

COMPLEMENTO MATEMÀTICO PARA INGENIEROS

SESIÓN 11: Composición de funciones, función inyectiva, función inversa y aplicaciones

Departamento de Ciencias

INTRODUCCIÓN

Fabricación de celulares

En una compañía de celulares Ericsson, los ingenieros eléctricos han determinado que el costo total de elaborar q unidades durante un día de trabajo es $C(q) = 2q^2 + 50$ dólares y en un día de trabajo, durante las primeras t horas se fabrican q(t) = 30t unidades.

¿Se podrá expresar el costo de fabricación total como una función de *t*? ¿Cuánto se habrá gastado en la producción después de 7 horas?

SABERES PREVIOS

Enlace: https://quizizz.com

LOGRO DE SESIÓN

Al finalizar la sesión de aprendizaje, el estudiante resuelve problemas de ingeniería y gestión empresarial, construyendo un modelo matemático, haciendo uso de la composición de funciones, función inyectiva y función inversa.

CONTENIDOS

1. Composición de funciones. Definición y aplicaciones

∇*f*

2. Función inyectiva.

3. Función inversa.

4. Aplicaciones

DEFINICIÓN DE LA COMPOSICIÓN DE FUNCIONES

Sean f y g dos funciones. Tomemos x en el dominio de g, de tal manera que g(x) pertenezca al dominio de f.

Luego la **composición** $f \circ g$ (f compuesta con g) en el punto x se define como:

$$(f \circ g)(x) = f(g(x))$$

$$Dom(f \circ g) = \{ x \in \mathbb{R} \ / \ x \in Dom(g) \land g(x) \in Dom(f) \}$$

Observación: También se define $(g \circ f)(x) = g(f(x))$. Su dominio está dado por:

$$Dom(g \circ f) = \{ x \in \mathbb{R} \ / \ x \in Dom(f) \land f(x) \in Dom(g) \}$$

Interpretación de la composición de dos funciones

Dadas las funciones:

$$f(x) = \sqrt{x} \quad y \quad g(x) = x + 1$$

Determine: a) $f \circ g$ b) $g \circ f$

Solución:

a) Para hallar $f \circ g$:

$$(f \circ g)(x) = f(g(x)) = f(x+1) = \sqrt{(x+1)}$$

$$con \quad Dom(f \circ g) = [-1; +\infty[$$

b) Para hallar $g \circ f$:

$$(g \circ f)(x) = g(f(x)) = g(\sqrt{x}) = \sqrt{x} + 1$$

$$con \quad Dom(g \circ f) = [0; +\infty[$$

Dadas las funciones:
$$f = \{(5; 4); (6; 5); (7; 6); (8; 7); (9; -2)\}$$

 $g = \{(2; 5); (3; 6); (4; 7); (6; 10); (7; -1)\}$

Determine: $f \circ g$

Solución: Para hallar $f \circ g$, debemos conocer previamente el rango de g y el dominio de f, así:

$$Ran(g) = \{5; 6; 7; 10; -1\}$$
 $Dom(f) = \{5; 6; 7; 8; 9\}$

Entonces:

$$Ran(g) \cap Dom(f) = \{5; 6; 7\}$$

Buscamos los pares de g y f que tengan como segundas y primeras componentes a: 1, 2, 3, respectivamente. Luego:

$$(2;5) \in g \land (5;4) \in f \to (2;4) \in f \circ g$$

$$(3; 6) \in g \land (6; 5) \in f \rightarrow (3; 5) \in f \circ g$$

$$(4;7) \in g \land (7;6) \in f \to (4;6) \in f \circ g$$

Por lo tanto, tenemos:

$$f \circ g = \{(2;4); (3;5); (4;6)\}$$

Dadas las funciones f y g con las reglas de correspondencia:

$$f(x) = \sqrt{x-2} \text{ y } g(x) = \frac{1}{x}$$

Determine si existe $f \circ g \vee Dom(f \circ g)$

Solución: \checkmark Determinado los dominios de f y g

$$f(x) = \sqrt{x-2}$$
; $Dom(f) = [2; +\infty[$

$$g(x) = \frac{1}{x}; \quad Dom(g) = \mathbb{R} \setminus \{0\}$$

 \checkmark Determinamos $Dom(f \circ g)$

$$Dom(f \circ g) = \{ x \mid x \in Dom(g) \land g(x) \in Dom(f) \}$$

$$x \neq 0$$
 $\wedge \frac{1}{x} \in [2; +\infty[$ $Dom(f \circ g) =]0; \frac{1}{2}]$

$$\frac{1}{x} \ge 2 \longrightarrow \frac{1 - 2x}{x} \ge 0 \longrightarrow x \in \left]0; \frac{1}{2}\right]$$

$$Dom(f \circ g) = \left]0; \frac{1}{2}\right]$$

De este modo, $f \circ g$ existe

Ejemplo 3 (cont.)

