

REPASO UNIDAD I

Contenidos Unidad I

⇒ Funciones

- Dominio contextualizado
- Máximos y mínimos
- Intervalos de crecimiento
- Intervalos de crecimiento
- Determinar imagen y pre imagen

⇒ Función lineal

- Graficar función lineal
- Determinar pendiente
- Interpretar pendiente

⇒ Función cuadrática

- Graficar función cuadrática
- Determinar vértice
- Interpretar vértice

⇒ Composición de funciones


- Determinar función compuesta
- Interpretar función compuesta

⇒ Límite de funciones

- Calcular límites al infinito
- Interpretar límites al infinito
- 1. Un estudio medioambiental indica que el nivel promedio de monóxido de carbono en el aire de una ciudad con un máximo de 6000 habitantes está dada por el modelo matemático $M(p) = \frac{7}{10.000}p + 2$ partículas por millón (ppm), donde p es el número de habitantes de la ciudad.
 - a) Esboce la gráfica de la función indicando nombre a los ejes coordenados
 - b) Escriba el dominio contextualizado de la función
 - c) En la gráfica anterior, marque la porción de recta que modela el problema
 - d) Determine e interprete la coordenada inicial y final
 - e) Interprete Pendiente de la función


- 2. Las utilidades de una empresa, en millones de dólares, se pueden representar por la función: $U(t) = \frac{15-18t+560t^3}{3+6t^2+7t^3}$ donde t son los años de antigüedad de la empresa.
 - ¿Cuál será la utilidad de la empresa en el largo plazo?


- 3. El rendimiento (medido en %) de un alumno que realiza un examen de matemática, cuya duración es de 1 hora 30 minutos viene dado por la función $f(x) = 192x 96x^2$, donde x es el tiempo en horas.
 - a) Esboce la gráfica de la función considerando los siguientes puntos: Intersección con los ejes, vértice, nombre de los ejes.
 - b) Escriba el dominio contextualizado de la función
 - c) En la gráfica anterior, marque la porción de la curva que modela el problema
 - d) Determine e interprétela coordenada inicial y final
 - e) ¿En qué momento se maximiza el rendimiento del alumno? Indique rendimiento.
 - f) Escriba e interprete los intervalos de crecimiento y decrecimiento del rendimiento.


4. La cantidad de unidades que venderá un fabricante dependerá del precio unitario p en dólares del artículo y se modela con la función $y(p)=400-\frac{4}{3}\,p$, donde $p\in[21,300]$

Además se sabe que el ingreso semanal en miles de dólares está dado por la $\mathrm{funci\'on}\,I(y) = \frac{1}{1000}\,y^2 + y \;,\; \mathrm{donde}\;\; y \in \big[0,\!372\big]$

- a) Determine I(p)
- b) interprete I(p) (recuerde indicar unidades de medida)
- 5. El % de las utilidades de una empresa hasta el final del décimo primer año de funcionamiento está dado por la función:

$$f(a) = 0.006a^5 - 0.1725a^4 + \frac{87}{50}a^3 - \frac{177}{25}a^2 + \frac{48}{5}a,$$


donde a son los años transcurridos desde su funcionamiento.


- a) Escriba el Dominio Contextualizado de la función
- b) Marque (destaque) en el gráfico, la porción de la curva que modela el problema.
- c) Determine e interprete la coordenada final
- d) Escriba e interprete los intervalos de crecimiento y decrecimiento de las utilidades.
- e) ¿Dónde se observa el mayor y menor % de utilidad? (indique el valor).


- 6. Supongamos que un jugador de fútbol patea un tiro libre de modo tal que la trayectoria de la pelota, desde el instante en que se patea, es la parábola correspondiente a la función $f(x) = -\frac{5}{100}x^2 + 0.7x$, donde f es la altura en metros cuando esta se encuentra a x metros de distancia horizontal del punto en que fue lanzada.
 - a) Esboce la gráfica de la función considerando los siguientes puntos: Intersección con los ejes, vértice, nombre de los ejes.
 - b) Escriba el dominio contextualizado de la función
 - c) En la gráfica, marque la porción de la curva que modela el problema
 - d) Determine e Interprete intervalo de crecimiento
 - e) Interprete Vértice de la parábola
- 7. Para estudiar la tasa de aprendizaje de los animales, se realizó un experimento en el que se enviaba una rata repetidamente a través de un laberinto. Suponga que el tiempo en minutos requerido para que la rata atraviese el laberinto se modela con la función $T(n) = \frac{5n+17}{n}$ después de n intentos.


