UNIVERSIDAD DE PALERMO Diciembre 2004

ANÁLISIS MATEMÁTICO II TEMA: 1
NOMBRE:..

INSTRUCTIVO:

Para la evaluación se tendrán en cuenta los conceptos, planteos, desarrollos y resultados de los ejercicios. Estos deben escribirse en la hoja.

Los puntajes de los ejercicios están indicados en cada uno de ellos.

Para aprobar el examen deben sumarse 40(cuarenta) puntos en la parte práctica y 20(veinte) en la parte teórica.

1) Dada la función f(x) =
[image: image1.wmf]1

2

+

-

x

e

 Determinar:

a) Intervalos de crecimiento y decrecimiento (5 puntos)

b) Máximos y mínimos

 (5 puntos)

c) Intervalos de concavidad y convexidad (5 puntos)

d) Puntos de Inflexión.

 (5 puntos)

2) Resolver las siguientes integrales por el método más conveniente:

[image: image2.wmf]PUNTOS)

(10

PUNTOS)

(10

ò

ò

=

+

=

-

-

dx

x

x

b

dx

e

e

e

a

x

x

x

.

ln

)

1

(

)

3

2

)

2

2

3) Dada la función:
[image: image3.wmf](

)

2

)

16

4

ln(

;

2

2

-

+

-

+

=

y

x

y

x

y

x

f

e) Determinar analítica y gráficamente el dominio de F (8 PUNTOS)

f) Hallar las derivadas parciales.

(12 PUNTOS)

TEORICO

1) Hallar tres curvas de nivel para la función
[image: image4.wmf]1

1

2

-

-

=

y

x

z

 (8 puntos)
2) Indicar verdadero o falso, según corresponda, justificando la respuesta: (8 puntos cada uno)
a) El límite doble en el origen de la función
[image: image5.wmf]2

2

2

2

2

5

6

)

;

(

y

x

y

x

y

x

F

+

-

=

 es cero.

b) Si
[image: image6.wmf]))

(

;

(

0

)

(

,

0

)

(

0

0

0

0

p

F

p

p

F

p

F

XY

YY

Þ

<

¢

¢

=

¢

¢

es máximo.

c) Si
[image: image7.wmf]0

)

(

=

®

x

f

lím

a

x

 EMBED Equation.3 [image: image8.wmf]+¥

=

®

)

(

x

g

lím

a

x

 entonces
[image: image9.wmf])

(

)

(

)

(

).

(

x

g

x

f

lím

x

g

x

f

lím

a

x

a

x

¢

¢

=

®

®

3) Enunciar propiedades de la integral indefinida. (8 puntos)
UNIVERSIDAD DE PALERMO Diciembre 2004

ANÁLISIS MATEMÁTICO II TEMA: 2
NOMBRE:..

INSTRUCTIVO:

Para la evaluación se tendrán en cuenta los conceptos, planteos, desarrollos y resultados de los ejercicios. Estos deben escribirse en la hoja.

Los puntajes de los ejercicios están indicados en cada uno de ellos.

Para aprobar el examen deben sumarse 40(cuarenta) puntos en la parte práctica y 20(veinte) en la parte teórica.

1) Dada la función f(x) =
[image: image10.wmf]1

2

-

x

e

 Determinar:

a) Intervalos de crecimiento y decrecimiento (5 puntos)

b) Máximos y mínimos

 (5 puntos)

c) Intervalos de concavidad y convexidad (5 puntos)

d) Puntos de Inflexión.

 (5 puntos)

2) Resolver las siguientes integrales por el método más conveniente:

[image: image11.wmf]PUNTOS)

(10

PUNTOS)

(10

ò

ò

=

+

=

-

-

dx

x

x

b

dx

x

x

x

a

.

ln

)

1

(

)

)

3

ln

2

(ln

ln

)

2

2

3) Dada la función:
[image: image12.wmf](

)

2

)

4

16

ln(

;

2

2

-

+

-

-

=

x

y

y

x

y

x

f

e) Determinar analítica y gráficamente el dominio de F (8 PUNTOS)

f) Hallar las derivadas parciales.

(12 PUNTOS)

TEORICO

1) Hallar tres curvas de nivel para la función
[image: image13.wmf]1

1

2

+

+

=

y

x

z

 (8 puntos)

2) Indicar verdadero o falso, según corresponda, justificando la respuesta: (8 puntos cada uno)

d) El límite doble en el origen de la función
[image: image14.wmf]2

2

2

2

2

5

6

)

;

(

y

x

y

x

y

x

F

+

-

=

 no existe.

e) Si
[image: image15.wmf]))

(

;

(

0

)

(

,

0

)

(

0

0

0

0

p

F

p

p

F

p

F

XY

YY

Þ

<

¢

¢

=

¢

¢

es punto de ensilladura.

f) Si
[image: image16.wmf]+¥

=

®

)

(

x

f

lím

a

x

 EMBED Equation.3 [image: image17.wmf]0

)

(

=

®

x

g

lím

a

x

 entonces
[image: image18.wmf])

(

)

(

)

(

).

(

x

g

x

f

lím

x

g

x

f

lím

a

x

a

x

¢

¢

=

®

®

3) Enunciar propiedades de la integral definida. (8 puntos)

_1151747861.unknown

_1165074825.unknown

_1165074964.unknown

_1165075058.unknown

_1165075097.unknown

_1165075075.unknown

_1165075010.unknown

_1165074846.unknown

_1165074448.unknown

_1165074596.unknown

_1165073838.unknown

_1165074028.unknown

_1149607135.unknown

_1149954763.unknown

_1149607273.unknown

_1149607086.unknown

