Unidad 6.

Representación de funciones y problemas

1. Representación de funciones polinómicas

Explora

Calcula mentalmente: a) $\lim_{x \to +\infty} (x^3 - 3x)$ b) $\lim_{x \to -\infty} (x^3 - 3x)$

Solución:

a)
$$+\infty$$
 b) $-\infty$

Elabora

Representa las siguientes funciones polinómicas completando el formulario de los diez apartados:

Solución:

$$y' = 3x^2 - 12x + 9$$

$$y'' = 6x - 12$$

$$y''' = 6$$

- I. Tipo de función: polinómica.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: no es simétrica respecto del eje Y, ni respecto del origen O(0,0)
- 6. Asíntotas:
 - Verticales: no tiene.
 - Horizontales: no tiene.
 - · Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: O(0, 0), A(3, 0)
 - Eje Y: O(0, 0)

Signo:

- Positiva (+): $(0, 3) \cup (3, +\infty)$
- Negativa (–): (–∞, 0)
- 8. Máximos y mínimos relativos:
 - Máximo relativo: B(1, 4)
 - Mínimo relativo: A(3, 0)

Monotonía:

- Creciente (\nearrow): $(-\infty, 1) \cup (3, +\infty)$
- Decreciente (\(\): (1, 3)

9. Puntos de inflexión: D(2, 2)

Curvatura:

- Convexa (\cup): (2, + ∞)
- Cóncava (∩): (-∞, 2)

10. Recorrido o imagen:

$$Im(f) = \mathbb{R} = (-\infty, +\infty)$$

$$2 y = -x^3 - 3x^2 + 2$$

Solución:

$$y' = -3x^2 - 6x$$

$$y'' = -6x - 6$$

$$y''' = -6$$

- I. Tipo de función: polinómica.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: no es simétrica respecto del eje Y, ni respecto del origen O(0, 0)
- 6. Asíntotas:
 - Verticales: no tiene.
 - Horizontales: no tiene.
 - · Oblicuas: no tiene.

- 7. Corte con los ejes:
 - Eje X: $A(-\sqrt{3}-1,0)$, B(-1,0), $C(\sqrt{3}-1,0)$
 - Eje Y: D(0, 2)

Signo:

- Positiva (+): $\left(-\infty, -\sqrt{3} I\right) \cup \left(-I, \sqrt{3} I\right)$
- Negativa (-): $\left(-\sqrt{3}-1,-1\right)\cup\left(\sqrt{3}-1,+\infty\right)$
- 8. Máximos y mínimos relativos:
 - Máximo relativo: D(0, 2)
 - Mínimo relativo: E(-2, -2)

Monotonía:

- Creciente (↗): (-2, 0)
- Decreciente (\searrow): $(-\infty, -2) \cup (0, +\infty)$
- 9. Puntos de inflexión: F(-1, 0)

Curvatura:

- Convexa (\cup): ($-\infty$, -1)
- Cóncava (∩): (- I, +∞)

10. Recorrido o imagen:

$$Im(f) = \mathbb{R} = (-\infty, +\infty)$$

$y = x^4 - 2x^3$

Solución:

$$y' = 4x^3 - 6x^2$$

$$y'' = 12x^2 - 12x$$

$$y''' = 24x - 12$$

- I. Tipo de función: polinómica.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: no es simétrica respecto del eje Y, ni respecto del origen O(0, 0)
- 6. Asíntotas:
 - · Verticales: no tiene.
 - Horizontales: no tiene.
 - Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: O(0, 0), A(2, 0)
 - Eje Y: O(0, 0)

Signo:

- Positiva (+): $(-\infty, 0) \cup (2, +\infty)$
- Negativa (-): (0, 2)

- 8. Máximos y mínimos relativos:
 - Máximo relativo: no tiene.
 - Mínimo relativo: $B\left(\frac{3}{2}, -\frac{27}{16}\right)$

Monotonía:

- Creciente (\nearrow): $\left(\frac{3}{2}, +\infty\right)$
- Decreciente (\searrow): $\left(-\infty, \frac{3}{2}\right)$
- 9. Puntos de inflexión: O(0, 0), C(1, -1)

Curvatura:

- Convexa (\cup): ($-\infty$, 0) \cup (1, + ∞)
- Cóncava (∩): (0, 1)

10. Recorrido o imagen:

$$Im(f) = \left[-\frac{27}{16}, +\infty \right)$$

$$4 y = -x^4 + 2x^2$$

Solución:

$$v' = -4x^3 + 4x$$

$$y'' = -12x^2 + 4$$

$$y''' = -24x$$

- I. Tipo de función: polinómica.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: es par ⇒ Simétrica respecto del eje Y
- 6. Asíntotas:
 - Verticales: no tiene.
 - Horizontales: no tiene.
 - Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: $A(-\sqrt{2}, 0)$, O(0, 0), $B(\sqrt{2}, 0)$
 - Eje Y: O(0, 0)

Signo:

- Positiva (+): $(-\sqrt{2}, 0) \cup (0, \sqrt{2})$
- Negativa (-): $(-\infty, -\sqrt{2}) \cup (\sqrt{2}, +\infty)$
- 8. Máximos y mínimos relativos:
 - a) Máximo relativo: C(-1, 1), D(1, 1)
 - b) Mínimo relativo: O(0, 0)

Monotonía:

- Creciente (\nearrow): $(-\infty, -1) \cup (0, 1)$
- Decreciente (\searrow): (-1, 0) \cup (1, + ∞)

- 9. Puntos de inflexión: $E\left(-\frac{\sqrt{3}}{3}, \frac{5}{9}\right)$, $F\left(\frac{\sqrt{3}}{3}, \frac{5}{9}\right)$ Curvatura:
 - Convexa (\cup): $\left(\frac{\sqrt{3}}{3}, \frac{\sqrt{3}}{3}\right)$
 - Cóncava (\cap): $\left(-\infty, -\frac{\sqrt{3}}{3}\right) \cup \left(\frac{\sqrt{3}}{3}, +\infty\right)$

10. Recorrido o imagen:

$$Im(f) = (-\infty, 1]$$

5 De una función polinómica se sabe que tiene un máximo relativo en el punto A(3, 4), un mínimo relativo en el punto B(1, -2), otro máximo relativo en el punto C(-2, 1), y que:

$$\lim_{x \to +\infty} f(x) = -\infty \qquad \lim_{x \to -\infty} f(x) = -\infty$$

Con esta información, dibuja la gráfica a mano alzada.

Solución:

2. Representación de funciones racionales

Explora

Calcula mentalmente:

a)
$$\lim_{x \to +\infty} \frac{x^2 + 1}{x}$$

a)
$$\lim_{x \to +\infty} \frac{x^2 + 1}{x}$$
 b) $\lim_{x \to -\infty} \frac{x^2 + 1}{x}$

Solución:

a)
$$+\infty$$
 b) $-\infty$

Elabora

Representa las siguientes funciones racionales completando el formulario de los diez apartados.

$$6 \quad y = \frac{x^2 - 3x + 3}{x - 1}$$

Solución:

$$y' = \frac{x^2 - 2x}{(x - 1)^2}$$

$$y'' = \frac{2}{(x-1)^3}$$

$$y''' = -\frac{6}{(x-1)^4}$$

- I. Tipo de función: racional.
- 2. Dominio: Dom $(f) = \mathbb{R} \{1\} = (-\infty, 1) \cup (1, +\infty)$
- 3. Continuidad: es discontinua en x = 1, donde tiene una discontinuidad de primera especie de salto infinito.
- 4. Periodicidad: no es periódica.

- 5. Simetrías: no es simétrica respecto del eje Y, ni respecto del origen O(0, 0)
- 6. Asíntotas:
 - Verticales: x = 1
 - · Horizontales: no tiene.
 - Oblicuas: y = x 2
- 7. Corte con los ejes:
 - Eje X: no lo corta.
 - Eje Y: A(0, -3)

Signo:

- Positiva (+): (1, +∞)
- Negativa (-): (-∞, I)
- 8. Máximos y mínimos relativos:
 - Máximo relativo: A(0, -3)
 - Mínimo relativo: B(2, 1)

Monotonía:

- Creciente (\nearrow): $(-\infty, 0) \cup (2, +\infty)$
- Decreciente (\searrow) : $(0, 1) \cup (1, 2)$

9. Puntos de inflexión: no tiene.

Curvatura:

- Convexa (∪): (1, +∞)
- Cóncava (∩): (-∞, I)

10. Recorrido o imagen:

$$Im(f) = (-\infty, -3] \cup [1, +\infty)$$

$7 \quad y = \frac{1}{x^2 - 1}$

Solución:

$$y' = \frac{-2x}{(x^2 - 1)^2}$$

$$y'' = \frac{6x^2 + 2}{(x^2 - 1)^3}$$

$$y''' = -\frac{24x^3 + 24x}{(x^2 - 1)^4}$$

- I. Tipo de función: racional.
- 2. Dominio: Dom $(f) = \mathbb{R} \{-1, 1\} =$ $= (-\infty, -1) \cup (-1, 1) \cup (1, +\infty)$
- 3. Continuidad: es discontinua en x = 1 y x = -1, donde tiene discontinuidades de primera especie de salto infinito.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: es par ⇒ simétrica respecto del eje Y
- 6. Asíntotas:
 - Verticales: x = -1, x = 1
 - Horizontales: y = 0
 - · Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: no lo corta.
 - Eje Y: A(0, -1)

Signo:

- Positiva (+): $(-\infty, -1) \cup (1, +\infty)$
- Negativa (-): (-1, 1)
- 8. Máximos y mínimos relativos:
 - Máximo relativo: A(0, -1)
 - Mínimo relativo: no tiene.

Monotonía:

- Creciente (\nearrow): $(-\infty, -1) \cup (-1, 0)$
- Decreciente (\(\sigma\): (0, 1) \(\cup (1, + \infty)\)

9. Puntos de inflexión: no tiene.

Curvatura:

- Convexa (\cup): ($-\infty$, -1) \cup (1, $+\infty$)
- Cóncava (∩): (- I, I)

10. Recorrido o imagen:

$$Im(f) = (-\infty, -1] \cup (0, +\infty)$$

8
$$y = \frac{2x}{x^2 + 1}$$

Solución:

$$y' = \frac{-2x^2 + 2}{(x^2 + 1)^2}$$

$$y'' = \frac{4x^3 - 12x}{(x^2 + 1)^3}$$

$$y''' = -\frac{12(x^4 - 6x^2 + 1)}{(x^2 + 1)^4}$$

- I. Tipo de función: racional.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: es impar ⇒ simétrica respecto del origen de coordenadas O(0, 0)
- 6. Asíntotas:
 - Verticales: no tiene.
 - Horizontales: y = 0
 - · Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: O(0, 0)
 - Eje Y: O(0, 0)

Signo:

- Positiva (+): (0, +∞)
- Negativa (–): $(-\infty, 0)$
- 8. Máximos y mínimos relativos:
 - Máximo relativo: A(I, I)
 - Mínimo relativo: B(-1, -1)

Monotonía:

- Creciente (↗): (- I, I)
- Decreciente (\(\sigma\): (-∞, -1) \(\cup \) (1, +∞)

9. Puntos de inflexión: $C\left(-\sqrt{3}, -\frac{\sqrt{3}}{2}\right)$, O(0, 0), $D\left(\sqrt{3}, \frac{\sqrt{3}}{2}\right)$

Curvatura:

- Convexa (\cup): $\left(-\sqrt{3},0\right)\cup\left(\sqrt{3},+\infty\right)$
- Cóncava (\cap): $\left(-\infty, -\sqrt{3}\right) \cup \left(0, \sqrt{3}\right)$

10. Recorrido o imagen:

$$Im(f) = [-1, 1]$$

9 $y = \frac{x^2 - 1}{x}$

Solución:

$$y' = \frac{x^2 + 1}{x^2}$$

$$y'' = -\frac{2}{x^3}$$

$$y''' = \frac{6}{x^4}$$

- I. Tipo de función: racional.
- 2. Dominio: Dom $(f) = \mathbb{R} \{0\} = (-\infty, 0) \cup (0, +\infty)$
- 3. Continuidad: es discontinua en x = 0, donde tiene una discontinuidad de primera especie de salto infinito.
- 4. Periodicidad: no es periódica.

