Objetivos a cubrir

Código: MAT-CDI.2

- Plano cartesiano. Distancia entre dos puntos. Punto medio de un segmento.
- Definición de lugar geométrico. Circunferencias y rectas
- Ecuaciones de la recta: Punto-pendiente. Pendiente-intersección con el eje y. General.
- Rectas paralelas. Rectas perpendiculares. Distancia entre rectas. Ángulos entre rectas.
- Funciones. Evaluación de funciones reales. Funciones básicas.
- Dominio y rango de una función real a valor real. Operaciones con funciones. Composición de funciones.

Ejercicios resueltos

Ejemplo 1: Hallar el valor de k de tal forma que la gráfica de la ecuación lineal 2x + ky + 1 = 0, sea perpendicular a -5x + 10y = 3

Solución : Es conocido que dos rectas son perpendiculares si el producto de sus pendientes es igual a -1, así, buscamos las pendientes de las dos rectas dadas

Recta
$$l_1: 2x + ky + 1 = 0$$
 tiene pendiente $m_1 = -\frac{2}{k}$

Recta
$$l_2: -5x + 10y = 3$$
 tiene pendiente $m_2 = \frac{5}{10} = \frac{1}{2}$.

Luego para que sean perpendiculares se debe cumplir que

$$\left(-\frac{2}{k}\right)\left(\frac{1}{2}\right) = -1 \qquad \Longrightarrow \qquad \frac{1}{k} = 1 \qquad \Longrightarrow \qquad k = 1$$

Ejemplo 2: Hallar la ecuación del lugar geométrico de los puntos cuya suma de los cuadrados de sus distancias a los tres puntos A(0,3), B(3,0) y C(-2,-2) es siempre igual a 30.

Solución : Sea P(x,y) un punto del plano, entonces

$$d(A,P) = \sqrt{(x-0)^2 + (y-3)^2}; \qquad d(B,P) = \sqrt{(x-3)^2 + (y-0)^2}; \qquad d(C,P) = \sqrt{(x+2)^2 + (y+2)^2},$$

así, la suma de los cuadrados de estas distancias es siempre igual a 30, con lo que

$$(d(A,P))^{2} + (d(B,P))^{2} + (d(C,P))^{2} = 30,$$

es decir,

$$x^{2} + (y-3)^{2} + (x-3)^{2} + y^{2} + (x+2)^{2} + (y+2)^{2} = 30$$

desarrollando obtenemos

$$3x^2 - 2y - 2x + 3y^2 + 26 = 30$$
 \implies $3x^2 - 2y - 2x + 3y^2 = 4$

completamos cuadrados en las variables x y y

$$3x^{2} - 2x = 3\left(x^{2} - \frac{2}{3}x\right) = 3\left(\left(x - \frac{1}{3}\right)^{2} - \frac{1}{9}\right) = 3\left(x - \frac{1}{3}\right)^{2} - \frac{1}{3}$$

mientras que,

$$3y^2 - 2y = 3\left(y^2 - \frac{2}{3}y\right) = 3\left(\left(y - \frac{1}{3}\right)^2 - \frac{1}{9}\right) = 3\left(y - \frac{1}{3}\right)^2 - \frac{1}{3}$$

entonces

$$3x^2 - 2y - 2x + 3y^2 = 4$$
 \Longrightarrow $3\left(x - \frac{1}{3}\right)^2 - \frac{1}{3} + 3\left(y - \frac{1}{3}\right)^2 - \frac{1}{3} = 4$,

es decir,

$$\left(x - \frac{1}{3}\right)^2 + \left(y - \frac{1}{3}\right)^2 = \frac{14}{9}$$

*

Ejemplo 3: El triángulo ABC tiene vértices B(-6,-3) y C(8,-4). La pendiente del lado \overline{AB} es 1/2 y la pendiente del lado \overline{AC} es -2. Encuentre las coordenadas del punto A.

Solución : Sea A(x,y) el tercer vértice del triángulo, entonces de la hipótesis

p: La pendiente del lado \overline{AB} es 1/2,

se tiene

$$m_{\overline{AB}} = \frac{y - (-3)}{x - (-6)} = \frac{1}{2}, \qquad \text{es decir}, \qquad \frac{y + 3}{x + 6} = \frac{1}{2} \quad \Longrightarrow \quad 2(y + 3) = x + 6 \quad \Longrightarrow \quad 2y - x = 0$$

y de la hipótesis

q: La pendiente del lado \overline{AC} es -2,

se tiene

$$m_{\overline{AC}} = \frac{y - (-4)}{x - 8} = -2,$$
 es decir, $\frac{y + 4}{x - 8} = -2$ \Longrightarrow $y + 4 = -2(x - 8)$ \Longrightarrow $y + 2x = 12$.

La solución del sistema de ecuaciones

$$\begin{cases} 2y - x = 0 \\ y + 2x = 12 \end{cases}$$

son las coordenadas del vértice A. Resolvemos el sistema usando el método de reducción

$$\begin{cases}
2y - x = 0 \\
y + 2x = 12
\end{cases}
\implies
\begin{cases}
4y - 2x = 0 \\
y + 2x = 12
\end{cases}$$

$$5y = 12 \implies y = \frac{12}{5}$$

sustituyendo y en la ecuación 2y - x = 0, se tiene

$$2\left(\frac{12}{5}\right) - x = 0 \quad \Longrightarrow \quad x = \frac{24}{5}$$

Luego, las coordenadas del vértice es $A\left(\frac{24}{5}, \frac{12}{5}\right)$.

Ejemplo 4: Determine el dominio de la función $f(x) = \frac{\sqrt[4]{x}}{6-x^2} - \frac{6-x^2}{x}$

Solución: Observemos que f involucra dos funciones que proporcionan condiciones para su definición, a saber

$$\sqrt[4]{(\cdot)}$$
 tiene sentido si y solo si $(\cdot) \ge 0$

$$\frac{1}{(\cdot)}$$
 tiene sentido si y solo si $(\cdot) \neq 0$

así, para obtener el dominio de f debemos tener en cuente que

1. la función
$$g(x) = \sqrt[4]{x}$$
 tiene sentido si y solo si $x \ge 0$

2. la función
$$h(x) = \frac{1}{6-x^2}$$
 tiene sentido si y solo si $6-x^2 \neq 0$

3. la función
$$w(x) = \frac{1}{x}$$
 tiene sentido si y solo si $x \neq 0$

de esto se obtiene que

- 1. La función $g(x) = \sqrt[4]{x}$ tiene sentido si $x \in [0, \infty)$ \Longrightarrow Dom $g = [0, \infty)$
- 2. Para obtener los valores de x para los cuales h tiene sentido, es equivalente resolver la igualdad $6 x^2 = 0$ y la(s) solución(es) de esta ecuación excluirla(s) de \mathbb{R} , así,

$$6 - x^2 = 0$$
 si y solo si $x = \pm \sqrt{6}$

Luego, la función
$$h\left(x\right)=\frac{1}{6-x^2}$$
 tiene sentido si $x\in\mathbb{R}-\left\{\pm\sqrt{6}\right\}$ \Longrightarrow Dom $h=\mathbb{R}-\left\{\pm\sqrt{6}\right\}$

3. Similarmente, la función $w(x) = \frac{1}{x}$ tiene sentido si $x \in \mathbb{R} - \{0\}$ \Longrightarrow Dom $w = \mathbb{R} - \{0\}$

Por lo tanto,

$$Dom f = Dom h \bigcap Dom g \bigcap Dom w = (0, \infty) - \left\{ \sqrt{6} \right\}$$

Ejemplo 5 : Determine la imagen de la función $f(x) = \frac{3-x}{x-1}$.

Solución : Observemos que la función f puede ser escrita como

$$f(x) = \frac{3-x}{x-1} = \frac{2}{x-1} - 1$$

y además, Dom $f = \mathbb{R} - \{1\} = (-\infty, 1) \bigcup (1, \infty)$, entonces, hallamos el rango de f, para ello usamos el hecho que $x \in (-\infty, 1) \bigcup (1, \infty)$, es decir,

x < 1 ó x > 1

y por medio de operaciones algebraicas elementales buscamos transformar estas desigualdades en una desigualdad que involucre a $y = \frac{2}{x-1} - 1$. Así,

de estas dos últimas desigualdades y como $y = \frac{2}{x-1} - 1$, tenemos que

$$y > -1$$
 ó $y < -1$

por lo que, el rango de f es

Rgo
$$f = (-\infty, -1) \bigcup (-1, \infty) = \mathbb{R} - \{-1\}$$

Ejemplo 6 : Determine $f \circ g$ y su dominio si

$$f(x) = x^2, \ x \in (-2, 2)$$
 y $g(x) = \sqrt{x^2 + 1}, \ x \in (-3, 1)$

Solución : Es conocido que la composición $f\circ g$ tiene sentido realizarla si y solo si Rgo $g\cap \mathrm{Dom}\ f\neq\emptyset$

Buscamos el rango de g. Observemos que el dominio natural de la función $g(x) = \sqrt{x^2 + 1}$ es \mathbb{R} , pero en este ejemplo estamos trabajando en una parte de ese domino natural, en el intervalo abierto (-3,1), es decir, en un dominio restringido de g, Dom g = (-3,1), es decir, -3 < x < 1.

