

ACTIVIDADES FINALES

EJERCICIOS Y PROBLEMAS

1. Determina una tabla de valores, una fórmula matemática y una gráfica de cada una de las siguientes funciones:

- a) La tarifa de precios de un aparcamiento urbano indica que el precio es de 1 euro por cada hora o fracción, siendo el precio máximo por día de 8 euros. Expresa esta función mediante su tabla de valores, su gráfica y su expresión algebraica.
- b) El espacio, en kilómetros, que recorre un autobús que lleva una velocidad constante de 100 km/h.
- c) La tarifa de los taxis que cobran 1 euro por bajada de bandera y 0,05 euros por cada minuto recorrido en el taxi.
- d) El área de un rectángulo cuya base mide 5 m más que su respectiva altura.

Expresar, en cada caso, sus dominios y recorrido o conjunto imagen.

2. Estudia el dominio de las siguientes funciones:

$$j(x) = x^4 - 2x^2$$

$$k(x) = \frac{x^2 + 1}{x^2 - 5x + 6}$$

$$l(x) = \frac{-1}{1-x}$$

$$m(x) = \sqrt{x+2}$$

$$n(x) = \sqrt[3]{x^2 + 5}$$

$$o(x) = \sqrt[4]{x-1}$$

$$p(x) = \sqrt[6]{x^2 - 4}$$

$$q(x) = \frac{\sqrt[5]{x^3 - 2x^2}}{x+1}$$

3. Analiza y estudia, en cada una de las siguientes funciones, el dominio, el recorrido o conjunto imagen, la monotonía y los extremos relativos:

SOLUCIONES

1. En cada apartado queda:

a) La tabla de valores, la fórmula y la gráfica son:

Tiempo en horas	1	1,5	2	...	8	9
Precio en euros	1	2	2	...	8	8

$$\text{Fórmula } f(x) = \begin{cases} 1 & \text{si } 0 < x \leq 1 \\ 2 & \text{si } 1 < x \leq 2 \\ \dots & \dots \\ 8 & \text{si } 7 < x \leq 24 \end{cases}$$

Dom $f = (0, +\infty)$; Im $f = [1, +\infty)$. La gráfica es:

b) La tabla de valores, la fórmula y la gráfica son:

t	e
1	100
1,5	150
2	200

Fórmula:

$$e = 100 \cdot t$$

Dom $e = [0, +\infty)$

Im $e = [0, +\infty)$

c) La tabla de valores, la fórmula y la gráfica son:

$$P = 1 + 0,05 \cdot t$$

Dom $P = [0, +\infty)$; Im $P = [1, +\infty)$

d) Llamando x a la medida de la altura sabemos que la base mide $5+x$, por tanto, la tabla de valores, la fórmula y la gráfica quedan:

$$A = x \cdot (x + 5) \Rightarrow A = x^2 + 5x$$

$$\text{Dom } A = (0, +\infty); \text{ Im } A = (0, +\infty)$$

2. Los dominios quedan:

$$\text{Dom } f = \mathbb{R}$$

$$\text{Dom } h = (-5, +\infty)$$

$$\text{Dom } j = \mathbb{R}$$

$$\text{Dom } l = \mathbb{R} - \{1\}$$

$$\text{Dom } n = \mathbb{R}$$

$$\text{Dom } p = (-\infty, -2] \cup [2, +\infty)$$

$$\text{Dom } g = (-3, 0]$$

$$\text{Dom } i = (-\infty, 1) \cup (4, +\infty)$$

$$\text{Dom } k = \mathbb{R} - \{2, 3\}$$

$$\text{Dom } m = [-2, +\infty)$$

$$\text{Dom } o = [1, +\infty)$$

$$\text{Dom } q = \mathbb{R} - \{-1\}$$

3. Las funciones se caracterizan por:

- $y = f(x)$

$$\text{Dom } f = \mathbb{R}; \text{ Im } f = (0, +\infty)$$

Estrictamente creciente en todo su dominio.

No tiene extremos relativos.