- 5. Simetrías: es impar ⇒ Simétrica respecto del eje origen de coordenadas O(0, 0)
- 6. Asíntotas:
 - Verticales: x = 0
 - · Horizontales: no tiene.
 - Oblicuas: y = x
- 7. Corte con los ejes:
 - Eje X: A(-1, 0), B(1, 0)
 - Eje Y: no lo corta.

Signo:

- Positiva (+): $(-1, 0) \cup (1, +\infty)$
- Negativa (–): $(-\infty, -1) \cup (0, 1)$
- 8. Máximos y mínimos relativos:
 - Máximo relativo: no tiene.
 - Mínimo relativo: no tiene.

Monotonía:

- Creciente (\nearrow): $(-\infty, 0) \cup (0, +\infty)$
- Decreciente (↘): ∅
- 9. Puntos de inflexión: no tiene.

Curvatura:

- Convexa (∪): (-∞, 0)
- Cóncava (∩): (0, +∞)

10. Recorrido o imagen:

$$Im(f) = \mathbb{R} = (-\infty, +\infty)$$

3. Funciones con condiciones

Explora

Halla y representa la función derivada de cada una de las siguientes funciones polinómicas. ¿Qué relación hay entre el grado de cada una de ellas y el de su derivada?

a)

Solución:

a)

b)

c)

La función derivada de una función polinómica es otra función polinómica de un grado menor.

Elabora

10 Calcula el valor de los coeficientes *a* y *b* para que la función:

$$f(x) = -x^3 + ax^2 + bx$$

tenga un mínimo relativo en el punto P(1, -4)

Solución:

Pasa por P(1, -4)

$$y = -x^3 + ax^2 + bx \Rightarrow -1 + a + b = -4$$

Por ser P(1, -4) un mínimo: y'(1) = 0

$$y' = -3x^2 + 2ax + b \Rightarrow -3 + 2a + b = 0$$

Resolviendo el sistema: a = 6, b = -9

$$y = -x^3 + 6x^2 - 9x$$

Sea una función f(x) tal que la gráfica de su derivada f'(x) es la recta siguiente:

Resuelve los siguientes apartados:

- a) Estudia la monotonía.
- b) Calcula la pendiente de la recta tangente para x = 3
- c) Razona si tiene un máximo o mínimo relativo y halla su abscisa
- d) Haz una aproximación de una gráfica de la función f(x)

Solución:

- a) La función f(x) es creciente en: $(-\infty, 2)$ La función f(x) es decreciente en: $(2, +\infty)$
- b) f'(3) = -1
- c) Tiene un máximo relativo en x = 2

d)

12 Calcula el valor de los coeficientes *a* y *b* para que la función:

$$f(x) = ax^4 + bx^3$$

tenga un punto de inflexión en el punto P(1, -1)

Solución:

Pasa por P(I, -I)

$$y = ax^4 + bx^3 \Rightarrow a + b = -1$$

Por ser P(1, -1) un punto de inflexión: y''(1) = 0

$$y' = 4ax^3 + 3bx^2$$

 $y'' = 12ax^2 + 6bx \Rightarrow 12a + 6b = 0$

Resolviendo el sistema: a = 1, b = -2

 $y = x^4 - 2x^3$

Sea una función f(x) tal que la gráfica de su derivada f'(x) es la recta siguiente:

Resuelve los siguientes apartados:

- a) Estudia la monotonía.
- b) Calcula la pendiente de la recta tangente para x = -2
- c) Razona si tiene un máximo o mínimo relativo y halla su abscisa.
- d) Haz una aproximación de una gráfica de la función f(x)

Solución:

- a) La función f(x) es creciente en: $(-3, +\infty)$ La función f(x) es decreciente en: $(-\infty, -3)$
- b) f'(-2) = 2
- c) Tiene un mínimo relativo en x = -3

d)

4. Aplicaciones de las derivadas a otras áreas

Explora

En una ciudad hay una epidemia de gripe, y la función que define el número de enfermos es:

$$f(x) = 125 + 20x - x^2$$

donde x se mide en días, e y, en miles de personas. Calcula mentalmente cuántos enfermos de gripe hay el día en que se detecta la epidemia, es decir, en el momento x = 0

Solución:

125 000 personas.

Elabora

14 Un movimiento está definido por la función:

$$e(t) = t^3 - 3t^2 - t + 3$$

donde t se mide en segundos, y e, en metros.

Calcula:

- a) El espacio recorrido al cabo de 5 s
- b) La velocidad.
- c) La velocidad al cabo de 5 s
- d) La aceleración.
- e) La aceleración al cabo de 5 s

Solución:

a)
$$e(5) = 48 \text{ m}$$

b)
$$v(t) = e'(t) = 3t^2 - 6t - 1$$

c)
$$v(5) = 44 \text{ m/s}$$

d)
$$a(t) = v'(t) = e''(t) = 6t - 6$$

e)
$$a(5) = 24 \text{ m/s}^2$$

La resistencia de una viga, en función del peso que soporta, viene dada por $R(x) = 3x - x^2$, donde x se mide en toneladas.

Calcula el peso máximo que soporta.

Solución:

$$R'(x) = 3 - 2x$$

$$R'(x) = 0 \Rightarrow x = \frac{3}{2}$$

$$R''(x) = -2 < 0$$
 (-) \Rightarrow Máximo.

x = 1500 kg es el máximo peso soportado.

Los beneficios de una empresa, en función del número de piezas producidas, vienen dados por:

$$B(x) = -3x^4 + 28x^3 - 84x^2 + 96x - 25$$

donde x se mide en miles de piezas. Calcula el número de piezas que tiene que producir para que los beneficios sean máximos.

Solución:

$$B'(x) = -12x^3 + 84x^2 - 168x + 96$$

$$B'(x) = 0 \Rightarrow x = 1, x = 2, x = 4$$

$$B''(x) = -36x^2 + 168x - 168$$

Máximos relativos: A(I, I2), B(4, 39)

Mínimo relativo: C(2, 7)

El mayor máximo relativo se obtiene en 4000 unidades.

17 La concentración en la sangre de un medicamento puesto mediante una invección intravenosa viene dado por:

$$C(t) = 4 - \frac{t^2}{16}$$

donde t es el número de horas que transcurren desde que se inyecta el medicamento en la sangre.

Calcula la velocidad de la concentración.

Solución:

$$C' = -\frac{t}{8}$$

5. Problemas de optimización

Explora

Un rectángulo tiene 12 m de perímetro; luego la base más la altura es 6 m. Copia y completa la siguiente tabla:

Base = b	0	1	2	3	4	5	6
Altura = a	6						
Superficie							

Calcula las dimensiones del rectángulo que tiene mayor superficie.

Solución:

Base = b	0	-1	2	3	4	5	6
Altura = a	6	5	4	3	2	- 1	0
Superficie	0	5	8	9	8	5	0

El rectángulo de mayor superficie es un cuadrado de lado b = a = 3 m (recuerda que un cuadrado es un caso particular de un rectángulo.)

Elabora

18 Calcula dos números cuya suma sea 60 y de forma que sea mínimo el cuadrado del primero más el doble del cuadrado del segundo.

Solución:

a) Incógnitas, datos y dibujo.

x = primer número.

y = segundo número.

$$x + y = 60$$

b) Función que hay que minimizar.

$$f(x, y) = x^2 + 2y^2$$

Sujeto a: $x + y = 60 \Rightarrow y = 60 - x$

c) Se escribe la función con una sola variable.

$$f(x, y) = x^2 + 2y^2$$

$$f(x) = x^2 + 2(60 - x)^2$$

$$f(x) = 3x^2 - 240x + 7200$$

d) Se calculan los máximos y mínimos relativos.

$$f'(x) = 6x - 240$$

$$f'(x) = 0 \Rightarrow x = 40$$

Si
$$x = 40 \Rightarrow y = 20$$

e) Se comprueba en la segunda derivada.

$$f''(x) = 6 > 0 (+) \Rightarrow M$$
ínimo relativo.

- El primer número es x = 40, y el segundo, y = 20
- 19 Un ganadero quiere cercar un recinto de forma rectangular en un prado para que puedan pastar las vacas. Si dispone de 1 600 m de cerca, ¿cuánto medirá de largo y de ancho el recinto para que la superficie del recinto sea máxima?

Solución:

a) Incógnitas, datos y dibujo:

b = longitud de la base.

a = altura.

Perímetro = 1600 m

b) Función que hay que maximizar.

$$S(b, a) = ba$$

Sujeta a las condiciones:

Perímetro = 1600 m

$$b + a = 800$$

c) Se escribe la ecuación con una sola variable.

$$S(b, a) = ba$$

$$b + a = 800$$

$$a = 800 - b$$

$$S(b) = b(800 - b)$$

$$S(b) = 800b - b^2$$

d) Se calculan los máximos y mínimos relativos derivando.

$$S'(b) = 800 - 2b$$

$$S'(b) = 0 \Rightarrow b = 400$$

Si
$$b = 400 \Rightarrow a = 400$$

e) Se comprueba en la segunda derivada.

$$S''(b) = -2 < 0$$
 (-) \Rightarrow Máximo relativo.

- f) El recinto es un cuadrado que mide 400 m de lado.
- 20 Se quiere construir un recipiente en forma de prisma cuadrangular tal que el volumen sea máximo. Si la superficie es de 24 m², ¿qué dimensiones debe tener la caja?

Solución:

a) Incógnitas, datos y dibujo.

b =longitud de la base.

a = altura.

Superficie = 24 m^2

b) Función que hay que maximizar.

$$V(b, a) = b^2 a$$

Sujeta a las condiciones:

$$4ba + 2b^2 = 24$$

$$2ba + b^2 = 12$$

c) Se escribe la función con una sola variable.

$$V(b, a) = b^2 a$$

$$2ba + b^2 = 12$$

$$a = \frac{12 - b^2}{2b}$$

$$V(b) = \frac{b(12-b^2)}{2}$$

$$V(b) = \frac{1}{2} (12b - b^3)$$

d) Se calculan los máximos y mínimos relativos derivando.

$$V'(b) = \frac{1}{2}(12 - 3b^2)$$

$$V'(b) = 0 \Rightarrow b = -2 \text{ y } b = 2$$

(La solución negativa no tiene sentido).

