

FUNCIONES

1. Representa gráficamente una función que:
- corta a los ejes en los puntos: $(0,-1)$, $(-2,0)$, $(1,0)$ y $(4,0)$
 - tiene un mínimo en el punto $(-1,-2)$
 - tiene un máximo en el punto $(3,2)$

Solución:

2. Representa gráficamente una función que:
- tiene asíntotas verticales en $x = 0$ y $x = 2$
 - tiene un máximo en $(1,0)$
 - $\lim_{x \rightarrow 2^+} f(x) = +4$
 - $\lim_{x \rightarrow 0^+} f(x) = -4$
 - corta a los ejes en los puntos: $(1,0)$, $(-2,0)$, $(3,0)$

Solución:

3. Representa gráficamente la función que:
- tiene un máximo en el punto $(1,3)$
 - corta a los ejes en los puntos: $(0,2)$, $(4,0)$ y $(-2,0)$
 - entre 0 y 2 está definida mediante una parábola
 - Pasa por el punto $(2,2)$
 - En el intervalo $(2, +4)$ es una recta
 - En el intervalo $(-4, 0)$ es la recta $y = x + 2$

Solución:

4. Representa y estudia la continuidad de la función $f(x)$, y también de $|f(x)|$ (valor absoluto de $f(x)$).

$$f(x) = \begin{cases} x + 3 & \text{si } -3 \leq x < -1 \\ 2x^2 & \text{si } -1 \leq x < 2 \\ 8 & \text{si } 2 \leq x \end{cases}$$

Sol: Continua en $[-3, +4)$

Solución:

5. De una función conocemos los siguientes datos:
- es creciente de -4 a -2 y de 0 a $+4$ y decreciente de -2 a 0
 - Corta a los ejes en los puntos $(-3,0)$, $(0,0)$
- Dibuja aproximadamente la representación de esta función

Solución:

6. Representa la gráfica de una función que tiene dos asíntotas verticales en $x = 0$ y $x = 2$; tiene una asíntota horizontal en $y = 2$; corta a los ejes en los puntos $(1,0)$ y $(0,1)$, pasa por el punto $(3,3)$ y es siempre decreciente.

Solución:

7. Representa gráficamente la velocidad de un coche que, partiendo del reposo, primero acelera, sigue durante un rato a velocidad constante y luego decelera hasta llegar a parar.

Solución:

8. Encuentra los puntos de intersección con los ejes de $y = x + 2$. Dibuja la gráfica aproximada de esta función.
SOL: $(0,2)$, $(-2,0)$

9. Halla los puntos de intersección con los ejes y dibuja de forma aproximada las gráficas de las siguientes funciones: a) $y = x^2 - 3x$; b) $y = (x + 1)(x + 3)$; c) $y = x(x - 1)(x + 2)$.
SOL: a) $x = 0$, $x = 3$; b) $x = -1$, $x = -3$; c) $x = 0$, $x = 1$, $x = -2$

10. La función $y = \frac{(x-1) \cdot (x+3)}{x-2}$ tiene una asíntota vertical: $x = 2$. ¿Cuál es su dominio? Halla los puntos de intersección con los ejes e intenta dibujar la gráfica.
SOL: Dom: $\mathbb{R} \setminus \{2\}$; Cortes: $(1,0)$, $(-3,0)$

11. Calcula el dominio y los puntos de intersección con los ejes de las funciones:

a) $y = \frac{x^2 - 4}{x + 1}$ b) $y = \sqrt{x^2 - 9}$

Sol: a) $(-2,0)$, $(2,0)$, dom: $\mathbb{R} \setminus \{-1\}$; b) $(-3,0)$, $(3,0)$, dom: $[-4, -3] \cup [3, +4)$

12. Un comercial de un multinacional cobra 1000 euros fijos al mes más 300 euros como comisión por cada venta. Representa en una gráfica su sueldo frente al número de ventas.

Solución:

13. El valor de un automóvil se deprecia un 10% anual (10% del precio de compra) hasta el 10^o año, a partir del cual permanece constante. A los 30 años, se considera un clásico por lo que duplica su precio cada 10 años. Dibuja una gráfica que describa la función tiempo-valor.

