

1. [2014] [EXT-A] Una empresa ha realizado un estudio sobre los beneficios, en miles de euros, que ha obtenido en los últimos 10 años. La función a la que se ajustan dichos beneficios viene dada por $B(t) = 2t^3 - 36t^2 + 162t - 6$, con $0 \leq t \leq 10$.
- ¿Qué beneficios obtuvo al inicio del periodo ($t = 0$) y al final del décimo año ($t = 10$)?
 - ¿En qué momentos se obtiene el máximo y el mínimo beneficio y cuáles fueron sus cuantías?
2. [2014] [EXT-B] Sea la función $f(x) = -x^2 + px + q$.
- Calcule los valores que deben tener p y q para que la gráfica de la función f pase por el punto $(-4, -5)$ y presente un máximo en el punto de abscisa $x = -1$. Determine el valor de $f(x)$ en ese punto.
 - Represente la gráfica de f para $p = 2$ y $q = -1$ y halle la ecuación de la recta tangente a esta gráfica en el punto de abscisa $x = -2$.
3. [2014] [JUN-A] La función de beneficios f , en miles de euros, de una empresa depende de la cantidad invertida x , en miles de euros, en un determinado proyecto de innovación y viene dada por $f(x) = -2x^2 + 36x + 138$, $x \geq 0$.
- Determine la inversión que maximiza el beneficio de la empresa y calcule dicho beneficio óptimo.
 - Calcule $f'(7)$ e interprete el signo del resultado.
 - Dibuje la función de beneficio $f(x)$. ¿Para qué valor o valores de la inversión, x , el beneficio es de 138 mil euros?
4. [2014] [JUN-B] Sera la función $f(x) = \begin{cases} -bx^2 - bx + a & \text{si } x \leq 2 \\ \frac{60}{x} & \text{si } x > 2 \end{cases}$.
- Obtenga los valores de a y b para que la función sea continua y derivable.
 - Para $a = 48$ y $b = 3$, estudie la monotonía de $f(x)$ y calcule sus extremos.
5. [2013] [EXT-A] En una empresa de montajes el número de montajes diarios realizados por un trabajador depende de los días trabajados según la función $M(t) = \frac{11t+17}{2t+12}$, $t \geq 1$, donde t es el número de días trabajados.
- ¿Cuántos montajes realiza el primer día? ¿Cuántos días necesitará para realizar cinco montajes diarios?
 - ¿Qué ocurriría con el número de montajes diarios si trabajara indefinidamente?
 - El dueño de la empresa cree que el número de montajes diarios aumenta con los días de trabajo. Estudiando la función, justifique si es cierta dicha creencia.
 - Dibuje la gráfica de la función.
6. [2013] [EXT-B] Sea la función $f(x) = \begin{cases} x^2 - bx + 1 & \text{si } x \leq 2 \\ 2x + a & \text{si } x > 2 \end{cases}$.
- Determine los valores de a y b para que dicha función sea continua en $x = 2$ y, además, tenga un mínimo en $x = 1$.
 - Para $a = 2$ y $b = 6$, determine la ecuación de la recta tangente a la gráfica de la función en el punto de abscisa $x = -2$.
7. [2013] [JUN-A] Los beneficios de una empresa en sus primeros 8 años vienen dados, en millones de euros, por la función:
- $$B(t) = \frac{t^3}{4} - 3t^2 + 9t, \quad 0 \leq t \leq 8$$
- donde la variable t indica el tiempo transcurrido, en años, desde su fundación.
- Estudie la monotonía y los extremos de $B(t)$.
 - Dibuje la gráfica de $B(t)$ en el intervalo $[0, 8]$ y explique, a partir de ella, la evolución de los beneficios de esta empresa en sus 8 años de existencia.
8. [2013] [JUN-B] Sea $f(x)$ una función cuya función derivada, $f'(x)$, tiene por gráfica una parábola que corta el eje OX en los puntos $(-1, 0)$ y $(5, 0)$ y con vértice $(2, -4)$.
- Estudie razonadamente la monotonía de $f(x)$.
 - Determine las abscisas de los extremos relativos de la función $f(x)$.
 - Halle la ecuación de la recta tangente a la gráfica de $f(x)$ en el punto de abscisa $x = 2$, sabiendo que $f(2) = 5$.