Si
$$b = 2 \Rightarrow a = 2$$

e) Se comprueba en la segunda derivada.

$$V''(b) = -3b$$

$$V''(2) = -6 < 0$$
 (-) \Rightarrow Máximo relativo.

f) La caja es un cubo de arista 2 m y tendrá un volumen de 8 m^3

Actividades finales

Elabora actividades de las secciones

1. Representación de funciones polinómicas

21 Representa la siguiente función polinómica completando el formulario de los diez apartados.

$$y = \frac{x^3}{6} - 2x$$

Solución:

$$y' = \frac{x^2}{2} - 2$$

$$y''' = 1$$

y – ı

I. Tipo de función: polinómica.

2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$

3. Continuidad: es continua en todo el dominio.

4. Periodicidad: no es periódica.

5. Simetrías: es impar \Rightarrow Simétrica respecto del origen O(0, 0)

6. Asíntotas:

• Verticales: no tiene.

• Horizontales: no tiene.

• Oblicuas: no tiene.

7. Corte con los ejes:

• Eje X: O(0, 0), $A(-2\sqrt{3}, 0)$, $B(2\sqrt{3}, 0)$

• Eje Y: O(0, 0)

Signo:

• Positiva (+): $\left(-2\sqrt{3},0\right) \cup \left(2\sqrt{3},+\infty\right)$

• Negativa (–): $\left(-\infty, -2\sqrt{3}\right) \cup \left(0, 2\sqrt{3}\right)$

8. Máximos y mínimos relativos:

• Máximo relativo: $C\left(-2, \frac{8}{3}\right)$

• Mínimo relativo: $D\left(2, -\frac{8}{3}\right)$

Monotonía:

• Creciente (\nearrow): $(-\infty, -2) \cup (2, +\infty)$

• Decreciente (\(\): (-2, 2)

9. Puntos de inflexión: O(0, 0)

Curvatura:

• Convexa (∪): (0, +∞)

• Cóncava (∩): (-∞, 0)

10. Recorrido o imagen:

$$Im(f) = \mathbb{R} = (-\infty, +\infty)$$

Representa la siguiente función polinómica completando el formulario de los diez apartados.

$$y = -x^3 + 3x$$

Solución:

$$y' = -3x^2 + 3$$

$$y'' = -6x$$

$$y''' = -6$$

I. Tipo de función: polinómica.

2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$

3. Continuidad: es continua en todo el dominio.

4. Periodicidad: no es periódica.

5. Simetrías: es impar \Rightarrow Simétrica respecto del origen O(0,0)

6. Asíntotas:

• Verticales: no tiene.

• Horizontales: no tiene.

• Oblicuas: no tiene.

7. Corte con los ejes:

• Eje X: O(0, 0), $A(-\sqrt{3}, 0)$, $B(\sqrt{3}, 0)$

• Eje Y: O(0, 0)

Signo:

• Positiva (+): $\left(-\infty, -\sqrt{3}\right) \cup \left(0, \sqrt{3}\right)$

• Negativa (-): $\left(-\sqrt{3},0\right)\cup\left(\sqrt{3},+\infty\right)$

8. Máximos y mínimos relativos:

• Máximo relativo: C(1, 2)

• Mínimo relativo: D(-1, -2)

Monotonía:

• Creciente (↗): (- I, I)

• Decreciente (\searrow): $(-\infty, -1) \cup (1, +\infty)$

9. Puntos de inflexión: O(0, 0)

Curvatura:

• Convexa (∪): (-∞, 0)

• Cóncava (∩): (0, +∞)

10. Recorrido o imagen:

 $Im(f) = \mathbb{R} = (-\infty, +\infty)$

23 Representa la siguiente función polinómica completando el formulario de los diez apartados.

$$y = x^4 - 4x^2$$

Solución:

$$y' = 4x^3 - 8x$$

$$y'' = 12x^2 - 8$$

$$y''' = 24x$$

- I. Tipo de función: polinómica.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: es par ⇒ Simétrica respecto del eje Y
- 6. Asíntotas:
 - Verticales: no tiene.
 - Horizontales: no tiene.
 - · Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: O(0, 0), A(-2, 0), B(2, 0)
 - Eje Y: O(0, 0)

Signo:

- Positiva (+): $(-\infty, -2) \cup (2, +\infty)$
- Negativa (–): $(-2, 0) \cup (0, 2)$
- 8. Máximos y mínimos relativos:
 - Máximo relativo: O(0, 0)
 - Mínimo relativo: $C(-\sqrt{2}, -4)$, $D(\sqrt{2}, -4)$

Monotonía:

- Creciente (\nearrow): $\left(-\sqrt{2},0\right)\cup\left(\sqrt{2},+\infty\right)$
- Decreciente (\searrow) : $(-\infty, -\sqrt{2}) \cup (0, \sqrt{2})$
- 9. Puntos de inflexión: $E\left(-\frac{\sqrt{6}}{3}, -\frac{20}{9}\right), F\left(\frac{\sqrt{6}}{3}, -\frac{20}{9}\right)$

Curvatura:

- Convexa (\cup): $\left(-\infty, -\frac{\sqrt{6}}{3}\right) \cup \left(\frac{\sqrt{6}}{3}, +\infty\right)$
- Cóncava (\cap): $\left(-\frac{\sqrt{6}}{3}, \frac{\sqrt{6}}{3}\right)$

10. Recorrido o imagen:

$$Im(f) = [-4, +\infty)$$

Representa la siguiente función polinómica completando el formulario de los diez apartados.

$$y = -x^4 + 6x^2 - 5$$

Solución:

$$y' = -4x^3 + 12x$$

$$y'' = -12x^2 + 12$$

$$y''' = -24x$$

- I. Tipo de función: polinómica.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: es par ⇒ Simétrica respecto del eje Y
- 6. Asíntotas:
 - Verticales: no tiene.
 - Horizontales: no tiene.
 - · Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: $A(-\sqrt{5}, 0)$, B(-1, 0), C(1, 0), $D(\sqrt{5}, 0)$
 - Eje Y: E(0, -5)

Signo:

- Positiva (+): $\left(-\sqrt{5}, -1\right) \cup \left(1, \sqrt{5}\right)$
- Negativa (-): $\left(-\infty, -\sqrt{5}\right) \cup \left(-1, 1\right) \cup \left(\sqrt{5}, +\infty\right)$
- 8. Máximos y mínimos relativos:
 - Máximo relativo: $F(-\sqrt{3}, 4), G(\sqrt{3}, 4)$
 - Mínimo relativo: E(0, -5)

Monotonía:

- Creciente (\nearrow) : $\left(-\infty, -\sqrt{3}\right) \cup \left(0, \sqrt{3}\right)$
- Decreciente (\searrow) : $(-\sqrt{3}, 0) \cup (\sqrt{3}, +\infty)$
- 9. Puntos de inflexión: B(-1, 0), C(1, 0)

Curvatura:

- Convexa (∪): (-I, I)
- Cóncava (\cap): $(-\infty, -1) \cup (1, +\infty)$

10. Recorrido o imagen:

$$Im(f) = (-\infty, 4]$$

25 De una función polinómica se sabe que tiene un máximo relativo en el punto A(2, 4), un mínimo relativo en el punto B(-2, -2), un punto de inflexión en el punto C(0, 1) y que:

$$\lim_{x \to +\infty} f(x) = -\infty \qquad \lim_{x \to -\infty} f(x) = +\infty$$

Con esta información, dibuja en tu cuaderno la gráfica a mano alzada.

Solución:

2. Representación de funciones racionales

26 Representa la siguiente función racional completando el formulario de los diez apartados.

$$y = \frac{x^2 + 4}{2x}$$

Solución:

$$y' = \frac{x^2 - 4}{2x^2}$$
$$y'' = \frac{4}{x^3}$$
$$y''' = -\frac{12}{x^4}$$

- I. Tipo de función: racional.
- 2. Dominio: Dom $(f) = \mathbb{R} \{0\} = (-\infty, 0) \cup (0, +\infty)$
- 3. Continuidad: es discontinua en x = 0, donde tiene una discontinuidad de primera especie de salto infinito.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: es impar ⇒ Simétrica respecto del origen O(0, 0)
- 6. Asíntotas:
 - Verticales: x = 0
 - Horizontales: no tiene.
 - Oblicuas: $y = \frac{x}{2}$

- 7. Corte con los ejes:
 - Eje X: no lo corta.
 - Eje Y: no lo corta.

Signo:

- Positiva (+): (0, +∞)
- Negativa (–): $(-\infty, 0)$
- 8. Máximos y mínimos relativos:
 - Máximo relativo: A(-2, -2)
 - Mínimo relativo: B(2, 2)

Monotonía:

- Creciente (\nearrow): $(-\infty, -2) \cup (2, +\infty)$
- Decreciente (\searrow): (-2, 0) \cup (0, 2)
- 9. Puntos de inflexión: no tiene.

Curvatura:

- Convexa (∪): (0, +∞)
- Cóncava (∩): (-∞, 0)

10. Recorrido o imagen:

$$Im(f) = (-\infty, -2] \cup [2, +\infty)$$

27 Representa la siguiente función racional completando el formulario de los diez apartados.

$$y = \frac{x^2 - x - 2}{1 - x}$$

Solución:

$$y' = -\frac{x^2 - 2x + 3}{(x - 1)^2}$$
$$y'' = \frac{4}{(x - 1)^3}$$

$$y''' = -\frac{12}{(x-1)^4}$$

- I. Tipo de función: racional.
- 2. Dominio: Dom $(f) = \mathbb{R} \{1\} = (-\infty, 1) \cup (1, +\infty)$
- 3. Continuidad: es discontinua en x = 1, donde tiene una discontinuidad de primera especie de salto infinito.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: no es simétrica respecto del eje Y, ni respecto del origen O(0, 0)

- 6. Asíntotas:
 - Verticales: x = 1
 - Horizontales: no tiene.
 - Oblicuas: y = -x
- 7. Corte con los ejes:
 - Eje X: A(-1, 0), B(2, 0)
 - Eje Y: C(0, -2)

Signo:

- Positiva (+): $(-\infty, -1) \cup (1, 2)$
- Negativa (-): $(-1, 1) \cup (2, +\infty)$
- 8. Máximos y mínimos relativos:
 - Máximo relativo: no tiene.
 - Mínimo relativo: no tiene.

Monotonía:

- Creciente (↗): ∅
- Decreciente (\searrow): ($-\infty$, I) \cup (I, + ∞)
- 9. Puntos de inflexión: no tiene.

Curvatura:

- Convexa (∪): (1, +∞)
- Cóncava (∩): (-∞, 1)

10. Recorrido o imagen:

$$Im(f) = \mathbb{R} = (-\infty, +\infty)$$

28 Representa la siguiente función racional completando el formulario de los diez apartados.

$$y = \frac{6}{x^2 + 3}$$

Solución:

$$y' = -\frac{12x}{(x^2 + 3)^2}$$

$$y'' = \frac{36x^2 - 36}{(x^2 + 3)^3}$$

$$y''' = \frac{-144x^3 + 432x}{(x^3 + 3)^4}$$

- I. Tipo de función: racional.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: es par ⇒ Simétrica respecto del eje Y

- 6. Asíntotas:
 - Verticales: no tiene.
 - Horizontales: y = 0
 - · Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: no lo corta.
 - Eje Y: A(0, 2)

Signo:

- Positiva (+): $\mathbb{R} = (-\infty, +\infty)$
- Negativa (−): ∅
- 8. Máximos y mínimos relativos:
 - Máximo relativo: A(0, 2)
 - Mínimo relativo: no tiene.