Solución:

14. Dadas las siguientes gráficas, di si son funciones o no y su dominio e imagen.

Sol: a) No es función; b) Dom: $(-4,0) \cup (0,+4)$, Img: $(0,+4)$; c) Dom: $(-4,-1) \cup (0,+4)$; d) Dom: $(-4,0) \cup (1,4)$, Img: $[0,2] \cup \{-1\}$

15. Representa la parábola: $y = x^2 - 6x + 8$.

16. Calcula el dominio de las siguientes funciones:

a) $y = x^2 + 1$ b) $y = -x + 2$ c) $y = \frac{x+2}{x-2}$ d) $y = \frac{x^2}{x^2-1}$

e) $y = \sqrt{x+2}$ f) $y = \sqrt{x^2+2x-3}$ g) $y = \begin{cases} x & \text{si } x < 2 \\ x^2 - 1 & \text{si } x > 2 \end{cases}$

h) $y = \begin{cases} x+1 & \text{si } x \leq 0 \\ 1 & \text{si } 0 < x < 3 \\ 5x-2 & \text{si } x \geq 3 \end{cases}$ i) $y = \sqrt{\frac{x^2-4}{x}}$ j) $y = \sqrt{x^2-1} - \sqrt{x^2-4}$

$$\text{k) } y = \frac{\sqrt{x^2 - 4}}{\sqrt{x - 2}} \quad \text{l) } y = \frac{x + 2}{x^2 - 4}$$

Sol: a) $\dot{\cup}$; b) $\dot{\cup}$; c) $\dot{\cup}\{2\}$; d) $\dot{\cup}\{-1, 1\}$; e) $[-2, +4)$; f) $(-4, -3] \cap [1, +4)$; g) $\dot{\cup}\{2\}$; h) $\dot{\cup}$;
i) $[-2, 0) \cap [2, +4)$; j) $(-4, -2] \cap [2, +4)$; k) $(2, +4)$; l) $\dot{\cup}\{-2, 2\}$

17. Representa las funciones:

$$\text{a) } y = 2 \quad \text{b) } y = x + 3 \quad \text{c) } y = -3x \quad \text{d) } y = x^2 + 2x - 3$$

$$\text{e) } y = \begin{cases} x & \text{si } x < 2 \\ 2x & \text{si } x > 2 \end{cases} \quad \text{f) } y = \begin{cases} x - 2 & \text{si } x \leq 2 \\ 0 & \text{si } 2 < x < 5 \\ -x + 10 & \text{si } x \geq 5 \end{cases}$$

18. Siendo $f(x) = x^2 + 1$; $g(x) = (x-2)/x$ y $h(x) = x^2/(x-1)$. Calcula:

a) $(hBg)(x)$; b) $(fBg)(x)$; c) $(fBh)(x)$; d) $(gBh)(x)$; e) $f^1(x)$; f) $g^{-1}(x)$; g) $h^{-1}(x)$.

$$\text{SOL: a) } \frac{(x-2)^2}{x^2(x-1)}; \text{ b) } \frac{(x-2)^2}{x^2} + 1; \text{ c) } \left(\frac{x^2}{x-2} \right)^2 + 1; \text{ d) } \frac{x^2 - 2x + 2}{x^2};$$

$$\text{e) } y = \sqrt{x-1}; \text{ f) } y = \frac{-2}{x-1}; \text{ g) } y = \frac{x \pm \sqrt{x^2 - 4x}}{2}$$

