7. FUNCIONES
	1
	Dada la función
[image: image1.wmf]1

2x

1

f(x)

+

=

indica su dominio y su recorrido y dibújala.
Solución:

Dom(f) =
[image: image2.wmf]R

 - {-
[image: image3.wmf]2

1

}

Rec(f) =
[image: image4.wmf]R

 - {0}

Tomando algunos valores:

x

-2

-1

0

1

2

f(x)

-1/3

-1

1

1/3

1/5

[image: image5.wmf]

	2
	Dada la función:
[image: image6.wmf]6

3x

1

f(x)

+

=

 indica su dominio y su recorrido y dibújala.
Solución:

Dom(f) =
[image: image7.wmf]R

 - {-2}

Rec(f) =
[image: image8.wmf]R

 - {0}

Tomando algunos valores:

x

-4

-3

-1

0

1

f(x)

-1/6

-1/3

1/3

1/6

1/9

[image: image9.wmf]

	3
	Representa las siguientes funciones e indica su dominio y recorrido:

a)
[image: image10.wmf](

)

[

]

ï

î

ï

í

ì

Î

¥

-

Î

=

0,2

x

si

2x,

,0

x

si

,

x

f(x)

2

 b)
[image: image11.wmf][

]

(

)

î

í

ì

Î

Î

=

1,2

x

si

2,

2,1

-

x

si

3,

g(x)

Solución:

[image: image12.wmf]a)

 y

 x

…

[image: image13.wmf]b)

 y

 x

…

a) Dom(f) =
[image: image14.wmf](

]

,2

-

¥

, Rec(f) =
[image: image15.wmf][

)

+¥

0,

b) Dom(g) =
[image: image16.wmf][

)

2,2

-

, Rec(g) =
[image: image17.wmf]{2,3}

	4
	Dada la función:
[image: image18.wmf]1

2x

f(x)

+

=

 indica su dominio, su recorrido y dibújala.
Solución:

Dom(f) =[-
[image: image19.wmf]2

1

,)

Rec(f) = [0, )

Tomando algunos valores:

x

-1/2

0

1,5

2

3

f(x)

0

1

2

2,2

2,6

[image: image20.wmf]

	5
	Representa las siguientes funciones a trozos e indica su dominio y recorrido:

a)
[image: image21.wmf]ï

î

ï

í

ì

¥

<

£

<

£

+

-

<

-

=

x

0

si

3,

0

x

3

-

si

1,

x

-

3

x

si

1,

x

f(x)

 b)
[image: image22.wmf]ï

ï

î

ï

ï

í

ì

£

<

£

<

=

x

1

si

,

x

1

x

2

-

si

3,

-2

x

si

,

x

1

g(x)

Solución:

[image: image23.wmf]a)

 y

 x

…

[image: image24.wmf]b)

 y

 x

…

a) Dom(f) =
[image: image25.wmf]R

, Rec(f) =
[image: image26.wmf](

)

(

]

1,4

4

,

È

-

¥

-

b) Dom(g) =
[image: image27.wmf]R

, Rec(g) =
[image: image28.wmf][

)

+¥

È

÷

ø

ö

ê

ë

é

-

1,

,0

2

1

	6
	El segundero de un reloj analógico avanza 6º cada segundo. Escribe una función que exprese el ángulo girado (en grados) en función del tiempo (en segundos) y dibújala.
Solución:

[image: image29.wmf]α

 = 6t

[image: image30.wmf]

a

 6

 t

1

	7
	Un ciclista participa en una carrera recorriendo 3 km cada minuto. Teniendo en cuenta que no partió del origen sino 2 km por detrás representa en una tabla el recorrido durante los tres primeros minutos. Escribe la función que expresa los kilómetros en función del tiempo en minutos y dibújala.
Solución:

Tiempo en min.

0

1

2

3

km recorridos

-2

1

4

7

s (t) = 3t - 2

[image: image31.wmf] s

 t

	8
	Un ciclista bebe 1/2 litro de agua cada 10 km de recorrido. Si en el coche de equipo llevan un bidón de 40 litros, haz una tabla que indique su variación y escribe la función que la representa.
Solución:

Litros

40

39,5

39

37

35

km

0

10

20

60

100

[image: image32.wmf]s

20

1

-

40

L

s;

10

2

1

-

40

L

s;

Δs

ΔL

L

L

0

=

=

-

=

s = distancia en km.

