Ejercicios de Matemáticas (3 (

Ejercicios de Matemáticas

1. Utilizando las propiedades de las potencias simplifica las siguientes expresiones:

a)
[image: image282.wmf]
b)
[image: image2.wmf]2

5

1

2

4

3

9

8

)

2

(

9

3

)

4

(

2

×

×

×

-

×

×

-

×

-

-

-

c)
[image: image3.wmf](

)

2

2

1

2

3

b

a

b

b

a

2

1

-

-

×

×

×

d)
[image: image4.wmf]4

2

1

5

12

10

3

6

2

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

-

-

e)
[image: image5.wmf](

)

3

2

3

2

1

3

8

3

2

-

-

-

×

×

f)
[image: image6.wmf]2

1

2

3

4

3

3

4

1

2

1

b

a

b

b

a

-

-

-

×

×

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

g)
[image: image7.wmf](

)

(

)

1

4

3

2

-

-

÷

ø

ö

ç

è

æ

-

h)
[image: image8.wmf]4

2

2

3

3

)

20

(

15

)

9

(

)

8

(

)

5

(

-

×

-

×

-

×

-

-

(Sol: a)
[image: image9.wmf]7

3

4

2

-

 b)
[image: image10.wmf]5

3

2

2

5

3

2

2

-

=

-

×

-

 c)
[image: image11.wmf]4

b

a

×

 d)
[image: image12.wmf]2

5

3

3

10

2

×

 e) 2(3(3(3 f)
[image: image13.wmf]2

b

3

a

2

b

3

a

=

-

×

 g)
[image: image14.wmf]12

2

 h)
[image: image15.wmf]5

6

3

2

×

×

)

2. Efectúa y simplifica:

[image: image16.wmf]2

3

27

2

a)

[image: image17.wmf]12

2

48

b)

-

(Sol: a) 1/3 b) 0)

3. Racionalizar y simplificar si es posible

a)
[image: image18.wmf]1

2

2

2

+

 b)
[image: image19.wmf]2

3

2

2

+

+

[image: image20.wmf]5

6

5

6

c)

-

+

(Sol: a)
[image: image21.wmf]7

2

4

-

 b)
[image: image22.wmf]7

2

4

+

 c)
[image: image23.wmf]30

2

11

+

)
4. Calcula el valor de x en cada caso, utilizando la definición de logaritmo:

[image: image24.wmf]x

64

log

a)

2

=

EMBED Equation.3[image: image25.wmf]3

64

log

b)

x

=

 c)
[image: image26.wmf]4

x

log

3

=

 (Sol: a) 6 b) 4 c) 81)
5. Utilizando la definición de logaritmo, calcula:

a)
[image: image27.wmf]25

1

log

81

log

32

log

5

3

3

2

-

+

 (Sol: 25/3)
b)
[image: image28.wmf]1

log

27

log

8

1

log

4

3

2

-

+

 (Sol: (3/2)
6. Indica si es verdadero o falso razonando tu respuesta:

a) log 1000x = 3 log x
(Sol: Falso)
b)
[image: image29.wmf]4

3

3

2

z

y

x

log

z

log

3

y

log

4

3

x

log

2

=

+

-

7. a) Sabiendo que log 2 = 0,3010, calcula (sin utilizar la calculadora):
[image: image30.wmf]8

02

,

0

log

3

 (Sol:(1,0178)
b) Escribe mediante un solo logaritmo:

3
[image: image31.wmf]

 EMBED Equation.3 [image: image32.wmf]3

log

a +
[image: image33.wmf]2

1

 EMBED Equation.3 [image: image34.wmf]3

log

x (
[image: image35.wmf]3

2

 EMBED Equation.3 [image: image36.wmf]3

log

b + 3
[image: image37.wmf]3

log

c (4
[image: image38.wmf]3

log

3
 (Sol:
[image: image39.wmf]4

3

3

2

b

3

c

x

3

a

3

og

l

×

×

×

)
8. Si sabemos que log x = 0,85, calcula
[image: image40.wmf]1000

x

log

x

100

log

3

-

 (Sol: 5,567)

9. Resuelve las ecuaciones:

a)
[image: image41.wmf]243

3

9

1

x

=

×

-

(Sol: x = 4)
a)
[image: image42.wmf]x

x

3

1

x

4

64

2

8

×

=

-

-

(Sol: x = 6)
b)
[image: image43.wmf](

)

15

5

3

2

2

x

=

×

-

(Sol: x = 1, x = 3)

c)
[image: image44.wmf]0

44

4

4

4

1

x

1

x

x

=

+

-

+

+

-

(Sol: x = 2)
d)
[image: image45.wmf]25

31

5

5

5

2

x

1

x

x

=

+

+

+

+

(Sol: x = 0)
e)
[image: image46.wmf]2352

49

7

1

x

=

-

+

(Sol: x = 3)
f)
[image: image47.wmf]18

3

3

x

1

x

2

=

-

-

(Sol: x = 2)
g)
[image: image48.wmf]9

28

3

1

3

1

x

x

=

+

+

(Sol: x = 1, x = (2)
h)
[image: image49.wmf]x

log

2

100

log

x

10

log

-

=

(Sol: x = 10)
i) 2 (log x + log 10 = 1 + log (10x (9)
(Sol: x = 1, x = 9)
j)
[image: image50.wmf](

)

(

)

