FUNCIONES (problemas resueltos)

Ejercicio nº 1.-

Halla el dominio de definición de las siguientes funciones:

a)
$$y = \frac{1}{x^2 - 9}$$

b)
$$y = \sqrt{x-2}$$

Solución:

a)
$$x^2 - 9 = 0$$
 \Rightarrow $x^2 = 9$ \Rightarrow $x = \pm \sqrt{9} = \pm 3$ \rightarrow Dominio = $R - \{-3, 3\}$

b)
$$x-2 \ge 0 \implies x \ge 2 \implies \text{Dominio} = [2, +\infty)$$

Ejercicio nº 2.-

Averigua cuál es el dominio de definición de las siguientes funciones:

a)
$$y = \frac{1}{3x - x^2}$$

b)
$$y = \sqrt{x^2 - 1}$$

Solución:

a)
$$3x - x^2 = 0 \implies x(3-x) = 0$$
 $\begin{cases} x = 0 \\ x = 3 \end{cases} \rightarrow \text{Dominio} = \mathbf{R} - \{0, 3\}$

b)
$$x^2 - 1 \ge 0$$
 \rightarrow Dominio = $(-\infty, -1] \cup [1, +\infty)$

Ejercicio nº 3.-

Observando la gráfica de estas funciones, indica cuál es su dominio de definición:

a)

b)

a) Dominio =
$$\mathbf{R} - \{-1\}$$

b) Dominio =
$$(0, +\infty)$$

Ejercicio nº 4.-

Averigua el dominio de definición de las siguientes funciones, a partir de sus gráficas:

a)

b)

Solución:

a) Dominio =
$$\mathbf{R} - \{0\}$$

b) Dominio
$$=R$$

Ejercicio nº 5.-

Asocia a cada gráfica su ecuación:

a)
$$y = -3x + 5$$

b)
$$y = (x + 2)^2$$

c)
$$y = -\frac{5}{2}x$$

d)
$$y = -4x^2$$

I)

II)

III)

IV)

Solución:

- a) IV
- b) I
- c) III
- d) II

Ejercicio nº 6.-

Asocia a cada una de las gráficas una de las siguientes expresiones analíticas:

a)
$$y = \frac{1}{x+4}$$

b)
$$y = \sqrt{x-2}$$

c)
$$y = \frac{1}{x} - 4$$

d)
$$y = \sqrt{2-x}$$

I)

II)

III)

IV)

- a) III
- b) II
- c) I d) IV

Ejercicio nº 7.-

Representa gráficamente:

$$y = \begin{cases} -2x+1 & \text{si} \quad x \le 1 \\ x^2-2 & \text{si} \quad x > 1 \end{cases}$$

Solución:

Si $x \le 1$, tenemos un trozo de recta.

Si x > 1, es un trozo de parábola.

La gráfica es:

Ejercicio nº 8.-

Representa gráficamente la siguiente función:

$$y = \begin{cases} x^2 - 1 & \text{si} \quad x \le 2 \\ 3 & \text{si} \quad x > 2 \end{cases}$$

Solución:

Si $x \le 2$, es un trozo de parábola.

Si x > 2, es un trozo de recta horizontal.

La gráfica es:

Ejercicio nº 9.-

En un contrato de alquiler de una casa figura que el coste subirá un 2% cada año. Si el primer año se pagan 7200 euros (en 12 recibos mensuales):

- a) ¿Cuánto se pagará dentro de 1 año? ¿Y dentro de 2 años?
- b) Obtén la función que nos dé el coste anual al cabo de x años.

Solución:

a) Dentro de 1 año se pagarán $7200 \cdot 1,02 = 7344$ euros. Dentro de 2 años se pagarán $7200 \cdot 1,02^2 = 7490,88$ euros.

b) Dentro de x años se pagarán:

$$y = 7200 \cdot 1,02^x$$
 euros.

Ejercicio nº 10.-

Las funciones f y g están definidas por:

$$f(x) = \frac{x-1}{3}$$
 y $g(x) = \sqrt{x}$.

$$g(x) = \sqrt{x}$$
.

