

Respuestas TRABAJO PRÁCTICO Nº 3

Función uno a uno. Función inversa. Límite finito.

1- Dados los siguientes gráficos de funciones, indicar cuáles corresponden a funciones uno a uno. En los que no lo sean, restringir dominio y/o codominio para que correspondan a una función uno a uno.

a)

f es función uno a uno

b)

g no es función uno a uno

$$Dom(g):[-1,1] \quad Cod(g):[-3,1]$$

$$Dom(g):[1,3] \quad Cod(g):[-3,1]$$

h no es función uno a uno

$$Dom(h): (-\infty,1) \quad Cod(h): (-\infty,2)$$

$$Dom(h): \left(1, \infty\right) \quad Cod(h): \left(-\infty, 2\right)$$

d)

j si es función uno a uno

e)

k no es función uno a uno

$$Dom(k): \left(-\frac{\pi}{2}, \frac{\pi}{2}\right) \quad Cod(k): R$$

2- a) Dadas las siguientes fórmulas de funciones, graficarlas y definir sus funciones inversas. Cuando sea necesario, restringir el dominio y/o codominio para que correspondan a una función uno a uno.

i)
$$y = (x-2)^2 - 1$$

$$\begin{cases} f: [2, \infty) \to [-1, \infty) / f(x) = (x - 2)^2 - 1 \\ f^{-1}: [-1, \infty) \to [2, \infty) / f^{-1}(x) = \sqrt{x + 1} + 2 \end{cases}$$

0

$$\begin{cases} f: (-\infty, 2] \to [-1, \infty) / f(x) = (x - 2)^2 - 1 \\ f^{-1}: [-1, \infty) \to (-\infty, 2] / f^{-1}(x) = -\sqrt{x + 1} + 2 \end{cases}$$

ii)
$$y = -|t+2|+3$$

$$\begin{cases} f: [-2, \infty) \to (-\infty, 3] / f(t) = -t + 1 \\ f^{-1}: (-\infty, 3] \to [-2, \infty) / f^{-1}(t) = -t + 1 \end{cases}$$

 $\begin{cases} f: (-\infty, -2] \to (-\infty, 3] / f(t) = t + 5 \\ f^{-1}: (-\infty, 3] \to (-\infty, -2] / f^{-1}(t) = t - 5 \end{cases}$

iii)
$$y = \frac{1-x}{x-3}$$

Si es una función uno a uno. $\begin{cases} f: R - \{3\} \to R - \{-1\} / f(x) = \frac{1 - x}{x - 3} \\ f^{-1}: R - \{-1\} \to R - \{3\} / f^{-1}(x) = 3 - \frac{2}{x + 1} \end{cases}$

iv) $y = \log_3(x-1) - 2$

Si es una función uno a uno $\begin{cases} f: (1, \infty) \to R / f(x) = \log_3(x-1) - 2 \\ f^{-1}: R \to (1, \infty) / f^{-1}(x) = 3^{x+2} + 1 \end{cases}$

Es una función uno a uno $\begin{cases} f: R \to (1, \infty) / f(x) = 3^{x+2} + 1 \\ f^{-1}: (1, \infty) \to R / f^{-1}(x) = \log_3(x-1) - 2 \end{cases}$

vi) y = sen(t) + 1

No es función uno a uno $\begin{cases} f: \left[-\frac{\pi}{2}, \frac{\pi}{2} \right] \rightarrow \left[0, 2 \right] / f(t) = sent + 1 \\ f^{-1}: \left[0, 2 \right] \rightarrow \left[-\frac{\pi}{2}, \frac{\pi}{2} \right] / f^{-1}(t) = arcsen(t-1) \end{cases}$

b) Trazar los gráficos inversos de iv) y v) e indicar si corresponden a una función. ¿Qué conclusión puede obtener a partir de lo obtenido?

iv)
$$y = \log_3(x-1) - 2$$

v)
$$y = 3^{x+2} + 1$$

Son funciones inversas, simétricas a la función identidad.

3- a) Reconocer cuáles de las funciones que se indican a continuación admiten función inversa:

i) f(t) es la distancia al suelo de una piedra lanzada hacia abajo, desde una altura h, después de t segundos.

Admite función inversa porque para distintos tiempos, distintas son las distancias al suelo.

ii) g(u) es la altura de una persona normal a la edad u. No admite función inversa porque a distinta edad puede tener la misma altura.

iii) V(r) es el volumen de una esfera de radio r. Admite función inversa: a distintos radios serán distintos sus volúmenes.

- ii) Si $g / g(x) = 2 + x + e^{x-1}$, determinar $g^{-1}(4) \cdot g^{-1}(4) = 1$

4- Escribir en el recuadro la letra correspondiente a la respuesta correcta. Si ninguna de las opciones es correcta, escribir N.

Si f(x) = 2k + 3x y $f^{-1}(7) = \frac{1}{3}$, entonces el valor de k es:

- A) -2
- B) 3
- C) 1/3
- D) 6

5- a) Un auto de carreras acelera a una velocidad dada por la ecuación $v(t) = \frac{25}{4}t + 54$, donde v está dada en pies/seg.