9. [2012] [EXT-A] Determine los valores que ha de tomar a y b para que la función $f(x) = \begin{cases} -x^2+ax-7 & \text{si } x < 1 \\ 4x-b & \text{si } x \geq 1 \end{cases}$ sea derivable en \mathbb{R} .
10. [2012] [EXT-B] En el mar hay una mancha producida por una erupción submarina. La superficie afectada, en km^2 , viene dada por la función $f(t) = \frac{11t+20}{t+2}$, siendo t el tiempo transcurrido desde que empezamos a observarla.
- ¿Cuál es la superficie afectada inicialmente, cuando empezamos a medirla?
 - Estudie si la mancha crece o decrece con el tiempo.
 - ¿Tiene algún límite la extensión de la superficie de la mancha?
11. [2012] [JUN-A] a) Sea la función $f(x) = \begin{cases} ax^2+3x & \text{si } x \leq 2 \\ x^2-bx-4 & \text{si } x > 2 \end{cases}$
- Determine los valores de a y b para que la función f sea derivable en $x = 2$.
- b) Calcule la ecuación de la recta tangente a la gráfica de la función $g(x) = \frac{x+2}{x-1}$ en el punto de abscisa $x = 0$.
12. [2012] [JUN-B] Se estima que el beneficio de una empresa, en millones de euros, para los próximos 10 años viene dado por la función $B(t) = \begin{cases} at-t^2 & \text{si } 0 \leq t \leq 6 \\ 2t & \text{si } 6 < t \leq 10 \end{cases}$, siendo t el tiempo transcurrido en años.
- Calcule el valor del parámetro a para que B sea una función continua.
 - Para $a = 8$ represente su gráfica e indique en qué periodos de tiempo la función crecerá o de crecerá.
 - Para $a = 8$ indique en qué momento se obtiene el máximo beneficio en los primeros 6 años y a cuánto asciende su valor.
13. [2011] [EXT-A] a) Halle el dominio, los puntos de corte con los ejes y las asíntotas de la función $f(x) = \frac{4x}{2x+1}$.
- b) Halle los intervalos de monotonía, los extremos relativos, los intervalos de curvatura y los puntos de inflexión de la función $g(x) = x^3+3x^2+3x$.
14. [2011] [EXT-B] Sea la función $f(x) = \begin{cases} x^2-3x+4 & \text{si } x \leq 2 \\ 4 - \frac{a}{x} & \text{si } x > 2 \end{cases}$
- Halle el valor de a para que dicha función sea continua y estudie la derivabilidad de f para ese valor de a .
 - Para $a = 1$, ¿existe alguna asíntota vertical de esa función? ¿Y horizontal? Razone las respuestas y calcule, en caso afirmativo, dichas asíntotas.
15. [2011] [JUN-A] a) Calcule la función derivada de $f(x) = \frac{e^{-2x}}{(-x^2+2)^2}$
- b) Se sabe que la expresión que representa el número medio de clientes $N(t)$ que acude a una cadena de almacenes, en función del número de horas t que llevan abiertos, es $N(t) = a \cdot t^2 + b \cdot t$, $0 \leq t \leq 8$, $a, b \in \mathbb{R}$. Sabiendo que el máximo de clientes que han acudido ese día ha sido de 160 y que se ha producido a las 4 horas de abrir, calcule a y b .
16. [2011] [JUN-B] Las funciones $I(t) = -2t^2+51t$ y $G(t) = t^2-3t+96$ con $0 \leq t \leq 18$ representan, respectivamente, los ingresos y gastos de una empresa, en miles de euros, en función de los años, t , transcurridos desde su inicio y en los últimos 18 años.
- ¿Para qué valores de t , desde su entrada en funcionamiento, los ingresos coincidieron con los gastos?
 - Determine la función que refleje los beneficios (ingresos menos gastos) en función de t y represéntela gráficamente.
 - ¿Al cabo de cuántos años, desde su entrada en funcionamiento, los beneficios fueron máximos? Calcule el valor de ese beneficio.
17. [2010] [EXT-A] Un consultorio médico abre a las 5 de la tarde y cierra cuando no hay pacientes. La expresión que representa el

