

6. Sea f una función tal que $f(x) = x^2 - x$, con dominio igual a \mathbb{R} . El intervalo en x para el cual $f(x) > 2$, es:

- a) $(-\infty, 0) \cup (2, +\infty)$ d) $(-\infty, -1) \cup [2, +\infty)$
 b) $(-\infty, 1)$ e) $\mathbb{R} - [-1, 2]$
 c) $(2, 1)$

7. Si f es una función de variable real cuya regla de correspondencia está definida por $f(x) = \frac{\sqrt{4-x^2}}{x^2+6x-7}$, un dominio de f es:

- a) $[-2, 2]$
 b) $[-7, -2] \cup [1, 2]$
 c) $[-2, 1) \cup (1, 2]$
 d) $(-2, 1] \cup [-1, 2)$
 e) $(-2, 2)^c$

8. Sea h una función de variable real cuya regla de correspondencia es: $h(x) = \sqrt{x-4} + \sqrt{3x-5}$. Un conjunto que puede ser dominio de esta función es:

- a) $(\frac{9}{8}, \frac{9}{4})$ b) $[\frac{1}{2}, \frac{9}{4})$ c) $(\frac{1}{2}, \frac{9}{4})^c$ d) $[0, \frac{9}{4})$ e) $[\frac{1}{2}, \frac{9}{4})$

3.2 Representación gráfica de funciones de variable real

9. Empleando una tabla de valores, grafique las siguientes funciones de variable real para el dominio dado. Identifique los ejes y las divisiones utilizadas.

- a) $f(x) = x^2; x \geq 0$ e) $m(x) = 2x + 2; x \in \mathbb{R}$
 b) $g(x) = \sqrt{-x}; x \leq 0$ f) $g(x) = 4 - x^2; x \in \mathbb{R}$
 c) $h(x) = x^3 - 2; x \in \mathbb{R}$ g) $f(x) = \sqrt{x}; x \geq 0$
 d) $r(x) = \frac{2}{x-1}; x \in \mathbb{R} - \{1\}$

10. Utilice el criterio de la recta vertical para determinar si las gráficas dadas corresponden a una función o no. En cada caso se especifica el dominio de la relación.

13. Para la función f de variable real, tal que $f(x) = \frac{3x+4}{2x-1}$, bosqueje una gráfica para f e identifique cuál de las siguientes proposiciones es verdadera:

- a) f es estrictamente creciente en todo su dominio.
- b) f contiene el punto $(1, -6)$.
- c) f es una función impar.
- d) f es una función inyectiva.
- e) f es una función par.

14. Sea f una función de \mathbb{R} en \mathbb{R} . Si se definen las funciones g y h , tales que:

$$g(x) = \frac{f(x) + f(-x)}{2} \text{ y } h(x) = \frac{f(x) - f(-x)}{2}, \text{ es falso que:}$$

- a) $\forall x \in \mathbb{R} [g(x) = h(-x)]$
- b) h es impar
- c) $f(a) = g(-a) - h(-a)$
- d) g es par
- e) $-g$ es par

15. Analizar si la función dada en cada literal es par o impar:

- a) $f(x) = 5x + x^3$
- b) $g(x) = |x| + 1$
- c) $h(x) = |-x| - x^2$
- d) $j(x) = |2 - x| - |x + 2|$
- e) $f(1-x) = x + 2$
- f) $h(x) = x^2 - |x|$

16. Demostrar que la función $g: \left[\frac{1}{2}, \infty\right) \rightarrow \mathbb{R}$ definida por la regla de correspondencia: $g(x) = x^2 - x + 1$, es estrictamente creciente.

17. Demostrar que la función de variable real $f(x) = kx + b$ es estrictamente creciente para $k > 0$ y estrictamente decreciente para $k < 0$.

18. Si f es una función de \mathbb{R} en \mathbb{R} impar estrictamente creciente y g es una función tal que $g(x) = f(x)$, entonces el valor de $\frac{2g(4) + 3f(4)}{-f(-4) + 4g(-4)}$ es:

- a) $5/3$
- b) $-5/2$
- c) $-5/3$
- d) 1
- e) -1

3.4 Asíntotas de la gráfica de una función de variable real

19. La gráfica de la función de variable real $f(x) = \frac{3x^3 + 2x^2 + 5}{x^2 - 4}$ tiene dos asíntotas verticales.

- a) Verdadero
- b) Falso

20. La gráfica de la función de variable real $g(x) = \frac{12x - 3}{9x^2 - 4}$ tiene una asíntota horizontal y dos verticales.

- a) Verdadero
- b) Falso

21. Sea f una función de variable real dada por $f(x) = \frac{4x^2 - x}{x^2 - 1}$, es falso que:

- a) La gráfica de f tiene dos asíntotas verticales.
- b) f es monótona creciente.
- c) La gráfica de f tiene una asíntota horizontal.
- d) $y=4$ es una asíntota horizontal de la gráfica de f .
- e) La gráfica de f corta el eje X en dos puntos.

