

Universidad Simón Bolívar Depto. de Matemáticas Puras y Aplicadas

MA1111 PRIMER EXAMEN PARCIAL (30%) ENERO-MARZO DE 2005 RECUPERACION 25 de febrero de 2005 AUL214 12:30

soluciones

1.- (6 ptos.) Resuelva la inecuación : $\frac{x+1}{|x-3|+2x} \le 3$.

El conjunto, S, de todas las soluciones de esta inecuación es la unión, $S_1 \cup S_2$, de los dos conjuntos : S_1 = conjunto de la soluciones menores que 3 , S_2 = conjunto de las soluciones mayores o iguales que 3 .

El conjunto S_1 está definido por : $\begin{cases} x < 3 \\ \frac{x+1}{(3-x)+2x} \le 3 \end{cases} \Rightarrow \begin{cases} x < 3 \\ \frac{x+1}{(3+x)} - 3 \le 0 \end{cases} \Rightarrow \begin{cases} x < 3 \\ \frac{-2x-8}{x+3} \le 0 \end{cases} \Rightarrow$

$$\Rightarrow \begin{cases} x < 3 \\ \frac{x+4}{x+3} \ge 0 \end{cases} \Rightarrow S_1 = (-\infty, 3) \cap ((-\infty, -4] \cup (-3, +\infty)) = (-\infty, -4] \cup (-3, 3);$$

El conjunto S_2 está definido por : $\begin{cases} x \ge 3 \\ \frac{x+1}{(x-3)+2x} \le 3 \end{cases} \Rightarrow \begin{cases} x \ge 3 \\ \frac{x+1}{3x-3} \le 3 \end{cases} \Rightarrow \begin{cases} x \ge 3 \\ \frac{x+1}{x-1} \le 9 \end{cases} \Rightarrow$

$$\Rightarrow \begin{cases} x \ge 3 \\ \frac{x+1}{x-1} - 9 \le 0 \end{cases} \Rightarrow \begin{cases} x \ge 3 \\ \frac{-8x+10}{x-1} \le 0 \end{cases} \Rightarrow S_2 = [3, +\infty) \cap ((-\infty, 1] \cup [\frac{5}{4}, +\infty)) = [3, +\infty);$$

en conclusión : S= S_1 \cup S_2 = (- ∞ , -4] \cup (-3, 3) \cup [3,+ ∞) = (- ∞ , -4] \cup (-3, + ∞) .

2.- (8 ptos.) Sean r la recta de ecuación y=x, s la recta que pasa por los dos puntos A(3,2), B(5,-2) y C la circunferencia de ecuación $x^2+y^2-10x-8y=0$. Halle la longitud del segmento PQ, siendo P el centro de la circunferencia C y siendo Q el punto de intersección de las dos rectas r, s.

 m_{AB} = -2, ecuación de la recta s (por A, B) : 2x+y-8=0; el punto de intersección de las dos rectas se obtiene resolviendo el sistema : $\begin{cases} y=x \\ 2x+y-8=0 \end{cases} \Rightarrow Q(\frac{8}{3},\frac{8}{3});$

el centro de la circunferencia es P(5, 4);

$$PQ = \sqrt{(x_P - x_Q)^2 + (y_P - y_Q)^2} = \sqrt{(5 - \frac{8}{3})^2 + (4 - \frac{8}{3})^2} = \frac{\sqrt{65}}{3}$$

3.- (9 ptos.) Sea f la función definida por
$$f(x) = \begin{cases} \frac{x}{2}, & \text{si } |x| \le 2\\ 2x, & \text{si } |x| < 3 \end{cases}$$
;

- **3a**) Bosqueje la gráfica de f;
- **3b)** Halle el dominio de f;
- **3c**) Halle la imagen (=rango) de f;
- **3d**) Diga, justificando, si f es inyectiva o no;
- **3e**) En el caso que exista, halle la función inversa de f.(En caso de que no exista, explique por qué);
- 3f) Defina con fórmulas la función compuesta f o h,

si h se define con
$$h(x) = \sqrt{1-|x|}$$
.

3a)

3b)
$$D_f = (-3, 3)$$
; **3c**) $Im(f) = (-6, -4) \cup [-1, 1] \cup (4, 6)$;

3d) f es inyectiva, ya que toda recta paralela al eje x interseca su gráfica a lo máximo en un solo punto.

3e)
$$f^{-1}(x) = \begin{cases} 2x, & \text{si } |x| \le 1 \\ \frac{x}{2}, & \text{si } 4 < |x| < 6 \end{cases}$$
;

3f) Como para todo número x del dominio natural de h resulta $|h(x)| \le 1 < 2$, se tiene:

$$(f \circ h)(x) = \frac{h(x)}{2} = \frac{\sqrt{1-|x|}}{2}$$
.

4.- (7 ptos.) Sean f, g, h las funciones definidas por :

$$f(x) = \cos(x), g(x) = x-\pi, h(x) = x+1.$$

- **4a**) Halle la fórmula que define la función compuesta $H(x)=(h \circ f \circ g)(x)$;
- **4b**) Bosqueje la gráfica de H en $[0, 2\pi]$;
- **4c**) Halle la imagen de H;
- 4d) Halle la función inversa de la función g/h.

4a)
$$H(x) = \cos(x-\pi) + 1$$
;

4b)

4c)
$$Im(H) = [0, 2]$$
;

$$\textbf{4d}) \ x = \frac{y - \pi}{y + 1} \implies xy + x = y - \pi \implies y = \frac{x + \pi}{1 - x} \implies (g/h)^{-1}(x) = \frac{x + \pi}{1 - x} \ .$$