número medio de pacientes en función del tiempo en horas, t , que lleva abierto el consultorio es $N(t) = 4t - t^2$.

- ¿A qué hora el número de pacientes es máximo? ¿Cuál es ese máximo?
- Sabiendo que el consultorio cierra cuando no hay pacientes, ¿a qué hora cerrará?
- Representa gráficamente $N(t) = 4t - t^2$, con $N(t) \geq 0$.

18. [2010] [EXT-B] Sea la función $f(x) = \begin{cases} -x^2 - 2ax + 3 & \text{si } x \leq 1 \\ ax^2 - 6x + 5 & \text{si } x > 1 \end{cases}$.

- Calcule el valor de a para que f sea continua en $x = 1$.
- Para $a = 1$, represente su gráfica y, a la vista de ella, indique su monotonía y las coordenadas de sus extremos locales.

19. [2010] [JUN-A] Sea la función $f(x) = 2x^2 - \frac{1}{3}x^3$. Calcule:

- Los intervalos de crecimiento y decrecimiento.
- Las coordenadas de sus extremos relativos.
- El punto de la gráfica en el que la pendiente de la recta tangente a dicha gráfica es 4.

20. [2010] [JUN-B] Calcule las derivadas de las siguientes funciones:

a) $f(x) = \frac{e^{3x}}{1+x^2}$

b) $g(x) = \ln\{x(1+3x^2)\}$

c) $h(x) = 2^{5x} + \frac{1}{x^2}$

21. [2009] [EXT-A] La derivada de una función viene dada por $f'(x) = 3x^2 - 12x + 9$.

- Obtén los intervalos de monotonía de la función f y los valores de x en los que dicha función alcanza sus extremos locales.
- Determina los intervalos de concavidad y convexidad de la función f .
- Sabiendo que la gráfica de f pasa por el punto $(2,5)$, calcula la ecuación de la recta tangente a la gráfica de f en dicho punto.

22. [2009] [EXT-B] Sea la función $f(x) = ax^3 + bx^2 + x$.

- Determina el valor de los parámetros a y b sabiendo que la función f tiene un máximo en $x = 1$ y que $f(1) = 2$.
- Para $a = b = 1$, halla la ecuación de la recta tangente a la gráfica de f en el punto de abscisa $x = 0$.

23. [2009] [JUN-A] Sea la función $f(x) = \begin{cases} x^2 + x & \text{si } x < 0 \\ \frac{x}{x+1} & \text{si } x \geq 0 \end{cases}$

- Analiza la continuidad y derivabilidad de la función en su dominio.
- Determina la asíntota horizontal, si la tiene.
- Determina la asíntota vertical, si la tiene.

24. [2009] [JUN-B] Un estudio acerca de la presencia de gases contaminantes en la atmósfera de una ciudad indica que el nivel de contaminación viene dado por la función:

$$C(t) = -0.2t^2 + 4t + 25, \quad 0 \leq t \leq 25 \quad (t = \text{años transcurridos desde el año 2000})$$

- ¿En qué año se alcanzará un máximo en el nivel de contaminación?
- ¿En qué año se alcanzará el nivel de contaminación cero?
- Calcula la pendiente de la recta tangente a la gráfica de la función $C(t)$ en $t = 8$. Interpreta el resultado anterior relacionándolo con el crecimiento o decrecimiento.

25. [2008] [EXT-A] a) Halla la ecuación de la recta tangente a la gráfica de la función $f(x) = \frac{3}{x}$ en el punto de abscisa $x = -1$.