Monotonía:

- Creciente (\nearrow): ($-\infty$, 0)
- Decreciente (\(\sigma\): (0, +∞)
- 9. Puntos de inflexión: $B\left(-1, \frac{3}{2}\right)$, $C\left(1, \frac{3}{2}\right)$

Curvatura:

- Convexa (\cup): ($-\infty$, -1) \cup (1, $+\infty$)
- Cóncava (∩): (-1, 1)

10. Recorrido o imagen:

$$Im(f) = (0, 2]$$

29 Representa la siguiente función racional completando el formulario de los diez apartados.

$$y = \frac{x}{x^2 - 1}$$

Solución:

$$y' = -\frac{x^2 + 1}{(x^2 - 1)^2}$$

$$y'' = \frac{2x^3 + 6x}{(x^2 - 1)^3}$$

$$y''' = -\frac{6(x^4 + 6x^2 + 1)}{(x^2 - 1)^4}$$

- I. Tipo de función: racional.
- 2. Dominio: Dom $(f) = \mathbb{R} \{-1, 1\} = (-\infty, -1) \cup (-1, 1) \cup (1, +\infty)$
- 3. Continuidad: es discontinua en x = -1 y x = 1, donde tiene discontinuidades de primera especie de salto infinito.

- 4. Periodicidad: no es periódica.
- 5. Simetrías: es impar \Rightarrow Simétrica respecto del origen O(0,0)
- 6. Asíntotas:
 - Verticales: x = -1 y x = 1
 - Horizontales: y = 0
 - Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: O(0, 0)
 - Eje Y: O(0, 0)

Signo:

- Positiva (+): $(-1, 0) \cup (1, +\infty)$
- Negativa (–): $(-\infty, -1) \cup (0, 1)$
- 8. Máximos y mínimos relativos:
 - · Máximo relativo: no tiene.
 - Mínimo relativo: no tiene.

Monotonía:

- Creciente (↗): ∅
- Decreciente (\searrow) : $(-\infty, -1) \cup (-1, 1) \cup (1, +\infty)$
- 9. Puntos de inflexión: O(0, 0)

Curvatura:

- Convexa (\cup): (-1, 0) \cup ($1, +\infty$)
- Cóncava (\cap): ($-\infty$, -1) \cup (0, 1)

10. Recorrido o imagen:

$$Im(f) = \mathbb{R} = (-\infty, +\infty)$$

3. Funciones con condiciones

Calcula el valor de los coeficientes a y b para que la función siguiente tenga un máximo relativo en el punto P(3, 4): $f(x) = ax^3 + bx^2 - 5$

Solución:

Pasa por
$$P(3, 4) \Rightarrow 27a + 9b - 5 = 4$$

$$y' = 3ax^2 + 2bx$$

Máximo en
$$(3, 4) \Rightarrow y'(3) = 0 \Rightarrow 27a + 6b = 0$$

Resolviendo el sistema, se obtiene:

$$a = -\frac{2}{3}, b = 3$$

$$y = -\frac{2x^3}{3} + 3x^2 - 5$$

Sea una función f(x) tal que la gráfica de su derivada f'(x) es la recta siguiente:

Calcula para f(x):

- a) La monotonía.
- b) La pendiente de la recta tangente para x = 1
- c) Razona si tiene un máximo o mínimo relativo y halla su abscisa.
- d) Haz una aproximación de una gráfica de la función f(x)

Solución:

a) La función f(x) es creciente en: $(-\infty, 2)$

La función f(x) es decreciente en: $(2, +\infty)$

- b) f'(1) = 2
- c) Tiene un máximo relativo en x = 2

d)

32 Calcula el valor de los coeficientes a y b para que la función siguiente tenga un máximo relativo en el punto P(1, 1): $f(x) = ax^4 + bx^3 - bx^2$

Solución:

Pasa por
$$P(I, I) \Rightarrow a + b - b = I \Rightarrow a = I$$

$$y' = 4ax^3 + 3bx^2 - 2bx$$

Máximo en (I, I)
$$\Rightarrow$$
 y'(I) = 0 \Rightarrow 4a + 3b - 2b = 0

Resolviendo el sistema, se obtiene:

$$a = 1, b = -4$$

$$y = x^4 - 4x^3 + 4x^2$$

Sea una función f(x) tal que la gráfica de su derivada f'(x) es la recta siguiente:

Calcula para f(x):

- a) La monotonía.
- b) La pendiente de la recta tangente para x = 4
- c) Razona si tiene un máximo o mínimo relativo y halla su abscisa.
- d) Haz una aproximación de una gráfica de la función f(x)

Solución:

a) La función f(x) es creciente en: $(1, +\infty)$

La función f(x) es decreciente en: $(-\infty, 1)$

- b) f'(4) = 3
- c) Tiene un mínimo relativo en x = I

d)

4. Aplicaciones de las derivadas a otras áreas

34 Un movimiento rectilíneo uniforme (m.r.u.) es:

$$e(t) = 2t - 4$$

- a) Calcula el espacio recorrido al cabo de 5 segundos.
- b) Calcula la velocidad.
- c) Representa en los mismos ejes coordenados el espacio y la velocidad.

¿Qué tipo de gráficas son?

Solución:

a)
$$e(5) = 6 \text{ m}$$

b)
$$v(t) = e'(t) = 2 \text{ m/s}$$

c)

El espacio es una función afín y la velocidad es una función constante.

35 La longitud de un feto a lo largo del embarazo viene dada por la función:

$$f(x) = \frac{x^2}{10} - \frac{x^3}{600}$$

donde x se mide en semanas, e y, en centímetros.

- a) Si el embarazo dura 40 semanas, ¿cuánto mide el niño?
- b) ¿En qué momento crece más rápidamente; es decir, cuándo es máxima la derivada?

Solución:

a)
$$f(40) = \frac{160}{3} = 53,33 \text{ cm}$$

b)
$$f'(x) = \frac{x}{5} - \frac{x^2}{200}$$

$$f''(x) = \frac{1}{5} - \frac{x}{100}$$

$$f''(x) = 0 \Rightarrow \frac{1}{5} - \frac{x}{100} = 0 \Rightarrow x = 20 \text{ semanas}$$

$$f'''(x) = -\frac{1}{100} < 0$$
 (-) \Rightarrow Máximo relativo.

36 Los beneficios anuales de una empresa se ajustan a la siguiente función:

$$B(x) = \frac{100x}{x^2 + 25}$$

donde x es el número de años que lleva funcionando y B(x) se mide en millones de euros.

- a) ¿En qué momento los beneficios son máximos?
- b) Calcula los beneficios en el momento en que sean máximos.

Solución:

a)
$$B(x) = \frac{100x}{x^2 + 25}$$

 $B'(x) = \frac{-100x^2 + 2500}{(x^2 + 25)^2}$
 $B'(x) = 0 \Rightarrow x = 5, x = -5$

(El valor negativo no tiene sentido).

$$B''(x) = \frac{200x^3 - 15000x}{(x^2 + 25)^3}$$

 $B''(5) = -\frac{2}{5} \le 0$ (–) \Rightarrow Máximo relativo.

Los beneficios son máximos a los 5 años.

- b) B(5) = 10 millones de euros
- 37 Los valores de las acciones de una determinada empresa, a lo largo de los 12 meses de un año, están definidos por la función:

$$f(x) = \frac{x^3}{50} - \frac{3x^2}{10} + \frac{24x}{25} + 15$$

donde x es el número del mes y f(x) es el valor de cada acción en euros.

Calcula:

- a) El valor de las acciones al comenzar el año.
- b) El valor de las acciones al final del año.
- c) El valor máximo y mínimo de las acciones a lo largo del año.

Solución:

b)
$$f(12) = \frac{447}{25} = 17,88 \in$$

c)
$$f'(x) = \frac{3x^2}{50} - \frac{3x}{5} + \frac{24}{25}$$

$$f'(x) = 0 \Rightarrow x = 2, x = 8$$

$$f''(x) = -\frac{3x}{25} - \frac{3}{5}$$

f''(2) = -9/25 < 0 (-) \Rightarrow Máximo relativo. Alcanza el máximo relativo en el segundo mes y valen a 397/25 = 15,88 \in

Como el máximo relativo es menor que el valor de las acciones al final del año, el mayor valor lo alcanzan al final del año y vale $17,88 \in$

f''(8) = 9/25 > 0 (+) \Rightarrow Mínimo relativo. Alcanza el mínimo relativo en el octavo mes y valen a 343/25 = 13,72 \in

5. Problemas de optimización

38 Calcula dos números x e y tales que su producto sea máximo, sabiendo que suman 60

Solución:

a) Incógnitas, datos y dibujo.

x = primer número.

y = segundo número.

$$x + y = 60$$

b) Función que hay que maximizar.

$$f(x, y) = xy$$

sujeto a:
$$x + y = 60 \Rightarrow y = 60 - x$$

c) Se escribe la función con una sola variable.

$$f(x, y) = xy$$

$$f(x) = x(60 - x)$$

$$f(x) = 60x - x^2$$

d) Se calculan los máximos y mínimos relativos.

$$f'(x) = 60 - 2x$$

$$f'(x) = 0 \Rightarrow x = 30$$

Si
$$x = 30 \Rightarrow y = 30$$

e) Se comprueba en la segunda derivada.

$$f''(30) = -2 < 0$$
 (-) \Rightarrow Máximo relativo.

El primer número es x = 30 y el segundo y = 30

39 Se quiere construir un depósito abierto, es decir, sin tapa, con forma de prisma cuadrangular tal que el volumen sea máximo. Si la superficie es de 48 m², ¿qué dimensiones debe tener el depósito?

Solución:

a) Incógnitas, datos y dibujo.

b =longitud de la base.

a = altura.

Superficie = 48 m^2

b) Función que hay que maximizar.

$$V(b, a) = b^2 a$$

Sujeta a las condiciones:

Superficie = $48 \text{ m}^2 \Rightarrow 4ba + b^2 = 48$

c) Se escribe la función con una sola variable.

$$V(b, a) = b^2 a$$

$$4ba + b^2 = 48 \Rightarrow a = \frac{48 - b^2}{4b}$$

$$V(b) = \frac{1}{4} (48b - b^3)$$

d) Se calculan los máximos y mínimos derivando.

$$V'(b) = \frac{1}{4} \left(48 - 3b^2 \right)$$

$$V'(b) = 0 \Rightarrow b = -4 \text{ y } b = 4$$

(La solución negativa no tiene sentido).

Si
$$b = 4 \Rightarrow a = 2$$

e) Se comprueba en la segunda derivada.

$$V''(b) = -\frac{3b}{2}$$

$$V''(4) = -6 < 0$$
 (-) \Rightarrow Máximo relativo.

f) El depósito tiene de base un cuadrado de lado 4 m y altura 2 m, y tendrá un volumen de 32 m³

40 La suma de los catetos de un triángulo rectángulo mide 12 m. Halla las longitudes de los catetos para que el área del cuadrado construido sobre la hipotenusa sea mínima.

