8. FUNCIONES ELEMENTALES
	1
	Explica qué movimiento se produce en cada caso respecto a la función y = x3 + 2x:

a) y = (x + 1)3 + 2 (x + 1)

b) y = x3 + 2x2 + 2
Solución:

a) Traslación horizontal 1 a la izquierda.

b) Traslación vertical 1 hacia arriba.

	2
	A partir de la recta y = 2x, representa por traslación vertical:

a) y = 2x + 1

b) y = 2x - 3

c) y = 2x - 5

d) y = 2x + 2
Solución:

[image: image1.wmf]a)

 y

 x

EMBED Word.Document.8[image: image2.wmf]b)

 y

 x

[image: image3.wmf]c)

 y

 x

EMBED Word.Document.8[image: image4.wmf]d)

 y

 x

	3
	Representa las siguientes parábolas por traslación de y = x2.

a) y = (x - 2)2 b) y = x2 - 2 c) y = (x - 2)2 + 2
Solución:

[image: image5.wmf]a)

EMBED Word.Document.8[image: image6.wmf]b)

EMBED Word.Document.8[image: image7.wmf]c)

	4
	Representa las siguientes funciones:

a) y =- x2 +1

b) y = x3 - 3x2 - x

c) y = x4 - 4x2 + 2
Solución:

[image: image8.wmf]-4

-2

2

4

-15

-10

-5

5

10

	5
	Expresa el área de un triángulo rectángulo isósceles en función de la hipotenusa. ¿Qué tipo de función se obtiene?
Solución:

Aplicando el teorema de Pitágoras:
[image: image9.wmf]2

h

c

;

c

2

c

c

h

2

2

2

2

2

2

=

=

+

=

El área es:
[image: image10.wmf]2

c

2

1

h

b

2

1

A

=

×

=

Por tanto se obtiene:
[image: image11.wmf]2

h

4

1

A

=

Se obtiene una función cuadrática.

	6
	De las siguientes parábolas indica su crecimiento y decrecimiento, punto de corte con los ejes y respecto a que recta son simétricas:

a) y = (x - 2)2 + 1

b) y = x2 + 2x
Solución:

a) La parábola es: y = x2 - 4x + 5

Es simétrica respecto al eje x = 2

Decrece hasta el eje de simetría y luego es creciente.

No corta al eje OX y al OY lo corta en: (0,5)

b) Es simétrica respecto al eje x = -1

Decrece hasta el eje de simetría y luego es creciente.

Corta al eje OX en (-2,0) y (0,0)y en este último punto también al eje OY

	7
	El porcentaje de oxígeno que hay en el aire en función de la altura viene dado por la siguiente ecuación: %O = 23 - 0,0001h

con la altura “h” en metros. Calcula el porcentaje de oxígeno que hay en la cima del Everest 8840 m y en la ciudad de La Paz a 4300 m. Calcula a que altura el porcentaje de oxígeno se reduce a la mitad.
Solución:

Sustituyendo:

%O = 23 - 0,001 · 8840 = 23 - 8,84 = 14,16%

%O = 23 - 0,001 · 4300 = 23 - 4,3 = 18,7%

%O = 11,5; 11,5% = 23 - 0,001h
[image: image12.wmf]11500

0,001

23

11,5

h

=

-

-

=

m

	8
	Una compañía de alquiler de coches cobra por 3 días 100Euros y por 6 días 160 Euros . Sabiendo que el precio de alquiler del coche está compuesto por un fijo más una cantidad por cada día de alquiler, exprésalo mediante una función lineal.
Solución:

Conocemos dos puntos de la recta: (3,100) y (6,160) de modo que la ecuación queda:

P = 40 + 20t, siendo t el número de días.

	1
	Halla el dominio de las siguientes funciones racionales:

a)
[image: image13.wmf]5

5x

2x

x

x

f(x)

2

3

-

-

+

=

 b)
[image: image14.wmf]2

x

x

1

g(x)

2

-

+

=

Solución:

Las funciones racionales cuyos numerador y denominador están formados por polinomios, están definidas para todos los números reales excepto los que anulan el denominador.

a) Dom (f) =
[image: image15.wmf]R

 - {-3,-1,2}

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

 - {-2,1}

	2
	Halla el dominio de las siguientes funciones racionales:

a)
[image: image17.wmf]4

4x

x

x

2x

f(x)

2

3

+

-

-

=

 b)
[image: image18.wmf]3)

2)(x

x

(x

1

x

g(x)

2

2

+

-

-

+

=

Solución:

Las funciones racionales cuyos numerador y denominador están formados por polinomios, están definidas para todos los números reales excepto los que anulan el denominador.

a) Dom (f) =
[image: image19.wmf]R

 - {-2,1,2}

b) Dom (g) =
[image: image20.wmf]R

 - {-3,-1,2}

	3
	Calcula las asíntotas horizontales de las siguientes funciones:

a)
[image: image21.wmf]1

2x

x

2x

f(x)