- b) Halla los valores de a y b para que la función $f(x) = ax + \frac{b}{x}$ tenga un extremo relativo en el punto $(1,2)$.
26. [2008] [EXT-B] Dada la función $f(x) = 4 - 3x^2 + x^3$, determina:
- La monotonía y curvatura de f .
 - Los puntos donde la función alcanza sus extremos relativos.
 - La ecuación de la recta tangente a la gráfica en el punto de abscisa $x = -1$.
27. [2008] [JUN-A] Sea la función definida de la forma $f(x) = \begin{cases} \frac{2x}{x-1} & \text{si } x < 2 \\ 2x^2 - 10x & \text{si } x \geq 2 \end{cases}$
- Halla el dominio de f .
 - Estudia la derivabilidad de f en $x = 2$.
 - Halla la ecuación de la recta tangente a la gráfica en el punto de abscisa $x = 0$.
28. [2008] [JUN-B] Sea la función definida mediante $f(x) = \begin{cases} x^2 + ax + b & \text{si } x < 1 \\ L(x) & \text{si } x \geq 1 \end{cases}$
- Determina a y b sabiendo que f es continua y tiene un mínimo en $x = -1$.
 - Para $a = -1$ y $b = 1$, estudia la derivabilidad de f en $x = -1$ y $x = 1$.
29. [2007] [EXT-A] Sea la función $f: \mathbb{R} \rightarrow \mathbb{R}$ definida por $f(x) = \begin{cases} 2^x & \text{si } x \leq 1 \\ x^2 + mx + 5 & \text{si } x > 1 \end{cases}$
- Calcula m para que la función sea continua en $x = 1$.
 - Para ese valor de m , ¿es derivable la función en $x = 1$?
 - Calcula la ecuación de la recta tangente a la gráfica de f en $x = 0$.
30. [2007] [EXT-B] a) Sea la función definida para todo número real x por $f(x) = ax^3 + bx$. Determina a y b sabiendo que su gráfica pasa por el punto $(1,1)$ y que en ese punto la pendiente de la recta tangente es -3 .
- b) Si en la función anterior $a = \frac{1}{3}$ y $b = -4$, determina sus intervalos de monotonía y sus extremos.
31. [2007] [JUN-A] Para la función $f: \mathbb{R} \rightarrow \mathbb{R}$ definida de la forma $f(x) = 8x^3 - 84x^2 + 240x$, determina:
- Su monotonía y sus extremos relativos.
 - Su curvatura y su punto de inflexión.
32. [2007] [JUN-B] a) Halla los valores de a y b para que la recta tangente a la gráfica de $f(x) = ax^2 - b$ en el punto $(1,5)$ sea la recta $y = 3x + 2$.
- b) Para $g(x) = e^{1-x} + \ln(x+2)$, calcula $g'(1)$.
33. [2006] [EXT-A] a) La gráfica de la función derivada de una función f es la parábola de vértice $(0,2)$ que corta al eje de abscisas en los puntos $(-3,0)$ y $(3,0)$. A partir de dicha gráfica, determina los intervalos de crecimiento y decrecimiento de la función f .
- b) Calcula los extremos relativos de la función $g(x) = x^3 - 3x$.
34. [2006] [EXT-B] Se considera la función $f(x) = \frac{3-x}{2-x}$.
- Halla la ecuación de la recta tangente a la gráfica de esa función en el punto de abscisa $x = 1$.
 - Estudia su monotonía.
 - Calcula sus asíntotas.

35. [2006] [JUN-A] a) Halla los valores de a y b para que la gráfica de la función $f(x) = ax^3 + 3x^2 - 5x + b$ pase por el punto $(1, -3)$ y tenga un punto de inflexión en $x = -1$.
b) Halla los intervalos de monotonía y los extremos relativos de la función definida por $g(x) = x^3 - 3x^2 + 7$.