Explica cómo, a partir de ellas, por composición, podemos obtener:

$$p(x) = \sqrt{\frac{x-1}{3}}$$

$$y q(x) = \frac{\sqrt{x}-1}{3}$$

Solución:

$$p(x) = (g \circ f)(x)$$
 $q(x) = (f \circ g)(x)$

$$q(x) = (f \circ g)(x)$$

Ejercicio nº11.-

La siguiente gráfica corresponde a la función y = f(x). Representa, a partir de ella, la función

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

Ejercicio nº 12.-

Define como función "a trozos":

$$y = |2x + 4|$$

Solución:

$$y = \begin{cases} -2x - 4 & \text{si} \quad x < -2 \\ 2x + 4 & \text{si} \quad x \ge -2 \end{cases}$$

Ejercicio nº 13.-

Obtén la expresión analítica, en intervalos, de la función $y = \left| \frac{3x+1}{2} \right|$.

$$y = \begin{cases} -\frac{3x+1}{2} & \text{si} \quad x < \frac{-1}{3} \\ \frac{3x+1}{2} & \text{si} \quad x \ge \frac{-1}{3} \end{cases}$$

Ejercicio nº 14.-

Dadas las funciones $f(x) = 2x^2 - 1$ y $g(x) = \sqrt{x}$, calcula:

a)
$$(\mathbf{f} \circ \mathbf{g})(\mathbf{x})$$

b)
$$(g \circ f)(x)$$

Solución:

a)
$$(f \circ g)(x) = f[g(x)] = f[\sqrt{x}] = 2(\sqrt{x})^2 - 1 = 2x - 1$$

b)
$$(g \circ f)(x) = g[f(x)] = g[2x^2 - 1] = \sqrt{2x^2 - 1}$$

Ejercicio nº 15.-

Considera las funciones f y g definidas por:

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

Calcula:

a)
$$(\mathbf{f} \circ \mathbf{g})(\mathbf{x})$$

b)
$$(\mathbf{g} \circ \mathbf{f})(\mathbf{x})$$

Solución:

a)
$$(f \circ g)(x) = f[g(x)] = f[x^2 - 1] = \frac{x^2 - 1 + 1}{3} = \frac{x^2}{3}$$

b)
$$(g \circ f)(x) = g[f(x)] = g\left[\frac{x+1}{3}\right] = \left(\frac{x+1}{3}\right)^2 - 1 = \frac{x^2 + 2x + 1}{9} - 1 = \frac{x^2 + 2x + 1 - 9}{9} = \frac{x^2 + 2x - 8}{9}$$

Ejercicio nº 16.-

Las funciones f y g están definidas por $f(x) = \frac{x^2}{3}$ y g(x) = x + 1. Calcula :

- a) $(\mathbf{f} \circ \mathbf{g})(\mathbf{x})$
- b) $(\mathbf{g} \circ \mathbf{g} \circ \mathbf{f})(\mathbf{x})$

Solución:

a)
$$(f \circ g)(x) = f[g(x)] = f[x+1] = \frac{(x+1)^2}{3} = \frac{x^2 + 2x + 1}{3}$$

b)
$$(g \circ g \circ f)(x) = g[g[f(x)]] = g[g(\frac{x^2}{3})] = g(\frac{x^2}{3} + 1) = \frac{x^2}{3} + 1 + 1 = \frac{x^2}{3} + 2$$

Ejercicio nº 17.-

Sabiendo que:

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

Explica cómo se pueden obtener por composición, a partir de ellas, las siguientes funciones:

$$p(x) = \frac{3}{(x+2)^2}$$
 $q(x) = \frac{1}{3x^2+2}$

Solución:

$$p(x) = (f \circ g)(x) \qquad q(x) = (g \circ f)(x)$$

Ejercicio nº 18.-

Asocia cada una de las siguientes gráficas con su ecuación:

a)
$$y = 2^x$$

b)
$$y = \left(\frac{1}{2}\right)^x$$

c)
$$y = \log_2 x$$

d)
$$y = \log_{1/2} x$$

I)

III)

II)

IV)

- a) IV c) I

- b) III d) II