Solución:

a) Incógnitas, datos y dibujo.

x =cateto mayor.

y = cateto menor.

Suma de los catetos = 12 m

b) Función que hay que maximizar.

$$A(x, y) = x^2 + y^2$$

Sujeta a las condiciones:

$$x + y = 12$$

c) Se escribe la función con una sola variable.

$$A(x, y) = x^2 + y^2$$

$$x + y = 12 \Rightarrow y = 12 - x$$

$$A(x) = x^2 + (12 - x)^2$$

$$A(x) = 2x^2 - 24x + 144$$

d) Se calculan los máximos y mínimos derivando.

$$A'(x) = 4x - 24$$

$$A'(x) = 0 \Rightarrow x = 6$$

Si
$$x = 6 \Rightarrow y = 6$$

e) Se comprueba en la segunda derivada.

$$A''(x) = 4$$

$$A''(6) = 4 > 0$$
 (+) \Rightarrow Mínimo relativo.

f) El triángulo es isósceles y sus catetos miden 6 m

Elabora actividades para reforzar

Representa la siguiente función polinómica completando el formulario de los diez apartados.

$$y = x^3 - 6x^2 + 12x - 7$$

Solución:

$$y' = 3x^2 - 12x + 12$$

$$y'' = 6x - 12$$

$$y''' = 6$$

1. Tipo de función: polinómica.

2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$

3. Continuidad: es continua en todo el dominio.

4. Periodicidad: no es periódica.

5. Simetrías: no es simétrica respecto del eje Y, ni respecto del origen O(0, 0)

6. Asíntotas:

• Verticales: no tiene.

• Horizontales: no tiene.

· Oblicuas: no tiene.

7. Corte con los ejes:

• Eje X: A(1, 0)

• Eje Y: B(0, -7)

Signo:

• Positiva (+): (1, +∞)

• Negativa (-): (-∞, 1)

8. Máximos y mínimos relativos:

• Máximo relativo: no tiene.

• Mínimo relativo: no tiene.

Monotonía:

• Creciente (\nearrow): \mathbb{R} = ($-\infty$, + ∞)

• Decreciente (↘): ∅

9. Puntos de inflexión: C(2, 1)

Curvatura:

• Convexa (∪): (2, +∞)

• Cóncava (∩): (-∞, 2)

Actividades finales

10. Recorrido o imagen:

$$Im(f) = \mathbb{R} = (-\infty, +\infty)$$

42 Representa la siguiente función polinómica completando el formulario de los diez apartados.

$$y = -x^3 + 3x^2 - 4x + 4$$

Solución:

$$y' = -3x^2 + 6x - 4$$

$$y'' = -6x + 6$$

$$y''' = -6$$

- I. Tipo de función: polinómica.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: no es simétrica respecto del eje Y, ni respecto del origen O(0,0)
- 6. Asíntotas:
 - Verticales: no tiene.
 - Horizontales: no tiene.
 - · Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: A(2, 0)
 - Eje Y: B(0, 4)

Signo:

- Positiva (+): (-∞, 2)
- Negativa (-): (2, +∞)
- 8. Máximos y mínimos relativos:
 - Máximo relativo: no tiene.
 - Mínimo relativo: no tiene.

Monotonía:

- Creciente (↗): Ø
- Decreciente (\searrow): $\mathbb{R} = (-\infty, +\infty)$
- 9. Puntos de inflexión: C(1, 2)

Curvatura:

- Convexa (∪): (-∞, I)
- Cóncava (∩): (1, +∞)

10. Recorrido o imagen:

$$Im(f) = \mathbb{R} = (-\infty, +\infty)$$

43 Representa la siguiente función polinómica completando el formulario de los diez apartados.

$$y = x^4 + 2x^2$$

Solución:

$$y' = 4x^3 + 4x$$

$$y'' = 12x^2 + 4$$

$$y''' = 24x$$

- I. Tipo de función: polinómica.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: es par ⇒ Simétrica respecto del eje Y
- 6. Asíntotas:
 - Verticales: no tiene.
 - · Horizontales: no tiene.
 - Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: O(0, 0)
 - Eje Y: O(0, 0)

Signo:

- Positiva (+): $(-\infty, 0) \cup (0, +\infty)$
- Negativa (–): \emptyset
- 8. Máximos y mínimos relativos:
 - Máximo relativo: no tiene.
 - Mínimo relativo: O(0, 0)

Monotonía:

- Creciente (↗): (0, +∞)
- Decreciente (\searrow): ($-\infty$, 0)
- 9. Puntos de inflexión: no tiene.

Curvatura:

- Convexa (\cup): $\mathbb{R} = (-\infty, +\infty)$
- Cóncava (∩): Ø

10. Recorrido o imagen:

$$Im(f) = [0, +\infty)$$

44 Representa la siguiente función polinómica completando el formulario de los diez apartados.

$$y = x^4 - \frac{8}{3}x^3$$

Solución:

$$y' = 4x^3 - 8x^2$$

$$y'' = 12x^2 - 16x$$

$$y''' = 24x - 16$$

- I. Tipo de función: polinómica.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.
- 4. Periodicidad: no es periódica.
- 5. Simetrías: no es simétrica respecto del eje Y, ni respecto del origen O(0, 0).
- 6. Asíntotas:
 - · Verticales: no tiene.
 - Horizontales: no tiene.
 - · Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: $O(0, 0), A(\frac{8}{3}, 0)$
 - Eje Y: O(0, 0)

Signo:

- Positiva (+): $(-\infty, 0) \cup \left(\frac{8}{3}, +\infty\right)$ Negativa (-): $\left(0, \frac{8}{3}\right)$
- 8. Máximos y mínimos relativos:
 - Máximo relativo: no tiene.
 - Mínimo relativo: $O\left(2, -\frac{16}{3}\right)$

Monotonía:

- Creciente (∠): (2, +∞)
- Decreciente (\searrow): ($-\infty$, 2)
- 9. Puntos de inflexión: O(0, 0), $B\left(\frac{4}{3}, -\frac{256}{81}\right)$ Curvatura:
 - Convexa (\cup): ($-\infty$, 0) \cup $\left(\frac{4}{3}, +\infty\right)$ Cóncava (\cap): $\left(0, \frac{4}{3}\right)$

10. Recorrido o imagen:

$$Im(f) = [-16/3, +\infty)$$

45 De una función polinómica de tercer grado se sabe que tiene un punto de inflexión en el punto O(0, 0), no tiene ni máximos ni mínimos relativos, y que:

$$\lim_{x \to +\infty} f(x) = +\infty \qquad \lim_{x \to -\infty} f(x) = -\infty$$

Con esta información, dibuja en tu cuaderno una gráfica a mano alzada. Halla una fórmula para esta gráfica.

Solución:

$$y = x^3$$

46 De una función polinómica de cuarto grado se sabe que tiene un solo mínimo relativo en el punto O(0, 0), no tiene ni máximos relativos, ni puntos de inflexión, y que:

$$\lim_{x \to +\infty} f(x) = +\infty \qquad \lim_{x \to -\infty} f(x) = -\infty$$

Con esta información, dibuja en tu cuaderno una gráfica a mano alzada.

Halla una fórmula para esta gráfica.

Actividades finales

Solución:

 $y = x^4$

47 Halla una función racional que tenga como asíntota vertical la recta x = 2

Solución:

Por ejemplo, $y = \frac{1}{x-2}$

48 Halla una función racional que tenga dos asíntotas verticales x = 2, x = -1

Solución:

Por ejemplo, $y = \frac{x}{(x-2)(x+1)}$

49 Halla una función racional que tenga como asíntota horizontal la recta y = 3

Solución:

Por ejemplo, $y = \frac{1}{y} + 3$

50 Halla una función racional que tenga dos asíntotas: una vertical, x = 1, y otra horizontal, y = -2

Solución:

Por ejemplo, $y = \frac{1}{x - 1} - 2$

51 Halla una función racional que tenga como asíntota oblicua y = 2x + 1

Solución:

Por ejemplo, $y = 2x + 1 + \frac{1}{x}$, es decir, $y = \frac{2x^2 + x + 1}{x}$

52 Representa la siguiente función racional completando el formulario de los diez apartados.

$$y = \frac{2x - 1}{x^2}$$

Solución:

$$y' = \frac{-2x + 2}{x^3}$$

$$y'' = \frac{4x - 6}{x^4}$$

$$y''' = \frac{-12x + 24}{x^5}$$

I. Tipo de función: racional.

2. Dominio: Dom $(f) = \mathbb{R} - \{0\} = (-\infty, 0) \cup (0, +\infty)$

3. Continuidad: es discontinua en x = 0, donde tiene una discontinuidad de primera especie de salto infinito.

4. Periodicidad: no es periódica.

5. Simetrías: no es simétrica respecto del eje Y, ni respecto del origen O(0, 0)

6. Asíntotas:

• Verticales: x = 0

• Horizontales: y = 0

· Oblicuas: no tiene.

7. Corte con los ejes:

• Eje X:
$$A\left(\frac{1}{2},0\right)$$

• Eje Y: no lo corta.

Signo:

• Positiva (+):
$$\left(\frac{1}{2}, +\infty\right)$$

• Negativa (–):
$$(-\infty, 0) \cup \left(0, \frac{1}{2}\right)$$

8. Máximos y mínimos relativos:

• Máximo relativo: B(I, I)

• Mínimo relativo: no tiene.

Monotonía:

• Creciente (↗): (0, 1)

• Decreciente (\searrow): ($-\infty$, 0) \cup (1, + ∞)

9. Puntos de inflexión: $C\left(\frac{3}{2}, \frac{8}{9}\right)$

Curvatura:

• Convexa (
$$\cup$$
): $\left(\frac{3}{2}, +\infty\right)$

• Cóncava (
$$\cap$$
): $(-\infty, 0) \cup \left(0, \frac{3}{2}\right)$

10. Recorrido o imagen:

$$Im(f) = (-\infty, 1]$$

53 Representa la siguiente función racional completando el formulario de los diez apartados.

$$y = \frac{x^2}{x^2 + 3}$$

Solución:

$$y' = \frac{6x}{(x^2 + 3)^2}$$

$$y'' = \frac{-18x^2 + 18}{(x^2 + 3)^3}$$

$$y''' = \frac{72x^3 - 216x}{\left(x^2 + 3\right)^4}$$

I. Tipo de función: racional.

2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$

3. Continuidad: es continua en todo el dominio.

4. Periodicidad: no es periódica.

5. Simetrías: es par \Rightarrow Simétrica respecto del eje Y

6. Asíntotas:

· Verticales: no tiene.

• Horizontales: y = I

• Oblicuas: no tiene.

7. Corte con los ejes:

• Eje X: O(0, 0)

• Eje Y: O(0, 0)

Signo:

• Positiva (+): $(-\infty, 0) \cup (0, +\infty)$

• Negativa (−): ∅

8. Máximos y mínimos relativos:

• Máximo relativo: no tiene.