36. [2006] [JUN-B] Sea la función f definida por $f(x) = \begin{cases} x & \text{si } x \leq 0 \\ 2x-1 & \text{si } 0 < x < 1 \\ x^2+x & \text{si } x \geq 1 \end{cases}$

- a) Estudia la continuidad y derivabilidad de f .
b) Calcula la ecuación de la recta tangente a la gráfica de la función en el punto de abscisa $x = 1$.
37. [2005] [EXT-A] El valor, en miles de euros, de las existencias de una empresa en función del tiempo t , en años, viene dado por la función $f(t) = -4t^2 + 60t - 15$, $1 \leq t \leq 8$.
a) ¿Cuál será el valor de las existencias para $t = 2$? ¿Y para $t = 4$?
b) ¿Cuál será el valor máximo de las existencias? ¿En qué instante se alcanza?
c) ¿En qué instante el valor de las existencias es de 185 miles de euros?

38. [2005] [EXT-B] Sea la función $f(x) = \begin{cases} 2x - \frac{x^2}{2} & \text{si } x \leq 4 \\ 2x - 8 & \text{si } x > 4 \end{cases}$.

- a) Estudia la continuidad y derivabilidad de esta función.
b) Representala gráficamente e indica, a la vista de su gráfica su monotonía y sus extremos.
39. [2005] [JUN-A] Sea la función $f(x) = \begin{cases} 2^x & \text{si } x < 1 \\ \frac{2}{x} & \text{si } x \geq 1 \end{cases}$
- a) Estudia la continuidad y derivabilidad de f .
b) Calcula sus asíntotas.
c) Determina la ecuación de la recta tangente a la gráfica de f en el punto de abscisa $x = 2$.

40. [2005] [JUN-B] El beneficio, en millones de euros, de una empresa en función del tiempo t , en años, viene dado por:

$$f(t) = -t^2 + 12t - 31 \quad ; \quad 4 \leq t \leq 7$$

- a) Representa la gráfica de la función f .
b) ¿Para qué valor de t alcanza la empresa su beneficio máximo y a cuánto asciende? ¿Para qué valor alcanza su beneficio mínimo y cuál es éste?

41. [2004] [EXT-A] Calcula las derivadas de las siguientes funciones (no es necesario simplificar el resultado):

1. a) $f(x) = \frac{3x-1}{x} - (5x-x^2)^2$. 2. b) $g(x) = (x^2-1) \cdot \ln x$. 3. $h(x) = 2^{5x}$. 4. $i(x) = (x^3-6x) \cdot (x^2+1)^3$.

42. [2004] [EXT-B] De una función f se sabe que su función derivada es $f'(x) = 3x^2 - 9x + 6$.

- a) Estudia la monotonía y la curvatura de f .
b) Sabiendo que la gráfica de f pasa por $(0, 1)$, calcula la ecuación de la recta tangente en dicho punto.

43. [2004] [JUN-A] La temperatura T , en grados centígrados, que adquiere una pieza sometida a un proceso viene dada en función del tiempo t , en horas, por la expresión:

$$T(t) = 40t - 10t^2 \quad \text{con} \quad 0 \leq t \leq 4.$$

- a) Representa gráficamente la función T y determina la temperatura máxima que alcanza la pieza.
b) ¿Qué temperatura tendrá la pieza transcurrida 1 hora? ¿Volverá a tener esa misma temperatura en algún otro instante?

44. [2004] [JUN-B] a) Halla los valores de a y b para que la función $f(x) = x^3 + ax^2 + b$ tenga un extremo relativo en el punto $(-2, 3)$.
b) Halla la ecuación de la recta tangente a la curva $y = x^3 - 4x + 2$ en su punto de inflexión.

45. [2003] [EXT-A] Sea la función $f(x) = \frac{3-x}{x-1}$.

- a) Determina su dominio y asíntotas. Estudia su continuidad y derivabilidad.
b) Determina sus máximos y mínimos relativos, si los hay. Estudia su crecimiento, decrecimiento, concavidad y convexidad.
c) Representala gráficamente.

