EJERCICIOS DE CONTINUIDAD, DERIVABILIDAD Y CÁLCULO DE RECTAS TANGENTES

1. Estudiar la continuidad y la derivabilidad de la función
$$f(x) = \begin{cases} \frac{x}{1 + e^{\frac{1}{x}}} & si \ x \neq 0 \\ 0 & si \ x = 0 \end{cases}$$

2. Estudiar la continuidad y la derivabilidad de la función
$$f(x) = \begin{cases} x \cdot sen \frac{1}{x} & si \ x \neq 0 \\ 0 & si \ x = 0 \end{cases}$$

- **3.** Sea la función $f(x) = \begin{cases} \frac{sen x}{x} + 2 & si \ x \neq 0 \\ k & si \ x = 0 \end{cases}$
 - ¿Hay algún valor de k para el cual f(x) sea continua en x = 0?
 - ¿Hay algún valor de k para el cual f(x) sea derivable en x = 0?
- **4.** Demostrar que la función $f(x) = \ln(1+x^2)$ es inyectiva en el intervalo $[0,+\infty)$. Hallar el dominio y la expresión de la función inversa de f(x). ¿Son ambas continuas?
- 5. Obtener la ecuación de la recta tangente a $f(x) = \begin{cases} \frac{4x x^2 3}{2} & si \ x \le 1 \\ \ln x & si \ x > 1 \end{cases}$ en el punto x = 2. ¿Podríamos obtener la recta tangente en el punto x = 1?
- **6.** Hallar el punto P en el que se cortan las gráficas de las funciones $f(x) = \frac{2}{x}$ y $g(x) = \sqrt{x^2 3}$. Hallar las ecuaciones de las rectas tangentes en el punto P a cada una de las curvas anteriores y demostrar que son perpendiculares.
- 7. Se considera la función $f(x) = x^2 + m$, donde m > 0 es una constante. Para cada valor de m, hallar el valor a > 0 tal que la recta tangente a la gráfica de f en el punto $\left(a, f(a)\right)$ pase por el origen de coordenadas. Hallar, también, el valor de m para que la recta y = x sea tangente a la gráfica de f(x).
- 8. Dada la función $f(x) = \begin{cases} 3 ax^2 & si \ x \le 1 \\ \frac{2}{ax} & si \ x > 1 \end{cases}$. ¿Para qué valores del parámetro a es continua? ¿Para qué valores de a es derivable?

- **9.** Sea la función $f(x) = \frac{1}{1 + (sen x)^2}$, calcular la ecuación de la recta tangente a su gráfica en el punto $\left(\frac{\pi}{4}, f\left(\frac{\pi}{4}\right)\right)$.
- **10.** Dada la función $f(x) = \begin{cases} \ln x & si \ 0 < x < 1 \\ ax^2 + b & si \ 1 \le x < \infty \end{cases}$, determinar los valores de a y b para que f(x) sea continua y derivable en todo su dominio.
- **11.** Hallar la derivada n-ésima de la función $f(x) = \frac{3}{2x-1}$
- **12.** Se consideran las funciones $f(x) = x^2 2x + 3$ y $g(x) = ax^2 + b$.
 - Encontrar los valores de a y b para que las gráficas de f y g sean tangentes en el punto x=2.
 - Para los valores de a y b calculados, hallar la ecuación de la recta tangente común a ambas curvas.
- **13.** Se considera la función real de variable real definida por: $f(x) = \begin{cases} \sqrt[3]{x-2} & \text{si } x \ge 2 \\ x(x-2) & \text{si } x < 2 \end{cases}$
 - Estudiar su continuidad y derivabilidad.
 - Hallar la ecuación de la recta tangente a la gráfica de f en el punto de abscisa 3.
- **14.** Sea f(x) una función real de variable real, derivable y con derivada continua en todos los puntos y tal que : f(0) = 1 ; f(1) = 2 ; f'(0) = 3 ; f'(1) = 4 . Se pide:
 - Calcular g'(0), siendo g(x) = f(x+f(0)).
 - Calcular $\lim_{x\to 0} \frac{2(f(x))^2 f(x+1)}{e^x 1}$
- **15.** Sea $f(x) = \begin{cases} e^{-x} 1 & si \ x \le 0 \\ x^2 + x & si \ x > 0 \end{cases}$. ¿Es continua en \mathbb{R} ? ¿Es derivable en \mathbb{R} ? ¿Alcanza algún extremo?
- **16.** Dada la función $f(x) = 6x^2 x^3$, hallar un valor a > 0 tal que la recta tangente a la gráfica de f en el punto (a, f(a)) sea paralela a la recta y = -15x.
- **17.** Dada la función $f(x) = \begin{cases} e^{-1/x^2} & si \ x \neq 0 \\ 0 & si \ x = 0 \end{cases}$, probar que es derivable y que su función derivada, f'(x), es continua.

18. Sea
$$f(x) = \begin{cases} \frac{x^2 + 1}{x - 1} & \text{si } x \le 0 \\ \frac{ax + b}{x^2 + 2x + 1} & \text{si } x > 0 \end{cases}$$

Hallar a y b para que f(x) sea continua en x=0 y su primera derivada se anule en x=2 .

19. Se considera la función $f(x) = \begin{cases} ax^2 + b & si |x| < 2 \\ \frac{1}{x^2} & si |x| \ge 2 \end{cases}$

Calcular a y b para que f(x) sea continua y derivable en todo $\mathbb R$.

- **20.** Sea la función f(x) = 2x|4-x|. Estudiar su continuidad y derivabilidad.
- **21.** Sea f(x) una función tal que $|f(x)| \le x^2$. Demostrar que f(x) es derivable en cero.
- **22.** Sea $f(x) = \begin{cases} sen x & si \ x \ge c \\ ax + b & si \ x < c \end{cases}$ donde a, b y c son constantes. Si b y c son números fijos,

hallar todos los valores de a (si existe alguno) para los que f(x) es continua en todo $\mathbb R$. Qué condiciones se tienen que dar para que la función sea derivable en x=c . Pon ejemplos.