• Mínimo relativo: O(0, 0)

Monotonía:

• Creciente (↗): (0, +∞)

• Decreciente (\searrow): ($-\infty$, 0)

9. Puntos de inflexión: $A\left(-1, \frac{1}{4}\right), B\left(1, \frac{1}{4}\right)$

our vatur a.

• Convexa (∪): (-1, 1)

• Cóncava (\cap): $(-\infty, -1) \cup (1, +\infty)$

10. Recorrido o imagen:

$$Im(f) = [0, 1)$$

54 Representa la siguiente función racional completando el formulario de los diez apartados.

$$y = \frac{x}{4 - x^2}$$

Solución:

$$y' = \frac{x^2 + 4}{(x^2 - 4)^2}$$

$$y'' = \frac{-2x^3 - 24x}{\left(x^2 - 4\right)^3}$$

$$y''' = \frac{6(x^4 + 24x^2 + 16)}{(x^2 - 4)^4}$$

I. Tipo de función: racional.

2. Dominio: Dom $(f) = \mathbb{R} - \{-2, 2\} =$

 $= (-\infty, -2) \cup (-2, 2) \cup (2, +\infty)$

3. Continuidad: es discontinua en x = -2 y x = 2, donde tiene discontinuidad de primera especie de salto infinito.

- 4. Periodicidad: no es periódica.
- 5. Simetrías: es impar ⇒ Simétrica respecto del origen.
- 6. Asíntotas:
 - Verticales: x = -2, x = 2
 - Horizontales: y = 0
 - · Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: O(0, 0)
 - Eje Y: O(0, 0)

Signo:

- Positiva (+): $(-\infty, -2) \cup (0, 2)$
- Negativa (-): $(-2, 0) \cup (2, +\infty)$
- 8. Máximos y mínimos relativos:
 - · Máximo relativo: no tiene.
 - · Mínimo relativo: no tiene.

Monotonía:

- Creciente (\nearrow) : $(-\infty, -2) \cup (-2, 2) \cup (2, +\infty)$
- Decreciente (\(\)): ∅
- 9. Puntos de inflexión: O(0, 0)

Curvatura:

- Convexa (\cup): ($-\infty$, -2) \cup (0, 2)
- Cóncava (∩): (-2, 0) ∪ (2, +∞)

10. Recorrido o imagen:

$$Im(f) = \mathbb{R} = (-\infty, +\infty)$$

55 Representa la siguiente función racional completando el formulario de los diez apartados.

$$y = \frac{x^2 - 1}{x^2 + 1}$$

Solución:

$$y' = \frac{4x}{(x^2 + 1)^2}$$
$$y'' = \frac{-12x^2 + 4}{(x^2 + 1)^3}$$
$$y''' = \frac{48x^3 - 48x}{(x^2 + 1)^4}$$

- I. Tipo de función: racional.
- 2. Dominio: Dom $(f) = \mathbb{R} = (-\infty, +\infty)$
- 3. Continuidad: es continua en todo el dominio.

- 4. Periodicidad: no es periódica.
- 5. Simetrías: es par ⇒ Simétrica respecto del eje Y
- 6. Asíntotas:
 - Verticales: no tiene.
 - Horizontales: v = 1
 - · Oblicuas: no tiene.
- 7. Corte con los ejes:
 - Eje X: A(-1, 0), B(1, 0)
 - Eje Y: C(0, −1)

Signo:

- Positiva (+): $(-\infty, -1) \cup (1, +\infty)$
- Negativa (-): (-1, 1)
- 8. Máximos y mínimos relativos:
 - · Máximo relativo: no tiene.
 - Mínimo relativo: C(0, -1)

Monotonía:

- Creciente (↗): (0, +∞)
- Decreciente (\searrow): ($-\infty$, 0)
- 9. Puntos de inflexión: $D\left(-\frac{\sqrt{3}}{3}, -\frac{1}{2}\right), E\left(\frac{\sqrt{3}}{3}, -\frac{1}{2}\right)$ Curvatura:
 - Convexa (\cup): $\left(-\frac{\sqrt{3}}{3}, \frac{\sqrt{3}}{3}\right)$
 - Cóncava (\cap): $\left(-\infty, -\frac{\sqrt{3}}{3}\right)\left(\frac{\sqrt{3}}{3} + \infty\right)$

10. Recorrido o imagen:

$$Im(f) = [-1, 1)$$

56 Calcula el valor de los coeficientes a y b para que la función:

$$f(x) = ax^4 + bx^3$$

tenga un punto de inflexión en el punto P(2, 3)

Solución:

Pasa por
$$P(2, 3) \Rightarrow y(2) = 3 \Rightarrow 16a + 8b = 3$$

 $y' = 4ax^3 + 3bx^2$

$$y'' = 12ax^2 + 6bx$$

Punto de inflexión en
$$P(2, 3) \Rightarrow y''(2) = 0 \Rightarrow 48a + 12b = 0$$

Resolviendo el sistema, se obtiene:

$$a = -\frac{3}{16}, b = \frac{3}{4}$$

$$y = -\frac{3x^4}{16} + \frac{3x^3}{4}$$

57 Calcula el valor de los coeficientes *a* y *b* para que la función:

$$f(x) = x^3 + ax + b$$

tenga un mínimo relativo en el punto P(1, 3)

Solución:

Pasa por
$$P(1, 3) \Rightarrow y(1) = 3 \Rightarrow 1 + a + b = 3$$

$$y' = 3x^2 + a$$

Mínimo relativo en $P(1, 3) \Rightarrow y'(1) = 0 \Rightarrow 3 + a = 0$

Resolviendo el sistema, se obtiene:

$$a = -3, b = 5$$

$$y = x^3 - 3x + 5$$

Sea una función f(x) tal que la gráfica de su derivada f'(x) es la parábola siguiente:

Calcula para f(x):

- a) La monotonía.
- b) Las abscisas del máximo y del mínimo relativos.
- c) La curvatura.

- d) La abscisa del punto de inflexión.
- e) Haz una aproximación de una gráfica de la función f(x)

Solución:

- a) La función f(x) es creciente en: $(-\infty, -1) \cup (3, +\infty)$ La función f(x) es decreciente en: (-1, 3)
- b) Tiene un máximo relativo en x = -1 y un mínimo relativo en x = 3
- c) Convexa (∪): (1, +∞)

Cóncava (
$$\cap$$
): ($-\infty$, I)

d) Punto de inflexión en x = 1

e)

Sea una función f(x) tal que la gráfica de su segunda derivada f''(x) es la recta siguiente:

Calcula para f(x):

- a) La curvatura.
- b) La abscisa del punto de inflexión.
- c) Haz una aproximación de una gráfica de la función f(x)

Solución:

a) Convexa (\cup): (– I, + ∞)

Cóncava (
$$\cap$$
): ($-\infty$, -1)

b) Punto de inflexión en x = -1

c)

60 Un movimiento rectilíneo uniformemente acelerado (m.r.u.a.) está definido por la función:

$$e(t) = \frac{t^2}{2} - 4t + 4$$

- a) Calcula el espacio recorrido al cabo de 7 s
- b) Calcula la velocidad al cabo de 7 s
- c) Calcula la aceleración al cabo de 7 s
- d) Representa en los mismos ejes el espacio, la velocidad y la aceleración. ¿Qué tipo de gráficas son?

Solución:

a)
$$e(7) = \frac{1}{2} m$$

b)
$$v(t) = e'(t) = t - 4$$

$$v(7) = e'(7) = 3 \text{ m/s}$$

c)
$$a(t) = v'(t) = 1$$

$$a(7) = 1 \text{ m/s}^2$$

d)

La gráfica del espacio es una parábola; la de la velocidad, una recta inclinada, y la de la aceleración, una recta horizontal.

61 Un agente de seguros cobra una comisión que viene dada por la función:

$$C(x) = -0.001x^2 + 0.05x + 20$$

Calcula cuántos seguros debe hacer para que la comisión sea máxima.

Solución:

$$C'(x) = -0.002x + 0.05$$

$$C'(x) = 0 \Rightarrow x = 25$$

$$C''(x) = -0,002 < 0$$
 (-) \Rightarrow Máximo relativo.

Para x = 25 seguros, obtiene la máxima comisión.

62 De todos los cilindros de volumen 16π m³, halla el de superficie mínima.

Solución:

a) Incógnitas, datos y dibujo.

$$R =$$
longitud del radio.

$$H = altura.$$

Volumen =
$$16\pi$$
 m³

b) Función que hay que minimizar.

$$A(R, H) = 2\pi R^2 + 2\pi RH$$

Sujeta a las condiciones:

Volumen = $16\pi \text{ m}^3 \Rightarrow \pi R^2 H = 16\pi$

c) Se escribe la función con una sola variable.

$$A(R, H) = 2\pi R^2 + 2\pi RH$$

$$\pi R^2 H = 16\pi \Rightarrow H = \frac{16}{R^2}$$

$$A(R) = 2\pi R^2 + \frac{32\pi}{R}$$

d) Se calculan los máximos y mínimos relativos derivando.

$$A'(R) = 4\pi R - \frac{32\pi}{R^2}$$

$$A'(R) = 0 \Rightarrow R = 2$$

Si
$$R = 2 \Rightarrow H = 4$$

e) Se comprueba en la segunda derivada.

$$A''(R) = 4\pi + \frac{64\pi}{R^3}$$

 $A''(2) = 12\pi > 0$ (+) \Rightarrow Mínimo relativo.

- f) El cilindro tiene un radio de 2 m y una altura de 4 m con una superficie mínima de 24π m²
- 63 Calcula las dimensiones del mayor rectángulo que se puede inscribir en una circunferencia de radio 20 cm

Solución:

- a) Incógnitas, datos y dibujo.
 - b = base del rectángulo.
 - a =altura del rectángulo.

Radio de la circunferencia circunscrita = 20 cm

b) Función que hay que maximizar.

$$A(b, a) = ba$$

Sujeta a las condiciones:

$$b^2 + a^2 = 40^2$$

c) Se escribe la función con una sola variable.

$$A(b, a) = ba$$

$$b^2 + a^2 = 40^2 \Rightarrow a = \sqrt{1600 - b^2}$$

$$A(b) = b\sqrt{1600 - b^2}$$

$$A(b) = \sqrt{1600b^2 - b^4}$$

d) Se calculan los máximos y mínimos derivando.

$$A'(b) = \frac{1600 - 2b^2}{\sqrt{1600 - b^2}}$$

$$A'(b) = 0 \Rightarrow b = 20\sqrt{2}, b = -20\sqrt{2}$$

(La solución negativa no tiene sentido).

Si
$$b = 20\sqrt{2} \Rightarrow a = 20\sqrt{2}$$

e) Se comprueba en la segunda derivada.

$$A''(b) = \frac{2b^3 - 4800b}{(1600 - b^2)\sqrt{1600 - b^2}}$$

$$A''(20\sqrt{2}) = -4 < 0$$
 (-) \Rightarrow Máximo relativo.

f) El rectángulo es un cuadrado de lado $20\sqrt{2}$ cm con un área de 800 cm^2

Elabora problemas

De una función polinómica se sabe que tiene un máximo relativo en el punto A(-1, 3), un mínimo relativo en el punto B(1, -1) y un punto de inflexión en el punto C(0, 1), y que:

$$\lim_{x \to +\infty} f(x) = +\infty \qquad \lim_{x \to -\infty} f(x) = -\infty$$

Con esta información, dibuja la gráfica a mano alzada.