[image: image33.wmf] L

km

10 20 30 …

	1
	Comprobar si
[image: image34.wmf]2x

f(x)

=

 y
[image: image35.wmf]2

x

g(x)

=

 son funciones recíprocas entre sí.
Solución:

Como
[image: image36.wmf]x

2

x

2

g)(x)

(f

=

=

o

 es la función identidad, entonces sí son recíprocas.

	2
	Calcula f · g e indica su dominio, para:

a)
[image: image37.wmf]1

x

x

x

g(x)

,

2x

1

x

f(x)

2

+

-

=

+

=

b)
[image: image38.wmf]6

-

2x

2

x

g(x)

6,

-

x

-

x

f(x)

2

-

=

=

Solución:

a)
[image: image39.wmf](

)

(

)

1

x

x

2

1

x

x

x

(f·g)(x)

2

+

+

-

=

. Dom(f·g) =
[image: image40.wmf]{

}

1,0

-

-

R

.

b)
[image: image41.wmf]6

x

2

36

x

6

x

8

x

2

(f·g)(x)

2

3

-

+

-

-

=

. Dom(f·g) =
[image: image42.wmf]{

}

3

-

R

.

	3
	Dados
[image: image43.wmf]1

x

f(x)

2

-

=

,
[image: image44.wmf]1

2x

g(x)

+

=

, realiza
[image: image45.wmf]g

f

o

 y
[image: image46.wmf]f

g

o

 y calcula el dominio en cada caso.
Solución:

[image: image47.wmf]x

2

1

1

x

2

g)(x)

(f

=

-

+

=

o

. Dom(
[image: image48.wmf]g

f

o

) =
[image: image49.wmf]R

.

[image: image50.wmf]1

x

2

x

2

1

1)

2(x

f)(x)

(g

2

2

+

-

=

+

-

=

o

. Dom(
[image: image51.wmf]f

g

o

) =
[image: image52.wmf]R

.

	4
	Dados
[image: image53.wmf]1

x

f(x)

+

=

,
[image: image54.wmf]6

3x

x

2

g(x)

-

-

=

, realiza f - g, f · g y f / g y calcula el dominio en cada caso.
Solución:

[image: image55.wmf]6

x

3

8

x

2

x

3

g)(x)

(f

2

-

-

-

=

-

. Dom(f -g) =
[image: image56.wmf]{

}

2

-

R

.

[image: image57.wmf]6

x

3

2

x

x

(f·g)(x)

2

-

+

+

-

=

. Dom(f·g) =
[image: image58.wmf]{

}

2

-

R

.

[image: image59.wmf]x

2

6

x

3

x

3

(x)

g

f

2

-

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

. Dom(f/g) =
[image: image60.wmf]{

}

2

-

R

.

	5
	Calcula, si es posible, la función recíproca de

a)
[image: image61.wmf]6

3x

1

f(x)

-

=

 b)
[image: image62.wmf]x

x

-

7

g(x)

=

 c)
[image: image63.wmf]2x

-

2

3

h(x)

=

 d)
[image: image64.wmf]3

2

x

i(x)

-

=

Solución:

a)
[image: image65.wmf]3

x

6

1

(x)

f

1

-

=

-

.

b)
[image: image66.wmf]1

x

7

(x)

g

1

+

=

-

.

c)
[image: image67.wmf]x

2

3

x

2

(x)

h

1

-

=

-

.

d)
[image: image68.wmf]3

x

(x)

i

3

1

+

=

-

.

	6
	Calcula, si es posible, la función recíproca de:

a)
[image: image69.wmf]2

3x

f(x)

-

=

 b)
[image: image70.wmf]4x

3

-

x

g(x)

=

 c)
[image: image71.wmf]5

x

h(x)

+

-

=

 d)
[image: image72.wmf]5x

x

i(x)

2

+

=

Solución:

a)
[image: image73.wmf]3

2

x

(x)

f

1

+

=

-

.

b)
[image: image74.wmf]x

4

1

3

(x)

g

1

-

=

-

.

c)
[image: image75.wmf]x

5

(x)

h

1

-

=

-

.

d) No es posible, pues i(x) no es inyectiva.

