

ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL
FACULTAD DE CIENCIAS NATURALES Y MATEMÁTICAS

DEPARTAMENTO DE MATEMÁTICAS

Año:2015	Período: Segundo Término
Materia: Matemáticas I	Profesor:
Evaluación: Segunda	Fecha: Febrero 01 2016

Tema 1: (6 puntos)

Usando la definición formal de derivada, demuestre que: $\frac{d}{dx} [\text{Sec}(x)] = \text{Sec}(x)\text{Tan}(x)$

Tema 2: (6 puntos)

La función posición de un cuerpo es $f(t) = \ln(\sqrt{1+t^2})$

Calcule la velocidad del cuerpo en el tiempo $t = 1$.

Tema 3: (6 puntos)

Considerando y una función de x , halle la pendiente de la recta tangente a la curva

$$\sqrt[5]{x} + \sqrt[3]{x^2y^3} - xy^2 = 1 \text{ en el punto } (1,0).$$

Tema 4: (6 puntos)

Halle la recta tangente a la función $f(x) = \frac{x^2}{1+x}$ en $x = \frac{1}{2}$

Tema 5: (6 puntos)

Halle el valor máximo y el valor mínimo de la función:

$$f(x) = \text{Sen}^2 x - \text{Cos}^2 x \quad \text{en } x \in [0, \pi]$$

Tema 6: (6 puntos)

Bosqueje el gráfico de la función $f(x) = \frac{1}{32}(x^3 + 6x^2 - 36x + 40)$, indicando sus puntos de corte con los ejes, sus puntos estacionarios y sus puntos de inflexión.

Tema 7: (6 puntos)

La ley de los gases para un gas ideal a la temperatura absoluta T (Kelvin) y la presión P (atmósferas) con un volumen V (litros) es: $PV = nRT$; donde n es el número de moles del gas y $R = 0.0821$ es la constante de los gases. Suponga que en cierto instante $P = 8 \text{ atm}$ y que aumenta a razón de $0.10 \text{ atm}/\text{min}$, además $V = 10 \text{ lt}$ y disminuye a razón de $0.15 \text{ lt}/\text{min}$. Determine la razón de cambio de T con respecto al tiempo en dicho instante, considere $n = 10 \text{ mol}$.

Tema 8: (8 puntos)

Un granjero desea cercar seis corrales rectangulares adyacentes idénticos, de acuerdo a como se muestra en el gráfico, cada uno con un área de 100 metros cuadrados. ¿Cuáles deben ser el ancho y el largo de cada corral, de modo que se ocupe la menor cantidad de valla?