Solución:

Estudia si en el punto O(0, 0) la siguiente función polinómica tiene un punto de inflexión:

$$y = x^4 - x$$

Solución:

$$y' = 4x^3 - 1$$

$$y'' = 12x^2$$

$$y''(0)=0$$

$$y''' = 24x$$
$$y'''(0) = 0$$

 $y^{IV} = 24$, es de orden par.

En el punto O(0, 0) no hay punto de inflexión.

66 Estudia el punto P(0, -1) de la función polinómica:

$$y = x^4 - 1$$

Solución:

$$y'=4x^3$$

$$y' = 0$$

$$y'' = 12x^2$$

$$y''(0)=0$$

$$y''' = 24x$$

$$y'''(0)=0$$

$$y^{IV} = 24 > 0 (+)$$

La función tiene un mínimo relativo en P(0, -1)

67 De una función racional se sabe que tiene como asíntota y = 0, tiene un máximo relativo en el punto A(1, 2), un mínimo relativo en el punto B(-1, -2), puntos de inflexión en O(0, 0), C(3, 1) y D(-3, -1), y que:

$$\lim_{x \to +\infty} f(x) = 0^+ \qquad \lim_{x \to -\infty} f(x) = 0^-$$

Con esta información, dibuja en tu cuaderno la gráfica a mano alzada.

Actividades finales

Solución:

Estudia el punto P(0, 3) de la siguiente función racional:

$$y = \frac{9}{x^2 + 3}$$

Solución:

$$y' = -\frac{18x}{(x^2 + 3)^2}$$

$$y'(0) = 0$$

$$y'' = \frac{54x^2 - 54}{(x^2 + 3)^3}$$

$$y''(0) = -2 < 0$$
 (-)

El punto P(0, 3) es un máximo relativo.

Estudia el punto O(0, 0) de la siguiente función racional:

$$y = \frac{3x}{x^2 + 1}$$

Solución:

$$y' = \frac{-3x^2 + 3}{(x^2 + 1)^2}$$

$$v'(0) = 3$$

$$y'' = -\frac{6x^3 - 18x}{(x^2 + 1)^3}$$

$$y''(0) = 0$$

$$y''' = -\frac{18(x^4 - 6x^2 + 1)}{(x^2 + 1)^4}$$

$$y'''(0) = -18 \neq 0$$

En el punto (0, 0) hay un punto de inflexión.

70 Aplicando el cálculo de derivadas, halla la función cuadrática que pasa por el origen de coordenadas O(0, 0) y tiene un mínimo relativo en el punto P(2, -4)

Solución:

$$y = ax^2 + bx + c$$

Pasa por
$$O(0, 0) \Rightarrow y(0) = 0 \Rightarrow c = 0$$

Pasa por
$$P(2, -4) \Rightarrow y(2) = -4 \Rightarrow 4a + 2b = -4$$

$$y' = 2ax + b$$

Tiene un mínimo relativo en $P(2, -4) \Rightarrow y'(2) = 0 \Rightarrow$

$$\Rightarrow$$
 4a + b = 0

Resolviendo el sistema:

$$a = 1, b = -4, c = 0$$

$$y = x^2 - 4x$$

71 Aplicando el cálculo de derivadas, halla la función cuadrática que pasa por el origen de coordenadas y tiene un máximo relativo en el punto P(-2, 4)

Solución:

$$y = ax^2 + bx + c$$

Pasa por
$$O(0, 0) \Rightarrow y(0) = 0 \Rightarrow c = 0$$

Pasa por
$$P(-2, 4) \Rightarrow y(-2) = 4 \Rightarrow 4a - 2b = 4$$

$$y' = 2ax + b$$

Tiene un máximo relativo en $P(-2, 4) \Rightarrow y'(-2) = 0 \Rightarrow$

$$\Rightarrow$$
 $-4a + b = 0$

Resolviendo el sistema:

$$a = -1$$
, $b = -4$, $c = 0$

$$y = -x^2 - 4x$$

Sea una función f(x) tal que la gráfica de su derivada f'(x) es la parábola siguiente:

Calcula para f(x):

- a) La monotonía.
- b) Las abscisas del máximo y del mínimo relativos.
- c) La curvatura.
- d) La abscisa del punto de inflexión.
- e) Haz una aproximación de una gráfica de la función f(x)

Solución:

- a) La función f(x) es creciente en: (-2, 0)La función f(x) es decreciente en: $(-\infty, -2) \cup (0, +\infty)$
- b) Tiene un mínimo relativo en x = -2 y tiene un máximo relativo en x = 0
- c) Convexa (\cup): ($-\infty$, -1) Cóncava (\cap): (-1, $+\infty$)
- d) Punto de inflexión en x = -1

e)

73 Sea una función f(x) tal que la gráfica de su derivada f'(x) es la recta siguiente:

Calcula la fórmula de f(x) sabiendo que pasa por el origen de coordenadas.

Solución:

$$y' = -2x + 2$$

La función debe ser de segundo grado $y = ax^2 + bx + c$

Como pasa por el origen: c = 0

$$y' = 2ax + b$$

$$2ax + b = -2x + 2 \Rightarrow a = -1, b = 2$$

$$y = -x^2 + 2x$$

Sea una función f(x) tal que la gráfica de su derivada f'(x) es la recta siguiente:

Calcula la fórmula de f(x) sabiendo que pasa por el origen de coordenadas.

Solución:

$$y'=2x+2$$

La función debe ser de segundo grado $y = ax^2 + bx + c$

Como pasa por el origen: c = 0

$$y' = 2ax + b$$

$$2ax + b = 2x + 2 \Rightarrow a = 1, b = 2$$

$$y = x^2 + 2x$$

75 Un movimiento rectilíneo uniformemente acelerado (m.r.u.a.) está definido por la función:

$$e(t) = 5t^2$$

- a) Calcula el espacio recorrido al cabo de 3 s
- b) Calcula la velocidad al cabo de 3 s
- c) Calcula la aceleración al cabo de 3 s
- d) Representa en los mismos ejes el espacio, la velocidad y la aceleración. ¿Qué tipo de gráficas son?

Solución:

- a) e(3) = 45 m
- b) v(t) = 10t

$$v(3) = 10 \cdot 3 = 30 \text{ m/s}$$

c) a(t) = 10

$$a(3) = 10 \text{ m/s}^2$$

d)

La gráfica del espacio es una parábola; la de la velocidad, una recta inclinada, y la de la aceleración, una recta horizontal.

76 Las funciones que definen los ingresos y gastos de una empresa en millones de euros vienen dadas por:

$$I(x) = 6x - \frac{x^2}{2}$$

$$G(x) = \frac{x^2}{6} + 2x + 4$$

donde x es el número de miles de unidades vendidas.

Halla la función que obtiene los beneficios y calcula cuántas unidades tiene que producir para que los beneficios sean máximos.

Solución:

$$B(x) = I(x) - G(x)$$

$$B(x) = -\frac{2}{3}(x^2 - 6x + 6)$$

$$B'(x) = -\frac{4}{3}(x-3)$$

$$B'(x) = 0 \Rightarrow x = 3$$

$$B''(x) = -\frac{4}{3} < 0$$
 (-) \Rightarrow Máximo relativo.

Se obtiene el máximo en 3 000 unidades producidas.

77 Una entidad financiera saca al mercado unos fondos de inversión que se rentabilizan anualmente, de acuerdo con la fórmula:

$$R(x) = -0.001x^2 + 0.08x + 5$$

donde x es la cantidad depositada en miles de euros y R(x) es el tanto por ciento.

Calcula:

- a) La cantidad que se debe invertir para obtener la mejor rentabilidad.
- b) El tanto por ciento en el mejor de los casos.

Solución:

a)
$$R'(x) = -0.002x + 0.08$$

$$R'(x) = 0 \Rightarrow x = 40$$

$$R''(x) = -0,002 < 0$$
 (-) \Rightarrow Máximo relativo.

Con 40 000 € se alcanza la máxima rentabilidad.

- b) R(40) = 6.6%
- **78** La población de una ciudad a partir del instante inicial (t = 0) sigue la función:

$$P(t) = \frac{t^2 + 400t + 1600}{(t + 40)^2}$$

donde t es el número de años, y P(t), la población en millones de habitantes.

- a) ¿En qué año tendrá la ciudad el mayor número de habitantes?
- b) ¿Cuántos habitantes tendrá en ese momento?

Solución:

a)
$$P'(t) = \frac{-320t + 12800}{(t + 40)^3}$$

$$P'(t) = 0 \Rightarrow t = 40$$

$$P''(t) = \frac{640t - 51200}{(t + 40)^4}$$

$$P''(40) = -\frac{1}{1600} < 0$$
 (-) \Rightarrow Máximo relativo.

Se alcanza la máxima población a los 40 años.

- b) $P(40) = 3 \Rightarrow 3000000$ habitantes.
- 79 Una finca está al lado de una carretera y se quiere vallar el mayor rectángulo posible. El metro de valla junto a la carretera cuesta 5 €, y el resto, a 2 €. Halla el área del mayor recinto que se puede vallar con 2800 €

Solución:

a) Incógnitas, datos y dibujo.

b = base del rectángulo.

a =altura del rectángulo.

5b + 2b + 2a + 2a = 2800

b) Función que hay que maximizar.

$$A(b, a) = ba$$

Sujeta a las condiciones:

$$7b + 4a = 2800$$

c) Se escribe la función con una sola variable.

$$A(b, a) = ba$$

$$7b + 4a = 2800 \Rightarrow a = \frac{2800 - 7b}{4}$$

$$A(b) = 700b - \frac{7}{4}b^2$$

d) Se calculan los máximos y mínimos relativos derivando.

$$A'(b) = 700 - \frac{7}{2}b$$

$$A'(b) = 0 \Rightarrow b = 200$$

Si
$$b = 200 \Rightarrow a = 350$$

e) Se comprueba en la segunda derivada.

$$A''(b) = -\frac{7}{2}$$

$$A''(200) = -\frac{7}{2} < 0 (-) \Rightarrow Máximo relativo.$$

- f) El rectángulo tendrá al lado de la carretera 200 m y al otro lado 350 m, con un área de $70\,000\,\text{m}^2$
- 80 Un jardinero quiere construir un parterre (jardín pequeño) con forma de sector circular de área máxima. Halla el radio del parterre sabiendo que el perímetro mide 24 m

Solución:

a) Incógnitas, datos y dibujo.

R =longitud del radio.

L =longitud del arco.