46. [2003] [EXT-B] Sea la función $f(x) = \begin{cases} x^2 & \text{si } x \leq 1 \\ \frac{1}{x} & \text{si } 1 < x \leq 2 \\ \frac{x-1}{2} & \text{si } x > 2 \end{cases}$.

- a) Estudia la continuidad y derivabilidad de f en $x = 1$ y $x = 2$.
b) Representala gráficamente.

47. [2003] [JUN-A] a) Sea la función $f(x) = \begin{cases} -(x-1)^2 + b & \text{si } x \leq 2 \\ a(x-3)^2 + 3 & \text{si } x > 2 \end{cases}$.

Halla a y b para que la función sea continua y derivable en $x = 2$.

b) Halla la función derivada de $g(x) = \frac{e^{2x+1}}{(x-1)^2}$.

48. [2003] [JUN-B] Sea la función $f(x) = \begin{cases} (x+1)^2 & \text{si } x \leq 0 \\ \frac{1}{x} & \text{si } 0 < x < 2 \\ \frac{x}{4} & \text{si } x \geq 2 \end{cases}$.

- a) Representala gráficamente.
b) Estudia su continuidad y derivabilidad.
c) Calcula sus extremos y asíntotas horizontales y verticales.

49. [2002] [EXT-A] Calcule las funciones derivadas de las siguientes:

1. a) $f(x) = \frac{e^{5x}}{x^3 - 1}$

2. b) $g(x) = 4x \cdot L(3x+1)$

3. c) $h(x) = (x^2 - 1)(x^3 - 2x)$

4. d) $p(x) = \frac{x+2}{x-2}$

50. [2002] [EXT-B] a) Sea la función $f(x) = \frac{a}{x} + bx^2$. Calcule los valores de los parámetros a y b para que f tenga un extremo relativo en el punto $(1, 3)$.

b) Calcule la ecuación de la recta tangente a la gráfica de la función $g(x) = x \cdot Lx$ en el punto de abscisa 1.

51. [2002] [JUN-A] Sea $f(t) = \begin{cases} -t^3 + 5t^2 & \text{si } 0 \leq t < 3 \\ -t^2 + 12t - 9 & \text{si } 3 \leq t \leq 5 \\ 2t + 16 & \text{si } 5 < t \leq 10 \end{cases}$

- a) Estudie la continuidad y derivabilidad de f en $t = 3$ y $t = 5$.
b) Razone si f posee algún punto de inflexión y calcúlelo, en caso afirmativo.

52. [2002] [JUN-B] Sea x , en euros, el precio de venta del litro de aceite de oliva virgen extra.

Sea $f(x) = 2 - \frac{4}{x+1}$, con $x = 0$, la función que representa el balance económico quincenal, en miles de euros, de una empresa agrícola.

- a) Represente la función f .
b) ¿A partir de qué precio de venta del litro de aceite empieza esta empresa a tener beneficios?
c) ¿Están limitadas las ganancias quincenales de esta empresa? ¿Y las pérdidas?

— Soluciones —

9. 6,6 10. a) 10 km^2 b) crece c) tiende a 11 km^2 11. a) 2, -7 b) $y = -3x - 2$ 12. a) 8 b)

c) 16 mill. al 4º año 13. a) Dom: $\mathbb{R} - \left\{ \frac{-1}{2} \right\}$; (0,0); $x = \frac{-1}{2}$, $y =$

2 b) crec: $\mathbb{R} - \left\{ \frac{-1}{2} \right\}$; conv: $\left(-\infty, \frac{-1}{2} \right)$ 14. a) 4; deriv: \mathbb{R} b) $y = 4$ 15. a) $\frac{e^{-2x}(2x^2+4x-4)}{(-x^2+2)^3}$ b) -10, 80 16. a) 2, 16 b) $-3t^2+54t-96$

c) 9, 147000€ 17. 7; 4 b)

