

Gráfica de una función sujeta a ciertas condiciones

1. Bosquejar la gráfica de una función continua f que satisfaga todas las condiciones siguientes:

- a. $f(-4) = 0$;
- b. $f'(-4) = -1$;
- c. $f(-1) = -3$;
- d. $f'(-1) = 0$;
- e. $f(2) = 5$;
- f. $f'(2) = 1$;
- g. $f(0) = 0$;
- h. $f'(0)$ no existe;
- i. $\lim_{x \rightarrow 0} f'(x) = +\infty$;
- j. $f'(x) < 0$ si $x \in (-\infty, -1)$;
- k. $f'(x) > 0$ si $x \in [-1, +\infty) - \{0\}$;
- l. $f''(x) > 0$ si $x \in (-\infty, 0)$;
- m. $f''(x) < 0$ si $x \in (0, +\infty)$.

s **d** 9

2. Dar un bosquejo de la gráfica de una función f que cumple los requisitos siguientes:

- a. $\lim_{x \rightarrow -\infty} f(x) = -3$;
- b. $\lim_{x \rightarrow -4} f(x) = 0$;
- c. $\lim_{x \rightarrow -2^-} f(x) = +\infty$;
- d. $f'(x) > 0$ para $x < -2$;
- e. $f''(x) > 0$ para $x < -2$;
- f. $\lim_{x \rightarrow -2^+} f(x) = 0$;
- g. $f(0) = -3$;
- h. $\lim_{x \rightarrow 1^-} f(x) = -\infty$;
- i. $f'(x) < 0$ para $-2 < x < 1$;
- j. $f''(x) < 0$ para $-2 < x < 1$;
- k. $\lim_{x \rightarrow 1^+} f(x) = 2$;
- l. $f(3) = -1$;
- m. $f'(3) = 0$;
- n. $f'(x) < 0$ para $1 < x < 3$;
- o. $f'(x) > 0$ para $x > 3$;
- p. $f''(x) > 0$ para $1 < x < 5$;
- q. $f(5) = 0$;
- r. $f''(x) < 0$ para $x > 5$;
- s. $\lim_{x \rightarrow +\infty} f(x) = 2$.

s **d** 38

3. Dibuje una gráfica de una función f que satisfaga las condiciones siguientes:

- a. $\lim_{x \rightarrow 0^+} f(x) = -2$;
- b. $\lim_{x \rightarrow 0^-} f(x) = 1$;
- c. $f(0) = -1$;
- d. $\lim_{x \rightarrow 2^-} f(x) = +\infty$;
- e. $\lim_{x \rightarrow 2^+} f(x) = -\infty$;
- f. $\lim_{x \rightarrow +\infty} f(x) = 3$;
- g. $\lim_{x \rightarrow -\infty} f(x) = 4$;
- h. $f(-1) = -2$;
- i. $f'(-1)$ no existe;
- j. $f''(1) = 0$;
- k. $f''(x) < 0$ para $0 < x < 1$;
- l. $f'\left(\frac{1}{2}\right) > 0$.

s **d** 40

4. Trace una posible gráfica para una función f continua en su dominio: $(-\infty, 5] - \{-2, 3\}$ y que satisfaga:

- $f(5) = 3$;
- $f(1) = \frac{1}{2}$;
- $\lim_{x \rightarrow -2} f(x) = +\infty$;
- $f'(1) = 0$;
- $f'(2) = 0$;
- $f'(4) = 0$;
- $f'(x) > 0$ si $x \in (-\infty, -2)$;
- $\lim_{x \rightarrow 3} f(x) = 4$;
- $\lim_{x \rightarrow -\infty} f(x) = 2$;
- $f'(x) > 0$ si $x \in (1, 4) - \{3\}$;
- $f'(x) < 0$ si $x \in (-2, 1)$;
- $f'(x) < 0$ si $x \in (4, 5)$.