Lo que buscamos son los valores entre los cuales se encuentra y, es decir, por medio de operaciones algebraicas elementales se quiere transformar la desigualdad -3 < x < 1 en una desigualdad que involucre a $y = \sqrt{x^2 + 1}$, para ello, debemos elevar al cuadrado la desigualdad -3 < x < 1, recordemos que al elevar al cuadrado una desigualdad, la misma cambiará o se mantendrá dependiendo del signo de la expresión (ver guía 1, ejercicios 16 y 17), así

$$-3 < x < 1$$

$$-3 < x \le 0$$

$$0 \le x < 1$$

$$0 \le x < 1$$

$$0 \le x^2 < 1$$

$$0 \le x^$$

como $\sqrt{1} = 1$, entonces el rango de g es Rgo $g = [1, \sqrt{10})$.

Puesto que

Rgo
$$g \bigcap \text{Dom } f = \left[1, \sqrt{10}\right) \bigcap (-2, 2) = [1, 2) \neq \emptyset$$

se puede realizar la composicón $f \circ g$, la cual viene dada por

$$(f \circ g)(x) = f(g(x)) = f(\sqrt{x^2 + 1}) = (\sqrt{x^2 + 1})^2 = |x^2 + 1| = x^2 + 1$$

la última igualdad se cumple, ya que la expresión $x^2 + 1$ es positiva.

Hallemos el dominio de $(f \circ g)(x) = x^2 + 1$, podemos estar tentado a concluir que el dominio de $f \circ g$ es \mathbb{R} y en realidad no estaríamos errado sino fuera por el hecho que las funciones f y g están definidas en dominios restringidos. Para hallar Dom $f \circ g$, procedemos de la siguiente manera

por lo tanto,

$$\operatorname{Dom} \, f \circ g = \left(-\sqrt{3}, \sqrt{3}\right) \bigcap \operatorname{Dom} \, g = \left(-\sqrt{3}, \sqrt{3}\right) \bigcap \left(-3, 1\right) = \left(-\sqrt{3}, 1\right) \quad \Longrightarrow \quad \operatorname{Dom} \, f \circ g = \left(-\sqrt{3}, 1\right).$$

- 1. Represente en el plano cartesiano los siguientes pares ordenados

- 1. (-1,2) 2. (2,0) 3. (0,-3) 4. $\left(1,\frac{1}{2}\right)$ 5. (-2,-2)
- (3,1)

- 7. $(\sqrt{2}, \pi)$ 8. (-3, 0) 9. $(\frac{3}{2}, 1)$ 10. (3, 1) 11. (-1, -5)
- 12. (-1,0)

- 2. Halle el punto medio entre los siguientes puntos

- 1. (0,0), (4,6) 2. (3,0), (6,9) 3. $(\frac{1}{2},4), (-\frac{3}{2},8)$ 4. (-3,2), (1,2) 5. (1,-5), (6,2) 6. (4,1), (6,-2) 7. $(\frac{1}{2},-4), (-\frac{3}{2},2)$ 8. (10,2), (-2,2)

- 3. Hallar la distancia entre los puntos del ejercicio 2
- 4. Hallar la ecuación del lugar geométrico de un punto que se mueve de tal manera que
 - (a) Se conserva siempre a 2 unidades a la izquierda del eje y.
 - (b) Está siempre 4 unidades arriba del eje x.
 - (c) Está a igual distancia de los ejes x y y.
- 5. Hallar la ecuación del lugar geométrico de un punto que se mueve de tal manera que:
 - (a) Su abscisa es siempre igual al doble de su ordenada.
 - (b) Su ordenada es siempre igual a su abscisa incrementada en 2.
 - (c) Su abscisa es siempre igual a la recíproca de su ordenada.
- 6. Un punto se mueve de tal manera que su distancia al eje y disminuida en 3 es siempre igual al doble de su distancia al eje x. Hallar la ecuación de su lugar geométrico.
- 7. Un punto se mueve de tal manera que su distancia al origen es siempre igual a 2. Hallar la ecuación de su lugar geométrico.
- 8. Un punto se mueve de tal manera que su distancia al punto A(2,3) es siempre igual a 5. Hallar la ecuación de su lugar geométrico.
- 9. Hallar la ecuación del lugar geométrico de un punto que se mueve de tal manera que se conserva siempre equidistante de los dos puntos A(1,-2) y B(5,4).
- 10. Hallar la ecuación del lugar geométrico de un punto que se mueve de tal manera que su distancia al punto P(2,-2)es siempre igual a un tercio de su distancia al punto Q(4,1).
- 11. Hallar la ecuación del lugar geométrico de un punto que se mueve de tal manera que el cuadrado de su distancia al punto (4,1) es siempre igual a su distancia del eje y.
- 12. Hallar la ecuación del lugar geométrico de un punto que se mueve de tal manera que su distancia al eje x es igual a 5 veces su distancia del eje y.
- 13. ¿Qué lugar geométrico describe el punto P(x,y) si su distancia al punto R(-3,0) es cuatro veces su distancia al punto Q(3,0)?
- 14. Un punto se mueve de tal manera que su distancia al eje x es siempre igual a su distancia del punto A(0,4). Hallar la ecuación de su lugar geométrico.
- 15. Hallar la ecuación del lugar geométrico de un punto que se mueve de tal manera que la suma de los cuadrados de sus distancias a los dos puntos A(3,5) y B(-4,2) es siempre igual a 30.
- 16. Hallar la ecuación del lugar geométrico de un punto que se mueve de tal manera que la diferencia de los cuadrados de sus distancias a los dos puntos A(2,-2) y B(4,1) es siempre igual a 12. (Dos casos)

5

- 17. Un punto se mueve de tal manera que su distancia al punto P(2,4) es siempre igual a su distancia del eje y aumentada en 3. Hallar la ecuación de su lugar geométrico.
- 18. Hallar la ecuación del lugar geométrico de un punto que se mueve de tal manera que la suma de sus distancias a los dos puntos P(3,0) y Q(-3,0) es siempre igual a 8.
- 19. Hallar la ecuación del lugar geométrico de un punto que se mueve de tal manera que la suma de sus distancias a los dos puntos A(0,3) y B(0,-3) es siempre igual a 8. Compare el resultado con el obtenido en el ejercicio 18.
- 20. Un punto se mueve de tal manera que la diferencia de sus distancias a los dos puntos R(3,0) y T(-3,0) es siempre igual a 4. Hallar la ecuación de su lugar geométrico.
- 21. Un punto se mueve de tal manera que la diferencia de sus distancias a los dos puntos R(0,3) y T(0,-3) es siempre igual a 4. Hallar la ecuación de su lugar geométrico. Compare el resultado con el obtenido en el ejercicio 20.
- 22. Un punto se mueve de tal manera que su distancia al punto A(3,1) es siempre igual a la mitad de su distancia al eje y. Hallar la ecuación de su lugar geométrico.
- 23. Un punto se mueve de tal manera que su distancia al punto A(-1,2) es siempre el doble de su distancia al eje x. Hallar la ecuación de su lugar geométrico.
- 24. Un segmento rectilíneo de longitud 4 se mueve de tal manera que uno de los puntos extremos permanece siempre sobre el eje x y el otro permanece siempre sobre el eje y. Hallar la ecuación del lugar geométrico del punto medio del segmento.
- 25. Hallar la ecuación del lugar geométrico de los puntos cuya suma de los cuadrados de sus distancias a los tres puntos A(0,3), B(3,0) y C(-2,-2) es siempre igual a 30.
- 26. Diga el ángulo de inclinación de cada una de las siguientes rectas dirigidas: **a)** el eje x, **b)** el eje y, **c)** una recta paralela al eje x y dirigida hacia la derecha, **d)** una recta paralela al eje x y dirigida hacia la izquierda.
- 27. Diga la pendiente de cada una de las siguientes rectas dirigidas: **a)** el eje x, **b)** la recta paralela al eje x y dirigida ya sea a la derecha o a la izquierda, **c)** la recta que pasa por el origen y biseca al 1^{er} cuadrante, **d)** la recta que pasa por el origen y biseca al cuadrante II.
- 28. Hallar la pendiente y el ángulo de inclinación de la recta que pasa por los puntos P(-3,2) y Q(7,-3).
- 29. Hallar la ecuación que debe satisfacer cualquier punto P(x,y) que pertenezca a la recta que pasa por el punto A(3,-1) y que tiene una pendiente igual a 4.
- 30. Encuentre la ecuación pendiente-intersección de la recta que pasa por los puntos dados

1.
$$(0,0), (4,6)$$
 2. $(3,0), (6,9)$ 3. $(\frac{1}{2},4), (-\frac{3}{2},8)$ 4. $(-3,2), (1,2)$

5.
$$(1,-5),(6,2)$$
 6. $(4,1),(6,-2)$ 7. $(\frac{1}{2},-4),(-\frac{3}{2},2)$ 8. $(10,2),(-2,2)$

- 31. Hallar el ángulo de inclinación de las rectas obtenidas en el ejercicio 30
- 32. Determine $P_2(x_2, y_2)$ empleando la información dada.