- $y = g(x)$

$$\text{Dom } g = \mathbb{R} - \{-2, 2\}; \text{ Im } g = (-\infty, -1] \cup (0, +\infty)$$

Estrictamente creciente en $(-\infty, -2) \cup (-2, 0)$

Estrictamente decreciente en $(0, 2) \cup (2, +\infty)$

Máximo relativo $(0, -1)$

- $y = j(x)$

Dom $j = \mathbb{R}$; Im $j = \mathbb{R}$

Estrictamente creciente en $(-\infty, -5) \cup (-1, +\infty)$

Estrictamente decreciente en $(-5, -1)$

Máximo relativo $(-5, 4)$

Mínimo relativo $(-1, -3)$

www.yoquieroaprobar.es

4. Dibuja las gráficas correspondientes a las funciones con las características que se citan a continuación:
- a) $\text{Dom } f = (-\infty, -2] \cup [2, +\infty)$; $\text{Im } f = (-\infty, 2]$; máximos relativos en los puntos $(-3, 2)$ y $(3, 2)$.
 - b) $\text{Dom } g = \mathbb{R}$; $\text{Im } g = (-3, 2)$; mínimo relativo en el punto $(-2, -1)$ y máximo relativo en el punto $(0, 1)$.
 - c) $\text{Dom } h = (-\infty, 0)$; $\text{Im } h = (1, +\infty)$ y estrictamente creciente en todo su dominio.
 - d) $\text{Dom } i = \mathbb{R} - \{0\}$; $\text{Im } i = \mathbb{R}$; estrictamente creciente en $(-\infty, 0)$; estrictamente decreciente en $(0, +\infty)$ y simétrica respecto del eje de ordenadas.

5. Estudia la acotación, simetría, tendencias y la posible existencia de supremo, ínfimo y extremos absolutos en cada una de las siguientes funciones:

6. Estudia la simetría de las siguientes funciones:

$f(x) = x^5 - x^4$	$g(x) = x - 1$	$h(x) = \frac{1}{x}$	$i(x) = 8$
$j(x) = \frac{x^3}{x^2 + 4}$	$k(x) = \frac{x^2 - 4}{x^2 + 1}$	$l(x) = x $	$m(x) = x \cdot e^{x^2}$

7. La gráfica siguiente muestra los beneficios en miles de euros de una empresa desde el momento en que se fundó.

Contesta razonadamente a cada una de las siguientes cuestiones:

- a) ¿Qué variables se relacionan?
- b) ¿Cuál es el dominio y el recorrido de esta función? ¿Qué sentido tienen en el contexto del problema?
- c) ¿Al cabo de cuántos años tiene la empresa beneficios máximos? ¿A cuánto ascienden estos?
- d) ¿Cómo varían los beneficios los primeros años? ¿Y después?
- e) ¿Crees que habrá un punto en el que no existan ni beneficios ni pérdidas?

SOLUCIONES

4. Las representaciones quedan:

5. El estudio de cada función nos ofrece la siguiente información:

- a) Esta función $y = f(x)$ está acotada por $y = 0$ e $y = 4$.
El supremo es $y = 4$ y el ínfimo es $y = 0$.
Esta función tiene un mínimo absoluto en $y = 0$.
- b) Esta función $y = g(x)$ está acotada por $y = 3$ e $y = -2$.
El supremo es $y = 3$ y el ínfimo es $y = -2$.
Esta función no tiene extremos absolutos.
- c) Esta función $y = h(x)$ está acotada por $y = -3$ e $y = 5$.
El supremo es $y = 5$ y el ínfimo es $y = -3$.
Esta función tiene un máximo absoluto en $y = 5$.
- d) Esta función $y = i(x)$ no está acotada.
- e) Esta función $y = j(x)$ está acotada inferiormente por $y = -1$.
El ínfimo es $y = -1$ y no tiene supremo.
Esta función tiene un mínimo absoluto en $y = -1$.
- f) Esta función $y = k(x)$ está acotada superiormente por $y = 2$.
El supremo es $y = 2$ y no tiene ínfimo.
Esta función no tiene extremos absolutos.

6. Las simetrías en cada caso son:

- Las funciones: f ; i ; k ; l ; son simétricas respecto al eje de ordenadas.
- Las funciones: h ; j ; m ; son simétricas respecto al origen de coordenadas.
- Las demás funciones no tienen simetrías.

