

GUIA RECUPERACIÓ BATXILLERAT

F-GR-BAT R3

___ ___________________ 1r ______
Cognoms de l’alumne Nom curs grup

_____________________________________ ______________________________________
Matèria Professor/a

• En aquesta guia se t’indiquen els treballs que has de fer i la matèria de la qual t’has
d’examinar.

• ES OBLIGATORI QUE PRESENTIS LA GUIA I ELS TREBALLS ABANS DE
COMENÇAR L’EXAMEN. Sense guia o sense treballs, no podràs examinar-te.

• La feina entregada representarà 10% de la nota final sempre que la qualificació de
l’examen sigui igual o superior a 4.

• Si per fer l’examen cal utilitzar calculadora, diccionari, atles, etc..., hauràs de portar-los
tu mateix.

AVALUACIÓ

F-IT-008-01 R2

COGNOMS, NOM

NOTA

DATA GRUP 1r CS

1.- Representa gràficament i expressa com a intervals aquestes desigualtats: (0,5 per apartat) (1,5p)

a) 3x

b) 2x

c) 47  x

2.- Simplifica utilitzant les propietats de les potències: (0,25 per apartat) (0,5p)

a)
334

256

783

7227



 b)

128

743









cba

cba

3.- Calcula i simplifica: (0,5 per apartat) (1,5p)

a) 80
2

3
452125320 

b)  23452 

c)
5

3
32817

3
3 43 a

aa 

4.- Racionalitza i simplifica: (0,5 per apartat) (2p)

a)
12

232 

b)
 273

5



c)
74

5

23

7




d)
5 375

3

5.- Racionalitza (1p)

a)
 1354

2
3 



6.- Calcula la base dels següents logaritmes: (0,5 per apartat) (1p)

a) 2log3 x b) 327log x

7.- Calcula fent servir la definició de logaritmes: (0,5p)

a) 2log9log
4

1
log64log 2322 

CRÈDIT/MATÈRIA/MÒDUL MATEMÀTIQUES

UD/UF NOMBRES REALS

AVALUACIÓ

F-IT-008-01 R2

8.- Desenvolupa les següents expressions: (1p)

a)
2

3

5

5
log

B

A
 b)

2

52

3log
d

cba

9.- Efectua les operacions següents i deixa el resultat amb notació científica: (1p)

a)
32 1045,51075,8 

b)
34 1085,51062,3 

c)
34 1025,5103,7 

d)  26 1037,5:103,8  

AVALUACIÓ

F-IT-008-01 R2

COGNOMS, NOM

NOTA

DATA GRUP 1r CS

1.- Resol els següents sistemes d’equacions i inequacions: (1 per apartat) (4p)

a)









421

137

xx

xx

b)
2 8

3 13

x y

y x

 


 

c)
x y

x y

 

 





9

90

d)









1y+4x

3y3+2x

2.- Resol les següents equacions i inequacions: (0,5 per apartat) (3p)

a)
4 211 18 0x x  

b)
2 4 12 0x x  

c) 62632  xxx

d) 7222 21   xxx

e)
xx

x 1

2




f))5ln(2)11ln(2ln 2 xx 

3.- Divideix els següents termes: (0,5p)

5 4 3 2 26 8 15 8 per 2 3 2x x x x x x x     

4.- Divideix per Ruffini i digues el quocient i el residu: (0,5p)

3 2(2 9 11 7) : (3)x x x x   

5.- Quant ha de valer q per a que la divisió sigui exacta? (0,5p)

1:52 23  xqxxx

6.- Descompon en factors el següent polinomi i digues quines són les seves arrels: (0,5p)

3 2() 2 2 10 6p x x x x    

7.- Problemes: Escull-ne un dels 2 problemes (1p)

a) Un cinema té el mateix nombre de files que de butaques per fila. El propietari decideix

remodelar-lo i treure una butaca per fila i tres files. Després de la remodelació, hi ha 323

butaques.

i. Quantes files tenia el cinema abans del canvi?

ii. Quantes butaques hi ha ara a cada fila?

b) Un inversor, que disposa de 28 000 €, col·loca part del capital en un banc al 8% i la resta en

un altre banc al 6%. Si la primera part li produeix anualment 200 € més que la segona, quant

va col·locar en cada banc?