1.
$$P_1(-3,2)$$
, $\triangle x = 4$, $\triangle y = 6$ 2. $P_1(0,5)$, $\triangle x = 0$, $\triangle y = -4$

3.
$$P_1(3,-2)$$
, $\triangle x = 2$, $\triangle y = \frac{1}{2}$ 4. $P_1(0,7)$, $\triangle x = -2$, $\triangle y = -3$

- 33. Halle una ecuación de la recta que satisfaga las condiciones dadas
 - (a) Pasa por (2,1), pendiente -3 (b) Pasa por (8,-7/2), pendiente 0
 - (c) Pasa por (5,-2) y (1,2) (d) Pendiente 4 y pasa por (2,-3)
 - (e) Pasa por (3,-1) y (3,5) (f) Abscisa en el origen igual a 4, pendiente -2
 - (g) Ordenada en el origen (intersección con y) igual a 6, pendiente 2
 - (h) Pasa por $\left(\frac{1}{2}, -\frac{1}{4}\right)$, abscisa en el origen (intersección x) igual a $-\frac{1}{6}$

- (i) Pendiente 0 y pasa por (-5, -1/2) (j) Intersección eje x es -3 y con el eje y es 4
- (k) Pasa por (1,3), $\Delta x = 3$, $\Delta y = 9$ (l) Pasa por (-3,-4) y es paralela al eje x
- (m) Tiene iguales intersecciones con los ejes y pasa por (8, -6)
- (n) Pasa por (1/2, -1), perpendicular a 3x + 4y 12 = 0
- (o) Tiene un ángulo de inclinación igual a $\frac{\pi}{6}$ y abscisa en el origen igual a -3
- (p) Pasa por $\left(-\frac{7}{3}, \frac{3}{8}\right)$, paralela al eje y (q) Pasa por (9,3), pendiente indefinida
- (r) Abscisa en el origen $\frac{1}{3}$, ordenada en el origen 2
- (s) Pasa por (1,2), paralela a 2x+3y=6 (t) Pasa por (4,4), paralela a x-3y=0
- (u) Pasa por (-3, -4) y es paralela al eje y
- (v) Pasa por (2,3) y por el punto común a x+y=1 y 2x+y=5
- (w) Pasa por (4,2) paralelamente a la recta que pasa por (5,1) y (-1,7)
- (x) Pasa por el punto común a 2x + 3 = 0 y y + 6 = 0, pendiente -2
- 34. Una recta pasa por los dos puntos T(-2,-3), U(4,1). Si un punto de abscisa 10 pertenece a la recta, ¿cuál es su ordenada?.
- 35. Una recta de pendiente 3 pasa por el punto P(3,2). La abscisa de otro punto de la recta es 4. Hallar su ordenada.
- 36. ¿Cuál es la pendiente de una recta si cruza el eje x en 6 y el eje y en -2?
- 37. Una recta con pendiente -3 cruza el eje x en (8,0). ¿En qué punto cruza el eje y?
- 38. Una recta con pendiente -1 contiene a P(5,-2). Encuentre x si la recta también contiene al punto (x,8)
- 39. Encuentre y de manera que la recta que pasa por (-4, -3) y (8, y) sea paralela a la recta que pasa por (4, -4) y (3, 5).
- 40. Encuentre y de manera que la recta que pasa por (-2, -1) y (10, y) sea perpendicular a la recta que pasa por (6, -2) y (5, 7).
- 41. Una recta de pendiente -2 pasa por el punto (2,7) y por los puntos A y B. Si la ordenada de A es 3 y la abscisa de B es 6. ¿Cuál es la abscisa de A y la ordenada de B?
- 42. Encuentre el área de un triángulo formado por los ejes x y y y la recta y = x 5.
- 43. Demostrar que la recta que pasa por los dos puntos A(-2,5) y B(4,1) es perpendicular a la que pasa por los dos puntos C(-1,1) y D(3,7).
- 44. Una recta l_1 pasa por los puntos A(3,2) y B(-4,-6) y otra recta l_2 pasa por el punto C(-7,1) y el punto D cuya ordenada es -6. Hallar la abscisa del punto D, sabiendo que l_1 es perpendicular l_2 .
- 45. Calcular el valor de A y B de la recta Ax + By + 38 = 0, si debe pasar por los puntos P(-3,1) y Q(1,6).
- 46. Si las coordenadas de A y B son (0,4) y (-5,1) y si el lado \overline{AB} es perpendicular a \overline{AC} , encuentre el punto en el que \overline{AC} cruza el eje x
- 47. Determinar las ecuaciones de las rectas de pendiente igual a $-\frac{3}{4}$ que forman con los ejes coordenadas un triángulo de área igual a 24 unidades cuadradas.
- 48. Calcular la ecuación de la recta que pasa por D(4,4) y determine con los ejes coordenados un segmento de $6\sqrt{5}$ unidades de longitud.
- 49. Determine a de manera que la recta que pasa por (7,1) y (4,8) sea paralela a la recta que pasa por (2,a) y (a,-2).
- 50. Determine b de manera que la recta que pasa por (2,3) y (4,-5) sea perpendicular a la recta que pasa por (4,-5) y (b,b).
- 51. ¿Cuál es la abscisa en el origen de una recta de pendiente igual a -3 y ordenada en el origen igual a 4?

- 52. Las coordenadas de los puntos A, B y C son (-3,2), (4,-2) y (0,6), respectivamente. Encuentre D de manera que $\overline{AB} \parallel \overline{CD}$ y D esté sobre el eje x.
- 53. Halle una ecuación de la recta que pasa por los puntos medios de los segmentos rectilineos comprendidos entre las intersecciones x y y de 3x + 4y = 12 y x + y = -6.
- 54. Halle una ecuación de la recta que pasa por el punto medio del segmento de recta que va de (-1,3) a (4,8) y es perpendicular al segmento.
- 55. Determinar las condiciones necesarias para que las rectas $L_1: Kx + \frac{y}{K} K = 0$ y $L_2: Ax Ky + K = 0$ sean perpendiculares.
- 56. Dada la recta $K^2x + (K+1)y + 3 = 0$, determinar los valores de K y las ecuaciones correspondientes de dichas rectas, si debe ser perpendicular a la recta 4x - 2y - 11 = 0.
- 57. Trace la gráfica de la recta que tenga la ecuación dada. Determine la pendiente y las coordenadas en el origen.
 - 1. y = 2x 1; 2. $y = -\frac{1}{2}x;$ 3. 2y + 5 = 0; 4. x 2 = 0; 5. y = -2x + 5;

- 58. Trace la gráfica de la recta que pasa por (2,1) y tiene pendiente igual a -2/5.
- 59. El punto (-2,3) ¿Está arriba o abajo de la recta y + 5x = 2?
- 60. Halle el valor de k de tal forma que la gráfica de la ecuación lineal dada satisfaga la condición indicada
 - (a) kx + 3y = 1, pasa por (5, 1)
- (b) x ky + 3 = 0, ordenada en el origen -4
- (c) $kx + \sqrt{3}y = k$, pendiente $\sqrt{3}$
- (d) 2x + ky + 1 = 0, perpendicular a -5x + 10y = 3
- (e) kx + y = 0, paralela a 3x 7y = 12 (f) -x + 7y = k, abscisa en el origen 3/2
- 61. Encuentre las coordenadas del punto de intersección. Después escriba la ecuación de la recta que pasa por ese punto y sea perpendicular a la primera de las rectas dadas

 - 1. $\begin{cases} y-5=0 \\ y=-4x-3 \end{cases}$ 2. $\begin{cases} 2x+5y=19 \\ -7x+2y=-8 \end{cases}$ 3. $\begin{cases} 5x-2y=5 \\ 2x+3y=6 \end{cases}$ 4. $\begin{cases} 6x=5y+6 \\ 26x+15y=4 \end{cases}$

- 5. $\begin{cases} 5y 2x = 17 \\ x + 3y = 8 \end{cases}$ 6. $\begin{cases} 3x + 2y = -5 \\ \frac{1}{2}x + \frac{1}{2}y = 7 \end{cases}$ 7. $\begin{cases} 3y 7x = 41 \\ 5x + y = 5 \end{cases}$
- 62. Determine si los puntos dados son colineales: a) (0,-4), (1,-1), (3,5); b) (-2,3), (1,3/2), $(-1,\frac{1}{2})$.
- 63. Dados los puntos P(4,2), Q(-2,-1) y R(6,3). Verificar que los tres puntos pertenecen a la misma recta, es decir, son colineales.
- 64. Si los puntos A(-1,a), B(a,1) y C(3a,-a) son colineales, siendo a>0. Determinar el valor de a.
- 65. Dados los puntos A(4,2), B(-2,6) y C(2,-4), obtener la ecuación de la recta que:
 - 1. Pasa por B, es paralela a \overline{AC}
- 2. Pasa por B y es paralela al eje x
- 3. Pasa por A, es perpendicular a \overline{BC}
- 4. Pasa por C y por el punto medio de \overline{AB}
- 5. Pasa por A, es paralela al eje y
- 66. Escriba la ecuación de la recta que pasa por (0,-2) y que es perpendicular a la recta 2y+x+3=0.
- 67. Determinar el valor de K para que los puntos A(1,3), B(5,7) y C(2,K) sean colineales.
- 68. Encuentre el valor de k para el cual la recta 3x + ky = -6
 - (a) pasa por el punto (1,2)

