- 3. Si f' cambia de negativo a positivo alrededor del valor crítico, entonces f tiene un mínimo relativo.
- 4. Si f' no cambia de signo (es decir, f' es positiva en ambos lados o es negativa en ambos lados), entonces f no tiene máximo ni mínimo relativo.

En resumen: Si c es un valor crítico, a y b dos valores cercanos a c con a < c y b > c, si se analizan los signos de la derivada se tiene:

f'(a)	f'(c)	f'(b)	Conclusión
+	0	_	El valor c es un máximo relativo
_	0	+	El valor c es un mínimo relativo
+	0	+	El valor c no es mínimo ni máximo relativo
_	0	_	El valor c no es mínimo ni máximo relativo

Máximo y Mínimo absoluto:

Para encontrar los valores máximos y mínimos absolutos de una función continua f sobre un intervalo cerrado [c,g], se debe:

- 1. Encontrar los puntos críticos de la función f en el intervalo (c,g)
- 2. Encontrar los valores de f en los valores críticos
- 3. Encontrar los valores de f en los valores extremos de la función, es decir, determinar f(c) y f(g).
- 4. El más grande de los valores de los pasos 2 y 3 es el valor máximo absoluto; el más pequeño, el valor mínimo absoluto.

Ayuda:

Te recomendamos seguir los siguientes pasos para determinar un máximo y mínimo absoluto:

- 1º. Determinar Dominio Contextualizado
- 2º. Encontrar Punto Críticos
- 3º. Determinar si los Puntos Críticos son máximos o mínimos relativos
- 4º. Determinar Máximo y Mínimo Absoluto
- **5º.** Para identificar intervalos de crecimiento o decrecimiento, se recomienda esbozar el gráfico de la función considerando máximos y mínimos relativos, y coordenada final e inicial.

- 4. El rendimiento de un ciclista está dado por la rapidez que alcanza. Si entrena siete horas en forma continua su rendimiento será de $R(t) = t^3 12t^2 + 36t \, (km/h)$, donde t son las horas transcurridas desde que inicia la práctica.
 - a) ¿Después de cuantas horas de entrenamiento se observa el máximo rendimiento del ciclista?
 - b) ¿Durante que tramos de tiempo en rendimiento del ciclista disminuye?
- 5. Se desea colocar una casa en línea recta a x km de una planta industrial. Si la vivienda es construida a una distancia que fluctúa desde los 6 y 21 km las emisiones de partículas contaminantes que le afectan se pueden determinar con la función $C(x) = 2x^3 69x^2 + 720x 1500$, ppm (partículas por millón).
 - a) Si coloca la casa a 18 km, ¿Será la mejor ubicación? Si no determínela.
 - b) Determine e intérprete intervalos de crecimiento y decrecimiento de la función
- 6. El costo total $C(x) = 2x + \frac{299.538}{x}$ (en miles de pesos) de pedido y almacenaje dependerá de la cantidad x que se requiera, considerando como mínimo 50 artículos:
 - a) ¿Qué tamaño de pedido minimiza el costo total?
 - b) Indique e interprete intervalos de crecimiento y decrecimiento de la función.
- 7. La virulencia¹ de cierta bacteria se comenzó a estudiar a comienzos del año 1997 obteniendo el siguiente modelo $V(x) = \frac{1}{40}x^4 \frac{8}{30}x^3 + 0,35x^2 + 15$ (en porcentaje) donde x son los años transcurridos desde inicios del año 2000.
 - a) Señale el dominio contextualizado de la función
 - b) Determine los periodos en que la virulencia aumenta y disminuye
 - c) ¿Dónde se observa la mínima virulencia? Indique su valor

¹ Es el grado de la capacidad de producir una enfermedad

8. En enero de 1985 se funda un club deportivo. La función P(x) estima el total de personas inscritas trascurridos x años desde su fundación

$$P(x) = \frac{x^3}{12} - 4 x^2 + 48 x + 40$$
 (Miles de socios)

- a) ¿Durante qué periodo disminuye la cantidad de socios?
- b) ¿A partir de qué año se estima que la cantidad de socios siempre aumentará?
- c) Determine e interprete P(5) y P'(5)
- 9. Un fondo de inversión genera una rentabilidad 2 R que depende de la cantidad de dinero invertida la que debe ser mayor o igual a 500 euros.

$$R(x) = 0.01x^3 - 0.1x^2 + 0.25x + 2$$
, donde x está en miles de euros

- a) ¿Si la rentabilidad disminuye entre que valores fluctúa la inversión?
- b) ¿A partir de qué monto de inversión se estima que la rentabilidad siempre aumenta?
- c) ¿Cuándo se observa la mínima rentabilidad?
- d) Determine e interprete R(4) y R'(4)
- 10. Un estudio arrojó que el rendimiento de un alumno antes de realizar un examen se comporta de acuerdo a la función $R(x) = 0.245x^4 \frac{11}{3}x^3 + 14.5x^2 + 20$ (en %), donde x es la cantidad de horas que estudia con un máximo de 8 horas diarias.
 - a) ¿Cuántas horas conviene estudiar para obtener el mayor rendimiento?
 - b) Si el alumno no estudia ¿Cuál será su rendimiento?

² La rentabilidad es la ganancia que una persona recibe por poner sus ahorros en una institución financiera y se expresa a través de los intereses, que corresponden a un porcentaje del monto de dinero ahorrado.