CRÈDIT/MATÈRIA/MÒDUL MATEMÀTIQUES

UD/UF POLINOMIS, EQUACIONS I INEQUACIONS

COGNOMS, NOM

NOTA

DATA GRUP 1r CS

1.- Donades les funcions





















xx

xx

xx

xhxxg
x

x
xf

32

303

212

)(93)(
2

3
)(2

 xxi  2log)(3 . Calculeu:

a) Els dominis de f(x), de g(x), h(x) i i(x). (1p)

b) Si existeix,)(1 xf 
. (1,5p)

c))(xfg  (0,5p)

d))(xgf  (0,5p)

e))(xff  (0,5p)

f))1(fg  (0,5p)

2.- Representa gràficament aquestes funcions: (0,5 per apartat) (1,5p)

a)]4,1()(;42  yDomxy

b) x2log

c) La funció h(x) de l’apartat anterior

3.- Representa gràficament i escriu els intervals de creixement/decreixement i identifica els

màxims/mínims: (0,5 representar-la) (1,5p)

a) 122  xxy

4.- Representa i defineix com a funcions “a trossos”: (0,5 per apartat) (1p)

xxy 62 

CRÈDIT/MATÈRIA/MÒDUL MATEMÀTIQUES

UD/UF FUNCIONS

5.- Problemes: (1,5p)

a) Una ONG ha estimat que el nombre de persones ingressades als hospitals després d’un

tsunami segueix aproximadament la fórmula:

   30,0
10t

110
1 tP

2



 t

En que P és el nombre de persones hospitalitzades, en milers, i t és el nombre de dies

transcorreguts des del tsunami.

i. Quantes persones hi haurà hospitalitzades el primer dia?

ii. Quantes n’hi haurà al cap de 3 setmanes?

iii. Si la capacitat hospitalària d’una illa de l’àrea afectada és de 2000 llits, fins a

quin dia va estar desbordada la capacitat?

AVALUACIÓ

F-IT-008-01 R2

COGNOMS, NOM

NOTA

DATA GRUP 1r CS

1.- Calculeu els següents límits: (0,5 per apartat) (3,5p)

a)
4

42
lim

2

2

2 



 x

xx

x

b)
3

4 12
lim

x

x

x





c)
25

103
lim

23

2

2 



 xxx

xx

x

d) 












 93

24
lim

5

5

x

x

x

e)
13

57
lim

3

2





 x

x

x

f)

x

x x

x
35

52
lim











 

g) 













 1

2

1

1
lim

21 x

x

xx

2.- Calcula el següent límit: (1p)

a)

x

x x

x
25

38

58
lim

















3.- Donada la funció














2

2
2

6
)(

2 xkxx

x
x

xf

Troba el valor de k per a que la funció sigui contínua en x=2. (1p)

4.- Estudia la continuïtat de la següent funció: (1,5p)

1

1
2 



x

x

CRÈDIT/MATÈRIA/MÒDUL MATEMÀTIQUES

UD/UF LÍMITS I CONTINUITAT

AVALUACIÓ

F-IT-008-01 R2

5.- Donada la següent gràfica, calculeu: (3p)

a) Punts de discontinuïtat i de quin tipus és i per què (els càlculs que corresponguin). (1,5p)

b) Els límits següents: (1,5p)

)(lim xf
x 

)(lim xf
x 

)(lim
0

xf
x 

)2(f

)(lim
0

xf
x 

)(lim
0

xf
x

)(lim
4

xf
x 

)(lim
1

xf
x

)(lim
2

xf
x 

)(lim
3

xf
x

)(lim
1

xf
x 

)(lim
5

xf
x

���������	�
���
�����
���
�
��������
������

� ��������

��������
�

�

���������	�
������
�������
�������������	��������

�

��� � �� � � � � �� � � � �= − + − � � � ���� � �� � � �= �

�

��� � � � �� �
� � � �

� �
� � � � � �= − + − + � � ����

�

� �
� � �� � �

� �
= − − + �

�

��� �� � �� ���� � �� � � � �= − + � � � ���� �� � � ��� � � �= + − �

�

��� ()�� � �� � � � �= − � � � � ����
�

�
� �

�

�
� �

�

−
=
−

�

�

��� ()()� �� � � � �� � � � �= − − � � � � �� ()� � �
�� � � �= − �

�

��� �� � �� � � �= � � � � � �!��
�

�

�
� �

�

�
� �

� �

−
=
+

�

�

���
� �

� �
� �

�
� �

�

−
=
−

�� � � � ����
�

��
�

�

+

+−
=

�

��
� � �

� � �

���
� �

� �
�

�
� �

�

−
=
−

�� � � � ����
�

�
�

�
= �

�

 ��
� �

� �
� �

�
� �

�

+
=
+

�� � � � ����
�

�

�

�
�

−
=
�

�
�

�

�!�� �
�

�� � +−=
�

��� � � � � ����
��

��
��

��
�
−= �

�

���� ���� −+= ���� � � � � ���� �
�

�� �
�

�� += �

�

���� ����� ��� = � � � � � ���� ����
����� −+= �

�

����
�

��
��

� −

+
=
�

�
�� � � � � ���� ()��

��
+

=
�

�
�� �

�

���� �
���� � += ���� � � � � ���� ���� ���� −+= �

DERIVADES

Calculeu la derivada de les funcions següents:
1) 22 1xy e −= 2) 3 27x xy += 3) sin 5y x=