- i) Hallar la velocidad del auto a los 10 segundos. 116,5 pies/seg.
- ii) Hallar la función inversa, indicando dominio y codominio.

$$\begin{cases} f:[0,\infty) \to [54, v_p] / v(t) = \frac{25}{4}t + 54 \\ f^{-1}:[54, v_p] \to [0,\infty) / t(v) = \frac{4}{25}(v - 54) \end{cases}$$

iii) ¿Cuántos segundos tardará el auto en alcanzar una velocidad de 150 pies/seg? t=15,36seg

- b) En cierto cultivo había inicialmente 350 bacterias que se triplicaron cada día.
- i) Si ahora hay 9450 bacterias, ¿cuántos días han transcurrido desde que se inició el cultivo?

$$b0=350$$
 $b1=350.3$ $b2=350.3.3=350.3^2...$ $b(t)=350.3^t$ Si $b=9450$ entonces $t=3$ días.

ii) ¿Cuántas bacterias habrá luego de una semana?

t=7 días b(7)=765450 bacterias

iii) ¿En qué instante de tiempo el cultivo tendrá 85.050 bacterias?

t=5 días

6- Estimación numérica de límite.

Dada la función
$$f/y = f(x) = \frac{x^2 - 36}{x - 6}$$

a) Completar la siguiente tabla para valores próximos a 6. Trabajar con cuatro cifras decimales.

X	5,9	5,99	5,999	5,9999	6,0001	6,001	6,01	6,1
f(x)	11,9	11,99	11,999	11,9999	12,0001	12,001	12,01	12,1

b) ¿A qué valor se aproxima f(x) si x se acerca a 6?

$$x \to 6 \Rightarrow f(x) \to 12$$

c) Emplear notación de límite para describir la situación. $\lim_{x \to 6} \frac{x^2 - 36}{x - 6} = 12$

$$\lim_{x \to 6} \frac{x^2 - 36}{x - 6} = 12$$

d) Indicar el dominio de la función f. ¿Existe alguna dependencia entre esta situación y la existencia del límite para x tendiendo a 6?

$$Dom(f): R - \{6\}$$
 $\not\equiv$ ninguna dependencia de la $\not\equiv f(6)$ y $\exists \lim_{x \to 6} \frac{x^2 - 36}{x - 6}$, son independientes.

7- Definición de límite finito.

Emplear la definición de límite finito para demostrar que:

$$\lim_{x \to a} f(x) = L \Leftrightarrow \forall \in >0: \exists \delta > 0 / \forall x: 0 < |x - a| < \delta \Rightarrow |f(x) - L| < \in A$$

$$\lim_{x \to 3} (2x+4) = 10 \iff \forall \in > 0 : \exists \delta > 0 / \forall x : 0 < |x-3| < \delta \Rightarrow |2x+4-10| < \epsilon$$

$$\left| |2x-6| < \epsilon \Rightarrow 2|x-3| < \epsilon \Rightarrow |x-3| < \frac{\epsilon}{2} \right|$$

$$\delta = \frac{\epsilon}{2} \to si \epsilon = 0,002 \Rightarrow \delta = 0,001$$

$$\lim_{x \to 2} \frac{x^2 - 4}{x - 2} = 4 \Leftrightarrow \forall \in > 0 : \exists \delta > 0 / \forall x : 0 < |x - 2| < \delta \Rightarrow \left| \frac{x^2 - 4}{x - 2} - 4 \right| < \varepsilon$$

$$\mathbf{b}) \ \lim_{x \to 2} \frac{x^2 - 4}{x - 2} = 4 \left\{ \left| \frac{x^2 - 4 - 4x + 8}{x - 2} \right| < \varepsilon \Rightarrow \left| \frac{x^2 - 4x + 4}{x - 2} \right| < \varepsilon \Rightarrow \left| \frac{(x - 2)^2}{x - 2} \right| < \varepsilon \Rightarrow |x - 2| < \varepsilon$$

$$\delta = \varepsilon \to si \in = 0,002 \Rightarrow \delta = 0,002$$

En ambos casos hallar δ si $\varepsilon = 0.002$

8- Dado el gráfico de la función f, hallar, si existen:

$$\lim_{x \to -4} f(x) = -3$$
 $f(-4) = 3$ $\not\exists \lim_{x \to -1} f(x)$ $f(-1) = -1$

$$\lim_{x\to 0} f(x) = 2$$
 $\not\exists f(0)$ $\lim_{x\to 2} f(x) = 0$ $f(2) = 0$

$$\not\exists lim_{x\to 4} f(x)$$
 $\not\exists f(4)$ $lim_{x\to 6} f(x) = 3$ $f(6) = 3$

9- Trazar el gráfico de una función que cumpla con las siguientes condiciones:

$$\begin{aligned} &Dom(f) = R\,; \quad f(0) = 0\,; \ f(1) = 0; \quad f(2) = -3; \quad lim_{x \to -1^-} f(x) = 2\,; \quad lim_{x \to -1^+} f(x) = 1\,; \quad \not\equiv lim_{x \to -1} f(x)\,; \\ &lim_{x \to 2} f(x) = -3\,; \quad f \text{ decrece en } (-\infty, -1), \text{ en } (-1, 0) \text{ y en } (1, +\infty)\,. \quad f \text{ crece en } (0, 1)\,. \end{aligned}$$