22. Sea h una función de variable real tal que $h(x) = \frac{2x}{x^2 + x - 2}$, es verdad que:

- a) La gráfica de h no tiene asíntotas horizontales.
- b) La gráfica de h tiene dos asíntotas horizontales.
- c) $x=2$ y $x=-1$ son asíntotas verticales de la gráfica de h .
- d) La gráfica de h tiene dos asíntotas verticales y una horizontal.
- e) $x=-2$ y $x=1$ son asíntotas verticales y $y=2$ es asíntota horizontal de la gráfica de h .

23. Sea g una función de variable real tal que $g(x) = \frac{1}{x^2 + 1}$, es falso que:

- a) g es una función par.
- b) $y=0$ es una asíntota horizontal de la gráfica de g .
- c) La gráfica de g tiene una asíntota horizontal y dos verticales.
- d) El rango de g es el intervalo $(0, 1]$.
- e) El dominio de g son todos los reales.

24. Para cada una de las siguientes funciones, determine las asíntotas horizontales y verticales de sus gráficas si hubieren; además, halle los puntos de corte con los ejes coordenados:

- a) $f(x) = \frac{x^2 - 1}{x^2 + 7x - 8}$
- b) $g(x) = \frac{2}{x^2 + 1}$
- c) $h(x) = \frac{x^2 - 3x + 2}{x^2 + 1}$
- d) $i(x) = \frac{2x^2}{9 - x^2}$
- e) $j(x) = \frac{x}{\sqrt{1 - x^2}}$
- f) $k(x) = \frac{x^3}{x^2 - 4}$

25. Determinar a, b y $c \in \mathbb{R}$ para que la función de variable real $f(x) = \frac{a}{x^2 + bx + c}$ tenga la siguiente gráfica:

26. Determine cuál de las siguientes funciones no tiene una gráfica en los diagramas mostrados:

I) $f(x) = \frac{1}{2(2x-1)(2x+1)}$

I) $g(x) = \frac{7x^2}{4(2x-1)(2x+1)}$

III) $h(x) = \frac{7x^3}{4(2x-1)(2x+1)}$

IV) $r(x) = \frac{7x^4}{4(2x-1)(2x+1)}$

V) $m(x) = \frac{7x}{(2x-1)(2x+1)}$

3.5 Técnicas de gráficación de funciones

27. Las gráficas siguientes representan las funciones f y g .

Expresar g en función de f .

28. Si f y g son funciones de \mathbb{R} en \mathbb{R} tal que $g(x)=f(|x|)$, entonces el gráfico de g es simétrico con respecto al eje Y .

a) Verdadero

b) Falso

29. Respecto a la gráfica de la función $y=f(x)$ que se adjunta, grafique:

a) $y=f(x+1)-1$

b) $y=-2f(3-x)$

c) $y=|f(2x-4)|-2$

d) $y=|f(-|x|)|$

e) $y=1-2f(|x|)$

3.6 Funciones definidas por tramos

30. Considere la función h de variable real definida por
$$\begin{cases} 4+2x & ; -2 \leq x \leq 0 \\ 4-2x & ; 0 < x \leq 2 \\ 0 & ; |x| > 2 \end{cases}$$

Entonces, el valor de $\frac{h(-3)+h(0)-h(5)+h\left(-\frac{5\pi}{2}\right)}{h(1)+h(-1)-h(\pi)+h(-e)}$ es 1.

a) Verdadero

b) Falso

31. Sean f y g funciones de variable real, tales que:

$$f(x) = \begin{cases} 2x - 1 & ; x \geq 2 \\ x^2 + 3 & ; x \in (-\infty, 2) \end{cases}$$

$$g(x) = \begin{cases} 3 & ; x \geq 2 \\ 1 - x & ; x \in (0, 2) \\ 4x & ; x \in (-\infty, 0] \end{cases}$$

a) Determine el rango de f .

b) Determine el rango de g .

32. Sea una función $f: \mathbb{R} \rightarrow \mathbb{R}$, tal que: $f(x) = \begin{cases} |x| - 4 & ; |x| \leq 6 \\ 2 & ; |x| > 6 \end{cases}$, una de las siguientes proposiciones es falsa, identifíquela.

a) f es par.

d) $\forall x_1, x_2 \in (-\infty, 0], [x_1 < x_2 \Rightarrow f(x_1) \geq f(x_2)]$

b) $[0, 2] \subseteq \text{rg } f$

e) f es acotada.

c) $\exists x \in \mathbb{R}, f(x) = -5$

33. Si f es una función de \mathbb{R} en \mathbb{R} , tal que $f(x) = \begin{cases} 7 & ; x < -4 \\ 3-x & ; -4 \leq x \leq 4 \\ -1 & ; x > 4 \end{cases}$, entonces es verdad que:

a) f es una función par.

d) f es una función sobreyectiva.

b) f es una función creciente.

e) $\text{rg } f = [-1, 7]$

c) f es una función inyectiva.