4) 2cos(1)y x= + 5) ()32y tg x= 6) sin3xy e=

7) 2ln(1)y x= + 8) ln(cos)y x x= + 9) ()ln siny x=

10) ln(cos7)y x= 11) 2y x arctg x= ⋅ 12) 3arcsin(2 3)y x= +

13) 25 cos3xy e x= + 14)
1ln
1

xy
x

+ =  − 
15) 3xy e=

16) 2

lnx xy
x

+= 17) () 43 1y x= − 18) 2siny x=

19) 2 2 7y x x= − + 20) 2arcsin(7)y x= 21) ()5log 2 3y x= +

22) 5 22 3 1y x x= − − 23) 2 1 1xy e x+= ⋅ + 24) 2cos 8y x= +

25) 24tg xy = 26)
sin cos
sin cos
x xy
x x

+=
−

27) 3x arctgxy ⋅=

28) 3cos 2y x= 29) 4 4cos cos cos 4y x x x= − + 30) 3
1xy
x
+=

31) siny π= 32) 1ln
1
xy
x

+=
−

33)
5 arccos5y x
x

= +

34)
4

2
3

3 3 62
4 2
xy x x

x x
= + − − − + 35)

1
1

xy
x

−=
+

MATEMÀTIQUES 1r BAT

Càlcul de derivades-2

Calculeu les derivades de les funcions següents i simplifiqueu els resultats:

36) 21 2y x= − 37)
1
1

xy
x

+=
−

38) () 52 1y x= + 39) () 421y x x= − −

40) () 43

1

1
y

x
=

− 41) ln 1y x= +

42)
1ln
1
xy
x

+ =  − 
43)

2

2

1ln
1
xy
x

 −=  + 

44) ()2ln x xy e e= + 45) 3siny x=

46) 3siny x= 47) cos 2xy e x= ⋅

48) () 2 31 xy x += + 49)
1
1
xy arctg
x

+ =  − 

50) cot7 x gxy = 51) ()2 2ln 1y x x x= − + +

52) arcsin (1)y x= − 53) ()
2

2 xy tgx= −

54) 1 sin
1 sin

xy
x

+=
−

55) 3
5log 2 1y x= −

56) 2sin xy e= 57) 2cos 1 4y arc x= −

58) 43 sin 5y x x= − 59) 2

2
1
xy arctg
x

 =  − 

60)
2 1 1ln

3 6 12
x xy arctg

x
− = +  + 

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

EXERCICIS

1. (2017) Considerem una funció f(x) tal que la seva primera derivada és

𝑓(𝑥) = 𝑥2 + 𝑏𝑥 − 3, en què b és un paràmetre real.

a. Determineu el valor de b perquè f(x) tingui un extrem relatiu en x=–3 i

raoneu si es tracta d’un màxim o d’un mínim.

b. Per a b=–8, trobeu l’equació de la recta tangent a f(x) en el punt (0,

2).

2. (2017) Un gimnàs cobra una quota de 42 euros mensuals i té 2.000 usuaris.

Un estudi de mercat afirma que per cada euro que s’apuja (o s’abaixa) la

quota es perden (o es guanyen) 20 usuaris.

a. Expresseu el nombre d’usuaris del gimnàs en funció de la quota,

tenint en compte que la relació entre les dues variables és lineal. Per

a quin valor de la quota el gimnàs es quedaria sense usuaris?

b. Determineu en quin preu cal fixar la quota per a obtenir un benefici

mensual màxim. Quin seria aquest benefici i quants usuaris tindria el

gimnàs en aquest cas?

3. (2017) El preu en euros d’una pedra preciosa és cinc vegades el quadrat del

seu pes en grams. Si tenim una pedra preciosa de 8 grams i ens plantegem

partir-la en dos trossos:

a. Quin pes ha de tenir cadascun dels trossos perquè el conjunt valgui

el mínim possible?

b. Quin és el preu mínim i el preu màxim que pot valer aquest conjunt?

4. (2017) Les pèrdues o els beneficis d’una empresa vénen donats per la

funció 𝑓(𝑡) =
3𝑡−6

𝑡+2
, en què f(t) s’expressa en centenars de milers d’euros, un

cop transcorreguts t anys des de l’inici del 2010.

a. Feu un esbós de la gràfica de la funció f(t) per a t > 0, calculant els

intervals de creixement, els talls amb els eixos i les asímptotes. [1

punt]

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

b. A l’inici de l’any 2010, quants euros perdia o guanyava l’empresa?