	7
	Expresa cada función como composición de funciones:

a)
[image: image76.wmf]5

x

5

h(x)

+

=

 b)
[image: image77.wmf]3

x

i(x)

2

+

=

 c)
[image: image78.wmf]6

2x

5x

j(x)

2

4

+

+

=

Solución:

a)
[image: image79.wmf]g)(x)

(f

h(x)

o

=

 con
[image: image80.wmf]x

g(x)

5,

x

5

f(x)

=

+

=

.

b)
[image: image81.wmf]g)(x)

(f

i(x)

o

=

 con
[image: image82.wmf]3

x

g(x)

,

x

f(x)

2

+

=

=

.

c)
[image: image83.wmf]g)(x)

(f

j(x)

o

=

 con
[image: image84.wmf]2

2

x

g(x)

6,

x

2

x

5

f(x)

=

+

+

=

.

	8
	Calcula
[image: image85.wmf]g

f

o

 y
[image: image86.wmf]f

g

o

 e indica sus dominios:

a)
[image: image87.wmf]3

2x

g(x)

,

3x

2

f(x)

=

=

b)
[image: image88.wmf]3

g(x)

,

1

x

f(x)

2

=

+

=

Solución:

a)
[image: image89.wmf]x

1

3

x

2

3

2

g)(x)

(f

=

=

o

. Dom(
[image: image90.wmf]g

f

o

) =
[image: image91.wmf]{

}

0

-

R

.

[image: image92.wmf]x

9

4

3

x

3

2

2

f)(x)

(g

=

=

o

. Dom(
[image: image93.wmf]f

g

o

) =
[image: image94.wmf]{

}

0

-

R

.

b)
[image: image95.wmf]10

1

3

g)(x)

(f

2

=

+

=

o

. Dom(
[image: image96.wmf]g

f

o

) =
[image: image97.wmf]R

.

[image: image98.wmf]3

f)(x)

(g

=

o

. Dom(
[image: image99.wmf]f

g

o

) =
[image: image100.wmf]R

.

	1
	Calcula la tasa de variación media de
[image: image101.wmf]3

2

x

g(x)

,

x

f(x)

=

=

 en
[image: image102.wmf][

]

1,2

,

,1

2

1

,

2

1

0,

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

. Ordena las funciones según su tasa de variación media.
Solución:

[image: image103.wmf]0,5

2

1

0

2

1

0

4

1

f

TVM

2

1

0,

=

=

-

-

=

ú

û

ù

ê

ë

é

,
[image: image104.wmf]1,5

2

3

2

1

1

4

1

1

f

TVM

,1

2

1

=

=

-

-

=

ú

û

ù

ê

ë

é

,
[image: image105.wmf][

]

3

1

2

1

4

f

TVM

1,2

=

-

-

=

.

[image: image106.wmf]0,25

4

1

0

2

1

0

8

1

g

TVM

2

1

0,

=

=

-

-

=

ú

û

ù

ê

ë

é

,
[image: image107.wmf]1,75

4

7

2

1

1

8

1

1

g

TVM

,1

2

1

=

=

-

-

=

ú

û

ù

ê

ë

é

,
[image: image108.wmf][

]

7

1

2

1

8

g

TVM

1,2

=

-

-

=

.

En el primer intervalo la función f crece más que la g, en el segundo y tercer intervalo crece más la función g.

	2
	Halla la tasa de variación media de las siguientes funciones en el intervalo [x, x+1]:

a)
[image: image109.wmf]2

x

f(x)

=

 b)
[image: image110.wmf]3

x

f(x)

=

 c)
[image: image111.wmf]x

f(x)

=

 d)
[image: image112.wmf]4

x

f(x)

=

Solución:

a)
[image: image113.wmf]1

x

2

1

x

1

x

2

x

x

1

x

x

1)

(x

2

2

2

2

+

=

-

+

+

=

-

+

-

+

b)
[image: image114.wmf]1

x

3

x

3

1

x

1

x

3

x

3

x

x

1

x

x

1)