Especifique los intervalos de concavidad de su gráfica, los máximos y mínimos locales, y absolutos.

s **d** 53

5. Trace una posible gráfica para una función f continua en su dominio: $[-4, +\infty) - \{-3, 2\}$ y que satisfaga:

- $f(-4) = 2$;
- $f(1) = -1$;
- $\lim_{x \rightarrow -3} f(x) = 3$;
- $f'(-2) = 0$;
- $f'(-1) = 0$;
- $f'(1) = 0$;
- $f'(x) > 0$ si $x \in (-4, -2) - \{-3\}$;
- $\lim_{x \rightarrow 2} f(x) = +\infty$;
- $\lim_{x \rightarrow \infty} f(x) = 1$;
- $f'(x) < 0$ si $x \in (-2, 1) - \{-1\}$;
- $f'(x) > 0$ si $x \in (1, 2)$;
- $f'(x) < 0$ si $x \in (2, \infty)$.

Especifique los intervalos de concavidad de su gráfica, los máximos y mínimos locales, y absolutos.

s **d** 55

6. Dar un bosquejo de la gráfica de una función f que cumpla las siguientes condiciones:

- $f'(x) > 0$ para $x \in (-\infty, -2) \cup (-2, 4)$;
- $f'(x) < 0$ para $x \in (4, +\infty)$;
- tiene asíntota vertical en $x = -2$;
- $y = 1$ es asíntota horizontal de f .

s **d** 59

Interpretar la gráfica de una función

1. Considere la siguiente gráfica de la función f

y determine:

- Los puntos donde la derivada no existe.
- Los puntos donde $f'(x) = 0$.
- Los intervalos donde $f'(x) > 0$.
- Los intervalos donde $f'(x) < 0$.
- Los intervalos donde $f''(x) > 0$.
- Los intervalos donde $f''(x) < 0$.

s **d** 11

2. Si la gráfica de f es

halle:

- Dominio, raíces, paridad y rango.
- Monotonía, máximos y mínimos locales y absolutos.
- Concavidad y puntos de inflexión.
- Intervalos donde $f'(x) > 0$, donde $f'(x) < 0$, donde $f''(x) > 0$ y donde $f''(x) < 0$.
- Puntos donde $f'(x) = 0$ e intervalos donde $f(x) > 0$ y donde $f(x) < 0$.

s **d** 22

3. A partir de la gráfica dada de f , cuyo dominio es $[-0.5, \infty)$

determine:

- a. Los intervalos de crecimiento y los de decrecimiento.
- b. Los intervalos de concavidad hacia arriba y los de concavidad hacia abajo.
- c. Los máximos y mínimos relativos, los máximos y mínimos absolutos, y los puntos de inflexión.

s **d** 24

4. A partir de la gráfica de f

determine el conjunto de puntos del dominio de f que satisfacen:

- a. $f'(x) > 0$, $f'(x) < 0$, $f'(x) = 0$.
- b. $f'' > 0$, $f''(x) < 0$, $f''(x) = 0$.
- c. $f'(x)$ no existe.

s **d** 25

5. La figura siguiente muestra la gráfica de la derivada de una función f la cual es continua en todos los reales.

A partir de ella, determine:

- a. Intervalos donde f es creciente o decreciente.
- b. Puntos críticos de f .
- c. Extremos relativos de f .
- d. Concavidad de f .
- e. Abscisas de los puntos de inflexión de f .

s **d** 46

6. Sea f la función que tiene la siguiente gráfica

determine:

- a. Los intervalos de continuidad y los siguientes valores $\lim_{x \rightarrow a^-} f(x)$, $\lim_{x \rightarrow a^+} f(x)$, $\lim_{x \rightarrow a} f(x)$ & $f(a)$, para $a = -2, a = 2, a = 5$.
- b. La clasificación de discontinuidades. ¿En cuáles puntos y con qué valores se puede redefinir f para convertirla en una función continua en esos puntos?
- c. Los intervalos donde $f'(x) > 0$, $f'(x) < 0$ y los puntos donde $f'(x) = 0$, o donde no existe la derivada.

s **d** 51

7. Sea $f: \mathbb{R} \rightarrow \mathbb{R}$ una función continua en \mathbb{R} cuya primera derivada f' tiene la siguiente gráfica:

Determinar dónde la función f es creciente y dónde es decreciente. Explicar además, cómo es la tangente a la gráfica de f en $x = -2$, $x = -1$, $x = 2$ & $x = 3$.

s d 57