Dadas las funciones f y g con las reglas de correspondencia:

$$f(x) = \sqrt{x-2} \text{ y } g(x) = \frac{1}{x}$$

Determine si existe $f \circ g \vee Dom(f \circ g)$

Solución: \checkmark Determinado la regla de correspondencia de $f \circ g$

$$(f \circ g)(x) = f(g(x))$$

$$= f\left(\frac{1}{x}\right)$$

$$= \sqrt{\frac{1}{x} - 2}$$

$$= \sqrt{\frac{1 - 2x}{x}}$$

Propiedades de la composición de funciones

Sean las funciones f, g y h; entonces tenemos las siguientes propiedades:

P1)
$$f \circ g \neq g \circ f$$
 no es conmutativa

P2)
$$(f \circ g) \circ h = f \circ (g \circ h)$$
 asociativa

P3)
$$(f+g) \circ h = (f \circ h) + (g \circ h)$$
 distributiva

P4)
$$(f \cdot g) \circ h = (f \circ h) \cdot (g \circ h)$$

Si $I: \mathbb{R} \to \mathbb{R}$, I(x) = x, es la función identidad, se tiene:

$$P5) f \circ I = f \qquad y \quad I \circ f = f$$

Funciones inyectivas

Una función f se denomina inyectiva si no existe dos elementos en su dominio que tenga la misma imagen, es decir:

Si
$$a \neq b$$
 entonces $f(a) \neq f(b)$

F es inyectiva

F no es inyectiva

Una forma equivalente de definir una función f es inyectiva es:

Si
$$f(a) = f(b)$$
 entonces $a = b$

Criterio de la recta horizontal

Si trazamos rectas horizontales a la grafica de una función y éstas cortan a lo mucho en un punto, entonces podemos afirmar que la función es inyectiva.

Determine si la función f con regla de correspondencia f(x) = |x + 1| - 2 definida en el intervalo $]-\infty$; 0] es inyectiva.

Solución:

Construyendo la gráfica de la funciónf(x) = |x + 1| - 2, definida en el intervalo $]-\infty$; 0] es:

Trazando rectas horizontales, observamos rectas que cortan en dos puntos a la gráfica de la función. Es decir, por el CRH la función no es inyectiva.

Función inversa

Sea f una función inyectiva con dominio en A y rango en B. Luego, podemos definir su función inversa, denotada por f^{-1} , de la siguiente forma:

$$f^{-1}(y) = x \operatorname{si} y \operatorname{solo} \operatorname{si} f(x) = y$$

Observación:

REGLA PARA HALLAR LA INVERSA DE UNA FUNCIÓN.

Pasos:

- 1. Verifica que la función sea inyectiva.
- 2. Escribe: y = f(x).
- 3. Luego, despeja x (de la función) en términos de y.
- 4. Intercambia x e y. La ecuación resultante es

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

5. Finalmente, determine el dominio de f^{-1}

Sea
$$f(x) = 2x - 6$$
. Calcula $f^{-1}(x)$.

De la gráfica, observamos que f es inyectiva.

Pasos:

- 1. Hacemos y = 2x 6
- 2. Despejamos x: $x = \frac{y+6}{2}$
- 3. Intercambiamos x por y:

$$y = \frac{x+6}{2}$$

4. Finalmente

$$f^{-1}(x) = \frac{x+6}{2}$$

5.
$$Dom(f^{-1}) = Ran(f) = \mathbb{R}$$

Gráfica de la inversa de una función

Dada la gráfica de una función f inyectiva, si se desea graficar la función f^{-1} se debe tener en cuenta lo siguiente:

La gráfica de f^{-1} se obtiene al reflejar la gráfica de f respecto a la recta y=x

Observe que se cumple:

$$Si(a;b) \in f \rightarrow (b;a) \in f^{-1}$$

TRABAJO EN EQUIPO

Instrucciones

- 1. Ingrese a la sala de grupos reducidos asignada.
- Desarrolle las actividades asignadas
- 3. Presente su desarrollo en el Padlet del curso.

METACOGNICIÓN

REFERENCIAS

- Stewart, J., & Romo, J. H. (2008). Cálculo de una variable: Trascendentes tempranas / James Stewart (6a. ed.). México D.F.: Cengage Learning.
- Zill, D. G., & Wright, W. S. (2011). Cálculo de una variables: Trascendentes tempranas/ Dennis G. Zill y Warren S. Wright (4a. ed. --.). México D.F.: McGraw-Hill.
- Arya, J. & Lardner, R. Matemáticas aplicadas a ala administración y a la Economía. (5a. ed.). México: Pearson.

GRACIAS

UNIVERSIDAD PRIVADA DEL NORTE