(x

2

3

2

3

3

3

+

+

=

-

+

+

+

=

-

+

-

+

c)
[image: image115.wmf]1

1

1

x

1

x

x

1

x

=

=

-

+

-

+

d)
[image: image116.wmf]1

x

4

x

6

x

4

1

x

1

x

4

x

6

x

4

x

x

1

x

x

1)

(x

2

3

3

2

3

4

4

4

+

+

+

=

-

+

+

+

+

=

-

+

-

+

	3
	Al medir el índice de variación del número de nacimientos en España se ha observado que ha habido una notable disminución. Tomando como valor 100 el correspondiente al año 1990 se tiene:

Año

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

Índice

100

93,3

90,3

85

82,9

79,9

76,8

73,7

72,8

70

68,7

¿Cuál fue la disminución durante el primer lustro?

¿En qué trienio hubo un mayor descenso? Interpreta el signo del resultado.
Solución:

[image: image117.wmf][

]

4,22

5

21,1

1990

1995

100

79,9

TVM

1990,1995

-

=

-

=

-

-

=

.

[image: image118.wmf][

]

5

1990

1993

100

85

TVM

1990,1993

-

=

-

-

=

,
[image: image119.wmf][

]

3,47

1991

1994

93,3

82,9

TVM

1991,1994

-

=

-

-

=

,
[image: image120.wmf][

]

3,47

1992

1995

90,3

79,9

TVM

1992,1995

-

=

-

-

=

,
[image: image121.wmf][

]

2,73

1993

1996

85

76,8

TVM

1993,1996

-

=

-

-

=

,
[image: image122.wmf][

]

3,07

1994

1997

82,9

73,7

TVM

1994,1997

-

=

-

-

=

,
[image: image123.wmf][

]

2,37

1995

1998

79,9

72,8

TVM

1995,1998

-

=

-

-

=

,
[image: image124.wmf][

]

2,27

1996

1999

76,8

70

TVM

1996,1999

-

=

-

-

=

,
[image: image125.wmf][

]

1,67

1997

2000

73,7

68,7

TVM

1997,2000

-

=

-

-

=

.

El trienio en el que hubo más descenso fue en 1990-1993.

El signo negativo indica que es descenso en lugar de aumento.

	4
	La ecuación de un movimiento es
[image: image126.wmf]2

5t

100t

50

e(t)

-

+

=

. ¿Para qué valor de t la velocidad media entre 0 y t se anula?
Solución:

[image: image127.wmf]î

í

ì

=

=

Þ

=

-

Þ

=

-

-

-

+

=

20

t

sentido)

tiene

(no

0

t

0

t

5

t

100

0

0

t

50

t

5

t

100

50

v

2

2

	5
	Calcula la tasa de variación media en [a,b] de f(x) = mx + n. ¿Qué observas? ¿Depende del resultado? ¿Qué nombre recibe?
Solución:

[image: image128.wmf]m

a

b

a)

m(b

a

b

ma

mb

a

b

n)

(ma

n

mb

=

-

-

=

-

-

=

-

+

-

+

 que no depende del resultado y coincide con la pendiente.

	6
	Un móvil tiene por ecuación de su distancia
[image: image129.wmf]2

t

s(t)

=

. Hallar la velocidad media en los intervalos [1, 2], [1; 1,9], [1; 1,8], [1; 1,5], [1; 1,1], [1; 1,01] y [1; 1,001]. ¿Hacia qué número se acercan?
Solución:

[image: image130.wmf]3

1

2

1

4

v

1

=

-

-

=

,
[image: image131.wmf]2,91

1

1,9

1

3,61

v

2

=

-

-

=

,
[image: image132.wmf]2,8

1

1,8

1

3,24

v

3

=

-

-

=

,
[image: image133.wmf]2,5

1

1,5

1

2,25

v

4

=

-

-

=

,
[image: image134.wmf]2,1

1

1,1

1

1,21

v

5

=

-

-

=

,
[image: image135.wmf]2,01

1

1,01

1

1,0201

v

6

=

-

-

=

,
[image: image136.wmf]2,001

1

1,001

1

1,002001

v

7

=

-

-

=

.

Se acerca hacia el 2.