- a) Después de 3 intentos ¿En cuánto tiempo se estima que atraviese el laberinto?
- b) Determine $\lim_{n\to\infty} T(n)$
- c) Interprete el valor del $\lim_{n\to\infty} T(n)$


- 8. Se analizaron las ventas anuales de una empresa y se determinó que la función f(t) = 160 + 30t es el mejor modelo matemático que estima los ingresos en miles de euros por las ventas de la empresa, donde t representa el tiempo medido en años a partir del año 1995.
 - a) Esboce la gráfica de la función indicando nombre a los ejes coordenados
 - b) Escriba el dominio contextualizado de la función
 - c) Determine e interprete la coordenada inicial
 - d) Interprete Pendiente de la función
- 9. En una estancia los fardos de alfalfa cosechados están dados por la función $F(t)=\frac{2t^2-1.250t+5.000}{5.000}$ donde t es el número de trabajadores. El ingreso total I(F) en pesos que se recibe por la venta de F fardos de alfalfa está dado por I(F)=950F
 - a) Determine I(t)
 - b) interprete I(t)
 - c) Determine e interprete I(2.500)
- 10. El rendimiento (en kilogramos) de un deportista de Halterofilia (levantamiento olímpico de pesas) que entrena 6 horas en forma continua se puede modelar por la función $R(t) = 2t^3 24t^2 + 72t + 30$, donde t es el tiempo en horas desde que comienza su entrenamiento.


- a) Escriba el dominio contextualizado de la función.
- b) Escriba e interprete los intervalos de crecimiento y decrecimiento


- c) ¿En qué momento se obtiene el máximo rendimiento? ¿y el mínimo? Escriba rendimientos.
- 11. Se estima que dentro de $\,t\,$ años, la población de un tipo de insectos será de $\,P(t)=\,$

$$\frac{40}{1+20e^{-0.6t}}$$
 en millones


- a) ¿Cuál es la población actual?
- b) ¿Qué le sucederá a la población a largo plazo?
- 12. El precio por kilógramo, en pesos, de la palta "Chilena" depende de la cantidad producida durante la temporada, esto según la función P(C)=1300-4C donde la cantidad C está en miles de unidades.

La temperatura promedio T, en grados Celsius, durante la temporada, influye en la cantidad de paltas producidas de acuerdo a la función $C(T)=-\frac{T^2}{3}+10T+5$ (miles de unidades).

- a) Determine P(T)
- b) Interprete P(T)
- c) ¿Cuál sería el precio del kilógramo de palta, si la temperatura promedio durante la temporada fue de 10°C?


13. El porcentaje de interés de un Depósito a plazo que estuvo vigente por 6 años sufre diversas modificaciones por los giros y abonos realizados. El % de interés está dado por $I(x) = 0.002x^5 - \frac{3}{400}x^4 - 0.05x^3 + 0.095x^2 + 0.3x + 0.2$ donde x son los años transcurridos desde su apertura.


- a) Escriba el dominio contextualizado de la función
- b) Determine coordenada final e inicial. Interprete los resultados
- c) ¿En qué año se obtiene el mayor interés? ¿y el mínimo? Indique ambos porcentajes de interés.
- 14. Para calcular la calificación de un alumno en una prueba, cuyo puntaje máximo es de 30 puntos, se utiliza la función N(p) = 0.2p + 1.

Donde: N(p): Nota o calificación p: Puntaje

- a) Esboce la gráfica de la función indicando el nombre de los ejes coordenados
- b) Escriba dominio Contextualizado de la función
- c) Determine pendiente de la función
- d) Interprete pendiente