
ANALISIS MATEMÁTICO 2

1) Dada la función f(x)3/2x definida de R en R

a) Represente gráficamente

b) Analizar su continuidad o discontinuidad en x = 0 .Justificar

2

2) Calcular: Limite (1 + h)−1 /h

h!0

por metodos algebraicos•
comparar aplicando L' HOPITAL•

3− Dada la función f(x) x³−3/2x²

a) Puntos criticos b) máximos y minimos

c) puntos de inflexión d) graficar

Dada la funcion F(x) Ln x .Calcular ,desarrollando en serie de Taylor los cuatro primeros terminos distintos
de 0 ; para �=1

•

Resolver los integrales 1 1 3•

a) "(x+2) lnx dx b)" (xy−y²sen xy) c)" " (xy³−3x)dxdy

0 0 1

6) (derivadas sucesivas) Si Z = Ln (2x+y²) demostrar que: Zx + Zxy + Zyy = −4 para x = 0 ; y = 1

Dada la ecuación diferencial : Zxy³ + (3y³x²+2y) y' = 0•

a)Identifique y verifique de que ecuación se trata

b)resuélvala

c)Encuentre la solucion particular;dada las condiciones x = 0 ; y = 2

" n−1

7)Estudiar la convergencia de la sgte serie alternada " (−1) 1/n!

n = 1

a)Escribir los 5 primeros terminos

1