- (b) es paralela al eje y
- (c) es paralela a la recta 6y 9x = 10
- (d) tiene intersecciones en x y y iguales
- (e) es perpendicular a la recta y + 2 = 2(x 4)

- 69. Use la pendiente para verificar que los puntos P_1 , P_2 y P_3 son vértices de un triángulo rectángulo.
 - 1. $P_1(8,2)$, $P_2(1,-11)$, $P_3(-2,-1)$ 2. $P_1(8,2)$, $P_2(-3,0)$, $P_3(5,6)$
- 70. Determinar la ecuación de la recta que interceptando sobre el eje x un segmento de 7 unidades de longitud, pasa además por el punto de abscisa igual a 4 perteneciente a la recta 5x + 3y - 30 = 0.
- 71. Calcular los valores de M y N si las ecuaciones Mx 7y + 18 = 0 y 8x Ny + 9M = 0 representan la misma recta.
- 72. Dada la recta $L_1: 3x 2y + 4 = 0$ y el punto A(1,3), encontrar la ecuación de la recta que pasa por A y es perpendicular a L_1 .
- 73. Escribir la ecuación de la recta que pasa por A(-2,1) y que:
 - 1. Es paralela a 3x 2y = 52. Es perpendicular a 3x + 4y - 9 = 03. Pasa por B(7,3)
 - 4. Es perpendicular a y = 45. Tiene como ordenada en el origen 3
- 74. Encontrar la ecuación de dos rectas que se cortan en el punto P(-4,3), tales que la suma algebraica de sus ordenadas en el origen sea igual a -2 y la suma algebraica de sus abscisas en el origen sea nula.
- 75. ¿Cuáles de los puntos $P_1(-3,0)$; $P_2(6,3)$ y $P_3(1,1)$ están sobre la recta que pasa por A(3,2) y B(-6,-1).
- 76. Sea A(3,k) un punto sobre la recta de pendiente igual a 5 y que pasa por B(-2,4). Determinar el valor de k.
- 77. Una recta de pendiente 2 pasa por el punto A(1,3). Si la abscisa de un punto de la recta es 3, hallar su ordenada.
- 78. Una recta de pasa por los puntos A(1,3) y B(5,7) contiene un punto de ordenada igual a -1, ¿cuál es la abscisa de dicho punto?
- 79. Hallar la ecuación de la recta que cumple con las condiciones indicadas en cada caso:
 - (a) La pendiente es igual a 4 y pasa por el punto A(2,-3).
 - (b) Pasa por el punto B(-1, -2) y tiene pendiente igual a 2.
 - (c) Pasa por el punto A(2,1) y tiene pendiente igual a cero.
 - (d) Pasa por el punto B(-1,2) y tiene pendiente infinita.
 - (e) Pasa por el punto D(1,-7) y es paralela al eje x.
 - (f) Pasa por el punto P(-3, -4) y es paralela al eje y.
 - (g) Pasa por los puntos P(3,1) y Q(-5,4).
 - (h) Pasa por el punto A(-6, -3) y tiene un ángulo de inclinación de 45° .
 - (i) Pasa por el punto A(-1,4) y forma un ángulo de 60° con el eje x.
 - (j) Corta al eje x en el punto K(3,0) y al eje y en el punto M(0,-4).
 - (k) Su pendiente es igual a 2 y su ordenada en el origen es la misma que la de la recta 3x + 4y + 12 = 0.
 - (l) La intersección con el eje x es igual a -3 y con el eje y es igual a 4.
 - (m) La pendiente es -4 y la intersección con el eje x es igual a 2.
 - (n) Pasa por el punto P(1,2) y es paralela a la recta x + 2y 3 = 0.
 - (o) Pasa por el punto N(-3,1) y es paralela a la recta determinada por P(1,-5) y Q(-2,1).
 - (p) Pasa por el punto A(1,4) y es paralela a la recta cuya ordenada en el origen es igual a 2 y pasa por el punto B(1,3).
 - (q) Pasa por el punto S(7,8) y es paralela al segmento que definen T(-2,1) y U(3,-4).
 - (r) Pasa por el origen de coordenadas y es perpendicular a 3x + 4y 1 = 0.
 - (s) Pasa por el punto P(-3,1) y es perpendicular a la recta determinada por los puntos Q(-2,1) y R(-4,5).
 - (t) Pasa por el punto (-1,3) y es perpendicular a la recta 2x + 3y + 5 = 0.
 - (u) Forma un ángulo de 0° con el eje x y corta el eje y en un punto distante 5 unidades del origen de coordenadas.
 - (v) La intersección con el eje y es igual a cero y forma un ángulo de 45° con el eje x.

- (w) La ordenada en el origen es igual a 2 y la intersección con el eje x es igual a -4.
- (x) Es perpendicular al eje y y pasa por el punto P(-4,1).
- (y) Pasa por C(5,-2) y tiene un ángulo de inclinación igual a $\frac{\pi}{2}$.
- 80. Encuentre el valor de $\,k\,\,$ tal que la recta $\,kx-3y=10\,\,$
 - (a) es perpendicular a la recta y = 2x + 4
- (b) es paralela a la recta y = 2x + 4

(c)

(f)

(c)

- (c) es perpendicular a la linea 2x + 3y = 6 (d) tiene intersecciones en x y y iguales
- 81. Dado el triángulo de vértices A(1,7), B(4,-2) y C(5,5), verifique que la recta que une los puntos medios de dos de sus lados es paralela al tercer lado.
- 82. El triángulo ABC tiene vértices B(-6, -3) y C(8, -4). La pendiente del lado \overline{AB} es 1/2 y la pendiente del lado \overline{AC} es -2. Encuentre las coordenadas del punto A.
- 83. Diga cual de las siguientes relaciones representa una función. Justifique su respuesta.

84. Diga cual de las siguientes graficas representa una función. Justifique su respuesta.

(b)

(e)

85. Sea
$$f(x) = 4 - 5x$$
. Calcular: **a)** $f(-1)$; **b)** $-f(1)$; **c)** $3 - f(2/5)$; **d)** $\frac{1 - f(0)}{f(3/5) - 2}$;

86. Sea
$$f(x) = 2 - 3x^2$$
. Calcular: **a)** $f(2)$; **b)** $-f(3)$; **c)** $1 - f(3/5)$; **d)** $\frac{1 - f(-2)}{f(4/3)}$;

87. Sea
$$f(x) = x^2 + 4$$
. Calcular: **a)** $2f(1/2)$; **b)** $\frac{-f(1)}{2}$; **c)** $\frac{3 - f(-2)}{f(3/2)}$; **d)** $-5 + \frac{f(2)}{f(2/3)}$;

88. Sea
$$f(x) = x - x^2$$
. Calcular: **a)** $f(h-1)$; **b)** $f(x+h)$; **c)** $\frac{f(x+h) - f(x)}{h}$, con $h \neq 0$;

89. Sea
$$f(x) = \frac{x}{\sqrt{3-x}}$$
. Calcular: **a)** $f(2+h)$; **b)** $f(x+h)$; **c)** $\frac{f(x+h)-f(x)}{h}$, con $h \neq 0$;

90. Determine **a)**
$$f(2-h)$$
; **b)** $f(x+h)$; **c)** $\frac{f(x+h)-f(x)}{h}$, con $h \neq 0$;

1.
$$f(x) = 2 - 3x^2$$
 2. $f(x) = \frac{x}{2 - x}$ 3. $f(x) = \frac{x}{\sqrt{1 + x^2}}$ 4. $f(x) = \frac{1}{\sqrt{2x - 3}}$

91. Si
$$f(x) = x^3$$
. Hallar $\frac{f(b) - f(a)}{b - a}$.

92. Si
$$g(x) = x + \frac{1}{x}$$
. Hallar $\frac{g(b) - g(a)}{b - a}$.

93. Dada la función
$$h(x) = x^3 - 2x - 5$$
. Hallar $\frac{h(b) - h(a)}{b - a}$.

94. Dada
$$f(x) = \frac{1+x}{1-x}$$
. Hallar $\frac{f(b) - f(a)}{1 + f(a) f(b)}$

95. Sea
$$f(t) = at^2 + bt + c$$
, verificar que $f(t+3) - 3f(t+2) + 3f(t+1) - f(t) = 0$.

1.
$$f(x) = \sqrt{x-2}$$
 2. $g(x) = \sqrt{3-x}$ 3. $h(x) = \sqrt{-x}$ 4. $f(x) = \sqrt{x^2+9}$

5.
$$h(x) = \sqrt{x^3 - 1}$$
 6. $f(t) = \sqrt[3]{t + 4}$ 7. $f(t) = \sqrt{2 + t^2}$ 8. $h(t) = \sqrt[4]{t^2 - 6t}$

9.
$$f(x) = \sqrt[4]{x^2 + x}$$
 10. $h(t) = \sqrt{t^8 + t^2}$ 11. $f(t) = \sqrt[3]{t - 1}$ 12. $f(x) = \sqrt{27 - x^3}$