39. (Producción de aceite). Agrícola Palmera de Los Ríos produce aceite de palma africana, tiene tanques para almacenar el aceite después de prensar. Los tanques son cilíndricos y su volumen está determinado por $V = A \cdot h$, donde A es el área de la base y h es la altura del tanque. Se sabe que el área de la base del tanque es 388 m^2 y la densidad del aceite es $0.859 \frac{\text{ton}}{\text{m}^3}$.
- a) Si la capacidad del tanque es de 5000 ton (toneladas), halle la altura del tanque de almacenamiento y aproxímelo al entero más cercano.
- b) Grafique el volumen en función de la altura. Discuta acerca del dominio de esta función lineal respecto a la máxima capacidad del tanque. (Agradecemos la información para este ejercicio de la Agrícola Palmera de Los Ríos, especialmente a uno de sus ejecutivos, el Ing. Z. Junco).

40. Vanessa quiere alquilar una sala para su recepción de bodas, le dan dos posibilidades:

- a) El ayuntamiento le cobrará 20£ por el uso de un salón comunal más 5£ por huésped.

(I) Complete la siguiente tabla correspondiente a los cargos del ayuntamiento.

Número de huéspedes (N)	10	30	50	70	90
Cargos (C) en £					

(II) Usando escalas adecuadas, dibuje una gráfica que muestre los cargos respecto al número de huéspedes. Tome el eje horizontal para el número de huéspedes y el eje vertical para los cargos.

(III) Escriba una expresión para C , en función de N , que pueda usar el ayuntamiento para calcular sus cargos.

- b) Un hotel local calcula sus cargos para el uso de su sala de congresos usando la siguiente expresión:

$$C = \frac{5N}{2} + 500$$

En la que C es el cargo en £ y N el número de huéspedes.

(I) Completar la siguiente tabla de los cargos impuestos por el hotel.

Número de huéspedes (N)	10	30	50	70	90
Cargos (C) en £					

(II) En el mismo par de ejes usados en el apartado (a)(II), dibujar la gráfica de C .

Con la información anterior, discuta la mejor opción para Vanessa.

3.8 Funciones cuadráticas

41. Si cae un objeto al suelo en Júpiter desde una altura de 25 metros, la altura H (en metros) a la que se encuentra del suelo después de x segundos es $H(x)=25 - 16x^2$. Entonces, el objeto golpea el suelo a los 1.25 segundos.

a) Verdadero

b) Falso

42. Dada la función cuadrática $f: \mathbb{R} \rightarrow \mathbb{R}, f(x) = ax^2 + bx + c; a, b, c \in \mathbb{R}, a \neq 0, b^2 - 4ac > 0$, una condición necesaria y suficiente para que el producto de sus raíces sea igual a la suma de las mismas es que:

a) $a=b$

b) $b=-c$

c) $a=c$

d) $b=c$

e) $c=-a$

43. Dada la función $g: \mathbb{R} \rightarrow \mathbb{R}$, tal que $g(x) = x^2 + bx + 1, b \in \mathbb{R}$, identifique cuál de las siguientes proposiciones es falsa:

a) $\text{dom } g = (-\infty, +\infty)$

b) $(b^2 < 4) \rightarrow (\forall x \in \mathbb{R}, g(x) \neq 0)$

c) $(2 - \frac{b^2}{4}) \in \text{rg } g$

d) $\text{rg } g = [1 - \frac{b^2}{4}, +\infty)$

e) g es sobreyectiva.

44. Si f es una función de variable real, tal que $f(x) = |2x^2 - 3x + 1| - 2$, entonces es verdad que:

a) $\forall x \in (\frac{1}{2}, \infty), f$ es creciente.

b) f es simétrica respecto a $x=3/4$.

c) f es par.

d) $f(1) + f(\frac{1}{2}) > 0$

e) $\forall x \in (-\infty, 1), f$ es decreciente.

45. Si f es una función de \mathbb{R} en \mathbb{R} , tal que $f(x) = x^2 + x$, entonces es verdad que:

a) f es par.

b) f es inyectiva.

c) $\text{rg } f = [0, +\infty)$

d) f decrece en $(-\infty, -1)$

e) $\forall x \in \mathbb{R}, f$ es creciente.

46. En la figura aparece parte de la gráfica de $y = a(x - h)^2 + k$. La gráfica tiene su vértice en P , y pasa por el punto $A(1, 0)$. Entonces es verdad que:

- a) $h+k=3$
- b) $a=1/2$
- c) $a+h=-3/2$
- d) $a+h+k=-1/2$
- e) $h+k-a=0$

47. La figura a continuación muestra parte de la gráfica de una función cuadrática $y=ax^2+bx+c$.

- a) Hallar el valor de c .
- b) Hallar el valor de a .
- c) Escribir la función cuadrática descompuesta en factores.