Quins anys va tenir pèrdues l’empresa i a partir de quin any en va

deixar de tenir? [0,5 punts]

c. A partir de quin any els guanys de l’empresa van ser més grans o

iguals a un centenar de milers d’euros? Es poden superar els tres

centenars de milers d’euros de beneficis? Raoneu les respostes. [0,5

punts]

5. (2017) Considereu la funció f(x) =– x2 + bx + c, amb b i c nombres reals.

a. Trobeu b i c de manera que la gràfica de la funció passi pel punt

(-1,0) i tingui un extrem local en el punt d’abscissa x = 3. Raoneu de

quin tipus d’extrem relatiu es tracta.

b. Per al cas b = 3 i c = 2, trobeu l’equació de la recta tangent a la

gràfica que és paral·lela a la recta y = 5x – 2.

6. (2017) Des d’una barca es dispara una bengala de salvament marítim que

s’apaga al cap de 4 minuts. En aquest interval de temps, es comprova que

la intensitat lumínica de la bengala en funció del temps, mesurada en

percentatges del 0 % al 100 %, queda perfectament descrita per l’expressió

L(t)=25·t·(4–t), en què el temps t varia entre 0 i 4 minuts.

a. Calculeu per a quin valor de t el percentatge d’intensitat lumínica

serà màxim.

b. Si des de la costa la bengala només és visible quan la seva intensitat

lumínica és superior al 75 %, quin és l’interval de temps en què serà

visible des de la costa i, per tant, serà més factible el salvament?

7. (2017) D’una funció y = f(x) sabem que la seva derivada és f′(𝑥) = x3–4x.

a. Determineu els intervals de creixement i de decreixement de la

funció y = f(x).

b. Determineu les abscisses dels seus extrems relatius i classifiqueu-

los.

8. (2016) Sabem que la funció derivada f ′ d’una funció f, polinòmica de tercer

grau, talla l’eix de les abscisses en els punts x = –1 i x = 2.

a. Justifiqueu si és possible que f ′ talli també l’eix de les abscisses en

un punt diferent dels dos esmentats.

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

b. Si ens diuen que f ′(1)=2, indiqueu i classifiqueu els màxims i els

mínims de la funció f.

9. (2016) Sigui la funció  
1

2



x

x
xf

a. Estudieu en quins intervals f creix i en quins intervals decreix.

Determineu i classifiqueu, si n’hi ha, els màxims i els mínims de f.

b. Escriviu l’equació de la recta tangent a la gràfica de f en el punt

d’abscissa x=2.

10. (2016) Considereu la funció  
2

1

1

x
xf




a. Estudieu-ne el creixement i, si en té, determineu-ne i classifiqueu-ne

els extrems relatius.

b. Calculeu l’equació de la recta tangent a la gràfica de f en el punt

d’abscissa x=1.

11. (2016) Una fàbrica de mobles de cuina ven 1.000 unitats mensuals d’un

model d’armari a 200 € per unitat. Per tal de reduir-ne l’estoc, fa una oferta

als compradors i estima que, per cada euro de reducció del preu, les vendes

mensuals del producte s’incrementaran en 100 unitats.

a. Quantes unitats caldrà vendre per a obtenir el màxim d’ingressos

mensuals? [1,5 punts]

b. A quant pujaran aquests ingressos? [0,5 punts]

12. (2016) Considereu la funció  
3

1
2





x

x
xf .

a. Determineu els punts en què la funció f talla cadascun dels eixos.

Determineu també els intervals on la funció f és positiva.

b. Determineu els punts en què la recta tangent a la gràfica de f és

horitzontal.

13. (2016) Una empresa ven un producte a un preu de p euros. El nombre

d’unitats venudes depèn del preu que fixem segons la funció

 
p

p
pV

1030 


a. Demostreu que, en augmentar els preus, les vendes disminueixen.

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

b. És possible que l’empresa vengui 20 unitats del producte? Si el preu

augmenta indefinidament, què passarà amb les vendes?

14. (2015) S’ha observat que el nombre d’entrades que es venen al cinema d’un

poble està lligat al sou mitjà x de la població, expressat en milers d’euros,

segons la funció  
1

50
2



x

x
xN

a. Determineu el sou mitjà de la població que correspon a la màxima

venda d’entrades i justifiqueu la resposta.

b. Si suposem que els sous de la població creixen indefinidament, com

incidiria aquest fet en la venda d’entrades del cinema?

15. (2015) Determineu els valors de a, b i c que fan que la funció

  cbxaxxxf 
23

 passi pel punt (0,4) i tingui extrems relatius en els

punts d’abscissa x=1 i x=3. Classifiqueu aquests extrems.