13.
$$f(x) = \frac{1}{3 - x^2}$$
 14. $f(x) = \frac{2}{x^2 + 8}$ 15. $h(x) = \frac{1}{x^4 + 1}$ 16. $f(x) = \frac{x}{x^3 - 8}$

17.
$$g(x) = \frac{1}{x^3 - 27}$$
 18. $h(x) = \frac{1}{x^4 + 27}$ 19. $f(x) = |2x + 5|$ 20. $f(x) = \frac{1}{|x - 1|}$

21.
$$f(x) = \sqrt[3]{-x}$$
 22. $g(x) = \frac{1}{\sqrt{-x}}$ 23. $h(t) = \frac{1}{\sqrt{t^2 - 1}}$ 24. $g(x) = \frac{1}{\sqrt{1 - x^4}}$

25.
$$g(t) = \sqrt{t^8 - t^2}$$
 26. $h(t) = \frac{1}{\sqrt{t^8 - t^2}}$ 27. $f(x) = \sqrt{\frac{2x}{x+5}}$ 28. $f(x) = \sqrt{\frac{x+2}{x-3}}$

29.
$$h(x) = \sqrt{\frac{x^3 - x}{16 - x^2}}$$
 30. $f(x) = \sqrt{\frac{x^2 - 2x}{x - 1}}$ 31. $f(x) = \sqrt{\frac{x^2 - 7x}{x^2 - 5x + 6}}$

32.
$$f(x) = \sqrt{\frac{|1-x|}{x^2 - 6x + 5}}$$
 33. $f(x) = \sqrt{\left|\frac{2-3x}{1+2x}\right| - 4}$ 34. $y = \sqrt{\frac{|9-x^2| + 9}{|3x|} - 1}$

35.
$$f(x) = \sqrt[4]{\frac{1 - |x - 1|}{x^2 + 3x + 2}}$$

97. Determine: a)
$$f+g$$
; b) fg ; c) f/g ; d) Dominio natural de cada una

1.
$$f(x) = \sqrt{\frac{x-2}{x+3}}$$
, $g(x) = \sqrt[4]{7-3x}$ 2. $f(x) = \frac{1}{\sqrt[3]{16-x^2}}$, $g(x) = \sqrt{\frac{x^2+2x}{|x^3-8|}}$

3.
$$f(x) = \frac{1}{x-1}$$
, $g(x) = \frac{1}{2x+1}$

4.
$$f(x) = \sqrt{-x}, \quad g(x) = \sqrt{x+2}$$

5.
$$f(x) = |x|, g(x) = \sqrt{3 - |x|}$$

6.
$$f(x) = \frac{1}{|x^2 - 4|}, \quad g(x) = \sqrt{5 - x}$$

98. Determine la imagen de la función dada en el intervalo indicado

1.
$$\begin{cases} f(x) = 2x - 5 \\ -1 \le x \le 6 \end{cases}$$

2.
$$\begin{cases} f(x) = \sqrt{4 - 3x} \\ -2 \le x < 1 \end{cases}$$

3.
$$\begin{cases} f(x) = 2x^2 - 3, \\ -5 \le x \le 1 \end{cases}$$

1.
$$\begin{cases} f(x) = 2x - 5, \\ -1 \le x \le 6 \end{cases}$$
 2.
$$\begin{cases} f(x) = \sqrt{4 - 3x} \\ -2 \le x < 1 \end{cases}$$
 3.
$$\begin{cases} f(x) = 2x^2 - 3, \\ -5 \le x \le 1 \end{cases}$$
 4.
$$\begin{cases} f(t) = \frac{-4}{t^3 + \sqrt{t}} \\ 1 < t \le 4 \end{cases}$$

5.
$$\begin{cases} f(x) = 2x + 7, \\ -1 \le x \le 6 \end{cases}$$

6.
$$\begin{cases} f(x) = 3 - 5x \\ -4 < x < 2 \end{cases}$$

7.
$$\begin{cases} f(x) = \frac{2}{x-3}, \\ 4 < x < 0 \end{cases}$$

5.
$$\begin{cases} f(x) = 2x + 7, \\ -1 \le x \le 6 \end{cases}$$
 6.
$$\begin{cases} f(x) = 3 - 5x, \\ -4 \le x < 2 \end{cases}$$
 7.
$$\begin{cases} f(x) = \frac{2}{x - 3}, \\ 4 < x < 9 \end{cases}$$
 8.
$$\begin{cases} f(x) = \frac{1}{2 - \sqrt{4x}}, \\ 0 < x < 4 \end{cases}$$

9.
$$\begin{cases} f(x) = x^2 - 1, \\ -6 \le x \le 3 \end{cases}$$

10.
$$\begin{cases} f(x) = \frac{5}{4 - x^2} \\ -4 < x < -1 \end{cases}$$

11.
$$\begin{cases} y = \frac{-2}{x^2 + x} \\ 1 < x < 5 \end{cases}$$

9.
$$\begin{cases} f(x) = x^2 - 1, \\ -6 \le x \le 3 \end{cases}$$
 10.
$$\begin{cases} f(x) = \frac{5}{4 - x^2}, \\ -4 < x < -1 \end{cases}$$
 11.
$$\begin{cases} y = \frac{-2}{x^2 + x}, \\ 1 < x < 5 \end{cases}$$
 12.
$$\begin{cases} f(t) = \sqrt[3]{t^2 - t} + t \\ -4 < t < -1 \end{cases}$$

13.
$$\begin{cases} f(x) = \frac{2}{10 - x} \\ -2 \le x \le 2 \end{cases}$$

14.
$$\begin{cases} y = \frac{x-1}{\sqrt[3]{x} + x} \\ -27 < x < -8 \end{cases}$$

15.
$$\begin{cases} y = \frac{3}{\sqrt{5 - x^2}} \\ -2 \le x < -1 \end{cases}$$

13.
$$\begin{cases} f(x) = \frac{2}{10 - x} \\ -2 \le x \le 2 \end{cases}$$
 14.
$$\begin{cases} y = \frac{x - 1}{\sqrt[3]{x} + x} \\ -27 < x < -8 \end{cases}$$
 15.
$$\begin{cases} y = \frac{3}{\sqrt{5 - x^2}} \\ -2 \le x < -1 \end{cases}$$
 16.
$$\begin{cases} f(t) = (3 - \sqrt{t - 2})^2 \\ 18 \le t \le 27 \end{cases}$$

99. Determine el dominio y la imagen de la función dada

1.
$$y = 1 - \sqrt{-x}$$
 2. $y = \frac{-2}{x - 3}$ 3. $y = 3 - x^2$ 4. $y = \sqrt{4 - x^2}$ 5. $y = \frac{1}{x^2 + 9}$

2.
$$y = \frac{-2}{x - 3}$$

3.
$$y = 3 - x^2$$

4.
$$y = \sqrt{4 - x^2}$$

5.
$$y = \frac{1}{r^2 + 0}$$

6.
$$y = \frac{1}{x+4}$$

$$7. \quad y = 1 - \sqrt{x}$$

$$8. \quad y = \sqrt{2x - 5}$$

9.
$$y = x^2 - 9$$

6.
$$y = \frac{1}{x+4}$$
 7. $y = 1 - \sqrt{x}$ 8. $y = \sqrt{2x-5}$ 9. $y = x^2 - 9$ 10. $y = \sqrt{6-x}$

11.
$$y = \frac{1}{x^2 - 9}$$

12.
$$y = \sqrt{9 - x^2}$$

11.
$$y = \frac{1}{x^2 - 9}$$
 12. $y = \sqrt{9 - x^2}$ 13. $y = \frac{1}{(x - 3)^2}$ 14. $y = \frac{1}{3 - 2x}$ 15. $y = \frac{x}{x - 9}$

14.
$$y = \frac{1}{3 - 2x}$$

$$15. \quad y = \frac{x}{x - 9}$$

16.
$$y = 2 - \sqrt{3x}$$

17.
$$y = \sqrt{9+4x}$$

18.
$$y = \sqrt{9x^2 - 4}$$

100. Determine el dominio de la función

1.
$$f(x) = \sqrt{\frac{x}{x-5}}$$
 2. $f(x) = \frac{\sqrt{x}}{\sqrt{x-5}}$ 3. $f(x) = \sqrt{x(x-5)}$ 4. $f(x) = \sqrt{x}\sqrt{x-5}$

$$2. \quad f(x) = \frac{\sqrt{x}}{\sqrt{x - \xi}}$$

$$3. \quad f(x) = \sqrt{x(x-5)}$$

$$4. \quad f(x) = \sqrt{x} \sqrt{x-5}$$

5.
$$f(x) = \sqrt{x} + \sqrt{x-5}$$
 6. $h(t) = \frac{\sqrt{1-t^2}}{\sqrt{t-2}}$ 7. $h(t) = \sqrt{1-t^2} + \sqrt{t-2}$

6.
$$h(t) = \frac{\sqrt{1-t^2}}{\sqrt{t-2}}$$

7.
$$h(t) = \sqrt{1 - t^2} + \sqrt{t - 2}$$

8.
$$h(t) = \sqrt{\frac{1-t^2}{t-2}}$$
 9. $h(t) = \sqrt{1-t^2} \sqrt{t-2}$ 10. $h(t) = \sqrt{(1-t^2)(t-2)}$