9 18. a) 1 b) ; crec: $(-\infty, 1) \cup (3, +\infty)$; max: (-1, 4); min: (3, -4) 19. a) crec: (0, 4) b) min: (0, 0); max: $\left(4, \frac{32}{3} \right)$ c) $\left(2, \frac{16}{3} \right)$ 20. $\frac{(3x^2-2x+3)e^{3x}}{(1+x^2)^2}$; $\frac{9x^2+1}{3x^3+x}$

$2^{5x} 5 \ln 2 - \frac{2}{x^3}$ 21. a) cre: $(-\infty, 1) \cup (3, +\infty)$; max: 1; min: 3 b) conv: $(2, +\infty)$ c) $y = -3x + 11$ 22. a) -3, -2 b) $y = x$ 23. a) con: \mathbb{R} ; der: \mathbb{R} b) $y = 1$ c) no 24. a) 2010 b) 2025 c)

0.8 25. a) $y = -3x - 6$ b) 1, 1 26. a) crec: $(-\infty, 0) \cup (2, +\infty)$; conv: $(1, +\infty)$ b) max: (0, 4); min: (2, 0) c) $y = 9x + 9$ 27. a) $\mathbb{R} - \{1\}$ b) no c) $y = -2x$ 28. a) 2, -3 b) -1; si: 1; no

29. a) -4 b) no c) $y = x \ln 2 + 1$ 30. a) -2, 3 b) crec: $(-\infty, -2) \cup (2, +\infty)$; max: -2; min: 2 31. a) crec: $(-\infty, 2) \cup (5, +\infty)$; max: 2; min: 5 b) conv: $\left(\frac{7}{2}, -\infty \right)$; p.i: $\frac{7}{2}$ 32. a) $\frac{3}{2}, \frac{-7}{2}$ b) $\frac{-2}{3}$

33. a) crec: (-3, 3) b) max: -1; min: 1 34. a) $y = x + 1$ b) crec: \mathbb{R} c) $x = 2$; $y = 1$ 35. a) 1, -2 b) crec: $(-\infty, 0) \cup (2, +\infty)$; max: 0; min: 2 36. a) con: \mathbb{R} ; der: $\mathbb{R} - \{1\}$ b) $y = 3x - 1$

37. a) 89, 161 b) $\left(\frac{15}{2}, 210 \right)$ c) 5 38. a) Con: \mathbb{R} . Der: $\mathbb{R} - \{4\}$ b) ; Crec: $(-\infty, 2) \cup (4, +\infty)$; max: 2; min: 4 39. a) Con: \mathbb{R} . Der: $\mathbb{R} - \{1\}$ b) $y = 0$ c) $y = -\frac{1}{2}x + 2$

40. a) b) 5 millones a los 6 años; 1 m a los 4 años 41. a) $\frac{3x^2-3x+1}{x^2} - (10-2x)(5x-x^2)$ b) $2x \ln x + \frac{x^2-1}{x}$ c) $2^{5x} \cdot 5x \cdot \ln 2$ d)

$(3x^2-6)(x^2+1)^3 + (x^3-6x)3(x^2+1)^2 \cdot 2x$ 42. a) crec: $(-\infty, 1) \cup (2, +\infty)$. Conv: $\left(\frac{3}{2}, \infty \right)$ b) $y = 6x + 1$ 43. a) 40º a las 2 b) 30º a 1 y 3 horas 44. a) 3, -1 b) $y =$

$-4x + 2$ 45. a) D: $\mathbb{R} - \{1\}$; A: $x = 1$; $y = -1$; Con. y der: $\mathbb{R} - \{1\}$ b) Dec: \mathbb{R} ; conv: $(1, +\infty)$ c) 46. a) Con: 1, 2. Der: no b) 47. a) 1, 5 b)

$\frac{2e^{2x+1}(x-2)}{(x-1)^3}$ 48. a) b) Con: $\mathbb{R} - \{0\}$. Der: $\mathbb{R} - \{0, 2\}$ c) Min: (0, 0), $\left(2, \frac{1}{2} \right)$; a.v. $x = 0$