19. Hallar la función inversa de:

$$\text{a) } y = \frac{2x+1}{x+3} \quad \text{b) } y = \frac{x+5}{2x-2} \quad \text{c) } y = \frac{x-1}{x+2} \quad \text{d) } y = \frac{2x+1}{x-1}$$

$$\text{e) } y = \frac{x-4}{3x-5} \quad \text{f) } y = \frac{2x-1}{2x-3}$$

$$\text{Sol: a) } y = \frac{1-3x}{x-2}; \text{ b) } y = \frac{2x+5}{2x-1}; \text{ c) } y = \frac{2x+1}{1-x}; \text{ d) } y = \frac{x+1}{x-2}$$

$$\text{e) } y = \frac{5x-4}{3x-1}; \text{ f) } y = \frac{3x-1}{2x-2}$$

20. Dadas las funciones: $f(x) = \frac{3x-2}{x^2-4}$, $g(x) = \sqrt{\frac{x-1}{x}}$. Calcula $(gBf)(x)$ y $(fBg)(x)$.

$$\text{SOL: } (g \circ f)(x) = \sqrt{\frac{3x - x^2 + 2}{3x - 2}} \quad (f \circ g)(x) = \frac{3 \sqrt{\frac{x-1}{x}} - 2}{\frac{x-1}{x} - 4}$$

21. Dada la gráfica de la figura. Calcula los límites por la izquierda y por la derecha de los puntos:

a) $x = -1$; b) $x = 0$; c) $x = 2$

Sol: a) $+4, -4$; b) $0, 0$; c) $+4, +4$

22. Calcula el dominio de las funciones:

a) $y = x^3 - 8$ b) $y = \frac{x^2 + 2x}{x^3 - 4x}$ c) $y = \sqrt{\frac{x-1}{x+2}}$ d) $y = \sqrt{x^2 - 3x + 2}$

e) $y = \sqrt{x^3 + 4x}$ f) $y = \frac{3x+5}{x^2+9}$

Sol: a) \mathbb{R} ; b) $\mathbb{R} \setminus \{-2, 0, 2\}$; c) $(-4, -2) \cup [1, +\infty)$; d) $(-4, 1] \cup [2, +\infty)$; e) $[0, +\infty)$; f) \mathbb{R}

23. Calcula la inversa de las funciones:

a) $y = \frac{3x+2}{1-x}$ b) $y = \sqrt{2x+3}$

Sol: a) $y = \frac{x-2}{x+3}$; b) $y = \frac{x^2-3}{2}$

24. Dadas las funciones:

$f(x) = \sqrt{x^2 - 2x}$ $g(x) = \sqrt{x-5}$ $h(x) = \frac{x+2}{x^2-2}$

Calcula: a) $(f \circ g)(x)$; b) $(h \circ g)(x)$; c) $f^{-1}(x)$; d) $(g \circ g)(x)$; e) $(g \circ f)(x)$; f) $g^{-1}(x)$.

Sol: a) $y = \sqrt{x-5} - 2\sqrt{x-5}$; b) $y = \frac{\sqrt{x-5} + 1}{x-7}$; c) $y = 1 \pm \sqrt{1+x^2}$;

d) $y = \sqrt{\sqrt{x-5} - 5}$; e) $y = \sqrt{\sqrt{x^2-2x} - 5}$; f) $y = x^2 + 5$

25. Calcula el dominio de:

a) $f(x) = \sqrt{\frac{-x+1}{x+1}}$ b) $g(x) = \sqrt{x-1} + \sqrt{x+1}$ c) $h(x) = \frac{x-8}{x^2-4}$

d) $f(x) = \sqrt{x-1}$ e) $f(x) = 2 + \sqrt{x}$ f) $g(x) = \sqrt{\frac{x-1}{x^2-9}}$ g) $h(x) = \sqrt{\frac{x^2-16}{6x-18}}$

Sol: a) $(-1, 1]$; b) $[1, +\infty)$; c) $\mathbb{R} \setminus \{-2, 2\}$; d) $[1, +\infty)$; e) $[0, +\infty)$; f) $(-3, 1) \cup (3, +\infty)$; g) $[-4, 3) \cup [4, +\infty)$

26. Dibuja las gráficas: a) $-x^2 + 4x + 5$; b) $x^2 - 8x + 16$; c) $x^2 - 4x$; d) $2x^2 + 2$.

27. Dadas las funciones: $f(x) = x^3 + x$ y $g(x) = x^2$. Calcular: a) $f \circ g$; b) f/g ; c) g/f ; d) $f \circ g$; e) $g \circ f$; f) $g^{-1}(x)$.