9.
$$h(t) = \sqrt{1 - t^2} \sqrt{t - 2}$$

10.
$$h(t) = \sqrt{(1-t^2)(t-2)}$$

11.
$$g(x) = \frac{\sqrt{4-x} - \sqrt{3+x}}{x^2 - 2}$$

11.
$$g(x) = \frac{\sqrt{4-x} - \sqrt{3+x}}{x^2 - 2}$$
 12. $g(x) = \frac{\sqrt{4-x} - \sqrt{3+x}}{\sqrt[3]{x^2 - 2}}$ 13. $f(x) = \frac{\sqrt{x^2 + x}}{x}$

$$13. \quad f\left(x\right) = \frac{\sqrt{x^2 + x}}{x}$$

14.
$$g(x) = (x+2)\sqrt{-x}$$

15.
$$f(x) = \frac{\sqrt{x+1}}{\sqrt{x}-1} + \frac{\sqrt[4]{x}}{3-x}$$

14.
$$g(x) = (x+2)\sqrt{-x}$$
 15. $f(x) = \frac{\sqrt{x+1}}{\sqrt{x}-1} + \frac{\sqrt[4]{x}}{3-x}$ 16. $f(x) = \frac{x}{x^2+1} - \frac{x^2+1}{x}$

17.
$$f(x) = \frac{\sqrt[4]{x}}{6 - x^2} - \frac{6 - x^2}{x}$$
 18. $f(x) = \sqrt{\frac{x - 1}{x^2 - 9}}$ 19. $f(x) = \frac{\sqrt{x - 1}}{\sqrt{x^2 - 9}}$

18.
$$f(x) = \sqrt{\frac{x-1}{x^2-9}}$$

19.
$$f(x) = \frac{\sqrt{x-1}}{\sqrt{x^2-9}}$$

20.
$$f(x) = \frac{8 - x^3}{\sqrt{-x} + 2}$$

20.
$$f(x) = \frac{8 - x^3}{\sqrt{-x} + 2}$$
 21. $h(x) = \frac{x^2 - \sqrt[4]{x - 4} + \pi}{\sqrt{16 - x}}$ 22. $f(x) = \frac{27 - x^3}{\sqrt{|x^2 + 3x + 2|}}$

22.
$$f(x) = \frac{27 - x^3}{\sqrt{|x^2 + 3x + 2|}}$$

23.
$$f(x) = \sqrt{\frac{8 - x^3}{\sqrt{-x} + 2}}$$
 24. $f(x) = \sqrt[3]{\sqrt{x} + 1}$ 25. $f(x) = \sqrt{4 - \sqrt{x} + 1}$

24.
$$f(x) = \sqrt[3]{\sqrt{x} + 1}$$

25.
$$f(x) = \sqrt{4 - \sqrt{x + 1}}$$

26.
$$f(x) = \sqrt[5]{4 - \sqrt{x+1}}$$

27.
$$f(x) = \frac{3x^4 - 1}{\sqrt{1 - \sqrt{x + 3}}}$$

26.
$$f(x) = \sqrt[5]{4 - \sqrt{x+1}}$$
 27. $f(x) = \frac{3x^4 - 1}{\sqrt{1 - \sqrt{x+3}}}$ 28. $f(x) = \left(\frac{\sqrt{2-x}}{\sqrt[4]{x^2 - x}}\right)^{1/3}$

29.
$$f(x) = \sqrt{\frac{x^2 - 9}{\sqrt[7]{x^3} - 1}}$$

29.
$$f(x) = \sqrt{\frac{x^2 - 9}{\sqrt[7]{x^3 - 1}}}$$
 30. $f(x) = \sqrt{\left|\frac{x^2 - 9}{x^3 - 1}\right|}$ 31. $f(x) = \frac{\sqrt{|x^2 - 9|}}{\sqrt{|x^3 - 1|}}$

31.
$$f(x) = \frac{\sqrt{|x^2 - 9|}}{\sqrt{|x^3 - 1|}}$$

101. Determine $f \circ g$ y su dominio

1.
$$\begin{cases} f(x) = x+3, & x \in [-1,1] \\ g(x) = x^2 - 1, & x \in [-5,5] \end{cases}$$

1.
$$\begin{cases} f(x) = x + 3, & x \in [-1, 1] \\ g(x) = x^2 - 1, & x \in [-5, 5] \end{cases}$$
 2.
$$\begin{cases} f(x) = x^2, & x \in (-2, 2) \\ g(x) = \sqrt{x^2 + 1}, & x \in (-3, 1) \end{cases}$$
 3.
$$\begin{cases} f(x) = 1/\sqrt{x}, & x \in \mathbb{R}^+ \\ g(x) = x^2 - 4x, & x \in \mathbb{R} \end{cases}$$

3.
$$\begin{cases} f(x) = 1/\sqrt{x}, & x \in \mathbb{R}^+ \\ g(x) = x^2 - 4x, & x \in \mathbb{R} \end{cases}$$

4.
$$\begin{cases} f(x) = x^3, & x \in \mathbb{R} \\ g(x) = 1/x, & x \in \mathbb{R} - \{0\} \end{cases}$$

4.
$$\begin{cases} f(x) = x^{3}, & x \in \mathbb{R} \\ g(x) = 1/x, & x \in \mathbb{R} - \{0\} \end{cases}$$
5.
$$\begin{cases} f(x) = \frac{1}{x-1}, & x \in \mathbb{R} - \{1\} \\ g(x) = \frac{x-1}{x+1}, & x \in \mathbb{R} - \{-1\} \end{cases}$$
6.
$$\begin{cases} f(x) = x^{2} + 2x, & x \in \mathbb{R} \\ g(x) = \sqrt{x}, & x \in [0, \infty) \end{cases}$$

6.
$$\begin{cases} f(x) = x^2 + 2x, & x \in \mathbb{R} \\ g(x) = \sqrt{x}, & x \in [0, \infty) \end{cases}$$

102. Dadas las funciones

$$F\left(x\right) = \sqrt{x - 6},$$

$$G\left(x\right) = x^2 + 2$$

$$y H(x) = \sqrt{2x+1}.$$

Hallar F(G(H(x)))

103. Si
$$f(x) = \frac{x}{1+x}$$
 y $g(x) = \frac{x-1}{x}$, resolver la ecuación $|f(g(x))| = |g(f(x))|$.

104. Si
$$f(x) = \frac{1-x}{1+x}$$
, $g(x) = \frac{x}{1+x}$, $h(x) = \frac{x-1}{x}$, $l(x) = 3x^4 - 5x^2$ y $j(x) = x^2$. Hallar

$$1. \quad f\left(f\left(\frac{1}{x}\right)\right) \qquad 2. \quad g\left(h\left(\frac{1}{x}\right)\right) \qquad 3. \quad l\left(-j\left(-x\right)\right) \qquad 4. \quad f\left(g\left(l\left(x\right)\right)\right) \qquad 5. \quad h\left(j\left(f\left(g\left(-2x\right)\right)\right)\right)$$

$$3. \quad l\left(-j\left(-x\right)\right)$$

4.
$$f(g(l(x)))$$

5.
$$h(j(f(g(-2x))))$$

105. Hallar las funciones que al componerlas se obtenga

1.
$$f(x) = \sqrt[3]{\sqrt{x} + 1}$$

1.
$$f(x) = \sqrt[3]{\sqrt{x+1}}$$
 2. $f(x) = -\sqrt[3]{\sqrt{x-5}-2}$ 3. $f(x) = \sqrt{4-\sqrt{x+1}}$

3.
$$f(x) = \sqrt{4 - \sqrt{x+1}}$$

4.
$$h(x) = \frac{1}{1 - \sqrt{x+3}}$$

4.
$$h(x) = \frac{1}{1 - \sqrt{x+3}}$$
 5. $h(x) = 3 - \frac{3 - \sqrt{x}}{\sqrt{x} + 5}$ 6. $g(x) = (x^2 - 5x + 6)^6$

6.
$$g(x) = (x^2 - 5x + 6)^6$$

106. Sea $f(x) = \frac{x-3}{x+1}$. Demuestre que f(f(f(x))) = x, siempre y cuando $x \neq \pm 1$.

Respuestas: Ejercicios

$$2.1. \quad (2,3)\,; \qquad 2.2. \quad \left(\frac{9}{2},\frac{9}{2}\right)\,; \qquad 2.3. \quad \left(-\frac{1}{2},6\right)\,; \qquad 2.4. \quad (-1,2)\,; \qquad 2.5. \quad \left(\frac{7}{2},-\frac{3}{2}\right)\,; \qquad 2.6. \quad \left(5,-\frac{1}{2}\right)\,; \qquad 2.7. \quad \left(-\frac{1}{2},-1\right)\,;$$

$$2.8. \quad (4,2)\,; \qquad \qquad 3.1. \quad 2\sqrt{13}; \qquad 3.2. \quad 3\sqrt{10}; \qquad 3.3. \quad 2\sqrt{37}; \qquad 3.4. \quad 4; \qquad 3.5. \quad \sqrt{74}; \qquad 3.6. \quad \sqrt{13}; \qquad 3.7. \quad 2\sqrt{10}; \qquad 3.8. \quad \sqrt{10}; \qquad 3.9. \quad \sqrt{$$