	7
	Un coche cubre la distancia entre dos ciudades a una media de 60 km/h y la vuelta a una media de 40 km/h. ¿Cuál fue la velocidad media de su recorrido?
Solución:

Si s es la distancia entre las dos ciudades, la distancia total es 2s. El tiempo invertido en la ida es s/60 y en la vuelta es s/40, por lo que la velocidad media es
[image: image137.wmf]km/h

48

40

s

60

s

s

2

v

=

+

=

.

	8
	La edad de un fósil en función del porcentaje de carbono 14 viene dada por
[image: image138.wmf]100

x

log

5700

f(x)

2

-

=

. Calcula la tasa de variación media en [1,2] y en [80,90] e interpreta el signo y magnitud de ambas cantidades.
Solución:

[image: image139.wmf][

]

5700

2

1

log

5700

1

2

100

1

log

5700

100

2

log

5700

TVM

2

2

2

1,2

=

-

=

-

+

-

=

.

[image: image140.wmf][

]

96,86

90

80

log

570

80

90

100

80

log

5700

100

90

log

5700

TVM

2

2

2

80,90

=

-

=

-

+

-

=

.

Ambas tasas son positivas, y por tanto indican un aumento de edad. La primera es mucho mayor, e indica que la antigüedad de un fósil aumenta mucho más en ese intervalo.

	1
	Representa las siguientes funciones:

a)
[image: image141.wmf](

)

[

]

ï

î

ï

í

ì

Î

¥

-

Î

=

0,2

x

si

2x,

,0

x

si

,

x

f(x)

2

 b)
[image: image142.wmf][

]

(

]

î

í

ì

Î

Î

-

=

1,2

x

si

x,

2,1

-

x

si

x,

g(x)

Solución:

[image: image143.wmf]a)

 y

 x

…

[image: image144.wmf]b)

 y

 x

…

	2
	Estudia la siguiente gráfica, indicando: dominio, recorrido, puntos de corte con los ejes, simetría, periodicidad crecimiento, continuidad, máximos y mínimos.

[image: image145.wmf]
Solución:

Dominio:
[image: image146.wmf]R

 - {…,-8,-6,-4,-2,0,2,4,6,8…}; R - {2n}

Recorrido: (-2,2)

Corte eje OY: No tiene eje OX x ={-7,-5,-3,-1,1,3,5,7….}

Simetría: Es simétrica respecto del origen

Periodicidad: Es periódica con T = 2

Creciente: Nunca Decreciente: En tos los trozos de la función

Continuidad: la función no es continua en: x = {…,-8,-6,-4,-2,0,2,4,6,8…}

Máximos: los valores máximos son los del principio del intervalo y los mínimos los del final.

	3
	Representa las siguientes funciones a trozos:

a)
[image: image147.wmf]ï

î

ï

í

ì

¥

<

£

<

£

<

=

x

1

si

x,

1

x

0

si

,

x

0

x

si

,

x

f(x)

2

 b)
[image: image148.wmf]ï

î

ï

í

ì

¥

<

£

<

£

+

-

<

-

=

x

0

si

3,

0

x

3

-

si

1,

x

-

3

x

si

1,

x

f(x)

Solución:

[image: image149.wmf]a)

 y

 x

…

[image: image150.wmf]b)

 y

 x

…

	4
	La gráfica que se da a continuación indica la evolución de un valor de la bolsa (en el eje vertical en miles de euros por acción) durante una jornada. Estudia su dominio, recorrido, puntos de corte, simetría, periodicidad, crecimiento, continuidad, máximos y mínimos.

[image: image151.wmf]

€/acc

 t

10 11 12 13 14 15 16

Solución:

Dominio: [10,16)

Recorrido: [-2000, 6000)

Corte eje OY: No aparece en la gráfica (y = 0) por tanto no se puede decir el punto de corte. eje OX: 12:45 y 14:15

Simetría: No es simétrica

Periodicidad: No es periódica

Creciente: Intervalos 10:00h a 10:30h; 11:00h a 11:30h; 14:00h a 14:30h

Decreciente: Intervalos 11:30h a 12:00h; 12:30h a 13:00h; 14:30h a 16:00h

Continuidad: La función es continua en todo su dominio

Máximos: (11:30h , 6000), (14:30h , 4000)

Mínimos: (13:00h ,-2000)

	5
	Las siguientes funciones no son simétricas ni respecto al origen ni respecto al eje OY, pero lo son con respecto a otros ejes u otros puntos. Dibújalas y di con respecto a que ejes o puntos son simétricas y sus zonas de crecimiento y decrecimiento.

a) y = x2 +2x +1 b) y = x3 +1
Solución:

[image: image152.wmf]a)

[image: image153.wmf]b)

a) Simétrica respecto a la recta x = 3

Creciente: x < 3

Decreciente: x > 3

b) Simétrica respecto al punto (0,-1)

Siempre decreciente.