16. (2015) Un hotel cobra 45 € per habitació i nit. Per aquest preu, té ocupades

165 habitacions cada nit. S’ha fet un estudi a partir del qual s’ha deduït que,

per cada euro que s’apugi el preu de l’habitació, se n’ocuparà una menys

cada nit.

a. Si x és la quantitat que s’apuja el preu de l’habitació per sobre dels

45 € inicials, determineu la funció que dóna els ingressos diaris de

l’hotel segons el valor de x. Indiqueu també els ingressos màxims

que pot obtenir l’hotel.

b. Indiqueu entre quins preus obtindrà ingressos l’hotel.

17. (2015) La gràfica adjunta mostra la

funció f ′, derivada d’una funció f.

a. Determineu en quins

intervals la funció f és

creixent i en quins intervals

és decreixent. Si n’hi ha,

classifiqueu els extrems de la

funció f.

b. Indiqueu per a quins valors

de x la recta tangent a f és

horitzontal.

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

18. (2015) El preu, expressat en milers d’euros, del robí africà és el doble del

quadrat del seu pes en grams, mentre que el preu del robí tailandès és

quatre vegades el cub del seu pes en grams. Ens han enviat un paquet amb

dos robins, un de cada classe, que en total pesen 2 grams.

a. Si els dos robins pesessin el mateix, quin preu hauríem de pagar?

b. Quant ha de pesar cada robí perquè el preu del paquet sigui mínim?

Quin és aquest preu mínim?

19. (2015) La funció derivada d’una funció f és     x
exxf

2
5'


 .

a. Si en té, determineu i classifiqueu els extrems de la funció f.

b. Sabem que la gràfica de f passa per P(0, 2). Calculeu l’equació de la

recta tangent a f en el punt P.

20. (2015) La funció derivada d’una funció f és    22
' xxexf

x



.

a. Estudieu el creixement i el decreixement de la funció f.

b. Si la funció f té extrems relatius, indiqueu-ne les abscisses i

classifiqueu-los.

21. (2015) Considereu la funció  
2

22
2






xx

x
xf

a. Escriviu l’equació de la recta tangent a la gràfica de f en el punt de

tall amb l’eix de les ordenades.

b. Determineu els punts de la corba en què la recta tangent és

horitzontal.

22. (2015) Un arbre té un volum de 30 m3 i, per la qualitat de la seva fusta, es

ven a 50 € per metre cúbic. Cada any l’arbre augmenta el volum en 5 m3.

Alhora, la qualitat de la fusta de l’arbre disminueix, i també el preu, que cada

any és un euro per metre cúbic més barat. D’aquí a quants anys

aconseguirem el màxim d’ingressos per la venda de la fusta de l’arbre?

Quins seran aquests ingressos?

23. (2014) La gràfica de la derivada f′ de la funció f és una paràbola que talla

l’eix d’abscisses en els punts (5, 0) i (1, 0), i té el vèrtex en el punt (3, –4).

a. Expliqueu raonadament en quins intervals la funció f és creixent i en

quins intervals és decreixent. Indiqueu-ne els extrems relatius i

classifiqueu-los.

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

b. Sabem que f(3) = 2. Determineu l’equació de la recta tangent a la

funció f en el punt (3, 2).

24. (2014) Una cadena de televisió decideix emetre un nou programa en la

franja horària de les 17.00 h a les 21.00 h. El percentatge d’audiència P de

la primera emissió en funció del temps t, mesurat en hores, és definit per la

funció   2117369076049
5

1
)(

23
 tttttP .

Els directius de la cadena acorden que el programa se seguirà emetent si en

algun moment s’aconsegueix un percentatge d’audiència superior al 20 %.

a. Expliqueu raonadament en quins intervals de temps l’audiència del

programa va augmentar i en quins intervals va disminuir.

b. En vista dels resultats, se seguirà emetent el programa? Justifiqueu

la resposta.

25. (2014) Sigui la funció
x

e · x f(x)  .

a. Si la funció f té extrems relatius, determineu-los i classifiqueu-los.

b. Calculeu la recta tangent a la gràfica de f en el punt d’abscissa x = 0.

26. (2014) Els beneficis diaris, en centenars d’euros, d’un taller de bicicletes són

definits per la funció 20-50x 20x- f(x)
2
 , on x són els centenars de

bicicletes venudes. El taller només té capacitat per a fabricar 200 bicicletes

al dia.

a. Calculeu el benefici màxim diari que pot obtenir el taller.

b. Determineu el nombre mínim de bicicletes que ha de fabricar per a

no tenir pèrdues.