48. El diagrama muestra parte de la curva $y=a(x-h)^2+k$, donde $a, h, k \in \mathbb{Z}$.

- Si el vértice está en el punto $(3, 1)$, encuentre el valor de h y k .
- Si el punto $P(5, 9)$ está sobre la gráfica, demuestre que $a=2$.
- A partir de lo anterior, demuestre que la ecuación de la curva se puede escribir en la forma $y = 2x^2 - 12x + 19$.

49. La gráfica de la función $f(x)=30x - 5x^2$ se muestra a continuación:

- Hallar las coordenadas de A y B .
- Hallar las coordenadas de C .
- Escribir la ecuación de la recta paralela al eje Y que pasa por el vértice C .

50. El siguiente diagrama muestra parte de la gráfica de una función cuadrática g , que se define por $g(x)=a(x-h)^2+3$.

Hallar el valor de:

- a) h
- b) a

51. El siguiente diagrama muestra parte de la gráfica de una función cuadrática $f(x)=x^2+bx+c$, que interseca el eje X en: $x=2$ y $x=3$.

Hallar el valor de:

- a) b
- b) c

52. Si f es una función de \mathbb{R} en \mathbb{R} , tal que $f(x)=2x^2+x+k$, entonces los valores de k para que la gráfica de f no interseque al eje X , son:

- a) $\{2\}$
- b) $(8, +\infty)$
- c) $(1/8, +\infty)$
- d) $\{1/8\}$
- e) $(-\infty, 0)$

53. Una compañía puede vender a \$100 por unidad un artículo de primera necesidad que elabora. Si se producen x unidades al día, el número de dólares en el costo de la producción diaria es $x^2 + 20x + 700$.
- Expresar el ingreso como una función de x .
 - Expresar la utilidad como una función de x .
 - Encuentre la ganancia máxima y cuántas unidades deben producirse al día para que la empresa obtenga esta ganancia.

54. La demanda para los bienes producidos por una industria están dados por la ecuación $p^2 + x^2 = 169$, donde p es el precio unitario y x es la cantidad demandada. La oferta está dada por $p = x + 7$. El precio de equilibrio es:

- a) 5 b) 12 c) 22 d) 19 e) 17

55. El perímetro de un rectángulo tiene 24 metros.

- a) La tabla muestra algunas dimensiones posibles del rectángulo. Halle los valores de a , b , c , d y e .

Longitud (metros)	Anchura (metros)	Área (m^2)
1	11	11
a	10	b
3	c	27
4	d	e

- b) Si el perímetro del rectángulo es fijo y el área es A en m^2 , exprese A en función de la longitud x del rectángulo.

- c) ¿Qué longitud y anchura tiene el rectángulo si el área es máxima?

56. Un objeto que se lanza hacia arriba llega a una altura de h metros pasados t segundos, donde $h(t) = 30t - 5t^2$.

- ¿Después de cuántos segundos alcanza el objeto su altura máxima?
- ¿Cuál es la altura máxima que alcanza el objeto?

57. El costo de producir un texto de matemáticas para cierto nivel es de \$15 y se vende después por \$ x . Si se vende un total de $(100000 - 4000x)$ libros:

- Halle una expresión para el beneficio (utilidad) obtenido por todos los libros vendidos.
- A partir de lo anterior, calcule el valor de x que produce un beneficio máximo.
- Calcule el número de libros vendidos para producir este beneficio máximo.

69. Sea $f(x)=x^3$, con $x \in (-\infty, +\infty)$, la suma de los elementos del conjunto de verdad del predicado $f(x)=f^{-1}(x)$ es:

- a) 2 b) 0 c) 1 d) -2 e) -1

70. Miriam desea enviar un paquete a Madrid desde la oficina de correos. Tiene dos opciones. La **Opción A** contiene un cargo fijo por enviar el paquete, más un costo que depende del peso del paquete. Estos cargos se expresan por la ecuación $A(x)=6+3x$, donde x es el peso del paquete en kg , y A es el costo total de enviar el paquete expresado en \$ (dólares USA).

- a) ¿De cuánto es el cargo fijo por enviar un paquete según la **Opción A**?
 b) ¿Cuánto costaría enviar un paquete que pesa $2,4 kg$ según la **Opción A**?
 c) El costo de la **Opción B** se muestra parcialmente en la siguiente gráfica.

El peso en kg está representado por la variable x .