	6
	¿Cuál de las siguientes gráficas representa a las funciones que se dan a continuación?

a)
[image: image154.wmf](

)

(

)

ï

î

ï

í

ì

Î

-

Î

=

4,8

x

si

2

3

0,4

x

si

2

3

f(x)

 b)
[image: image155.wmf]ï

ï

î

ï

ï

í

ì

£

£

-

£

£

£

£

=

16

x

10

si

x,

2

1

10

x

3

si

3,

3

x

0

si

x,

g(x)

1 2 3

[image: image156.wmf] y

 2 4 6 8 10 x

EMBED Word.Document.8[image: image157.wmf] y

 2 4 6 8 10 12 x

EMBED Word.Document.8[image: image158.wmf] y

 x

Solución:

La función a) f (x) está representada en la gráfica 1

La función b) g (x) está representada en la gráfica 3

	7
	Representa las siguientes funciones a trozos:

a)
[image: image159.wmf]ï

î

ï

í

ì

¥

<

£

<

£

-

<

=

x

1

si

x,

-

1

x

2

-

si

x,

2

x

si

2,

f(x)

 b)
[image: image160.wmf]ï

ï

î

ï

ï

í

ì

£

<

£

<

=

x

1

si

,

x

1

x

2

-

si

3,

-2

x

si

,

x

1

g(x)

Solución:

[image: image161.wmf]a)

 y

 x

…

[image: image162.wmf]b)

 y

 x

…

	8
	¿Cuántas veces puede cortar una función al eje de las x? ¿Y al eje de las y?
Solución:

Una función puede cortar al eje de las x todas las veces que quiera, es al eje de las y al que solo puede cortar en una ocasión ya que si lo cortara más veces no se trataría de una función. Las funciones periódicas que cortan al eje en alguna ocasión lo hacen repetidas veces (hasta infinito).

Solo una vez ya que si cortase al eje y en más de una ocasión al valor de x = 0 no le correspondería un único valor, que es una condición indispensable para que una gráfica defina una función.

	1
	Indica para qué valores de x las siguientes funciones son continuas:

a)
[image: image163.wmf]5)

3)(x

x(x

3

f(x)

-

+

-

=

b)
[image: image164.wmf]2)

3)(x

(x

g(x)

+

-

=

Solución:

a)
[image: image165.wmf]{

}

3,0,5

-

-

R

 b)
[image: image166.wmf](

]

[

)

+¥

È

-

¥

-

3,

2

,

	2
	Indica para qué valores de x las siguientes funciones son continuas:

a)
[image: image167.wmf]7)

3)(x

1)(x

(x

4

f(x)

-

-

+

=

b)
[image: image168.wmf]1

x

5

g(x)

4

-

=

Solución:

a)
[image: image169.wmf]{

}

1,3,7

-

-

R

 b)
[image: image170.wmf]{

}

1

-

±

R

	3
	La función f de
[image: image171.wmf]*

R

 en
[image: image172.wmf]R

 dada por
[image: image173.wmf]x

x

f(x)

2

=

, ¿es discontinua en x = 0? ¿De qué tipo es su discontinuidad?
Solución:

Sí, pues no está definida en x = 0. Como
[image: image174.wmf]0

x

lim

0

0

x

x

lim

0

x

2

0

x

=

=

=

®

®

, la discontinuidad es evitable.