Sol: a) $x^5 + x^3$; b) $(x^2 + 1)/x$; c) $x/(x^2 + 1)$; d) $x^6 + x^2$; e) $(x^3 + x)^2$; f) \sqrt{x}

28. Halla el dominio de las siguientes funciones:

$$\begin{array}{lll} \text{a) } y = \sqrt{9 - x^2} & \text{b) } y = \frac{3}{x+2} + \frac{1}{x-1} & \text{c) } y = \frac{\sqrt{x^2+7}}{x^4+1} \\ \text{d) } y = \frac{2}{3x} & \text{e) } y = \sqrt{x^2 - 4x - 5} & \text{f) } y = \frac{2x}{\sqrt{3-x}} \end{array}$$

SOL: a) $[-3, +3]$; b) $\dot{\cup}\{-2, 1\}$; c) $\dot{\cup}$; d) $\dot{\cup}\{0\}$; e) $(-4, -1] \cup [5, +4)$; f) $(-4, 3)$

29. Estudia los dominios de las funciones:

$$\text{a) } y = \frac{x}{x^2 - 3x + 2} \qquad \text{b) } y = \sqrt{3 - 2x - x^2} \qquad \text{c) } y = \frac{1}{\sqrt{x-2}}$$

Sol: a) $\dot{\cup}\{1, 2\}$; b) $[-3, 1]$; c) $(2, +4)$

Solución:

30. Representa una función que pase por los puntos $(1,0)$, $(3,0)$ y $(0,-2)$, que tenga un mínimo en $(0,-2)$, asíntota en $x=2$ y sus límites sean: $x \rightarrow 4^- = +4$; $x \rightarrow 2^- = +4$ y $x \rightarrow 2^+ = -4$.

31. Representa gráficamente las funciones que cumplan las siguientes condiciones:

a) Dominio: $\dot{\cup}\{-1, 1\}$; asíntotas: $x = -1$, $x = 1$, $y = x$; máximo en $(-2, -4)$; mínimo en $(2, 4)$; $f(0) = 0$; decrece en $(-1, 1)$

b) Dominio: $\dot{\cup}\{0\}$; asíntotas: $x = 0$; $y = 1$; creciente en $(-4, 0)$ y $(0, +4)$. Corte en $(1, 0)$.

Solución:

Solución:

32. Representa una función que cumple las siguientes características: es continua en todo $\dot{\cup}$; $f(-3) = 0$; $f(-2) = -2$; $f(0) = 0$; $f(1) = -1$; $f(-4) = 2$; $f(5) = 6$; $f'(-2) = 0$; $f'(2) = 0$. Límites: $x \rightarrow 4^- = 4$; $x \rightarrow 4^+ = 4$.

33. Representa gráficamente una función que cumple todas las condiciones siguientes: es continua en todo \mathbb{R} ; $f(-2)=2$; $f(2)=-2$; $f(-4)=0,25$; $f(0)=0$; $f(4)=-0,25$; $f'(-2)=0$; $f'(2)=0$. Límites: $\lim_{x \rightarrow -4} f(x) = 0$; $\lim_{x \rightarrow 4} f(x) = 0$.

Solución 32:

Solución 33:

34. Representa una función que cumpla las siguientes condiciones: $f(0)=0$; $f(-3/2)=0$; $f(-3)=0$; $f'(-1)=0$. Límites: $\lim_{x \rightarrow -4} f(x) = 1$; $\lim_{x \rightarrow -2^-} f(x) = -4$; $\lim_{x \rightarrow -2^+} f(x) = +4$; $\lim_{x \rightarrow 4} f(x) = 1$.

35. Representa una función continua en todo \mathbb{R} que cumpla: $f(-2)=f(2)=0$; $f(0)=2$; $f'(3)=0$; $f'(0)=0$. Límites: $\lim_{x \rightarrow -4} f(x) = -4$; $\lim_{x \rightarrow 4} f(x) = 0$.

Solución 34:

Solución 35:

