

Tasa de variación media

La **tasa de variación media, TVM**, de una función $f(x)$ en un intervalo $[a, b]$ es:

$$TVM_{[a,b]} = \frac{f(b) - f(a)}{b - a}$$

- Si $f(x)$ es creciente en el intervalo (a, b) , la tasa de variación media en $[a, b]$ es positiva; es decir:

$$f(x) \text{ creciente en } (a, b) \Rightarrow TVM_{[a,b]} > 0$$

- Si $f(x)$ es decreciente en el intervalo (a, b) , la tasa de variación media en $[a, b]$ es negativa; es decir:

$$f(x) \text{ decreciente en } (a, b) \Rightarrow TVM_{[a,b]} < 0$$

- Si $f(x)$ es constante en el intervalo (a, b) , la tasa de variación media en $[a, b]$ es cero; es decir:

$$f(x) \text{ constante en } (a, b) \Rightarrow TVM_{[a,b]} = 0$$

- 1** Halla la tasa de variación media de cada una de estas funciones representados para los intervalos que se indican:

a) $[1, 3]$ y $[4, 6]$

b) $[-3, 0]$ y $[1, 4]$

- 2** Calcula la tasa de variación media para cada una de estas funciones en el intervalo $[0, 3]$:

a) $f(x) = x$

b) $f(x) = x^2 + 1$

c) $f(x) = 3$

- 3** La siguiente gráfica muestra el espacio recorrido por Virginia desde casa cuando se dirige a las clases de baile.

a) Halla la TVM de la función representada en los intervalos $[0, 10]$ y $[10, 20]$.

b) ¿Qué intervalo tiene la mayor TVM? ¿Qué significa?

- 4** Indica en cada caso verdadero o falso:

a) La TVM de una función lineal, representada por una recta, coincide con su pendiente en cualquier intervalo.

b) Si la TVM de una función en un intervalo es positiva, la función es creciente en dicho intervalo.

c) La TVM de una función cuadrática, representada por una parábola, no puede anularse en ningún intervalo.

Solucionario

1 a) Hallamos primero los valores de la función en los extremos de los intervalos:

$$f(1) = -2, f(3) = 3, f(4) = 2, f(6) = 2$$

$$\text{TVM}_{[1,3]} = \frac{f(3) - f(1)}{3 - 1} = \frac{3 - (-2)}{3 - 1} = \frac{5}{2}$$

$$\text{TVM}_{[4,6]} = \frac{f(6) - f(4)}{6 - 4} = \frac{2 - 2}{6 - 4} = \frac{0}{2} = 0$$

b) Hallamos primero los valores de la función en los extremos de los intervalos:

$$f(-3) = 3, f(0) = 3, f(1) = 3, f(4) = 0$$

$$\text{TVM}_{[-3,0]} = \frac{f(0) - f(-3)}{0 - (-3)} = \frac{3 - 3}{3} = \frac{0}{3} = 0$$

$$\text{TVM}_{[1,4]} = \frac{f(4) - f(1)}{4 - 1} = \frac{0 - 3}{4 - 1} = \frac{-3}{3} = -1$$

2 a) $\text{TVM}_{[0,3]} = \frac{f(3) - f(0)}{3 - 0} = \frac{3 - 0}{3 - 0} = \frac{3}{3} = 1$

b) $\text{TVM}_{[0,3]} = \frac{f(3) - f(0)}{3 - 0} = \frac{10 - 1}{3 - 0} = \frac{9}{3} = 3$

c) $\text{TVM}_{[0,3]} = \frac{f(3) - f(0)}{3 - 0} = \frac{3 - 3}{3 - 0} = \frac{0}{3} = 0$

3 Hallamos primero los valores de la función en los extremos de los intervalos:

$$f(0) = 0, f(10) = 1,5, f(20) = 2,5$$

a) $\text{TVM}_{[0,10]} = \frac{f(10) - f(0)}{10 - 0} = \frac{1,5 - 0}{10 - 0} = \frac{1,5}{10} = 0,15$

$$\text{TVM}_{[10,20]} = \frac{f(20) - f(10)}{20 - 10} = \frac{2,5 - 1,5}{10} = \frac{1}{10} = 0,1$$

b) En el intervalo $[0, 10]$ la TVM es mayor que en $[10, 20]$. Eso significa que en los 10 primeros minutos Virginia va más rápido que del minuto 10 al 20.

4 a) Verdadero.

b) Falso. En dicho intervalo la función puede tener intervalos de crecimiento y de decrecimiento.

c) Falso. En intervalos con los extremos simétricos con respecto al eje de la parábola la TVM es cero.