La función $B(x)$ puede definirse para valores de x entre 0 y 1 kg como sigue:

$$B(x) = \begin{cases} 2 & \text{para } 0 \leq x < 0,5 \\ 4 & \text{para } 0,5 \leq x < 1 \end{cases}$$

Para pesos mayores de 1 kg , el costo se sigue incrementando en intervalos de \$2, siguiendo el mismo modelo que para pesos inferiores. Defina $B(x)$ para pesos entre 2 y 3 kg , escribiendo su respuesta según el esquema a continuación:

$$B(x) = \begin{cases} \dots & \text{para } \dots \\ \dots & \text{para } \dots \end{cases}$$

- d) Hallar la regla de correspondencia que exprese el costo para $x \geq 0$ de la **Opción B**.
 e) Halle el costo de enviar un paquete que pesa $1,6 kg$ usando la **Opción B**.
 f) Si a Miriam le costó \$22.50 enviar por correo un paquete usando la **Opción A**, ¿cuánto pesaba este paquete?
 g) ¿Cuánto le costaría enviar por correo este mismo paquete con la **Opción B**?
 h) Halle un peso (x entero distinto de cero) para el cual el costo de ambas opciones sea el mismo. Determine este costo.

71. Sea h una función de variable real con regla de correspondencia $h(x) = |x-2| - |x| + 2$, entonces es verdad que:

- a) $h(x) = 4$ si $x \geq 2$.
- b) Si $x < 0$, entonces $h(x) = 0$.
- c) Si $0 \leq x < 2$, entonces $0 < y \leq 4$.
- d) Si $x < 0$, entonces $h(x) = 4 - 2x$.
- e) Si $x < 2$, entonces $h(x) = 4$.

72. Si se define la función $f: \mathbb{R} \rightarrow \mathbb{Z}$ tal que $f(x) = \text{sgn}(x-2) + \text{sgn}(x+1)$, entonces una de las siguientes proposiciones es falsa, identifícala:

- a) Si $x > 2$, entonces $f(x) = 2$.
- b) f es creciente.
- c) $f(\pi) > 1$
- d) $\forall x (f(x) = -f(-x))$
- e) $\forall x (f(x) \leq 2)$

73. Dadas las funciones de variable real f, g y h , tal que $f(x) = \text{sgn}(x)$,

$$g(x) = \begin{cases} x; & x > 0 \\ 1; & x \leq 0 \end{cases} \text{ y } h(x) = \begin{cases} x+1; & x \geq 0 \\ x-1; & x < 0 \end{cases}, \text{ hallar } [2f-3(g+h)](x).$$

74. Si se tienen las funciones de \mathbb{R} en \mathbb{R} , tales que $f(x) = \mu(x)$ y $g(x) = \text{sgn}(x)$, entonces $[f(x) + g(x)]$ es:

- a) $\begin{cases} 1; & x < 0 \\ 0; & x = 0 \\ 4; & x > 0 \end{cases}$
- b) $\begin{cases} 1; & x < 0 \\ 0; & x = 0 \\ 4; & x > 0 \end{cases}$
- c) $\begin{cases} 1; & x < 0 \\ 0; & x = 0 \\ 4; & x > 0 \end{cases}$
- d) $\begin{cases} -1; & x < 0 \\ 0; & x = 0 \\ 2; & x > 0 \end{cases}$
- e) $\begin{cases} 4; & x < 0 \\ 0; & x = 0 \\ 16; & x > 0 \end{cases}$

75. Relacione cada gráfica con la función de variable real correspondiente:

a) $f(x) = [2 - \text{sgn}(x)] - x^2$

b) $f(x) = x - [x]$

c) $f(x) = \begin{cases} x - [x]; & x \geq 0 \\ [x] - x; & x \in (-\infty, 0) \end{cases}$

84. Si f es una función cuyo dominio es el intervalo $[5, +\infty)$ y su regla de correspondencia es $f(x) = \sqrt{x-5} - 5$, entonces el dominio de f^{-1} es:
- a) $[5, +\infty)$ b) $(5, +\infty)$ c) $[-5, +\infty)$ d) $[-5, 0]$ e) $[-5, 5) \cup (5, +\infty)$
85. La gráfica de la función $f(x) = \frac{1}{ax^2 - 1}$ con dominio $(1, +\infty)$, contiene al punto $(2, \frac{1}{3})$. Encontrar:
- a) El valor de a .
 b) La regla de correspondencia de f^{-1} .
 c) La función recíproca $1/f$.
 d) La función $f \circ (1/f)$.

