

17. Halla la diferencial de las siguientes funciones:

a) 1)(2 += xxf b) xxxf 3)(2 += c)
x

xf 4)(= d) xxxf 2)(3 −=

¿Cuánto vale esa diferencial cuando, en x = 1, 1,0=dx ?

18. El coste de producción, en euros, de x unidades de un determinado producto viene dado por la
función 5004030)(++= xxxf .
a) Si la empresa produce 100 unidades, ¿cuál es el incremento de coste de la unidad 101?
b) Compara dicho incremento con el coste marginal en x = 100.

19. Los costes de fabricación de un ordenador vienen dados por la función
3000040)(2 ++= xxxC , siendo x el número de ordenadores fabricados.

Si cada ordenador se vende por 490 €, halla:
a) La función de beneficios.
b) Las funciones de coste, ingresos y beneficios marginales. ¿Qué valor toman cuando x = 100,
200 y 300? Interpreta esos resultados.
c) ¿Cuándo aumentan y disminuyen los beneficios? ¿Cuántos ordenadores se deben fabricar y
vender para que los beneficios sean máximos?

20. Para las funciones definidas implícitamente, halla la derivada, y´, en los puntos que se indica:
a) 062 2 =+ xyx , en (3, –1) b) 22 322 =+− yxyx , en (1, 1)

Ejercicios de tipo test propuestos en exámenes anteriores

1. La función




>+
≤

=
0 para,12
0 para,

)(
xx
xe

xf
x

, en el punto x = 0 es:

a) Derivable pero no continua. b) Continua pero no derivable. c) Continua y derivable.

2. La función




≥
<++

=
2 si2
2 si)(

2

xx
xbaxxxf es derivable en x = 2 si:

a) b = –2a b) Sólo si a = −2 y b = 4 c) Ninguna de las anteriores.
3. Dada la función 132)(23 ++−= xxxxf :
a) La recta 2:1 += xyr , es tangente a la curva)(xfy = en algún punto.
b) La recta 27:2 −= xyr , es tangente a la curva)(xfy = en el punto (1, 5).
c) Ninguna de las anteriores.

4. Dada
32)3(

2)(
−

=
x

xxf , los valores de f ´(1) y f ´´(1) son, respectivamente:

a) 1 y 14 b) −1 y 4 c) −1 y −21/4

5. La ecuación de la recta tangente a la curva
3

2
+

=
x

y en el punto de abscisa x = 1 es:

a) xy
2
1

= b)
8
5

8
1

+−= xy c) y = 2x

Soluciones:
1. a) 1 o 2; b) 1.
2. b = 5; a = 2.

3.
senx

2

4. a) xxxy 5)52(
2
3´ 2 ++= . b)

3 2 253
)210(2´
xx

xy
−

−
= .

5. a) Nunca; b) 1/5.

6. a)
43

3)43ln(2
2

−
+−

x
xxx ; b)

1
2)1ln(2

+
+−

x
xx ; c)

)1(
)1ln()1(32

24

222

−
−−−

xx
xxx

7. a) 2ln2·6´ 13 2 −= xxy ; b) 32

2´ +−−= xxey ; c) 2 1´ 2 (1) xy x x e += + ; d) 2)2(
)1(´

+
+

=
x

xey
x

8. l. 22 cos4 xxsenx ; 222)1cos()1(4 ++ xxx .
9. 1−= xy .

10. 2
4
1

+−= xy)

11. y = x + 2 e y = x −2.
12. 05,11,1 ≈ .
13. 0,02.

14. n

n
n

x
nxf)!1·()1()(

1
) −−

=
−

15. a) 2ln2·2 32 −xx ; b) 3ln3)·22(
22 xxx −− ; c) 3+−− xe ; d) xe510 e) () 1244 ++ xex

16. a) 2

)1(
x
xe x − ; b) xe

x−1 ; c) 2)12(
)36(

+
−

x
ex x

; d) 2

2

)1(
)1(

x
exx x

−
−+ ; e) xe

x2
1 ; f) 2/

2
1 xe

17. a) xdxxdf 2)(= . b) ()dxxxdf 32)(+= . c) dx
x

xdf 





−= 2

4)(.

d) ()dxxxdf 23)(2 −= . Respectivamente: 0,2; 0,5; –0,4; 0,1.
18. a) 31,995 €. b) 32)100´(=f .
19. a) 30000450)(2 −+−= xxxB . b) 402)´(+= xxC ; 490)´(=xI ; 4502)´(+−= xxB . Para x =
100: C´ = 240, I´ = 490, B´ = 250 → B´> 0 ⇒ es rentable aumentar la producción una unidad más.
Para x = 200: C´ = 440, I´ = 490, B´ = 50 → B´> 0 ⇒ es rentable aumentar la producción una
unidad más. Para x = 300: C´= 640, I´ = 490, B´ = –150 → B´ < 0 ⇒ no es rentable aumentar la
producción.
c) Los beneficios aumentan hasta x = 225; disminuyen cuando x > 225.

20. a) 0´664 =++ xyyx ⇒
x

yxy
3

32´ +
−= → 3/1)1 ,3´(−=−y .

b) 0´3´24 22 =+−− yyxyyyx ⇒ 2

2

32
4´

yxy
yxy
+−
−

−= → 3)1 ,1´(−=y .

	UAH. MATEMÁTICAS EMPRESARIALES I (ADE y CYF)