	4
	Indica para qué valores de x las siguientes funciones son continuas:

a)
[image: image175.wmf]3

x

3)

(x

7

2x

f(x)

+

-

+

=

b)
[image: image176.wmf]3)

1)(x

(x

x

3

g(x)

+

-

=

Solución:

a)
[image: image177.wmf](

)

(

)

+¥

È

-

3,

3,3

 b)
[image: image178.wmf](

)

(

)

+¥

È

-

¥

-

1,

3

,

	5
	La suma de dos funciones no continuas en x0, ¿puede ser continua en x0? Pon algún ejemplo.
Solución:

Sí, por ejemplo
[image: image179.wmf]x

1

f(x)

=

 y
[image: image180.wmf]x

1

g(x)

-

=

 son funciones discontinuas en x = 0, pero su suma es
[image: image181.wmf]0

g)(x)

(f

=

+

, que evidentemente es continua en todo
[image: image182.wmf]R

.

	6
	Sea
[image: image183.wmf]ï

î

ï

í

ì

<

-

=

>

=

0

x

si

1

0

x

si

0

0

x

si

1

f(x)

. Estudiar la continuidad de esta función llamada “función signo”. ¿De qué tipo son sus discontinuidades?
Solución:

En x = 0 tiene una discontinuidad de salto finito igual a 2.

	7
	Sea
[image: image184.wmf]î

í

ì

Ï

Î

=

Q

Q

x

si

3

x

si

1

f(x)

. Estudia su continuidad y límites laterales en cada punto.
Solución:

Para cualquier
[image: image185.wmf]R

Î

a

, los límites laterales
[image: image186.wmf]f(x)

lim

a

x

±

®

 no existen, pues hay puntos infinitamente cercanos a x = a con ordenada 1 y también hay puntos infinitamente cercanos a x = a con ordenada 3 (tanto por la izquierda como por la derecha).

Por tanto, f(x) tiene, en todos los puntos, discontinuidad esencial o de tercera especie.

	8
	Hallar los puntos de discontinuidad de f(x) y su tipo:

a)
[image: image187.wmf]2

x

|

x

|

f(x)

+

=

 b)
[image: image188.wmf]E(x)

f(x)

=

Solución:

a) No tiene puntos de discontinuidad, pues es suma de funciones continuas en
[image: image189.wmf]R

.

b) Es discontinua en todos los números enteros con una discontinuidad de salto finito igual a 1.

	9
	Sea f una función tal que f(x0)
[image: image190.wmf]¹

0. Si la función f y la función f · g son continuas en x0, ¿debe ser g continua en x0?
Solución:

Sí, pues
[image: image191.wmf]f

f·g

g

=

, y el cociente de dos funciones continuas en x0 es otra función continua en x0 (siempre que el denominador no se anule, como nos dice que f(x0)
[image: image192.wmf]¹

0).

	10
	Hallar los puntos de discontinuidad de f(x) y su tipo:

a)
[image: image193.wmf]2

x

-

|

x

|

f(x)

=

 b)
[image: image194.wmf]E(x)

x

f(x)

-

=

Solución:

a) No tiene puntos de discontinuidad, pues es suma de funciones continuas en
[image: image195.wmf]R

.

b) Es discontinua en todos los números enteros con una discontinuidad de salto finito igual a 1.

_1337705289.unknown

_1337705381.doc
 y

 2 4 6 8 10 x

_1337705489.unknown

_1337705498.unknown

_1337705502.unknown

_1337705504.unknown

_1337705505.unknown

_1337705503.unknown

_1337705500.unknown

_1337705501.unknown

_1337705499.unknown

_1337705493.unknown

_1337705495.unknown

_1337705497.unknown

_1337705494.unknown

_1337705491.unknown

_1337705492.unknown

_1337705490.unknown

_1337705389.unknown

_1337705481.unknown

_1337705485.unknown

_1337705487.unknown

_1337705488.unknown

_1337705486.unknown

_1337705483.unknown

_1337705484.unknown

_1337705482.unknown

_1337705393.doc
b)

		 y

 x

 …

_1337705477.unknown

_1337705479.unknown

_1337705480.unknown

_1337705478.unknown

_1337705473.unknown

_1337705475.unknown

_1337705476.unknown

_1337705474.unknown

_1337705395.unknown

_1337705396.unknown

_1337705472.unknown

_1337705394.doc
a)

		 y

 x

 …

_1337705391.unknown

_1337705392.doc

_1337705390.unknown

_1337705385.doc
		a)