3.12 Funciones polinomiales

86. Si $p(x)$ es un factor del polinomio $q(x)$ y r es una raíz de la ecuación polinómica $p(x)=0$, entonces $(x-r)$ es un factor del polinomio $q(x)$.
- a) Verdadero b) Falso
87. Sea p una función polinomial con regla de correspondencia $p(x) = x^2 + ax + b$. Si al dividir $p(x)$ para $(x-3)$ se obtiene residuo 1, entonces $a+b=1$.
- a) Verdadero b) Falso
88. Si $P(x)$ es un polinomio de grado cuatro y $\frac{P(x)}{x-2} = D(x) + \frac{k}{x-2}$, entonces $D(x)$ es un polinomio de grado tres.
- a) Verdadero b) Falso
89. Si se define una función polinomial con regla de correspondencia $p(x) = x^3 + x^2 - (k+7)x + \frac{21}{8}$, tal que $k \in \mathbb{R}$, entonces el valor de k para que $(x - \frac{1}{2})$ sea factor de $p(x)$, es:
- a) -1 b) 7 c) 14 d) -14 e) -7
90. La suma de a y b , tales que la función polinomial $p(x) = x^3 + ax^2 + b$ sea divisible para el trinomio $x^2 - x - 2$, es:
- a) 1 b) -1 c) 7 d) -7 e) 2
91. La suma de los valores reales de k , tales que al dividir el polinomio $p(x) = k^2x^3 - 4kx + 4$ para $(x-1)$ se obtenga como residuo 1, es:
- a) 4 b) 5 c) -1 d) 2 e) -5

92. Si se tiene un polinomio $p(x)=x^3+mx-x-2$, entonces el valor de m , tal que la división de $p(x)$ para $(x-2)$ tenga como residuo 4, es:
- a) $1/4$ b) 0 c) -3 d) 1 e) -1
93. Si una de las raíces de la función polinomial $p(x)=x^4-ax^2+5x+b$ es 2 y $p(1)+10=0$, entonces el residuo de dividir $p(x)$ para $(x-3)$ es:
- a) 120 b) 150 c) $160/3$ d) $160/30$ e) $244/3$
94. Sea $p(x)=(a+1)x^5+(b-2)x^4-31x^3-39x^2+76x-20$ una función polinomial, tal que si se divide para $(x-1)$ el residuo es cero, si se divide para $(x+3)$ el residuo es 400, entonces la suma $a+b$ es:
- a) 11 b) 12 c) 13 d) 14 e) 15
95. Si al dividir $q(x)=x^2+ax+b$ para $(x-1)$ se obtiene como residuo -3 y al dividir $q(x)$ para $(x-2)$ el residuo es -7 , entonces el valor de ab es:
- a) -6 b) -24 c) -21 d) 6 e) 21
96. Encuentre los ceros de la función $p(x)=x^3-x^2-14x+24$.
97. Hallar un polinomio $p(x)$ de cuarto grado que cumpla las siguientes condiciones:
- I) El coeficiente de x^4 es 1.
 II) $p(1)=0$.
 III) $p(x)$ es divisible para el trinomio x^2+2x+2 .
 IV) Al dividir $p(x)$ para x el residuo es -2 .
98. Hallar el valor de k para que la función $q(x)=x^3-8x^2+9x+k$, tenga una raíz igual al doble de la otra.

3.13 Función exponencial

Las dos preguntas siguientes se refieren a la misma gráfica. En el diagrama aparece la forma de una cadena colgada entre dos ganchos, A y B . Los puntos A y B están a alturas iguales por encima del suelo. P es el punto más bajo de la cadena y se encuentra a p unidades del suelo. El suelo se representa por el eje X . La abscisa de A es -2 , y la abscisa de B es 2. El punto P pertenece al eje de las Y . La forma de la cadena está dada por $y=2^x+2^{-x}$, donde $-2 \leq x \leq 2$.

pág. 388

99. El valor de P es:

- a) 0
- b) 2
- c) -4
- d) 4
- e) -2

100. El rango de f es:

- a) \mathbb{R}
- b) $[p, 4]$
- c) $[p, +\infty)$
- d) $[p, 4\frac{1}{4}]$
- e) $[p, 8]$

101. Dada la función $f: \mathbb{R} \rightarrow \mathbb{R}$, con regla de correspondencia $f(x) = -\frac{1}{2^{|x|}} + 1$, es falso que:

- a) f es una función acotada.
- b) f es una función par.
- c) $(f \circ f)(x) = -\frac{1}{2^{1-\frac{1}{2^{|x|}}}} + 1$
- d) $rg f = [0, 1)$
- e) f es una función inyectiva.

102. El valor más aproximado a $4 \times 4^{1/3} \times 4^{1/9} \times 4^{1/27} \dots$ es:

- a) 4^{100}
- b) 4000
- c) 8
- d) 2^{100}
- e) 0

103. Sea $Re = \mathbb{R}$. Hallar el conjunto de verdad de los siguientes predicados:

- a) $p(x) : 3^{x+1} + 3^x + 3^{x-1} = 39$
- b) $q(x) : 2^{x+1} + 4^x = 80$
- c) $r(x) : 6(3^{2x}) - 13(6^x) + 6(2^{2x}) = 0$

104. Si f es una función de \mathbb{R} en \mathbb{R} con regla de correspondencia $f(x) = e^{\operatorname{sgn}(x) + \mu(x)}$, entonces es verdad que:

- a) f es estrictamente creciente.
- b) $f(\pi) = f(-\sqrt{2})$.
- c) f es impar.
- d) f no es inyectiva.
- e) $\operatorname{rg} f = \left[\frac{1}{e}, e^2 \right]$.