2

log

x

2

log

1

x

log

2

=

-

+

(Sol: x = 1)
k) log (x +1) = 2 log 2 + log x (log (3 (x)
(Sol: x = 1)
l) log (6x (1) (log (x + 4) = log x
(Sol: x = 1)
m) 3(log x (log 30 = log
[image: image51.wmf]5

x

2

 (Sol: x = 6)
n)
[image: image52.wmf]32

log

)

3

x

(

log

5

2

2

=

+

(Sol: x = (1)
o)
[image: image53.wmf]x

log

)

3

x

2

(

log

2

1

=

+

(Sol: x = 3)
p)
[image: image54.wmf]ï

î

ï

í

ì

=

-

-

+

=

+

+

0

5

y

x

2

1

x

y

x

2

(Sol: x = 3, y = 1; x = 2, y = (1)
10. Resolver los siguientes sistemas de ecuaciones lineales:

a)
[image: image55.wmf]ï

î

ï

í

ì

=

+

-

=

-

-

=

+

-

10

z

2

y

2

x

3

6

z

y

x

2

4

z

3

y

x

b)
[image: image56.wmf]ï

î

ï

í

ì

=

+

-

=

+

-

-

=

-

-

16

z

3

y

x

5

4

z

4

y

3

x

2

1

z

2

y

x

c)
[image: image57.wmf]ï

î

ï

í

ì

=

+

=

+

+

-

=

+

0

z

y

6

z

y

2

x

4

z

x

d)
[image: image58.wmf]ï

î

ï

í

ì

=

+

+

=

+

-

=

+

-

11

z

7

y

x

5

3

z

y

2

x

4

z

3

y

5

x

2

(Sol: a)
[image: image59.wmf]z

4

2

x

+

=

,
[image: image60.wmf]z

7

2

y

+

-

=

, b) x = 3 , y = 2, z = 1, c) incompatible, d) x = 5, y = 0, z = (2)
11. Sabiendo que sen 25º = 0,42, halla, sin utilizar las teclas trigonométricas de la calculadora, las razones trigonométricas de 155º y de 205º
Sol:

[image: image61.wmf]47

,

0

155

tg

91

,

0

155

cos

42

,

0

155

sen

-

-

=

=

o

o

o

[image: image62.wmf]47

,

0

205

tg

91

,

0

25

cos

205

cos

42

,

0

205

sen

=

-

=

-

=

-

=

o

o

o

o

12. Si sen ( 0,35 y 0 <  < 90 halla sin calcular : a) sen (180 (() b) cos (180 + ()

Solución:

[image: image63.wmf](

)

35

,

0

180

sen

a)

=

a

-

o

b)
[image: image64.wmf](

)

94

,

0

180

cos

-

=

a

-

13. Si
[image: image65.wmf]12

5

tag

=

a

 y sen (< 0, ¿a qué cuadrante pertenece (?. Calcula el seno y el coseno de (. (Sin calcular el ángulo). (Sol: 3º, sen (= (5/13, cos (= (12/13)
14. [image: image1.wmf]3

3

2

2

3

)

9

(

6

3

)

4

(

2

-

×

×

-

×

Calcula los lados y los ángulos del siguiente triángulo:

Sol:

[image: image66.wmf]"

11

'

11

44

C

ˆ

cm;

8

c

"

49

'

48

25

B

ˆ

cm;

5

b

110

A

ˆ

cm;

79

,

10

a

o

o

o

=

=

=

=

=

=

15. Resuelve el siguiente triángulo, es decir, halla el valor de sus lados y de sus ángulos:

[image: image279.wmf]4

6

8

Y

X

2

6

8

2

-

4

-

2

-

8

-

6

-

2

-

4

-

6

4

Sol:

[image: image67.wmf]"

51

'

34

39

C

ˆ

m;

6

,

6

c

"

9

'

25

35

B

ˆ

m;

6

b

105

A

ˆ

m;

10

a

o

o

o

=

=

=

=

=

=

16. [image: image280.wmf]En dos estaciones de radio, A y C, que distan entre sí 50 km, son recibidas señales que manda un barco, B. Si consideramos el triángulo de vértices A, B y C, el ángulo en A es de 65º y el ángulo en C es de 80º. ¿A qué distancia se encuentra el barco de cada una de las dos estaciones de radio?
(Sol: a 79 km de C y a 85,85 km de A)

17. Resuelve los siguientes triángulos:

a) a = 12 cm; b = 16 cm; c = 10 cm (Sol:
[image: image68.wmf]A

ˆ

 = 48º 30´ 33´´,
[image: image69.wmf]B

ˆ

 = 92º 51´ 57,5´´,
[image: image70.wmf]=

C

ˆ

 38º 37´ 29,5´´)
b) b = 22 cm; a = 7 cm; C = 40º
(Sol:
[image: image71.wmf]A

ˆ

 = 15º 7´ 44,3´´ , B = 124° 52' 15,7", c = 17,24 cm)
18. Simplifica la expresión:
[image: image72.wmf]a

3

cos

a

5

cos

a

3

sen

a

5

sen

-

-

(Sol: tag a)
19. Calcula sen 15º de dos formas distintas.

