

FUNCIONES

Vigilada Mineducación

Sección 1.1: Función valor absoluto, función mayor entero. Simetrías, funciones pares e impares.

Funciones definidas por secciones

Una función segmentada o por tramos está formada por un número infinito o finito de funciones, es decir, consta de un número de "piezas" desconectadas o conectadas entre sí.

Por ejemplo:

$$f(x) = \begin{cases} g(x) & si \ a \le x \le b \\ h(x) & si \ c \le x \le d \\ m(x) & si \ e \le x \le f \end{cases}$$

Si $a \in \mathbb{R}^-$; b, c, d, e, $f \in \mathbb{R}^+$, con a < b < c < d < e < f

Donde el Dominio: $Dom_f = Dom_g \cup Dom_h \cup Dom_m$ y el Rango: $Ran_f = Ran_g \cup Ran_h \cup Ran_m$

Ejemplos de funciones por tramos

$$f(x) = \begin{cases} 1 - x & x \le -1 \\ x^2 & x > -1 \end{cases}$$

Función valor absoluto

$$|x| = \begin{cases} x & \text{si } x \ge 0 \\ -x & \text{si } x < 0 \end{cases}$$

Dominio $|x|:\mathbb{R}$

Rango $|x|: \mathbb{R}^+ \cup \{0\}$

Función escalonada (Escalón de Heaviside)

$$\mu(x) = \begin{cases} 0 & x < 0 \\ 1 & x \ge 0 \end{cases}$$

Dominio $\mu(x) : \mathbb{R}$ Rango $\mu(x) : \{0, 1\}$

Función signo

$$sgn(x) = \begin{cases} -1 & x < 0 \\ 0 & x = 0 \\ 1 & x > 0 \end{cases}$$

Dominio $\mu(x)$: \mathbb{R} Rango $\mu(x)$: $\{-1, 0, 1\}$

Función mayor entero o entero mayor

$$[x] = \begin{cases} \vdots & \vdots \\ -3 & -3 \le x < -2 \\ -2 & -2 \le x < -1 \\ -1 & -1 \le x < 0 \\ 0 & 0 \le x < 1 \\ 1 & 1 \le x < 2 \\ 2 & 2 \le x < 3 \\ \vdots & \vdots \end{cases}$$

Otras notaciones para [x] son [x] y [x]. En ocasiones, la función entero mayor se llama función piso.

Fundada en 1936

Dominio $[x]: \mathbb{R}$

Rango $[x]: \mathbb{Z}$

$$[\![x]\!] = n \ con \ n \le x < n+1 \ y \ n \in \mathbb{Z}$$

EJEMPLO 9 Encuentre una fórmula para la función f graficada en la figura 17.

y /				
1				
1				
0	1	1		x

SOLUCIÓN La recta que pasa por (0, 0) y (1, 1) tiene pendiente m = 1 e intersección con el eje y en b = 0, por lo que su ecuación es y = x. Así, por la parte de la gráfica de f que une a (0, 0) con (1, 1), tenemos

$$f(x) = x$$
 si $0 \le x \le 1$

La recta que une a (1, 1) y (2, 0) tiene pendiente m = -1, por lo que su forma puntopendiente es

$$y - 0 = (-1)(x - 2)$$
 o bien $y = 2 - x$

Así tenemos

$$f(x) = 2 - x$$
 si $1 < x \le 2$

También vemos que la gráfica de f coincide con el eje x para x > 2. Reuniendo esta información, tenemos la siguiente fórmula en tres secciones para f:

$$f(x) = \begin{cases} x & \text{si } 0 \le x \le 1 \\ 2 - x & \text{si } 1 < x \le 2 \\ 0 & \text{si } x > 2 \end{cases}$$

Forma punto-pendiente de la ecuación de la recta:

$$y - y_1 = m(x - x_1)$$

Simetría

Si una función f satisface f(-x) = f(x) para todo x en su dominio, entonces f es una **función par**. Por ejemplo, la función $f(x) = x^2$ es par porque

Fundada en 1936

$$f(-x) = (-x)^2 = x^2 = f(x)$$

Si f satisface f(-x) = -f(x) para cada x en su dominio, entonces f es una **función** impar. Por ejemplo, la función $f(x) = x^3$ es impar porque

$$f(-x) = (-x)^3 = -x^3 = -f(x)$$

FIGURA 19 Una función par

FIGURA 20 Una función impar

El significado geométrico de una función par es que su gráfica es simétrica respecto al eje y (véase la figura 19). Esto significa que si hemos dibujado la gráfica para $x \ge 0$, obtenemos toda la gráfica simplemente reflejándola respecto al eje y.

La gráfica de una función impar es simétrica en relación con el origen (véase la figura 20). Si ya tenemos la gráfica de f para $x \ge 0$, podemos obtener toda la gráfica rotando 180° esta porción en relación con el origen.