105. Hallar el conjunto de verdad de los siguientes predicados. Considere $x \in \mathbb{R}$.

- a) $p(x): 4^x + 2^{x+1} = 8$
- b) $h(x): 2^x + (0.5)^{2x-3} - 5(0.5)^{x-1} = -1$
- c) $q(x): 16^x - 6(4)^x = -8$
- d) $r(x): 9^x + 3^{x+1} - 4 = 0$
- e) $q(x): 3^x + 9^x = 6642$

106. Sea f una función de \mathbb{R} en \mathbb{R} tal que $f(x) = e^{x-1} - 1$, entonces es verdad que:

- a) $\forall x \in \mathbb{R}$ [f es decreciente].
- b) $y = -1$ es una asíntota de la gráfica de f .
- c) $f(-1) = 0$.
- d) f es una función impar.
- e) $\forall x \in \mathbb{R}$ [$\mu(f(x)) = 1$].

107. Hallar el conjunto de verdad de las siguientes desigualdades. Considere $x \in \mathbb{R}$.

- a) $\sqrt[3]{2 \frac{3x-1}{x-1}} < 8 \frac{x-3}{3x-7}$
- b) $(0.04)^{5x-x^2} < 625$
- c) $2^{x+2} - 2^{x+3} - 2^{x+4} \geq 0$
- d) $\frac{1}{(0.5)^x - 1} - \frac{1}{1 - (0.5)^{x+1}} \geq 0$
- e) $0 < 8^x + 18^x - 2(27)^x$

108. Sean f y g funciones de variable real, tales que:

$f(x) = 2^x$, $x \in \mathbb{R}$, y $g(x) = \frac{x}{x-2}$, $x \in \mathbb{R} - \{2\}$. Halle las funciones siguientes y determine su dominio:

- a) $g \circ f$
- b) g^{-1}
- c) $g^{-1} \circ g$

117. Determinar el valor de verdad de las siguientes proposiciones:

- a) $\log_2 4 \log_4 6 \log_6 8 = -3$
- b) $(\log x)^n = n \log x, \forall x > 0$
- c) $\ln(1+2+3) = \ln 1 + \ln 2 + \ln 3$
- d) $e^{\ln \sqrt{13}} = 13^{1/2}$
- e) $2^{\log_2 2} + \log_4 \frac{1}{16} = 4$

118. Simplificar las siguientes expresiones logarítmicas:

- a) $36^{\log_6 5} + 10^{1-\log 2} - 3^{\log_9 36}$
- b) $81^{\frac{1}{\log_5 3}} - 27^{\log_9 36} - 3^{\frac{4}{\log_7 9}}$
- c) $\log_8 \log_4 \log_2 16$
- d) $2 - \log_2 \log_3 \sqrt{\sqrt[4]{3}}$
- e) $1 + \log \log \sqrt{\sqrt[5]{10}}$
- f) $\log(11 - \log_{\frac{1}{3}} \sqrt{3} \cdot \log_{\sqrt{3}} \frac{1}{3})$
- g) $\log_3 7 \cdot \log_7 5 \cdot \log_5 4 + 1$

119. Demostrar que:

$$\frac{1}{\log_a n} + \frac{1}{\log_{a^2} n} + \frac{1}{\log_{a^3} n} + \frac{1}{\log_{a^4} n} + \frac{1}{\log_{a^5} n} = 15 \log_n a$$

120. Hallar:

- a) $\log_{100} 40$ si $\log_2 5 = a$
- b) $\log_3 5$ si $\log_6 2 = a$ y $\log_6 5 = b$
- c) $\log_2 360$ si $\log_3 20 = a$ y $\log_3 15 = b$
- d) $\log_b [28(b^{1-2a})]$ si $\log_b 2 = \frac{a}{4}$, $\log_b 7 = \frac{3a}{2}$, $b > 0$, $a > 0$, $b \neq 1$
- e) $\log_{m^2} (mn^3)$ si $\log_a m = x$ y $\log_a n = y$

121. Hallar el valor exacto de x que satisface la ecuación: $3^x(4^{2x+1}) = 6^{x+2}$.

Expresar la respuesta en la forma $\frac{\ln a}{\ln b}$, donde $a, b \in \mathbb{Z}$.