20. Resuelve las ecuaciones:

a) sen2x + cos x = 0
b) 1 + cos2x = cosx
c) sen2x = tag x d) cos (30º + x) = sen x

(Sol: a) x = 90, x =210, x = 330 b) x =90º, x =270º, x = 60º, x = 300º, d) x = 30º, x = 210º)
(Nota: en todas las soluciones hay que sumar k (360º)

21. Dados los vectores
[image: image73.wmf])

2

,

1

(

u

-

=

r

 y
[image: image74.wmf]v

r

 = ((2, 2) referidos a una base ortonormal, Calcula:

a)
[image: image75.wmf]×

u

r

 EMBED Equation.3 [image: image76.wmf]v

r

(Sol: (6)

b) 2
[image: image77.wmf]×

u

r

 EMBED Equation.3 [image: image78.wmf]v

r

(Sol: (12)

c) (
[image: image79.wmf]u

r

+
[image: image80.wmf]v

r

)(
[image: image81.wmf]v

r

(Sol: 2)
22. Calcula el valor de m para que el vector
[image: image82.wmf]÷

ø

ö

ç

è

æ

=

m

,

3

1

u

r

 sea unitario. (Sol:
[image: image83.wmf]3

2

2

±

)

23. Calcula un vector unitario y perpendicular a
[image: image84.wmf]u

r

= (8, (6). (Sol: (3/5, 4/5) o ((3/5, (4/5))
24. Halla las componentes del vector libre
[image: image85.wmf]AB

, siendo A(2, (3) y B((5, 9). (Sol ((7, 12))
25. Dados los vectores
[image: image86.wmf]u

r

= (2, (1) y
[image: image87.wmf]v

r

 = (3, 3), calcula:

a)
[image: image88.wmf]×

u

r

 EMBED Equation.3 [image: image89.wmf]v

r

(Sol: 3)

b) |
[image: image90.wmf]u

r

|
(Sol:
[image: image91.wmf]5

)

c) |
[image: image92.wmf]u

r

+
[image: image93.wmf]v

r

|
(Sol:
[image: image94.wmf]29

d) cos
[image: image95.wmf](

)

v

,

u

r

r

(Sol:
[image: image96.wmf]10

10

)
26. Halla el valor de x para que los vectores
[image: image97.wmf])

8

,

6

(

u

-

=

r

 y
[image: image98.wmf])

x

,

4

(

v

=

r

 sean paralelos. (Sol: x = (16/3)

27. Dados los vectores
[image: image99.wmf])

1

,

a

(

x

=

r

 e
[image: image100.wmf])

b

,

2

(

y

-

=

r

, halla los valores de a y b para que
[image: image101.wmf]x

r

 e
[image: image102.wmf]y

r

 sean perpendiculares y que
[image: image103.wmf]2

2

y

=

r

.
[image: image104.wmf]÷

÷

ø

ö

ç

ç

è

æ

þ

ý

ü

=

=

þ

ý

ü

-

=

-

=

2

b

1

a

y

2

b

1

a

:

Sol

2

2

1

1

28. Dado el vector
[image: image105.wmf])

4

,

3

(

u

-

=

r

, halla:

a) El ángulo que forma con
[image: image106.wmf](

)

1

,

2

v

-

=

 (Sol:
[image: image107.wmf]6

6

2

º

153

¢

¢

¢

)
b) El valor de k para que
[image: image108.wmf](

)

k

,

2

w

=

 sea perpendicular
[image: image109.wmf]u

r

 (Sol k = 3/2)
29. Averigua cual es el valor de m para que los puntos A(1, 0), B(4, (1), C(m, 2) estén alineados. (Sol: m = (5)
30. Escribe todas las ecuaciones de la recta que pasa por los puntos A(1, (3) y B(2, 0).

31. Calcula el valor de k para que la recta r de ecuación 2x ((k + 1)y (4 = 0 pase por el punto (1, 1). (Sol: k = (3)
32. Calcula el valor de a para que las rectas r: 2x + ay = 3 y s: 3x + 5y = 1 sean rectas paralelas.

(Sol: a = 10/3)

33. Obtén las ecuaciones paramétricas de la recta, r, que pasa por P(3, (2) y es perpendicular a la recta 2x (y + 4 = 0. (Sol:
[image: image110.wmf]î

í

ì

-

-

=

+

=

t

2

y

t

2

3

x

:

r

)
34. a) Halla la ecuación implícita de la recta que pasa por P(1, 2) y por el punto de corte de las rectas: x (2y + 3 = 0 , 2 x + y + 1 = 0. (Sol:
[image: image111.wmf]0

3

y

2

x

=

+

-

)
b) Determina la posición relativa de la recta que has obtenido en a) con 2x (4y +1 = 0.

(Son paralelas)
35. Calcula el ángulo formado por las rectas: y = (2x + 3, y = 4x + 1. (Sol:
[image: image112.wmf]5

6

3

40

¢

¢

¢

=

a

o

)
36. Dadas las rectas r: 3x + 4y (1 = 0 y s: 4x (3y + 2 = 0, calcular:

a) El ángulo que forman. . (Sol: 90º)
b) Las ecuaciones de las bisectrices. (Sol: x (7y + 3 = 0; 7x + y + 1 = 0)
37. Dado el triángulo de vértice los puntos A(1, 1), B((3, 5) y C((1, (2), calcula la ecuación de :

a) La mediana que parte de B. (Sol: 11x + 6y + 3 = 0)
b) La altura que parte de C. (Sol: x (y (1 = 0)

38. Averigua en cada caso, la ecuación general de la recta paralela y de la recta perpendicular a r que pasa por el punto (1, 3):

a) r: 3x (2y + 4 = 0
(Sol: 3x (2y + 3 = 0; 2x + 3y (11 = 0)

b) r:
[image: image113.wmf]2

4

y

6

2

x

-

=

-

(Sol: x (3y + 8 = 0; 3x + y (6 = 0)

c) y = (2x + 3
(Sol: 2x + y (5 = 0; x (2y + 5 = 0)
39. Dados los puntos A(1, 1) y B(3, 2) y la recta r: x (y + 5 = 0. Halla:

a) El simétrico de A respecto B. (Sol: (5, 3))
b) El simétrico de B respecto r. (Sol: ((3, 8))
40. Calcula la distancia entre las rectas r y s, siendo r: x + 3y +1 = 0 y s: x + 3y (2 = 0.