27. (2014) Considereu la funció
53

43
)(






x

x
xf .

a. Indiqueu-ne el domini i els punts on la gràfica de la funció f talla l’eix

d’abscisses.

b. Determineu-ne, si en té, les asímptotes horitzontals i verticals.

28. (2014) S’han corregit unes quantes proves de selectivitat i s’han puntuat

amb notes entre 0 i 10. El nombre de persones que han obtingut una

determinada qualificació x és definit per la funció
2

9)-(2x -250 N(x)  .

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

a. Quantes persones han tret un 10 en aquesta prova? Quantes

persones han tret un 6?

b. Quina és la nota que han tret més persones? Quantes persones han

tret aquesta nota?

29. (2014) La funció derivada d’una funció f és  2
)(' xxexf

x



.

a. Estudieu el creixement i el decreixement de la funció f.

b. Si la funció f té extrems relatius, indiqueu-ne les abscisses i

classifiqueu-los.

30. (2014) Considereu la funció
1

)(
2



x

x
xf .

a. Determineu-ne, si en té, les asímptotes horitzontals i verticals.

b. Justifiqueu que és decreixent en tot el domini de f.

31. (2013) Un equip científic ha estudiat l’evolució de la població d’una petita illa

de la Polinèsia. Com a conclusió, ha determinat que, per tal d’obtenir una

bona estimació de la població, cal fer servir l’expressió

2

3

618400)(tttP  , on t indica els anys transcorreguts des del principi de

l’estudi.

a. Determineu la població de l’illa quan va començar l’estudi, i al cap

d’un any. Quina ha estat la taxa de creixement en aquest període?

b. Al cap de quants anys després del començament de l’experiment va

deixar de créixer la població de l’illa? Quin va ser el nombre màxim

d’habitants?

32. (2013) En un hort hi ha plantades 50 pomeres. Cada arbre produeix 800

pomes. Per cada arbre addicional que hi plantem, la producció de cada

arbre es redueix en 10 pomes. Quants arbres més ens cal plantar per a

obtenir la producció més alta possible? Quina és aquesta producció?

33. (2013) Els beneficis d’una companyia de transport de viatgers són donats

per la funció cbxaxxB 
2

)(, on x és el preu que la companyia cobra

per cada viatge. Sabem que si cobren 40 € per viatge, els beneficis són

19.000 €. A més, si augmentem el preu un 25 %, el benefici que s’obté és el

màxim, 20.000 €. Tenint en compte aquestes dades, determineu els valor de

a, b i c.

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

34. (2013) Determineu els valors dels paràmetres a, b i c que fan que les corbes

d’equació baxxxf 
3

)(i 2)(
23
 cxxxg tinguin la mateixa recta

tangent en el punt (1, 1).

35. (2013) Donades les funcions  xkxxxf  35)(
23

 i kxxxg 
2

)(.

a. Determineu les abscisses dels punts de tall de les dues corbes.

b. Determineu k perquè la paràbola donada per la funció g tingui el

vèrtex en el punt d’abscissa x = 2, i determineu-ne l’ordenada.

36. (2013) Una empresa agrícola ha recollit un total de 40 tones de fruita que

produeixen un benefici de 0,80 €/kg. Cada setmana que passa es produeix

una pèrdua de 400 kg de fruita, però el benefici augmenta en un cèntim per

cada kilogram.

a. Quin benefici s’obté si es ven la fruita al cap de nou setmanes? Quin

percentatge de fruita s’ha hagut de llençar?

b. Quina setmana de venda serà la que obté un benefici màxim?

37. (2013) Segons uns estudis de laboratori, l’evolució de la població en un

cultiu de bacteris al llarg del temps segueix la funció   10130)(
t

etf ,

on t són els dies que han transcorregut des de l’inici de l’experiment, i f(t) és

la població, en milions de bacteris.

a. Quina població hi ha en el moment de començar l’experiment?

Justifiqueu si en algun moment hi arribarà a haver 40 milions de

bacteris.

b. Hi haurà algun moment en què la població sigui màxima? Justifiqueu

la resposta.

38. (2013) La funció derivada d’una funció f és  xxexf
x

32)('
2



.

a. Estudieu el creixement i el decreixement de la funció f.

b. Si la funció f té extrems relatius, indiqueu-ne les abscisses i

classifiqueu-los.

39. (2013) La demanda d’energia elèctrica d’una ciutat, comptada a partir de la

mitjanit i fins a les vuit del matí, és donada per la funció
6

126
)(

2



tt

tf ,

on t s’expressa en hores (h) i f(t), en milions de kilowatts hora (kW h).

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

a. A quina hora el consum coincideix amb el de la mitjanit, i quin és

aquest consum?

b. A quina hora es donarà el mínim consum? Justifiqueu que,

efectivament, es tracta d’un mínim.