3.8. 12; 4.a.
$$x = -2;$$
 4.b. $y = 4;$ 4.c. $y = \pm x;$ 5.a. $x = 2y;$ 5.b. $y = x + 2;$ 5.c. $x = \frac{1}{y};$

6.
$$y = 2x + 3;$$
 7. $x^2 + y^2 = 4;$ 8. $(x - 2)^2 + (y - 3)^2 = 25;$ 9. $3y + 2x - 9 = 0;$

10.
$$(x-1)^2 + (y-\frac{7}{2})^2 = \frac{39}{4}$$
; 11. $(y-1)^2 + (x-\frac{9}{2})^2 = \frac{17}{4}$; 12. $y = 5x$; 13. $(x-5)^2 + y^2 = 16$;

14.
$$y = \frac{x^2}{8} + 2;$$
 15. $\left(x - \frac{1}{2}\right)^2 + \left(y - \frac{7}{2}\right)^2 = \frac{1}{2};$ 16. $4x + 6y - 21 = 0$ y $4x + 6y + 3 = 0$;

17.
$$(x-2)^2 = 14y - 7;$$
 18. $\frac{x^2}{16} + \frac{y^2}{7} = 1;$ 19. $\frac{x^2}{7} + \frac{y^2}{16} = 1;$ 20. $\frac{x^2}{4} - \frac{y^2}{5} = 1;$ 21. $\frac{y^2}{4} - \frac{x^2}{5} = 1;$

22.
$$\frac{(x-4)^2}{2} + \frac{(y-1)^2}{2} = 1;$$
 23. $9(y+\frac{2}{2})^2 - 3(x+1)^2 = 16;$ 24. $x^2 + y^2 = 8;$ 25. $(x-\frac{1}{2})^2 + (y-\frac{1}{2})^2 = \frac{14}{6};$

$$22. \quad \frac{(x-4)^2}{4} + \frac{(y-1)^2}{3} = 1; \qquad 23. \quad 9\left(y + \frac{2}{3}\right)^2 - 3\left(x + 1\right)^2 = 16; \qquad 24. \quad x^2 + y^2 = 8; \qquad 25. \quad \left(x - \frac{1}{3}\right)^2 + \left(y - \frac{1}{3}\right)^2 = \frac{14}{9}; \\ 26.a. \quad \alpha = 0; \quad 26.b. \quad \alpha = \frac{\pi}{2}; \qquad 26.c. \quad \alpha = 0; \qquad 26.d. \quad \alpha = \pi; \qquad 27.a. \quad 0; \qquad 27.b. \quad 0; \qquad 27.c. \quad 1; \qquad 27.d. \quad -1;$$

28. Pendiente :
$$-\frac{1}{2}$$
, $\alpha = \frac{2\pi}{3}$; 29. $y = 4x - 13$; 30.1. $y = \frac{3}{2}x$; 30.2. $y = \frac{3}{2}x - \frac{9}{2}$; 30.3. $y = 5 - 2x$;

30.4.
$$y=2;$$
 30.5. $y=\frac{7}{5}x-\frac{32}{5};$ 30.6. $y=7-\frac{3}{2}x;$ 30.7. $y=-3x-\frac{5}{2};$ 30.8. $y=3;$ 31.1. $\alpha=\arctan\left(\frac{3}{2}\right);$

$$31.2. \quad \alpha = \arctan\left(\frac{3}{2}\right); \qquad 31.3. \quad \alpha = -\arctan\left(2\right); \qquad 31.4. \quad \alpha = 0; \qquad 31.5. \quad \alpha = \arctan\left(\frac{7}{5}\right); \qquad 31.6. \quad \alpha = -\arctan\left(\frac{3}{2}\right); \qquad 31.6.$$

$$31.7. \quad \alpha = -\arctan\left(3\right); \qquad 31.8. \quad \alpha = 0; \qquad \qquad 32.1. \quad P_2\left(-7, -4\right) \quad 6 \quad P_2\left(1, 6\right); \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 1\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 1\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 1\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 1\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 1\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 1\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 1\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 1\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 1\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 1\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 1\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 9\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 9\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 9\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 9\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 9\right); \\ \qquad \qquad 32.2. \quad P_2\left(0, 9\right) \quad 6 \quad P_2\left(0, 9\right); \\ \qquad \qquad 90.2. \quad P_2\left(0, 9\right); \\ \qquad 90.2. \quad P_2\left(0, 9\right)$$

$$32.3. \quad P_2\left(5,-\frac{3}{2}\right) \quad \text{o} \quad P_2\left(1,-\frac{5}{2}\right); \qquad 32.4. \quad P_2\left(-2,4\right) \quad \text{o} \quad P_2\left(2,10\right); \qquad 33.a. \quad y=7-3x; \qquad 33.b. \quad y=-\frac{7}{2}; \qquad 33.c. \quad y=3-x; \qquad 33.b. \quad y=-\frac{7}{2}; \qquad 33.c. \quad y=3-x; \qquad 33.c. \quad y=3-$$

$$33.d. \ \ y=4x-11; \qquad 33.e. \ \ x=3; \qquad 33.f. \ \ y=8-2x; \qquad 33.g. \ \ y=2x+6; \qquad 33.h. \ \ 6x+16y+1=0; \qquad 33.i. \ \ y=-\frac{1}{2};$$