7. En cada caso las respuestas son:

- a) La variable independiente es el número de años desde su fundación, y la variable dependiente el beneficio en miles de euros.
- b) $\text{Dom } f = [0, +\infty)$ $\text{Im } f = [0, 75]$
- c) La empresa tiene beneficios máximos al cabo de 4 años, y estos ascienden a 75 000 euros.
- d) Durante los primeros cuatro años los beneficios crecen; a partir del 4º año empiezan a decrecer.
- e) Como en todo el dominio se verifica que $f(x) > 0$, no habrá pérdidas en ningún momento; siempre habrá beneficios.

www.yoquieroaprender.es

ACTIVIDADES FINALES

- 8. Dadas las funciones $f(x) = \frac{x+3}{x^2-1}$ y $g(x) = x-1$, calcula:
- a) $\text{Dom } f$; $\text{Dom } g$ b) $f+g$; $f \cdot g$; $\frac{f}{g}$ y sus dominios c) $\frac{1}{f}$ y el dominio
- 9. Dadas las funciones $f(x) = \frac{x}{2-x}$ y $g(x) = x^2 + 2$, determina las siguientes funciones con sus respectivos dominios:
- a) $f+g$ b) $f \cdot g$ c) $\frac{f}{g}$ d) $g \circ f$ e) $g \circ g$
- 10. Dadas las funciones $f(x) = 1 + 3x^2$; $g(x) = \sqrt{x}$ y $h(x) = \frac{3}{x^2+1}$; calcula:
- a) $f \circ g$ c) $f \circ h$ e) $(g \circ f)(-1)$
 b) $h \circ g$ d) $(f \circ f)(1)$ f) $(h \circ h)(0)$
- 11. Siendo $f(x) = 5 - x$ y $g(x) = 3x - a$, calcula el valor de a para que la composición de ambas sea conmutativa, es decir, $f \circ g = g \circ f$.

- 12. Dadas las siguientes funciones, halla, en cada caso, las dos funciones que, compuestas, resultan la que se indica:

$$(f \circ g)(x) = (x^3 + 2)^2 \qquad (h \circ l)(x) = 3^{2x} \qquad (t \circ p)(x) = \frac{x^2 + 1}{x^2 + 2}$$

- 13. Determina las funciones inversas de:
- a) $f(x) = 5$ c) $f(x) = (x + 1)^2$ e) $f(x) = \frac{3x}{2x + 5}$
 b) $f(x) = 2x - 3$ d) $f(x) = \frac{2}{x-1}$ f) $f(x) = \frac{3-x}{3x+1}$
- 14. Calcula la función inversa de cada una de las siguientes y comprueba, en cada caso, que la función dada compuesta con su inversa, da la función identidad:

$$f(x) = x^3 - 2 \qquad g(x) = 1 - 3x \qquad h(x) = 2^{x+2}$$

- 15. Sea $f(x) = \frac{x-2}{2}$ y $g(x) = 2x-4$. Calcula $(f \circ g)^{-1}(4)$.

- 16. En el año 1995 se fundó una ONG. El número de sus afiliados ha variado con los años según la función:

$$N = 250(2t^2 - 12t + 21)$$

¿Cuántos son los afiliados fundadores? Ayudándote de una calculadora indica cómo varía el número de afiliados. ¿En algún momento será nulo este número?

- 17. Una empresa *Cable I* ofrece una tarifa de utilización de Internet de 15 euros mensuales. La empresa *Cable II* ofrece una tarifa de 0,05 euros por hora. Discute qué tarifa te parece la más conveniente a la hora de elegir.

SOLUCIONES

8. En cada caso queda:

a) $\text{Dom } f = \mathbb{R} - \{-1, 1\}$ $\text{Dom } g = \mathbb{R}$

b) Quedan:

$$(f+g)(x) = \frac{x^3 - x^2 + 4}{x^2 - 1} \Rightarrow \text{Dom}(f+g) = \mathbb{R} - \{-1, 1\}$$

$$(f \cdot g)(x) = \frac{x+3}{x+1} \Rightarrow \text{Dom}(f \cdot g) = \mathbb{R} - \{-1\}$$

$$\left(\frac{f}{g}\right)(x) = \frac{x+3}{x^3 - x^2 - x + 1} \Rightarrow \text{Dom}\left(\frac{f}{g}\right) = \mathbb{R} - \{-1, 1\}$$

c) Queda:

$$\left(\frac{1}{f}\right)(x) = \frac{x^2 - 1}{x+3} \Rightarrow \text{Dom}\left(\frac{1}{f}\right) = \mathbb{R} - \{-3\}$$