2

+

+

=

 b)
[image: image22.wmf]1

2x

4x

x

g(x)

2

2

+

+

=

Solución:

Una función tiene asíntota horizontal cuando al hacer tender la variable a
[image: image23.wmf]±¥

 la función tiende a un valor concreto:

a) Cuando x tiende a
[image: image24.wmf]±¥

 la función tiende a 0, por tanto la asíntota horizontal es y = 0

b) Cuando x tiende a
[image: image25.wmf]±¥

 la función tiende a 1/2, por tanto la asíntota horizontal es y = 1/2

	4
	Dada la función
[image: image26.wmf]x

7

f(x)

-

=

, la trasladamos horizontalmente 6 unidades a la izquierda y a continuación la resultante la trasladamos verticalmente 2 unidades hacia arriba. ¿Qué función obtenemos?
Solución:

[image: image27.wmf]2

6

x

7

g(x)

+

+

-

=

	5
	Con 30 cm2 de cartón se desea construir cilindros huecos sin tapa. Construye una tabla para los distintos valores del radio de la base y la altura. Escribe la función correspondiente y represéntala.
Solución:

Para construir cilindros huecos necesitamos un rectángulo cuyas dimensiones son: la altura del cilindro (y) y la longitud de la circunferencia de radio r (2r).

Por tanto
[image: image28.wmf]r

15

y

r

·

·

π

2

·

y

π

30

=

Þ

=

Los valores que pueden tomar r e y deben ser positivos ya que son longitudes.

r

y = 15/r

0,5

30

1

15

2

7,5

3

5

5

3

10

1,5

15

1

30

0,5

50

0,3

100

0,15

1000

0,015

[image: image29.wmf]

	6
	Halla la ecuación de la hipérbola cuya representación gráfica es la siguiente:

[image: image30.jpg]

Solución:

Se trata de una hipérbola de la forma
[image: image31.wmf]x

a

y

=

, la cual se ha trasladado horizontalmente 3 unidades a la derecha y verticalmente 2 unidades hacia arriba, por tanto será de la forma
[image: image32.wmf]2

3

x

a

y

+

-

=

Para calcular el valor de a nos fijamos en un punto que pertenezca a la gráfica, por ejemplo el (1, 1). Sustituimos dicho punto en
[image: image33.wmf]2

3

x

a

y

+

-

=

 y calculamos el valor de a:

[image: image34.wmf]2

a

2

a

1

2

3

1

a

1

1

y

e

1

x

Si

=

Þ

-

=

-

Þ

+

-

=

Þ

=

=

Solución:
[image: image35.wmf]2

3

x

2

y

+

-

=

	7
	Estudia las asíntotas, verticales, horizontales y oblicuas que tiene la siguiente función:

[image: image36.wmf]4x

x

1

4x

2x

f(x)

3

4

-

+

+

=

Solución:

* f(x) tiende a  cuando x tiende a - 2, 0, +2, por tanto las asíntotas verticales son; x = -2, x = 0 y x = +2

* Cuando x tiende a
[image: image37.wmf]±¥

 la función también tiende a
[image: image38.wmf]±¥

 por tanto no tiene asíntota horizontal.

* Si se divide la fracción se tiene:
[image: image39.wmf]x

4

x

1

x

4

x

8

x

2

f(x)

3

2

-

+

+

-

+

=

Cuando x tiende a
[image: image40.wmf]±¥

, la fracción:
[image: image41.wmf]x

4

x

1

x

4

x

8

3

2

-

+

+

-

 tiende a cero, aproximándose la función f(x) a la recta: y = 2x, que es su asíntota oblicua

	8
	Calcula el dominio de la siguiente función racional y dibújala. ¿Qué forma tiene?

[image: image42.wmf]1

x

1

x

f(x)

-

+

=

Solución:

Es la hipérbola 2/x desplazada una unidad hacia la izquierda y una unidad hacia arriba.

[image: image43.wmf] y

 x

	1
	A partir de la gráfica de y = 2x, dibuja las gráficas de las siguientes funciones sin tomar valores.

a) y = 2x - 1 b) y = 2x-1
Solución:

[image: image44.wmf]

y=2

x

-

1

y=2

x

-

1

	2
	Representa
[image: image45.wmf]x

log

y

2

=

 y, a partir de ella, representa:

a)
[image: image46.wmf]5

x

log

y

2

+

=

 b)
[image: image47.wmf]3

-

x

log

y

2

=

Solución:

a)

[image: image48.wmf]1

2

3

4

5

-7.5

-5

-2.5

2.5

5

7.5

b)

[image: image49.wmf]1

2

3

4

5

-12

-10

-8

-6

-4

-2

2

	3
	Partiendo de una función exponencial de la forma y = ax + b, encuentra los valores de a y b sabiendo que pasa por los puntos (0,1) y (1,2).
Solución:

Como la igualdad de la función se tiene que cumplir para las dos parejas de valores, se obtiene un sistema de ecuaciones que permite calcular los valores a y b:

a = 2, b = 0 entonces: y = 2x

	4
	Partiendo de una función exponencial de la forma y = 2x+a + b, encuentra los valores de a y b sabiendo que pasa por los puntos (0,0) y (1,2).
Solución:

Como la igualdad de la función se tiene que cumplir para las dos parejas de valores, se obtiene un sistema de ecuaciones que permite calcular los valores a y b:

a = 1, b = -2 entonces: y = 2x+1 - 2

	5
	Un cohete sube cada segundo la mitad de metros que el segundo anterior. Sabiendo que el primer segundo asciende 24 metros, escribe una función que indique los metros que sube cada segundo el cohete.
Solución:

[image: image50.wmf]0

2

er

1

t

0

1

o

0

0

er

s

.

2

1

6

seg

3

2

1

24

h

s

.

2

1

12

seg

2

s

.

2

1

24

seg

1

÷

ø

ö

ç

è

æ

=

=

÷

ø

ö

ç

è

æ

=

Þ

÷

ø

ö

ç

è

æ

=

=

÷

ø

ö

ç

è

æ

=

=

-

	6
	La aceleración de un coche hace que este tenga cada segundo el triple de velocidad que el segundo anterior. Si el coche partió de un a velocidad de 1 m/s, expresa la variación de su velocidad mediante una función.
Solución:

[image: image51.wmf]t

3

v(t)

81

v(4)

27

v(3)

9

v(2)

3

v(1)

1

v(0)

=

Þ

ï

ï

ï

þ

ï

ï

ï

ý

ü

=

=

=

=

=

	7
	Una bombona de gas pierde cada segundo la mitad del contenido de la bombona en el segundo anterior. Expresa mediante una función el contenido de la bombona en función del tiempo. ¿ Cuantos segundos tienen que transcurrir aproximadamente para que la bombona se quede con la milésima parte de su contenido inicial?
Solución:

Al perder la bombona en cada segundo la mitad del contenido del segundo anterior se puede definir mediante una función exponencial de base 1/2.

[image: image52.wmf]0

t

c

2

1

c(t)

÷

ø

ö

ç

è

æ

=

; con c0 = contenido inicial.

[image: image53.wmf]1024

2

que

 ya

10

t

1000;

2

;

c

2

1

1000

c

10

t

0

t

0

=

»

=

÷

ø

ö

ç

è

æ

=

	8
	Si un hombre rico decide entregar cada día la mitad de su fortuna a obras benéficas, ¿cuándo se quedará sin dinero? Encuentra el resultado analizando una función que exprese la evolución de su fortuna.
Solución:

Llamando c0 al capital inicial:

1er día; c = c0 -
[image: image54.wmf]0

1

0

0

c

2

1

c

2

1

c

2

1

÷

ø

ö

ç

è

æ

=

=

2º día; c =
[image: image55.wmf]0

2

0

0

0

c

2

1

c

4

1

c

2

1

2

1

c

2

1

÷

ø

ö

ç

è

æ

=

=

-

El día x tendrá; c =
[image: image56.wmf]0

x

c

2

1

÷

ø

ö

ç

è

æ

Cuando x se hace muy grande “c” se aproxima mucho a cero pero nunca llega.

[image: image57.wmf] c

 c

0

_1337705733.unknown

_1337705741.unknown

_1337705790.unknown

_1337705794.unknown

_1337705796.unknown

_1337705797.doc
		

y=2x-1

y=2x-1

_819354822.unknown

_1337705795.unknown

_1337705792.unknown

_1337705793.unknown

_1337705791.unknown

_1337705745.unknown

_1337705747.unknown

_1337705788.unknown

_1337705789.unknown

_1337705786.doc
 c

 c0

_819354822.unknown

_1337705787.unknown

_1337705748.unknown

_1337705746.unknown

_1337705743.unknown

_1337705744.unknown

_1337705742.unknown

_1337705737.unknown

_1337705739.unknown

_1337705740.unknown

_1337705738.unknown

_1337705735.unknown

_1337705736.unknown

_1337705734.unknown

_1337705725.unknown

_1337705729.unknown

_1337705731.unknown

_1337705732.doc
[image: image1.jpg]

_1337705730.unknown

_1337705727.unknown

_1337705728.unknown

_1337705726.unknown

_1337705647.doc
		d) y

 x

_1337705720.unknown

_1337705723.unknown

_1337705724.unknown

_1337705721.unknown

_1337705649.doc
		b) y

 x

_1337705718.doc
 y

 x

_1337705719.unknown

_1337705650.doc
		a) y

 x

_1337705648.doc
		c) y

 x

_1337705645.doc
		b)

_819337742.unknown

_1337705646.doc
		a)

_819337742.unknown

_1337705643.unknown

_1337705644.doc
		c)

_819337742.unknown

_1337705641.unknown

_1337705642.unknown

_1337705640.unknown