[image: image114.wmf]÷

÷

ø

ö

ç

ç

è

æ

10

10

3

:

Sol

41. Dados el punto P(k, 1) y la recta r: 3x (4y + 1 = 0, halla el valor de k para que la distancia de P a r sea 3. (Sol: k1  6; k2  4)
42. Halla el punto simétrico de P(2, 3) con respecto a la recta r: 3x (y + 5 = 0. (Sol:
[image: image115.wmf].

5

19

,

5

2

M

÷

ø

ö

ç

è

æ

-

43. Dados los puntos P0, 4, Q2, 5 y la recta r: 3x  y  1  0, halla la distancia:

a) Entre P y Q (Sol:
[image: image116.wmf]u

5

)

b) De Q a r.
 (Sol:
[image: image117.wmf]u

10

)

44. Dado el triángulo de vértices A(2, 4), B(6,5) y C(4, 1), halla:

a) Las ecuaciones de las alturas que parten de A y de C. (Sol:
[image: image118.wmf]0

10

y

2

x

=

-

+

,
[image: image119.wmf]0

17

y

x

4

=

-

+

)

b) El ortocentro. (punto de corte de las alturas)
 (Sol:
[image: image120.wmf]÷

ø

ö

ç

è

æ

7

23

,

7

24

)
45. Halla el área del triángulo de vértices A(4, 0), B(2, 3) y C(0, (2). (Sol: 8 u2)
46. Halla la ecuación de la mediatriz del segmento que tiene como extremo los puntos de corte de la recta 3x + 4y (12 = 0 con los ejes de coordenadas. (Sol:
[image: image121.wmf]0

7

y

6

x

8

=

-

-

)
47. Dados los puntos A((2, 1) y B(1, 3), halla las rectas que pasan por A y distan dos unidades de B

(Sol: y = 1 y 12x (5y + 29 = 0)
48. Halla el dominio de definición de las siguientes funciones:

a) y = x4 (2x2
(Sol: R)
b)
[image: image122.wmf]x

2

x

1

y

2

-

=

(Sol:
[image: image123.wmf]{

}

2

,

0

R

-

)
c)
[image: image124.wmf]x

3

6

y

+

=

(Sol:
[image: image125.wmf])

2,

[

Dominio

3

0

x

3

6

¥

+

-

=

Þ

³

+

)
d) y =
[image: image126.wmf]1

x

4

x

2

+

-

(Sol: (((. (2] ([2, +())

e) y = ln (x2 (4x + 3)
(Sol: (((. 1) ((3, +())

49. [image: image281.wmf]A partir de la gráfica de f(x), calcula
a)
[image: image127.wmf](

)

x

f

lim

x

+¥

®

b)
[image: image128.wmf](

)

x

f

lim

x

-¥

®

c)
[image: image129.wmf](

)

x

f

lim

x

-

-

®

1

d)
[image: image130.wmf](

)

x

f

lim

x

+

-

®

1

e)
[image: image131.wmf](

)

x

f

lim

x

5

-

®

(Sol: a) + (b) ((c) 2 d) 3 e) 0

50. Halla el valor de k para que f(x) sea continua en x = 1:
[image: image132.wmf](

)

î

í

ì

>

£

+

=

1

si

1

si

1

2

x

k

x

x

x

f

 (Sol k = 3)
51. Calcula los siguientes límites:

a)
[image: image133.wmf]3

2

3

x

x

2

x

5

x

4

x

2

x

lim

-

-

+

-

+¥

®

(Sol: (1/2)
b)
[image: image134.wmf]2

x

3

x

2

x

x

2

x

lim

2

2

3

1

x

+

+

-

-

+

®

(Sol: 0)
c)
[image: image135.wmf]5

x

2

8

x

2

x

lim

2

2

x

-

+

-

+¥

®

(Sol: 1/2)

d)
[image: image136.wmf]1

x

1

x

x

3

lim

6

2

x

+

+

-

+¥

®

(Sol: 0)

e)
[image: image137.wmf]1

x

x

5

lim

1

x

-

®

(No existe)

f)
[image: image138.wmf]1

x

4

x

4

x

1

x

lim

2

3

2

1

x

-

+

-

-

®

(Sol: (2)

g)
[image: image139.wmf]x

x

1

x

1

lim

0

x

-

-

+

®

(Sol: 1)
h)
[image: image140.wmf](

)

4

x

4

x

lim

x

-

-

+

+¥

®

(Sol: 0)
i)
[image: image141.wmf]3

x

7

4

x

lim

2

2

x

-

+

-

®

(Sol: 24)

j)
[image: image142.wmf]÷

ø

ö

ç

è

æ

-

-

+¥

®

x

3

x

16

x

8

lim

2

x

(Sol: +()

k)
[image: image143.wmf]x

2

x

x

2

x

x

2

x

lim

2

3

2

3

1

x

-

+

-

-

+

®

(Sol: 2)
l)
[image: image144.wmf]3

x

4

x

4

x

3

x

2

x

2

x

lim

2

3

2

3

3

x

-

+

-

-

-

-

®

(Sol: 13/7)
m)
[image: image145.wmf]2

3

x

1

x

lim

2

1

x

-

+

-

®

(Sol: 8)
n)
[image: image146.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