EJEMPLO 11 Determine si cada una de las siguientes funciones es par, impar o ninguna de las dos.

b)
$$g(x) = 1 - x^4$$

c)
$$h(x) = 2x - x^2$$

SOLUCIÓN

$$f(-x) = (-x)^5 + (-x) = (-1)^5 x^5 + (-x)$$
$$= -x^5 - x = -(x^5 + x)$$
$$= -f(x)$$

Fundada en 1936

Por tanto, f es una función impar.

$$g(-x) = 1 - (-x)^4 = 1 - x^4 = g(x)$$

Así que g es par.

$$h(-x) = 2(-x) - (-x)^2 = -2x - x^2$$

Como $h(-x) \neq h(x)$ y $h(-x) \neq -h(x)$, concluimos que h no es par ni impar.

Ejercicios

39-50 Encuentre el dominio y grafique cada una de las siguientes functiones:

45.
$$G(x) = \frac{3x + |x|}{x}$$

47.
$$f(x) = \begin{cases} x + 2 & \text{si } x < 0 \\ 1 - x & \text{si } x \ge 0 \end{cases}$$

48.
$$f(x) = \begin{cases} 3 - \frac{1}{2}x & \text{si } x \le 2\\ 2x - 5 & \text{si } x > 2 \end{cases}$$

49.
$$f(x) = \begin{cases} x + 2 & \text{si } x \le -1 \\ x^2 & \text{si } x > -1 \end{cases}$$

50.
$$f(x) = \begin{cases} x + 9 & \text{si } x < -3 \\ -2x & \text{si } |x| \le 3 \\ -6 & \text{si } x > 3 \end{cases}$$

46.
$$g(x) = |x| - x$$

- **51.** El segmento de recta que une los puntos (1, -3) y (5, 7).
- **52.** El segmento de recta que une los puntos (-5, 10) y (7, -10).
- **53.** La mitad inferior de la parábola $x + (y 1)^2 = 0$.
- **54.** La mitad superior de la circunferencia $x^2 + (y 2)^2 = 4$.

- **57-61** Encuentre una fórmula y su dominio para cada una de las siguientes funciones descritas.
- **57.** Un rectángulo tiene 20 m de perímetro. Exprese el área del rectángulo en función de la longitud de uno de sus lados.
- **58.** Un rectángulo tiene 16 m² de área. Exprese el perímetro del rectángulo en función de la longitud de uno de sus lados.
- **59.** Exprese el área de un triángulo equilátero, como función de la longitud de un lado.
- **60.** Exprese el área superficial de un cubo en función de su volumen.
- 61. Una caja rectangular abierta con 2 m³ de volumen tiene una base cuadrada. Exprese el área superficial de la caja en función de la longitud de uno de los lados de la base.

 66. Una comp
 - **66.** Una compañía de electricidad cobra a sus clientes una tasa base de 10 dólares al mes, más 6 centavos de dólar por kilovatio-hora (kWh) por los primeros 1200 kWh y 7 centavos de dólar por kWh para todo uso sobre 1200 kWh. Exprese el costo mensual E en función de la cantidad x de electricidad utilizada. Después, grafique la función E para $0 \le x \le 2000$.

62. Una ventana normanda tiene la forma de un rectángulo coronado por un semicírculo. Si el perímetro de la ventana es de 30 pies, exprese el área *A* de la ventana en función del ancho *x* de la ventana.

Fundada en 1936

63. Debe construirse una caja sin tapa, a partir de una hoja rectangular de cartón que tiene dimensiones de 12 por 20 pulgadas, recortando cuadrados iguales de lado *x* en cada una de las esquinas y plegando los lados como se ilustra en la figura. Exprese el volumen *V* de la caja en función de *x*.

69-70 Se muestran las gráficas de f y g. Determine si cada función es par, impar o ninguna de las dos. Explique su razonamiento.

69.

70.

- **71.** a) Si el punto (5, 3) está en la gráfica de una función par, ¿cuál otro punto también debe estar en la gráfica?
 - b) Si el punto (5, 3) está en la gráfica de una función impar, ¿cuál otro punto también debe estar en la gráfica?

73-78 Determine si *f* es par, impar o ninguna de las dos. Si tiene una calculadora graficadora, utilícela para verificar visualmente su respuesta.

73.
$$f(x) = \frac{x}{x^2 + 1}$$

74.
$$f(x) = \frac{x^2}{x^4 + 1}$$

75.
$$f(x) = \frac{x}{x+1}$$

76.
$$f(x) = x |x|$$

77.
$$f(x) = 1 + 3x^2 - x^4$$

78.
$$f(x) = 1 + 3x^3 - x^5$$

REFERENCIA

Stewart, J., Cálculo de una variable Trascendentes tempranas, Cengage Learning. Octava edición, 2018.

Referencia en línea

http://www.ebooks7-24.com.consultaremota.upb.edu.co/stage.aspx?il

Formación integral para la transformación social y humana