9. Los dominios quedan:

a) $(f+g)(x) = f(x) + g(x) = \frac{x}{2-x} + x^2 + 2 = \frac{-x^3 + 2x^2 - x + 4}{2-x} \Rightarrow \text{Dominio} = \mathbb{R} - \{2\}$

b) $(f \cdot g)(x) = f(x) \cdot g(x) = \frac{x}{2-x} \cdot (x^2 + 2) = \frac{x^3 + 2x}{2-x} \Rightarrow \text{Dom } f \cdot g = \mathbb{R} - \{2\}$

c) $\left(\frac{f}{g}\right)(x) = \frac{f(x)}{g(x)} = \frac{x}{2-x} : (x^2 + 2) = \frac{x}{(2-x)(x^2 + 2)} \Rightarrow \text{Dom } \frac{f}{g} = \mathbb{R} - \{2\}$

d) $(g \circ f)(x) = g[f(x)] = g\left[\frac{x}{2-x}\right] = \left(\frac{x}{2-x}\right)^2 + 2 = \frac{3x^2 - 8x + 8}{4 - 4x + x^2} \Rightarrow \text{Dom } g \circ f = \mathbb{R} - \{2\}$

e) $(g \circ g)(x) = g[g(x)] = g[x^2 + 2] = (x^2 + 2)^2 + 2 = x^4 + 4x^2 + 6 \Rightarrow \text{Dom } g \circ g = \mathbb{R}$

10. Las soluciones son:

a) $f \circ g(x) = 1 + 3x$

d) $(f \circ f)(1) = 49$

b) $h \circ g(x) = \frac{3}{x+1}$

e) $(g \circ f)(-1) = 2$

c) $f \circ h(x) = \frac{x^4 + 2x^2 + 28}{x^4 + 2x^2 + 1}$

f) $(h \circ h)(0) = \frac{3}{10}$

11. La solución queda:

$$\left. \begin{aligned} (f \circ g)(x) &= f[g(x)] = f(3x - a) = 5 + a - 3x \\ (g \circ f)(x) &= g[f(x)] = g(5 - x) = 3(5 - x) - a = 15 - a - 3x \end{aligned} \right\} \Rightarrow a = 5$$

12. Por ejemplo, las funciones pueden ser:

$f(x) = x^2$

$g(x) = x^3 + 2$

$h(x) = 3^x$

$l(x) = 2x$

$t(x) = \frac{x+1}{x+2}$

$p(x) = x^2$

13. Las inversas quedan:

a) $f^{-1}(x)$ no existe

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

b) $f^{-1}(x) = \frac{x+3}{2}$

e) $f^{-1}(x) = \frac{5x}{3-2x}$

c) $f^{-1}(x) = \sqrt{x} - 1$

f) $f^{-1}(x) = \frac{3-x}{3x+1}$

14. Las inversas quedan:

$f^{-1}(x) = \sqrt[3]{x+2}$

$g^{-1}(x) = \frac{1-x}{3}$

$h^{-1}(x) = \frac{\log x}{\log 2} - 2$

15. Queda:

$(f \circ g)(x) = x - 3 \Rightarrow (f \circ g)^{-1}(x) = x + 3 \Rightarrow (f \circ g)^{-1}(4) = 7$

16. La solución queda:

Haciendo $t=0$ obtenemos $N=5250$ socios fundadores.

La gráfica de la función viene dada por:

El número de afiliados desciende los tres primeros años hasta alcanzar el número de 750 y, a partir de ese año, empieza a aumentar. En ningún momento es nulo este número.

17. La solución queda:

$$\text{Cable I} \Rightarrow P=15$$

$$\text{Cable II} \Rightarrow P=0,05 \cdot t$$

Veamos a partir de qué número de horas el precio de una empresa y de la otra es el mismo:

$$0,05 \cdot t = 15 \Rightarrow t = 300 \text{ horas}$$

Hasta 300 horas mensuales interesa más la empresa *Cable II*; a partir de 300 horas mensuales interesa más la empresa *Cable I*, y si se utiliza Internet durante 300 horas mensuales exactamente es indistinta la empresa a elegir.