+

-

+

+¥

®

x

x

1

x

x

x

1

x

lim

3

4

2

3

x

(Sol: 0)

o)
[image: image147.wmf])

x

2

x

x

4

(

lim

2

x

-

+

¥

®

(Sol: 1/4)

p)
[image: image148.wmf]2

x

x

1

x

2

1

lim

+

+

+¥

®

(Sol: 2)

q)
[image: image149.wmf]4

x

2

x

lim

2

2

x

-

-

®

(Sol:
[image: image150.wmf]2

/16)
r)
[image: image151.wmf]1

x

1

x

5

lim

0

x

-

-

®

(Sol: (10)

s)
[image: image152.wmf]6

x

x

4

x

6

x

11

x

6

x

lim

2

3

2

3

1

x

-

+

+

-

+

-

®

(Sol: 1/6)

t)
[image: image153.wmf]2

2

2

a

x

a

2

ax

x

ax

x

lim

-

+

-

®

(Sol: 1/3)

u)
[image: image154.wmf]4

x

2

x

x

lim

2

0

x

+

-

+

®

(Sol: (4)

v)
[image: image155.wmf]3

x

x

5

x

x

lim

3

2

3

1

x

-

+

+

+

®

 (Sol:(7)

w)
[image: image156.wmf](

)

(

)

3

x

2

5

x

4

lim

2

x

-

-

-

+¥

®

(Sol: 3)
x)
[image: image157.wmf]÷

ø

ö

ç

è

æ

+

-

-

+

+

+¥

®

2

x

5

x

4

2

x

4

x

4

lim

2

2

x

(Sol: 9/4)

y)
[image: image158.wmf]1

x

1

x

5

lim

0

x

-

-

®

(Sol: (10)

z)
[image: image159.wmf]3

4

x

x

3

1

x

3

x

4

lim

-

-

-¥

®

(Sol: +()
aa)
[image: image160.wmf]1

x

1

x

2

x

lim

2

2

x

-

+

+

+¥

®

(Sol:
[image: image161.wmf]2

(1)
ab)
[image: image162.wmf]3

2

2

x

x

2

1

x

27

lim

+

+

-

¥

®

(Sol:(3)
ac)
[image: image163.wmf]3

x

2

1

x

lim

3

x

-

-

+

®

(Sol: 1/4)
ad)
[image: image164.wmf])

5

x

1

x

(

lim

2

2

x

+

-

-

¥

®

(Sol: 0)
ae)
[image: image165.wmf]÷

ø

ö

ç

è

æ

-

-

¥

®

x

x

2

x

lim

2

x

(Sol: (1)
af)
[image: image166.wmf]x

2

3

x

x

2

3

x

5

3

x

10

lim

+

-

¥

®

÷

ø

ö

ç

è

æ

+

-

(Sol: 0)

ag)
[image: image167.wmf]4

16

x

3

9

x

lim

0

x

-

+

-

+

®

(Sol: 4/3)
ah)
[image: image168.wmf]4

x

4

x

1

x

1

x

2

2

5

x

2

3

x

lim

+

-

+

®

÷

ø

ö

ç

è

æ

-

-

(Sol: 4/9)
ai)
[image: image169.wmf]x

1

x

4

x

1

x

3

3

x

2

lim

+

¥

®

÷

ø

ö

ç

è

æ

-

+

(Sol: 16/81)
aj)
[image: image170.wmf]1

x

x

3

x

2

1

x

2

3

x

2

lim

-

¥

®

÷

ø

ö

ç

è

æ

-

+

(Sol:
[image: image171.wmf]6

e

)
ak)
[image: image172.wmf](

)

2

x

3

1

x

lim

2

x

-

-

®

(Sol: e3)
al)
[image: image173.wmf]1

x

3

2

3

1

x

1

x

1

x

lim

-

®

÷

÷

ø

ö

ç

ç

è

æ

+

+

(Sol: e3/2)

am)
[image: image174.wmf]x

2

1

x

3

x

4

2

x

5

lim

÷

ø

ö

ç

è

æ

+

-

®

(Sol:
[image: image175.wmf]2

e

-

)

an)
[image: image176.wmf]1

x

2

2

2

x

5

x

2

x

3

x

2

lim

+

¥

®

÷

÷

ø

ö

ç

ç

è

æ

-

+

(Sol:
[image: image177.wmf]3

e

)
ao)
[image: image178.wmf]2

x

2

2

x

2

8

x

1

x

lim

÷

÷

ø

ö

ç

ç

è

æ

-

+

¥

®

(Sol:
[image: image179.wmf]2

/

9

e

)

ap)
[image: image180.wmf]1

x

x

x

2

5

x

4

7

x

4

lim

-

+¥

®

÷

ø

ö

ç

è

æ

-

+

(Sol: e3)

53. Estudia la continuidad de la función:
[image: image181.wmf]ï

î

ï

í

ì

>

-

£

-

=

4

x

si

15

x

4

x

si

3

1

x

)

x

(

f

2

 (Sol: es continua en R)

54. a) Halla a para que la función definida por
[image: image182.wmf]ï

î

ï

í

ì

>

+

£

=

1

x

si

1

x

a

1

x

si

x

)

x

(

f

 sea continua para todo valor de x. b) Una vez hallado este valor de a, obtén la ecuación de la recta tangente a la curva en el punto de abscisa x = 2.
(Sol: a) a = 2 b) y (
[image: image183.wmf]3