122. Hallar el valor de $\log_a \sqrt{108}$ si $\log_a 2 = \frac{5}{2}$ y $\log_a 3 = \frac{1}{3}$.

123. Sean $p(x) : 2^x + (0.5)^{2x-3} - 6(0.5)^x = 1$ y $x \in \mathbb{R}$. Hallar $A_p(x)$.

128. Con respecto a la función de variable real $f(x) = \begin{cases} 1 - x^2; & x \geq 1 \\ \ln(x); & x < 1 \end{cases}$, se puede afirmar que:

- a) f es inyectiva.
- b) f es creciente.
- c) f no es sobreyectiva.
- d) $\exists x \in \mathbb{R}$, $[f(-x) = f(x)]$
- e) $\text{rg} f = (-\infty, 1)$

129. Grafique la función f de \mathbb{R} en \mathbb{R} con regla de correspondencia:

$$f(x) = \begin{cases} \ln(x+1); & x \geq 0 \\ 1 - e^x; & x < 0 \end{cases}$$

130. Demuestre que:

$$\forall M \in \mathbb{R}^+, \forall N \in \mathbb{R}^+, \forall a \in \mathbb{R}^+ - \{1\}, [\log_a(MN) = \log_a(M) + \log_a(N)]$$

131. Hallar el conjunto de verdad de los siguientes predicados. Considere $x \in \mathbb{R}$.

- a) $p(x): \log(x+4) + \log(2x+3) = \log(1-2x)$
- b) $p(x): \ln\left(\frac{x}{x-1}\right) + \ln\left(\frac{x+1}{x}\right) - \ln(x^2-1) + 2 = 0$
- c) $r(x): (\log_2 x)^2 = \log_2 x^2$
- d) $h(x): \log_3(x^2-3x-5) = \log_3(7-2x)$
- e) $m(x): \log_2(9^{x-1} + 7) = 2 + \log_2(3^{x-1} + 1)$
- f) $p(x): \log_5(5^{1/x} + 125) = \log_5 6 + 1 + \frac{1}{2x}$
- g) $q(x): \log^2 x + \log x + 1 = \frac{7}{\log \frac{x}{10}}$
- h) $r(x): \log^2 x^3 - \log(0.1x^{10}) = 0$
- i) $m(x): \log_{0.5x} x^2 - 14 \log_{16x} x^3 + 40 \log_{4x} \sqrt{x} = 0$

132. Si se define el conjunto referencial $Re = \mathbb{R}$ y el predicado $p(x): \log_{\frac{1}{4}}x - \frac{1}{\log_{\frac{1}{4}}x} - \frac{3}{2} = 0$; entonces la suma de los elementos de $Ap(x)$ es:

- a) $\frac{15}{8}$ b) $\frac{7}{16}$ c) $\frac{33}{16}$ d) $\frac{26}{32}$ e) 2

133. Si $f(x) = \begin{cases} 2^{(x-3)} & , x \leq 3 \\ \log_3(x-2), & x > 3 \end{cases}$ y $g(x) = 1-2x, x \leq 0$, entonces la regla de correspondencia de la función $f \circ g$ es:

- a) $2^{-2(x+1)}, x \leq 0$ d) $\log_3(-1-2x), x \leq 0$
 b) $\begin{cases} 2^{-2(x+1)}, & -1 \leq x \leq 0 \\ \log_3(-1-2x), & x < -1 \end{cases}$ e) $\begin{cases} 2^{2(x+1)}, & -1 \leq x \leq 0 \\ \log_3(1-2x), & x < -1 \end{cases}$
 c) $\begin{cases} 2^{-2(x+1)} & , x \leq 3 \\ \log_3(-1-2x), & x < 3 \end{cases}$

134. Si f es una función de \mathbb{R} en \mathbb{R} , tal que $f(x) = \begin{cases} 2^{-|x+1|}, & x \leq 0 \\ \log_{\frac{1}{2}}|x|, & x > 0 \end{cases}$, entonces la gráfica de f es:

135. Dado $p(x): \operatorname{sgn}(\ln|x|-1) = -1$, sea $x \in \mathbb{R}$, entonces $Ap(x)$ es:

- a) $(-2, 2)$
- b) $(0, +\infty)$
- c) $\mathbb{R} - \{0\}$
- d) $(0, 2)$
- e) $(-2, -1) \cup (-1, 0) \cup (0, 1) \cup (1, 2)$

136. Si $f: \mathbb{R} \rightarrow (-3, +\infty)$ es una función con regla de correspondencia:

$$f(x) = \begin{cases} e^x + 1 & ; x \leq -1 \\ 2x & ; x \in (-1, 0) \\ \ln(x+1) & ; x \geq 0 \end{cases}$$

Hallar el valor de: $\frac{f(-2) - f(2)}{f^{-1}(-1)}$.

137. Hallar el conjunto solución de las siguientes desigualdades. Considere $x \in \mathbb{R}$.

- a) $\log \frac{1}{2} \left(\frac{2x^2 - 4x - 6}{4x - 11} \right) \leq -1$
- b) $\log_2 \frac{4}{x+3} > \log_2 (2-x)$
- c) $\log_{0.2}(x^3+8) - 0.5 \log_{0.2}(x^2+4x+4) \leq \log_{0.2}(x+58)$
- d) $\log_{x-2}(2x-3) \geq \log_{x-2}(24-6x)$