CALCULO DIFERENCIAL E INTEGRAL (LSI) PRIMER PARCIAL – 30/05/2020

Recuerden:

- Escribir en cada una de sus hojas: Apellido y Nombre / DNI o LU.
- Escribir el nombre del profesor/a.
- Respetar el formato de presentación: 1(un) solo archivo PDF
- Tiempo disponible para realizar y enviar la actividad: de 14 a 16:20hs (pasado ese horario, no se aceptarán los parciales)
- 1) Sea el conjunto $B = \left\{ x \in \mathbb{R} / \left| -\frac{1}{2} + \frac{1}{2}x \right| < \frac{3}{2} \right\}$
 - a) Determine el intervalo de variación de "x" y represente en la recta numérica.
 - b) Halle, si existen, cotas superiores e inferiores, supremo e ínfimo, máximo y mínimo del conjunto *B*.
 - Analice si es o no un entorno. Justificar. En caso afirmativo, expresarlo como tal.
- 2) Dada la función $f(x) = \begin{cases} -x+2 & \text{; } si \ x < 1 \\ -x^2 + 2x & \text{; } si \ x > 1 \end{cases}$
 - a) Represente gráficamente.
 - b) Determine el dominio y el conjunto imagen.
 - c) Analice si la función es continua en x = 1. En caso de ser discontinua, indique de qué tipo.
- 3) Dada la función: $g(x) = -\frac{1}{3}x^3 + x^2 + 5$.

Determine, si existen, los puntos críticos y analice su naturaleza, puntos de inflexión e intervalos de crecimiento y de decrecimiento.

- 4) Dada la siguiente función: $h(x) = \frac{4x}{e^{2x^2+1}}$
 - a) Halle la función primitiva.
 - b) Halle el límite cuando x tiende a infinito.
- 5) Halle analíticamente el área encerrada entre las gráficas de las funciones:

$$f(x) = -x^2 + 2x$$
 y $h(x) = -x + 2$