Perímetro = 24 m

b) Función que hay que maximizar.

$$A(L, R) = \frac{1}{2} LR$$

Sujeta a las condiciones:

$$L + 2R = 24$$

c) Se escribe la función con una sola variable.

$$A(L, R) = \frac{1}{2} LR$$

$$L + 2R = 24 \Rightarrow L = 24 - 2R$$

$$A(R) = 12R - R^2$$

d) Se calculan los máximos y mínimos relativos derivando.

$$A'(R) = 12 - 2R$$

$$A'(R) = 0 \Rightarrow R = 6$$

Si
$$R = 6 \Rightarrow L = 12$$

e) Se comprueba en la segunda derivada.

$$A''(R) = -2$$

$$A''(6) = -2 < 0$$
 (-) \Rightarrow Máximo relativo.

f) El jardín tendrá un radio de 6 m y una longitud de arco de 12 m, con un área de 36 m²

Elabora problemas de más nivel

B1 De una función polinómica se sabe que tiene un máximo relativo en el punto A(-2, 4), un mínimo relativo en el punto B(1, -4), otro máximo relativo en el punto C(4, -1), y que:

$$\lim_{x \to +\infty} f(x) = -\infty \qquad \lim_{x \to -\infty} f(x) = -\infty$$

Con esta información, dibuja en tu cuaderno la gráfica a mano alzada.

Solución:

82 Estudia el punto P(0, 1) de la función polinómica:

$$y = x^4 + 1$$

Solución:

$$y' = 4x^3$$

$$y'(0) = 0$$

$$y'' = 12x^2$$

$$y''(0) = 0$$

$$y''' = 24x$$

$$y'''(0) = 0$$

 $y^{IV} = 24 > 0$ (+) \Rightarrow Mínimo relativo.

83 Estudia si en el punto O(0, 0) de la siguiente función polinómica tiene un punto de inflexión:

$$y = -x^4 - x$$

Solución:

$$y' = -4x^3 - 1$$

$$y'' = -12x^2$$

$$y''(0)=0$$

$$y''' = -24x$$

$$y'''(0) = 0$$

$$y^{IV} = -24 < 0$$
 (-)

En O(0, 0) no hay punto de inflexión.

84 De una función racional se sabe que tiene como asíntotas x = 0 e y = x, corta al eje X en los puntos A(1, 0)y B(-1, 0), y que:

$$\lim_{x \to +\infty} f(x) = +\infty \qquad \lim_{x \to -\infty} f(x) =$$

$$\lim_{x \to +\infty} f(x) = +\infty \qquad \lim_{x \to -\infty} f(x) = -\infty$$

$$\lim_{x \to 0^{+}} f(x) = -\infty \qquad \lim_{x \to 0^{-}} f(x) = +\infty$$

Con esta información, dibuja una gráfica a mano alzada.

Solución:

85 Estudia el punto P(0, -1) de la siguiente función racional:

$$y = \frac{x^2 + 1}{x^2 - 1}$$

Solución:

$$y' = -\frac{4x}{(x^2-1)^2}$$

$$y'(0) = 0$$

$$y'' = \frac{12x^2 + 4}{(x^2 - 1)^3}$$

$$y''(0) \le 0$$
 (-) \Rightarrow (0, -1) Máximo relativo.

86 Representa la siguiente función racional completando el formulario de los diez apartados.

$$y = \frac{1}{x^2}$$

Solución:

$$y' = -\frac{2}{x^3}$$

$$y'' = \frac{6}{x^4}$$

$$y''' = -\frac{24}{x^5}$$

I. Tipo de función: racional.

2. Dominio: Dom $(f) = \mathbb{R} - \{0\} = (-\infty, 0) \cup (0, +\infty)$

3. Continuidad: es discontinua en x = 0, donde tiene una discontinuidad de primera especie de salto infinito.

4. Periodicidad: no es periódica.

5. Simetrías: es par ⇒ Simétrica respecto del eje Y

6. Asíntotas:

• Verticales: x = 0

• Horizontales: y = 0

· Oblicuas: no tiene.

- 7. Corte con los ejes:
 - Eje X: no lo corta.
 - Eje Y: no lo corta.

Signo:

- Positiva (+): $(-\infty, 0) \cup (0, +\infty)$
- Negativa (−): Ø
- 8. Máximos y mínimos relativos:
 - · Máximo relativo: no tiene.
 - Mínimo relativo: no tiene.

Monotonía:

- Creciente (↗): (-∞, 0)
- Decreciente (\(\(\) \): (0, +∞)
- 9. Puntos de inflexión: no tiene.

Curvatura:

- Convexa (\cup): ($-\infty$, 0) \cup (0, $+\infty$)
- Cóncava (∩): Ø

10. Recorrido o imagen:

$$Im(f) = (0, +\infty)$$

87 Sea una función f(x) tal que la gráfica de su segunda derivada f''(x) es la recta siguiente:

Calcula para f(x):

- a) La curvatura.
- b) La abscisa del punto de inflexión.
- c) Haz una aproximación de una gráfica de f(x)

Solución:

a) Convexa (\cup): ($-\infty$, -1)

Cóncava (
$$\cap$$
): (-1 , $+\infty$)

b) Tiene punto de inflexión en x = -1

88 Los gastos en euros de una empresa, en función del número de objetos que produce, vienen dados por la función:

$$G(x) = x^2 + 3x + 900$$

Se define el gasto medio como el gasto que cuesta producir un objeto, es decir:

$$GM(x) = \frac{G(x)}{x}$$

Calcula:

- a) El número de objetos que tiene que producir para que el gasto medio sea mínimo.
- b) El coste de cada pieza cuando el gasto medio sea mínimo.

Solución:

a) $GM(x) = x + 3 + \frac{900}{x}$ $GM'(x) = 1 - \frac{900}{x^2}$

$$GM'(x) = 1 - \frac{900}{3}$$

$$GM'(x) = 0 \Rightarrow x = -30$$
, $x = 30$

(El valor negativo no tiene sentido).

$$GM''(x) = \frac{1800}{x^3}$$

$$GM''(30) = \frac{1}{15} > 0 (+) \Rightarrow Minimo relativo.$$

- b) GM(30) = 63 €
- 89 Halla la función polinómica de tercer grado que pasa por el origen de coordenadas O(0, 0), tiene un máximo relativo en el punto P(-2, 4) y un punto de inflexión en Q(-1, 2)

Solución:

$$y = ax^3 + bx^2 + cx + d$$

Pasa por
$$O(0, 0) \Rightarrow d = 0$$

Pasa por
$$P(-2, 4) \Rightarrow y(-2) = 4 \Rightarrow -8a + 4b - 2c + d = 4$$

Pasa por
$$Q(-1, 2) \Rightarrow y(-1) = 2 \Rightarrow -a + b - c + d = 2$$

$$y' = 3ax^2 + 2bx + c$$

Máximo relativo en
$$P(-2, 4) \Rightarrow y'(-2) = 0 \Rightarrow$$

$$\Rightarrow$$
 12a - 4b + c = 0

$$y'' = 6ax + 2b$$

Punto de inflexión en
$$Q(-1, 2) \Rightarrow y''(-1) = 0 \Rightarrow$$

$$\Rightarrow$$
 $-6a + 2b = 0$

Actividades finales

Resolviendo el sistema:

$$a = 1, b = 3, c = 0, d = 0$$

$$y = x^3 + 3x^2$$

90 La función que halla el número de personas que visitan un parque de atracciones en verano, desde las 8 hasta las 20 horas, viene dada por:

$$f(x) = x^3 - 45x^2 + 600x - 1250$$

Calcula:

- a) A qué hora hay más personas en el parque de atracciones.
- b) A qué hora hay menos personas en el parque de atracciones.

Solución:

$$f'(x) = 3x^2 - 90x + 600$$

$$f'(x) = 0 \Rightarrow x = 10, x = 20$$

$$f''(x) = 6x - 90$$

$$f''(10) = -30 < 0$$
 (-) \Rightarrow Máximo relativo.

$$f''(20) = 30 > 0$$
 (+) \Rightarrow Mínimo relativo.

- a) Hay más personas a las 10 horas.
- b) Hay menos personas a las 20 horas.
- 91 En una isla de Australia hay una plaga de conejos que sigue la función:

$$f(x) = \frac{500\ 000}{x^2 - 50x + 626}$$

donde x representa el número de días

Calcula:

- a) En qué día hay más conejos y cuántos hay.
- b) Con el paso del tiempo, ¿hacia dónde tiende a estabilizarse el número de conejos?

Solución:

a)
$$y' = \frac{1000000(25 - x)}{(x^2 - 50x + 626)^2}$$

$$y' = 0 \Rightarrow x = 25$$

$$y'' = \frac{1000000(3x^2 - 150x + 1874)}{(x^2 - 50x + 626)^3}$$

$$y''(25) = -1\ 000\ 000 < 0\ (-) \Rightarrow Máximo relativo.$$

b)
$$\lim_{x \to +\infty} f(x) = 0 \Rightarrow \text{Por tanto, se extinguen.}$$

92 De todos los triángulos isósceles de perímetro 60 cm, halla el de área máxima.

Solución:

a) Incógnitas, datos y dibujo.

x = lado desigual del triángulo.

y = lado igual.

Perímetro = 60 cm

b) Función que hay que minimizar.

$$A(x, y) = \frac{1}{2} y \cdot h$$

Sujeta a las condiciones:

$$2x + y = 60$$

$$h^2 = x^2 - \left(\frac{y}{2}\right)^2$$

c) Se escribe la función con una sola variable.

$$A(x) = (30 - x)\sqrt{60x - 900}$$

d) Se calculan los máximos y mínimos derivando.

$$A'(x) = \frac{3\sqrt{15}(20-x)}{\sqrt{x-15}}$$

$$A'(x) = 0 \Rightarrow x = 20$$

Si
$$x = 20 \Rightarrow y = 20$$

e) Se comprueba en la segunda derivada.

$$A(x) = \frac{3\sqrt{15}(10-x)}{2(x-15)\sqrt{x-15}}$$

$$A''(20) = -3\sqrt{3} < 0$$
 (–) \Rightarrow Máximo relativo.

- f) El triángulo de área máxima es el triángulo equilátero de 20 cm de lado.
- 93 Calcula un punto P(x, y) de la parábola:

$$y = x^2$$

tal que su distancia al punto A(0, 3) sea mínima.

Solución:

a) Incógnitas, datos y dibujo.

Punto incógnita: P(x, y)

Punto fijo: A(0, 3)

Parábola: $y = x^2$

- b) Función que hay que minimizar. $d(A,P) = d(x,y) = \sqrt{x^2 + (y-3)^2}$ Sujeta a las condiciones:
 - $y = x^2$
- c) Se escribe la función con una sola variable.

$$d(y) = \sqrt{y + (y - 3)^2}$$

$$d(y) = \sqrt{y^2 - 5y + 9}$$

d) Se calculan los máximos y mínimos derivando.

$$d'(y) = \frac{2y - 5}{2\sqrt{y^2 - 5y + 9}}$$

$$d'(y)=0 \Rightarrow y=\frac{5}{2}$$

Si
$$y = \frac{5}{2} \Rightarrow x = -\frac{\sqrt{10}}{2}$$

e) Se comprueba en la segunda derivada.

$$d''(y) = \frac{11}{4(y^2 - 5y + 9)\sqrt{y^2 - 5y + 9}}$$

$$d''\left(\frac{5}{2}\right) = \frac{2\sqrt{11}}{11} > 0 \text{ (+)} \Rightarrow \text{Mínimo relativo.}$$

f) Los puntos son:

$$P\left(-\frac{\sqrt{10}}{2}, \frac{5}{2}\right) y Q\left(\frac{\sqrt{10}}{2}, \frac{5}{2}\right)$$