2

=
[image: image184.wmf]9

2

-

(x (2))
55. Siendo
[image: image185.wmf]x

2

8

)

x

(

f

-

=

 y
[image: image186.wmf]x

2

1

)

x

(

g

+

=

a) Halla el dominio de f y g (Dom f = R, Dom g = [(1/2, +()
b) Halla
[image: image187.wmf]f

g

o

 y f
[image: image188.wmf]o

g
((
[image: image189.wmf]f

g

o

)(x) =
[image: image190.wmf]x

4

17

-

 , (f
[image: image191.wmf]o

g) = 8 (2
[image: image192.wmf]x

2

1

+

)
c) Calcula
[image: image193.wmf]1

g

-

.
(Sol:
[image: image194.wmf]2

1

x

y

2

-

=

)
56. Dada la función
[image: image195.wmf]x

x

2

4

)

x

(

f

2

-

=

 se pide:

a) Asíntotas. (Sol: A. horizontal x = 0, asíntota oblicua y = (2x)

b) Puntos de corte con los ejes. (Sol: al eje X en
[image: image196.wmf](

)

0

,

2

,
[image: image197.wmf](

)

0

,

2

-

, no corta al eje Y).

c) Simetrías de la curva y = f(x) (Sol: es simétrica respecto del origen de coordenadas).
57. Halla las asíntotas de la función:
[image: image198.wmf]2

x

1

x

3

y

2

-

+

=

58. Calcula las funciones derivadas y simplifica cuando se pueda:

a)
[image: image199.wmf]1

x

4

3

x

)

x

(

f

7

-

+

-

=

(Sol:
[image: image200.wmf](

)

4

3

x

7

x

'

f

6

+

-

=

)
b)
[image: image201.wmf](

)

3

2

x

2

x

y

+

=

[image: image202.wmf](

)

2

3

4

5

x

24

x

48

x

30

x

6

y

:

Sol

+

+

+

=

¢

c) f(x) =
[image: image203.wmf]3

x

7

4

e

-

=

(Sol:
[image: image204.wmf](

)

3

x

7

3

4

e

x

28

x

'

f

-

×

=

)
d)
[image: image205.wmf]1

x

x

y

2

2

+

=

[image: image206.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

+

=

¢

2

2

1

x

x

2

y

:

Sol

e) y =
[image: image207.wmf]1

e

1

e

x

x

-

+

[image: image208.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

¢

2

x

x

1

e

e

2

y

:

Sol

f)
[image: image209.wmf]4

x

cos

y

=

(Sol:
[image: image210.wmf]3

4

x

4

x

sen

y

×

-

=

¢

)

g) y = sen3 x ;
(Sol:
[image: image211.wmf]x

cos

x

sen

3

y

2

×

×

=

¢

)
h)
[image: image212.wmf]1

x

4

y

3

+

=

(Sol:
[image: image213.wmf]1

x

4

x

6

y

3

2

+

=

¢

)
i)
[image: image214.wmf](

)

x

2

x

3

ln

y

4

-

=

(Sol:
[image: image215.wmf]x

2

x

3

2

x

12

y

4

3

-

-

=

¢

)

j) y =
[image: image216.wmf]x

sen

e

3

x

7

×

(Sol:
[image: image217.wmf](

)

x

cos

x

sen

3

x

sen

7

e

y

2

3

x

7

×

×

+

×

×

=

¢

)

k)
[image: image218.wmf](

)

2

x

4

2

x

4

y

2

-

-

=

(Sol:
[image: image219.wmf]=

¢

y

[image: image220.wmf]2

x

4

4

x

16

x

40

2

-

-

-

)

l)
[image: image221.wmf]÷

ø

ö

ç

è

æ

-

+

=

3

x

2

1

x

sen

y

(Sol:
[image: image222.wmf](

)

÷

ø

ö

ç

è

æ

-

+

×

-

-

=

¢

3

x

2

1

x

cos

3

x

2

5

y

2

)
m) y =
[image: image223.wmf](

)

3

2

x

3

x

ln

+

(Sol:
[image: image224.wmf]=

¢

y

[image: image225.wmf]x

3

x

)

3

x

2

(

3

2

+

+

)

n)
[image: image226.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

=

x

x

e

1

xe

ln

y

[image: image227.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

=

¢

x

x

e

1

x

e

x

1

y

:

Sol

o)
[image: image228.wmf](

)

5

x

2

x

cos

y

+

=

[image: image229.wmf](

)

(

)

÷

ø

ö

ç

è

æ

×

+

-

×

×

=

¢

+

x

tag

)

5

x

(

x

(cos

ln

x

2

x

cos

y

:

Sol

2

5

x

2

59. Calcula la ecuación de la recta tangente a f(x) =
[image: image230.wmf]1

x

1

x

-

+

 en el punto x = 2. (Sol: y (3 = (2 (x (2))

60. Halla la ecuación de la recta de pendiente 7 que es tangente a la curva y = 3x2 + x –1. (Sol:
[image: image231.wmf]4

x

7

y

-

=

)

61. Dada la curva de ecuación y = (x3 + 26x, calcula las rectas tangentes a la misma, que sean paralelas a la recta de ecuación y = (x. (Sol: y = (x (54, y = (x + 54.)
62. Calcula las siguientes integrales:

a)
[image: image232.wmf](

)