_1337705387.doc
b)

		 y

 x

 …

_1337705388.doc
a)

		 y

 x

 …

_1337705386.doc
		 €/acc

 t

10 11 12 13 14 15 16

_1337705383.unknown

_1337705384.doc
		b)

_1337705382.unknown

_1337705305.unknown

_1337705313.unknown

_1337705317.unknown

_1337705377.unknown

_1337705379.doc
 y

 x

_1337705380.doc
 y

 2 4 6 8 10 12 x

_1337705378.unknown

_1337705319.unknown

_1337705375.doc
b)

		 y

 x

 …

_1337705376.doc
a)

		 y

 x

 …

_1337705320.unknown

_1337705318.unknown

_1337705315.unknown

_1337705316.unknown

_1337705314.unknown

_1337705309.unknown

_1337705311.unknown

_1337705312.unknown

_1337705310.unknown

_1337705307.unknown

_1337705308.unknown

_1337705306.unknown

_1337705297.unknown

_1337705301.unknown

_1337705303.unknown

_1337705304.unknown

_1337705302.unknown

_1337705299.unknown

_1337705300.unknown

_1337705298.unknown

_1337705293.unknown

_1337705295.unknown

_1337705296.unknown

_1337705294.unknown

_1337705291.unknown

_1337705292.unknown

_1337705290.unknown

_1337705181.unknown

_1337705197.unknown

_1337705205.unknown

_1337705209.unknown

_1337705285.unknown

_1337705287.unknown

_1337705288.unknown

_1337705286.unknown

_1337705211.unknown

_1337705283.unknown

_1337705284.unknown

_1337705281.unknown

_1337705282.unknown

_1337705212.unknown

_1337705210.unknown

_1337705207.unknown

_1337705208.unknown

_1337705206.unknown

_1337705201.unknown

_1337705203.unknown

_1337705204.unknown

_1337705202.unknown

_1337705199.unknown

_1337705200.unknown

_1337705198.unknown

_1337705189.unknown

_1337705193.unknown

_1337705195.unknown

_1337705196.unknown

_1337705194.unknown

_1337705191.unknown

_1337705192.unknown

_1337705190.unknown

_1337705185.unknown

_1337705187.unknown

_1337705188.unknown

_1337705186.unknown

_1337705183.unknown

_1337705184.unknown

_1337705182.unknown

_1337705030.unknown

_1337705165.unknown

_1337705173.unknown

_1337705177.unknown

_1337705179.unknown

_1337705180.unknown

_1337705178.unknown

_1337705175.unknown

_1337705176.unknown

_1337705174.unknown

_1337705169.unknown

_1337705171.unknown

_1337705172.unknown

_1337705170.unknown

_1337705167.unknown

_1337705168.unknown

_1337705166.unknown

_1337705157.unknown

_1337705161.unknown

_1337705163.unknown

_1337705164.unknown

_1337705162.unknown

_1337705159.unknown

_1337705160.unknown

_1337705158.unknown

_1337705149.unknown

_1337705153.unknown

_1337705155.unknown

_1337705156.unknown

_1337705154.unknown

_1337705151.unknown

_1337705152.unknown

_1337705150.unknown

_1337705034.unknown

_1337705037.unknown

_1337705147.unknown

_1337705148.unknown

_1337705038.unknown

_1337705146.unknown

_1337705036.unknown

_1337705032.unknown

_1337705033.doc

_1337705031.unknown

_1337705022.unknown

_1337705026.doc
a)

		 y

 x

 …

_1337705028.unknown

_1337705029.doc

_1337705027.unknown

_1337705024.unknown

_1337705025.doc
b)

		 y

 x

 …

_1337705023.unknown

_1337705014.doc
b)

		 y

 x

 …

_1337705018.doc

_1337705020.unknown

_1337705021.unknown

_1337705019.unknown

_1337705016.unknown

_1337705017.unknown

_1337705015.doc
a)

		 y

 x

 …

_1337705010.unknown

_1337705012.unknown

_1337705013.unknown

_1337705011.unknown

_1337705008.doc
 

 6

 t

 1

_1337705009.unknown

_1337705006.unknown

_1337705007.doc
 s

 t

_1337705005.doc
 L

 km

 10 20 30 …

