

UDEC UNIVERSIDAD DE CUNDINAMARCA

FUNCIONES

GRUPO DE INVESTIGACIÓN AXIOMA

Ingeniería - Ciencias Básicas Universidad de Cundinamarca

FUNCIÓN INYECTIVA O UNO A UNO

Una función f es llamada una función uno a uno, si nunca toma el mismo valor dos veces, es decir,

$$f(x_1) \neq f(x_2)$$
 siempre que $x_1 \neq x_2$

TEST DE LA RECTA HORIZONTAL

Una función es uno a uno si y solo si ninguna recta horizontal intersecta su gráfico más de una vez.

EJEMPLO

La función $f(x) = x^3$ es inyectiva.

Si $x_1 \neq x_2$, entonces $x_1^3 \neq x_2^3$ (dos números diferentes no pueden tener el mismo cubo). Si que f es inyectiva

EJEMPLO

La función $g(x) = x^2$ no es inyectiva.

$$g(-2) = 4 = g(2)$$

por lo que 2 y -2 tienen la misma salida.

Además, podemos argumentar que g no es inyectiva debido a existe una recta horizonal que corta a la gráfica de la función en dos puntos o más.

INVERSA

Sea f una función uno a uno con dominio A y rango B. Entonces la función inversa f^{-1} tiene dominio B y rango A y está definida por

$$f^{-1}(y) = x \iff f(x) = y$$

para todo $y \in B$.

OBSERVACIÓN

- $\operatorname{Dom}(f^{-1}) = \operatorname{Ran}(f)$
- $\operatorname{Ran}(f^{-1}) = \operatorname{Dom}(f)$
- $(f \circ f^{-1})(x) = x$, para toda $x \in B$
- \bullet $(f^{-1} \circ f)(x) = x$, para toda $x \in A$

Cómo encontrar la función inversa de una función f uno a uno

- 1. Escribir y = f(x)
- 2. Resolver esta ecuación para x en términos de y (si es posible).
- 3. Para expresar f^{-1} función de x, intercambiamos x por y. La ecuación resultante es $y = f^{-1}(x)$

EJEMPLO

Encuentre la función inversa de $f(x) = x^3 + 1$

Empezamos escribiendo

$$y = x^3 + 1$$

Después, despejamos x

$$x^3 = y - 1$$
$$x = \sqrt[3]{y - 1}$$

Finalmente, intercambiamos x y y:

$$y = \sqrt[3]{x-1}$$

Ahora, la función inversa es

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

La gráfica de f^{-1} se obtiene reflejando la gráfica de f sobre la recta y=x.

El principio de intercambio de x e y para encontrar la función inversa también nos da el método para obtener la gráfica de f^{-1} a partir de la gráfica de f.

EJEMPLO

La inversa de $f(x) = x^3 + 1$

FUNCIÓN LOGARÍTMICA

La función logarítmica con base b > 0, $b \neq 1$, se define por :

$$y = \log_a x \Leftrightarrow x = b^y$$

Propiedades de la función logarítmica $f(x) = \log_b x$

- 1. El dominio de f es el conjunto de números reales positivos; es decir, $(0,\infty)$
- 2. El rango de f es el conjunto de números reales; es decir, $(-\infty, \infty)$
- 3. La intersección con el eje X de f es (1,0). La gráfica de f no tiene intersección Y.
- 4. Para b > 1 la función f es creciente sobre el intervalo $(0, \infty)$. Para 0 < b < 1 la función f es decreciente sobre el intervalo $(0, \infty)$.
- 5. El eje y, es decir, x = 0, es una asíntota vertical para la gráfica de f.
- 6. La función f es uno a uno.

PROPIEDADES DE CANCELACIÓN

- I. $\log_a(a^x) = x$, para todo $x \in \mathbb{R}$
- II. $a^{\log_a x} = x$, para x > 0

La figura muestra las gráficas de $y=\log_a x$ con varios valores de la base a>1. Todas las funciones logarítmicas pasan por el punto (1,0).

LEYES LOGARÍTMICAS

Si x e y son números positivos, entonces

- 1. $\log_a(xy) = \log_a x + \log_a y$
- 2. $\log_a \left(\frac{x}{y}\right) = \log_a x \log_a y$
- $3. \log_a x^r = r \log_a x$

EJEMPLO

Use las leyes de los logaritmos para evaluar

$$\log_2 80 - \log_2 5$$

$$\log_2 80 - \log_2 5 = \log_2 \left(\frac{80}{5}\right)$$

$$= \log_2 (16)$$

$$= 4$$

LOGARITMO NATURAL

Al logaritmo con base e se le llama logaritmo natural y tiene una notación especial:

$$\log_e x = \ln x$$

PROPIEDADES DE CANCELACIÓN

- I. $\ln(e^x) = x$, para todo $x \in \mathbb{R}$
- II. $e^{\ln x} = x$, para x > 0