ò

+

-

+

dx

4

x

3

x

x

2

2

3

(Sol:
[image: image233.wmf]k

x

4

2

2

x

3

3

3

x

2

4

x

+

+

-

+

)
b)
[image: image234.wmf]ò

dx

x

7

2

(Sol:
[image: image235.wmf]k

9

7

2

x

x

7

k

9

7

9

x

7

+

=

+

×

)
c)
[image: image236.wmf]ò

dx

x

3

1

5

4

(Sol:
[image: image237.wmf]k

3

5

x

5

+

)
d)
[image: image238.wmf]dx

x

7

x

5

x

x

3

6

4

3

3

4

ò

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

(Sol:
[image: image239.wmf]k

7

x

4

x

20

4

3

4

x

3

3

x

1

+

-

+

×

-

-

)
e)
[image: image240.wmf](

)

(

)

dx

3

x

2

x

3

x

8

2

ò

+

×

+

[image: image241.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

+

+

k

9

9

x

3

2

x

:

Sol

f)
[image: image242.wmf](

)

dx

5

x

3

6

ò

+

(Sol:
[image: image243.wmf])

k

21

7

)

5

x

3

(

+

+

g)
[image: image244.wmf](

)

dx

x

1

x

3

9

2

ò

×

+

(Sol:
[image: image245.wmf])

k

60

10

)

1

2

x

3

(

+

+

h)
[image: image246.wmf](

)

ò

dx

x

x

ln

3

(Sol: (ln x)4/4 + k)

i)
[image: image247.wmf](

)

ò

+

-

-

dx

1

x

x

2

1

x

4

6

2

(Sol:
[image: image248.wmf](

)

K

5

1

x

2

x

2

5

1

+

+

-

-

)

j)
[image: image249.wmf]ò

+

dx

1

x

x

3

2

(Sol:
[image: image250.wmf]4

)

1

x

(

3

3

2

2

+

 + k)
k)
[image: image251.wmf]ò

+

+

dx

)

1

x

(

cos

)

1

x

(

tag

2

2

(Sol:
[image: image252.wmf]3

)

1

x

(

tag

3

+

+ k)
l)
[image: image253.wmf]ò

×

dx

x

cos

x

sen

3

(Sol:
[image: image254.wmf]k

4

x

4

sen

+

m)
[image: image255.wmf]ò

dx

x

cos

x

sen

3

(Sol:
[image: image256.wmf]k

x

2

cos

2

1

+

)

n)
[image: image257.wmf]ò

-

dx

1

x

x

3

3

2

(Sol: ln | x3 (1| + k)

o)
[image: image258.wmf]ò

+

+

+

dx

6

x

2

x

4

x

4

2

(Sol: 2 ln(x2 + 2x +6) + k)

p)
[image: image259.wmf]ò

+

dx

x

3

cos

5

x

3

sen

(Sol:
[image: image260.wmf]K

x

3

cos

5

ln

3

1

+

+

-

)

q)
[image: image261.wmf]ò

+

dx

x

tag

x

tag

1

2

(Sol: ln | tag x| + k)
r)
[image: image262.wmf]ò

×

dx

e

x

2

x

(Sol:
[image: image263.wmf]k

2

e

2

x

+

)
s)
[image: image264.wmf]ò

dx

x

e

x

(Sol:
[image: image265.wmf]k

e

2

x

+

)
t)
[image: image266.wmf]ò

+

dx

x

1

e

2

x

tag

arc

(Sol:
[image: image267.wmf]k

e

x

tag

arc

+

)

u)
[image: image268.wmf]ò

+

dx

x

sen

1

x

cos

2

(Sol: arc tan (sen x) +k)
v)
[image: image269.wmf]ò

+

+

dx

x

1

x

1

2

(Sol:
[image: image270.wmf](

)

k

x

tag

arc

2

x

1

ln

2

+

+

+

)

w)
[image: image271.wmf]ò

×

dx

x

sin

x

2

2

(Sol: (cos x2 + k)
x)
[image: image272.wmf]ò

dx

x

cos

x

3

3

2

(Sol: sen x3 + k)

y)
[image: image273.wmf]ò

×

dx

e

)

e

(

sen

x

x

(Sol:
[image: image274.wmf]k

)

e

(

cos

x

+

-

)

z)
[image: image275.wmf]ò

-

×

dx

)

1

x

(

e

x

(Sol: ex(x + 1) (ex + K = ex(x + K)

aa)
[image: image276.wmf]ò

+

dx

x

ln

)

2

x

(

(Sol:
[image: image277.wmf]k

4

x

8

x

x

ln

x

2

2

x

2

2

+

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

)

ab)
[image: image278.wmf]ò

×

dx

x

cos

x

2

(Sol: x2 sen x +2x cos x (2 sen x + k)

_1086111630.unknown

_1086207257.unknown

_1086382103.unknown

_1086469486.unknown

_1086641581.unknown

_1086642609.unknown

_1095191782.unknown

_1237704154.unknown

_1086642674.unknown

_1086641892.unknown

_1086642277.unknown

_1086642364.unknown

_1086642427.unknown

_1086642150.unknown

_1086642211.unknown

_1086641971.unknown

_1086641786.unknown

_1086640574.unknown

_1086641062.unknown

_1086641281.unknown

_1086641368.unknown

_1086641221.unknown

_1086640857.unknown

_1086640957.unknown

_1086640745.unknown

_1086640605.unknown

_1086639753.unknown

_1086640253.unknown

_1086640440.unknown

_1086640543.unknown

_1086640315.unknown

_1086640228.unknown

_1086471418.unknown

_1086639579.unknown

_1086639710.unknown

_1086471419.unknown

_1086471034.unknown

_1086471290.unknown

_1086471236.unknown

_1086469715.unknown

_1086466772.unknown

_1086467941.unknown

_1086469168.unknown

_1086467665.unknown

_1086467876.unknown

_1086467212.unknown

_1086467380.unknown

_1086467097.unknown

_1086466312.unknown

_1086466610.unknown

_1086466471.unknown

_1086466046.unknown

_1086466179.unknown

_1086208383.unknown

_1086381585.unknown

_1086381975.unknown

_1086382026.unknown

_1086381697.unknown

_1086210091.unknown

_1086267941.unknown

_1086268120.unknown

_1086381367.unknown

_1086268046.unknown

_1086266839.unknown

_1086208459.unknown

_1086209687.unknown

_1086207473.unknown

_1086208375.unknown

_1086208381.unknown

_1086207888.unknown

_1086207908.unknown

_1086207543.unknown

_1086207319.unknown

_1086207375.unknown

_1086207316.unknown

_1086114830.unknown

_1086116023.unknown

_1086121209.unknown

_1086121290.unknown

_1086207238.unknown

_1086121770.unknown

_1086121257.unknown

_1086120152.unknown

_1086121102.unknown

_1086116295.unknown

_1086116391.unknown

_1086116156.unknown

_1086114933.unknown

_1086115004.unknown

_1086115031.unknown

_1086115150.unknown

_1086115385.unknown

_1086115146.unknown

_1086115027.unknown

_1086114992.unknown

_1086114899.unknown

_1086114926.unknown

_1086114839.unknown

_1086113153.unknown

_1086113376.unknown

_1086113685.unknown

_1086114773.unknown

_1086113380.unknown

_1086113384.unknown

_1086113170.unknown

_1086113372.unknown

_1086113167.unknown

_1086111999.unknown

_1086112923.unknown

_1086113097.unknown

_1086113150.unknown

_1086112002.unknown

_1086111992.unknown

_1086111996.unknown

_1086111633.unknown

_1064088373.unknown

_1086108638.unknown

_1086111234.unknown

_1086111615.unknown

_1086111621.unknown

_1086111617.unknown

_1086111334.unknown

_1086111490.unknown

_1086108945.unknown

_1086109256.unknown

_1086109351.unknown

_1086109510.unknown

_1086109156.unknown

_1086109093.unknown

_1086108697.unknown

_1086108823.unknown

_1086108668.unknown

_1064090075.unknown

_1086039635.unknown

_1086100847.unknown

_1086104868.unknown

_1086105356.unknown

_1086106614.unknown

_1086106794.unknown

_1086107890.unknown

_1086106631.unknown

_1086106004.unknown

_1086106161.unknown

_1086106268.unknown

_1086105671.unknown

_1086105207.unknown

_1086105249.unknown

_1086105123.unknown

_1086101267.unknown

_1086103452.unknown

_1086104486.unknown

_1086101326.unknown

_1086100898.unknown

_1086100924.unknown

_1086101084.unknown

_1086100880.unknown

_1086040177.unknown

_1086088804.unknown

_1086089657.unknown

_1086100825.unknown

_1086089741.unknown

_1086088879.unknown

_1086089014.unknown

_1086088855.unknown

_1086088586.unknown

_1086088718.unknown

_1086041663.unknown

_1086039759.unknown

_1086039858.unknown

_1086039707.unknown

_1086039155.unknown

_1086039175.unknown

_1086039340.unknown

_1086039408.unknown

_1086039497.unknown

_1086039192.unknown

_1083014694.unknown

_1086036983.unknown

_1086039126.unknown

_1086039138.unknown

_1086038418.unknown

_1086039042.unknown

_1086039074.unknown

_1086038625.unknown

_1086038801.unknown

_1086038489.unknown

_1086038106.unknown

_1086038344.unknown

_1086037210.unknown

_1086038089.unknown

_1086037340.unknown

_1086037078.unknown

_1086034454.unknown

_1086036307.unknown

_1086036725.unknown

_1086036941.unknown

_1086036577.unknown

_1086035575.unknown

_1086035958.unknown

_1086036041.unknown

_1086034987.unknown

_1086034057.unknown

_1086034382.unknown

_1083096598.unknown

_1084923378.unknown

_1067365151.unknown

_1080584994.unknown

_1082677507.unknown

_1082836034.unknown

_1082836072.unknown

_1082836077.unknown

_1082836089.unknown

_1082836068.unknown

_1082836026.unknown

_1080591618.unknown

_1082669224.unknown

_1080585104.unknown

_1080585371.unknown

_1067893397.unknown

_1080584092.unknown

_1080584253.unknown

_1080422938.unknown

_1080422955.unknown

_1080422976.unknown

_1076445460.unknown

_1067365291.unknown

_1065560417.unknown

_1067112255.unknown

_1067364538.unknown

_1064090307.unknown

_1064090045.unknown

_1064090053.unknown

_1064090000.unknown

_1063045254.unknown

_1063573236.unknown

_1063573241.unknown

_1063573242.unknown

_1063573240.unknown

_1063053435.unknown

_1063549923.unknown

_1063573235.unknown

_1063051378.unknown

_1007195598.unknown

_1047983314.unknown

_1047986625.unknown

_1047986888.unknown

_1051353957.unknown

_1047983556.unknown

_1007195860.unknown

_1011538052.unknown

_1026835987.unknown

_1026836010.unknown

_1019976371.unknown

_1011538015.unknown

_1011537005.unknown

_1007195715.unknown

_981864182.unknown

_1007195478.unknown

_980958656.unknown

_981488442.unknown

_977988260.unknown

_978850608.unknown