40. (2012) Sobre la funció
cbxx

a
xf




2
)(disposem de les dades següents:

— les seves asímptotes verticals són x = –3 i x=1;

— la seva gràfica passa pel punt (0, –4).

a. Determineu la fórmula de la funció i feu un dibuix aproximat de la

gràfica corresponent.

b. En el cas a=1, b = –2 i c = –1, determineu i classifiqueu, si

existeixen, els extrems relatius de la funció.

41. (2012) Un triangle té els vèrtexs O(0, 0), A(6, 0) i B(0, 3).

a. Dibuixeu-lo i escriviu l’equació de la recta que conté el segment AB.

b. Considerem un punt P situat sobre el segment AB, i dibuixem el

rectangle que té per diagonal OP i dos costats sobre els eixos de

coordenades. Determineu les coordenades de P que fan màxima

l’àrea del rectangle.

42. (2012) Sigui f una funció polinòmica de grau 3, amb un màxim a (0, 0) i un

mínim a (2, –4).

a. Feu una gràfica aproximada de f.

b. b) Determineu la fórmula de la funció.

43. (2012) La població de bacteris en una mostra evoluciona segons la funció

124)(
2

 tttf , on t correspon al nombre de setmanes des de l’inici de

l’experiment, i f(t) és el nombre d’individus que formen la mostra, en milions

d’unitats.

a. Quantes setmanes han de passar fins a la desaparició de la

població?

b. Quin serà el nombre màxim d’individus de la mostra, i al cap de

quantes setmanes s’aconseguirà?

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

44. (2012) Donada la funció cbxaxxxf 
23

)(, determineu els valors dels

tres paràmetres sabent que la gràfica de la funció passa pel punt (1, 18) i

que té extrems relatius per a x = –2 i x=4.

45. (2012) Considerem la funció
3

1
)(

2



x

xf .

a. Escriviu la fórmula de la funció que a cada nombre real, x, li fa

correspondre el pendent de la recta tangent a f en el punt d’abscissa

x.

b. Determineu l’equació de la recta tangent a la gràfica de f en el punt

d’abscissa x = –1.

46. (2012) Considerem les funcions  3)(axxf  i cbxxxg 
2

)(.

a. Determineu els valors dels paràmetres que fan que les dues corbes

tinguin la mateixa tangent en el punt (2, 1). (1,5p)

b. En el cas a = 1, feu una gràfica aproximada de la funció f. (0,5p)

47. (2012) Considerem la funció
x

xf
12

)( .

a. Indiqueu-ne el domini i estudieu-ne el creixement.

b. Calculeu les equacions de les rectes tangents a la gràfica de f que

són paraŀleles a la recta y+3x=2.

48. (2012) Disposem de 48 cm2 de material per a fabricar una capsa de base

quadrada, sense tapa. Calculeu les dimensions de la capsa de volum més

gran que podem construir en aquestes condicions. Quin serà el volum de la

capsa?

49. (2011) Considereu la funció següent:
1

2
)(

2




ax

x
xf

a. Determineu el valor de a que fa que la funció f tingui un extrem en el

punt x=1, i indiqueu si es tracta d’un màxim o d’un mínim.

b. Per a a=3, indiqueu les asímptotes horitzontals i verticals de la funció

f.

50. (2011) Una empresa que fabrica bicicletes ven la totalitat de la producció.

Anomenarem x el nombre de bicicletes que fabrica mensualment. Els costos

mensuals de producció, en euros, segueixen la funció 12000180)( xxC .

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

La venda de les bicicletes li reporta uns ingressos que segueixen la funció

2

2

1
500)(xxxI  . Els beneficis de l’empresa són, lògicament, la diferència

entre ingressos i costos.

a. En quin interval cal situar la producció per a no perdre diners?

b. Quantes bicicletes ha de produir mensualment l’empresa per a

obtenir el benefici màxim? En aquest cas, quant guanya per cada

bicicleta?

51. (2011) Considereu la funció
x

exxf
3

)(


 .

a. Indiqueu-ne el domini, i demostreu que f és estrictament creixent en

tot el domini.

b. Calculeu l’equació de la recta tangent a la gràfica de f en el punt

d’abscissa x=0.

52. (2011) Considereu la funció)ln()(xxxf  .

a. Indiqueu-ne el domini. Determineu l’asímptota vertical de la funció f.

b. Determineu els intervals en què la funció f és creixent i els intervals

en què és decreixent, i classifiqueu-ne els extrems possibles.

53. (2011) Considereu la funció















0,

3

1

0,4

)(

2

x
x

xx

xf .

a. Feu-ne una representació gràfica aproximada. Justifiqueu per a quins

valors de x la funció és discontínua.

b. Calculeu l’equació de la recta tangent a la gràfica de f en el punt

d’abscissa x=4.

54. (2011) Un bosc té una massa forestal de 40000m3 de fusta. Es calcula que

la pluja àcida i els incendis provoquen una disminució del 6% anual de

l’esmentada massa forestal, que es pot expressar en termes de la funció

t
tF 94,040000)( , en què F(t) és la massa forestal que queda passats t

anys.

a. Justifiqueu que la funció F és estrictament decreixent.

b. D’aquí a quants anys la massa forestal s’haurà reduït a la meitat?

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

55. (2011) Un estudi de laboratori sobre la propagació d’una espècie de

mosques mostra que, passades t setmanes, el nombre d’individus és N(t)

centenars de mosques, en què   92)(
2
 ttN .

a. Quantes mosques formen la població al cap d’una setmana?

Quantes setmanes han de transcórrer fins a la desaparició total de

les mosques?

b. Quina és la població màxima d’individus? Quantes setmanes han

hagut de passar per a obtenir aquesta població màxima?

56. (2011) Determineu dos nombres enters positius que sumin 25, de manera

que el doble del quadrat del primer sumat amb el triple del quadrat del segon

doni el mínim valor possible.

57. (2011) Sabem que la funció
3

1
3)(

23
 bxxaxxf passa pel punt (1, 0),

i que la recta tangent a la gràfica de la funció en aquest punt és paral·lela a

la recta 12x – 2y=3.

a. Determineu els valors dels paràmetres a i b.

b. Per a a=1 i b=9, determineu, si n’hi ha, les abscisses dels extrems

possibles (màxims o mínims) de la funció, i classifiqueu-los.

58. (2010) Donada la funció següent:

1

4
)(

2






x

x
xf

a. Determineu-ne les asímptotes horitzontals i verticals, si n’hi ha.

b. Trobeu els punts de la corba en què la recta tangent és paral·lela a la

recta 43  xy .

59. (2010) Considereu la funció
x

exxf


)(

a. Indiqueu-ne els extrems relatius, si n’hi ha, i classifiqueu-los.

b. Escriviu l’equació de la recta tangent a la corba en el punt d’abscissa

0.

60. (2010) En una explotació ramadera es declara una epidèmia, i els veterinaris

preveuen que la propagació d’aquesta seguirà la funció

162 48x 2x- f(x)
2

 , en què x representa el nombre de setmanes que

Exercicis i Problemes de Continuïtat i Derivades de Selectivitat Josep Ropals Valldaura

han transcorregut des del moment de la declaració de l’epidèmia, i f (x)

indica el nombre d’animals afectats.

a. Quants animals hi ha afectats en el moment de declarar-se

l’epidèmia? Quantes setmanes durarà l’epidèmia fins al moment en

què ja no quedi cap animal afectat?

b. Indiqueu quin serà el nombre màxim d’animals afectats, i en quina

setmana es produirà.

61. (2010) Volem construir el marc d’una finestra rectangular de
2

dm 100 de

superfície. El cost de cada decímetre de marc horitzontal és de 6 €, mentre

que el de cada decímetre de marc vertical és de 24 €. Calculeu les

dimensions de la finestra perquè el marc ens surti tan barat com sigui

possible.

62. (2010) Donada la funció
x2

e · x f(x)  :

a. Justifiqueu si hi ha cap valor de x que compleixi f (x) < 0. Hi ha cap

valor de x que compleixi f (x) = 0?

b. Indiqueu si la funció f és creixent o decreixent en el punt 1x  .

Estudieu el creixement de la funció f per als valors que compleixen

0x .

63. (2010) Considereu la funció b 9x ax- x f(x)
23

 .

a. Determineu a i b, sabent que la gràfica de f passa pel punt (2, 2) i té

un extrem en 1x  .

b. Per a 6a  i 0b  , determineu els possibles màxims i mínims de f i

classifiqueu-los.

64. (2010) Un fons d’inversions posa en marxa un producte financer que aporta

un benefici de R(x) euros en fer una inversió de x centenars d’euros, segons

la funció 204x0,01xR(x)
2

 .

a. Calculeu quina inversió produeix més beneficis.

b. Calculeu el tant per cent de benefici que s’obtindrà amb una inversió

de 1 000 €, i el que s’obtindrà amb una de 10 000 €.

	portada recuperació
	recupMatesCS
	capçalera
	Activitats recuperació CS
	Racionalització
	Polinomis i Equacions
	Funcions
	Límits i continuitat
	Derivades
	derivades(1)
	derivades_2
	Continuitat i Derivades CS