$$33.j. \ \ 4x-3y+4=0; \qquad 33.k. \ \ y=3x; \qquad 33.l. \ \ y=-4; \qquad 33.m. \ \ y=2-x; \qquad 33.n. \ \ 3y-4x+5=0;$$

```
33.o. \quad \sqrt{3}x - 2y + 3\sqrt{3} = 0; \qquad 33.p. \quad x = -\frac{7}{3}; \qquad 33.q. \quad x = 9; \qquad 33.r. \quad y = 2 - 6x; \qquad 33.s. \quad 2x + 3y - 8 = 0;
  33.t. \ \ x=3y-8; \qquad 33.u. \ \ x=-3; \qquad 33.v. \ \ y=9-3x; \qquad 33.w. \ \ y=6-x; \qquad 33.x. \ \ y=-2x-9; \qquad 34. \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ \ 5; \ 
  35. 5; 36. \frac{1}{3}; 37. 24; 38. -1; 39. 105; 40. -109; 41. x = 4, y = -1;
 42. \ \ \frac{25}{2}; \qquad \qquad 44. \ \ 1; \qquad \qquad 45. \ \ A=14, \quad B=4; \qquad \qquad 46. \ \ \frac{12}{5}; \qquad \qquad 47. \ \ y=8-\frac{3}{4}x, \quad y=-8-\frac{3}{4}x;
  48. \ \ y=12-2x, \quad \  y \quad \  y=6-\frac{1}{2}x; \qquad \qquad 49. \quad 5; \qquad \qquad 50. \quad \frac{11}{5}; \qquad \qquad 51. \quad \frac{4}{3}; \qquad \qquad 52. \quad D\left(\frac{21}{2},0\right); \qquad \qquad 53. \quad 10y-9x+3=0;
  54. y = 7 - x; 55. K = \frac{1}{A}, A \neq 0; 56. K = 1 \Longrightarrow x + 2y + 3 = 0, y K = -\frac{1}{2} \Longrightarrow x + 2y + 12 = 0;
  57.1. \ \ \text{Pendiente} : 2, \quad \left(\frac{1}{2},0\right), \ \left(0,-1\right); \qquad 57.2. \ \ \text{Pendiente} : \\ -\frac{1}{2}, \quad \left(0,0\right), \ \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \quad \text{No tiene}, \ \left(0,-\frac{5}{2}\right); \\ -\frac{1}{2}, \quad \left(0,0\right), \ \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \ \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \ \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \ \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \ \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \ \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \ \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \ \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right), \quad \left(0,0\right); \qquad 57.3. \ \ \text{Pendiente} : 0, \\ -\frac{1}{2}, \quad \left(0,0\right); \qquad \left(0,0\right)
  57.4. Pendiente: Indefinida, (2,0), No tiene; 57.5. Pendiente: -2, (\frac{5}{2},0), (0,5); 59. Por abajo;
  60.a. \quad -\frac{2}{5}; \qquad 60.b. \quad -\frac{3}{4}; \qquad 60.c. \quad -3; \qquad 60.d. \quad 1; \qquad 60.e. \quad -\frac{3}{7}; \qquad 60.f. \quad -\frac{3}{2}; \qquad \qquad 61.1. \quad (-2,5) \; , \quad x+2=0; \\ 3 = -\frac{3}{7}; \qquad 60.f. \quad -\frac{3}{2}; \qquad \qquad 61.1. \quad (-2,5) \; , \quad x+2=0; \\ 3 = -\frac{3}{7}; \qquad 60.f. \quad -\frac{3}{2}; \qquad \qquad 61.1. \quad (-2,5) \; , \quad x+2=0; \\ 3 = -\frac{3}{7}; \qquad 60.f. \quad -\frac{3}{2}; \qquad \qquad 61.1. \quad (-2,5) \; , \quad x+2=0; \\ 3 = -\frac{3}{7}; \qquad 60.f. \quad -\frac{3}{2}; \qquad 60.f.
  61.2. \quad \left(2,3\right), \quad 2y-5x+4=0; \qquad 61.3. \quad \left(\tfrac{27}{19},\tfrac{20}{19}\right), \quad 38x+95y=154; \qquad 61.4. \quad \left(\tfrac{1}{2},-\tfrac{3}{5}\right), \quad 60y+50x+11=0;
  61.5. (-1,3), 5x + 2y - 1 = 0; 61.6. Rectas paralelas; 61.7. (-\frac{13}{11}, \frac{120}{11}), 77y + 33x - 801 = 0;
  62.a. Si; 62.b. No; 64. 2 + \sqrt{5}; 65.1. y = 3x + 12; 65.2. y - 6 = 0; 65.3. 5y - 2x - 2 = 0;
  65.4. y + 8x - 12 = 0; 65.5. x - 4 = 0; 66. y = 2x - 2; 67. 4; 68.a. -\frac{9}{2}; 68.b. 0;
  68.d. \ \ 3; \qquad 68.e. \ \ 6; \qquad \qquad 70. \ \ 10x + 9y - 70 = 0; \qquad \qquad 71. \ \ M = \pm 4, \quad N = \pm 4; \qquad \qquad 72. \ \ 2x + 3y - 11 = 0;
  73.1. \ \ 3x - 2y + 8 = 0; \qquad 73.2. \ \ 4x - 3y + 11 = 0; \qquad 73.3. \ \ 2x - 9y + 13 = 0; \qquad 73.4. \ \ x + 2 = 0; \qquad 73.5. \ \ y = x + 3;
  74. y = -\frac{1}{2}x + 1, y = -\frac{3}{2}x - 3; 75. P_1, P_2 Si, P_3 No; 76. 29; 77. 7;
  79.a. \quad y=4x-11; \qquad 79.b. \quad y=2x; \qquad 79.c. \quad y-1=0; \qquad 79.d. \quad x+1=0; \qquad 79.e. \quad y+7=0; \qquad 79.f. \quad x+3=0; \qquad 79.
  79.g. \ \ 3x+8y=17; \qquad 79.h. \ \ y=x+3; \qquad 79.i. \ \ y-4=\sqrt{3}\left(x+1\right); \qquad 79.j. \ \ 3y-4x+12=0; \qquad 79.k. \ \ y=2x-3;
  79.l. \ \ 4x - 3y + 12 = 0; \qquad 79.m. \ \ y = 2 - 4x; \qquad 79.n. \ \ x + 2y - 5 = 0; \qquad 79.o. \ \ x + y + 2 = 0; \qquad 79.p. \ \ y = x + 3;
  79.q. \ \ 3x+5y=61; \qquad 79.r. \ \ 4x-3y=0; \qquad 79.s. \ \ 2x+y+5=0; \qquad 79.t. \ \ 2y=3x+9; \qquad 79.u. \ \ y=5; \qquad 79.v. \ \ y=x;
  79.w. \ \ y=\tfrac{1}{2}x+2; \qquad 79.x. \ \ y=1; \qquad 79.y. \ \ x=5; \qquad \qquad 80.a. \ \ -\tfrac{3}{2}; \qquad 80.b. \ \ 6; \qquad 80.c. \ \ \tfrac{9}{2}; \qquad 80.d. \ \ -3;
  82. \left(\frac{24}{5}, \frac{12}{5}\right); 83.a. Si; 83.b. Si; 83.c. No; 83.d. Si; 83.e. No; 83.f. No; 84.a. No;
  84.b. \;\; \text{Si}; \qquad 84.c. \;\; \text{No}; \qquad 84.d. \;\; \text{No}; \qquad 84.e. \;\; \text{Si}; \qquad \qquad 85.a. \;\; 9; \qquad 85.b. \;\; 1; \qquad 85.c. \;\; 1; \qquad 85.d. \;\; 3;
 86.a. \quad -10; \qquad 86.b. \quad 25; \qquad 86.c. \quad \frac{2}{25}; \qquad 86.d. \quad -\frac{33}{10}; \qquad \qquad 87.a. \quad \frac{17}{2}; \qquad 87.b. \quad -\frac{5}{2}; \qquad 87.c. \quad -\frac{4}{5}; \qquad 87.d. \quad -\frac{16}{5};
  88.a. (1-h)(h-2); 88.b. (1-x-h)(h+x); 88.c. (1-2x-h); 89.a. \frac{h+2}{\sqrt{1-h}}; 89.b. \frac{x+h}{\sqrt{3-x-h}};
 89.c. \ \frac{(x+h)\sqrt{3-x}-x\sqrt{3-x-h}}{h\sqrt{3-x}-h\sqrt{3-x}}; \\ 90.1.a. \ -3h^2+12h-10; \\ 90.1.b. \ 2-3h^2-3x^2-6hx; \\ 90.1.c. \ -3\left(h+2x\right); \\ 90.1.c. \\ -3\left(h+
 90.3.c. \quad \frac{(x+h)\sqrt{1+x^2}-x\sqrt{1+(x+h)^2}}{h\sqrt{1+x^2}\sqrt{1+(x+h)^2}}; \qquad 90.4.a. \quad \frac{1}{\sqrt{1-2h}}; \qquad 90.4.b. \quad \frac{1}{\sqrt{2x+2h-3}}; \qquad 90.4.c. \quad \frac{\sqrt{2x-3}-\sqrt{2x+2h-3}}{h\sqrt{2x-3}\sqrt{2x+2h-3}}; \\ 91. \quad b^2+ab+a^2; \qquad 92. \quad \frac{ab-1}{ab}; \qquad 93. \quad ab+a^2+b^2-2; \qquad 94. \quad \frac{b-a}{ab+1}; \qquad 96.1. \quad [2,\infty); \qquad 96.2. \quad (-\infty,3];
  96.3. \quad (-\infty,0] \ ; \qquad 96.4. \quad \mathbb{R}; \qquad 96.5. \quad [1,\infty) \ ; \qquad 96.6. \quad \mathbb{R}; \qquad 96.7. \quad \mathbb{R}; \qquad 96.8. \quad (-\infty,0] \cup [6,\infty) \ ;
  96.9. \ \ (-\infty, -1] \cup [0, \infty) \ ; \qquad 96.10. \ \ \mathbb{R}; \qquad 96.11. \ \ \mathbb{R}; \qquad 96.12. \ \ (-\infty, 3] \ ; \qquad 96.13. \ \ \mathbb{R} - \left\{ \pm \sqrt{3} \right\}; \qquad 96.14. \ \ \mathbb{R}; \qquad 96.15. \ \ \mathbb{R};
  96.16. \ \mathbb{R} - \{2\}; \qquad 96.17. \ \mathbb{R} - \{3\}; \qquad 96.18. \ \mathbb{R}; \qquad 96.19. \ \mathbb{R}; \qquad 96.20. \ \mathbb{R} - \{1\}; \qquad 96.21. \ \mathbb{R}; \qquad 96.22. \ (-\infty, 0); \qquad 96.22. \ \mathbb{R} + \mathbb{R}; \qquad 96.23. \ \mathbb{R} + \mathbb{R}; \qquad 96.23. \ \mathbb{R} + \mathbb{R}; \qquad 96.24. \ \mathbb{R} + \mathbb{R}; \qquad 96.25. \ \mathbb{R} + \mathbb{R} + \mathbb{R}; \qquad 96.25. \ \mathbb{R} + \mathbb{R}
  96.23. \quad (-\infty,-1) \cup (1,\infty) \, ; \qquad 96.24. \quad (-1,1) \, ; \qquad 96.25. \quad (-\infty,-1] \cup [1,\infty) \cup \{0\} \, ; \qquad 96.26. \quad (-\infty,-1) \cup (1,\infty) \, ;
  96.27. \quad (-\infty, -5) \cup [0, \infty) \; ; \qquad 96.28. \quad (-\infty, -2] \cup (3, \infty) \; ; \qquad 96.29. \quad (-\infty, -4) \cup [-1, 0] \cup [1, 4) \; ; \qquad 96.30. \quad [0, 1) \cup [2, \infty) \; ;
  96.31. \quad (-\infty,0] \cup (2,3) \cup [7,\infty) \, ; \qquad 96.32. \quad (-\infty,1] \cup (5,\infty) \, ; \qquad 96.33. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right) \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \qquad 96.34. \quad \mathbb{R} - \{0\} \, ; \\ \qquad 96.34. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \qquad 96.34. \quad \mathbb{R} - \{0\} \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup \left( -\frac{1}{2}, -\frac{2}{11} \right] \, ; \\ \qquad 96.36. \quad \left[ -\frac{6}{5}, -\frac{1}{2} \right] \cup 
  96.35. (-2,-1) \cup [0,2]; 97.1.a. (f+g)(x) = \sqrt{\frac{x-2}{x+3}} + \sqrt[4]{7-3x}; 97.1.b. (f \cdot g)(x) = \sqrt{\frac{x-2}{x+3}} \sqrt[4]{7-3x};
 97.1.c. \quad \left(\frac{f}{g}\right)(x) = \sqrt{\frac{x+3}{x-2}} \frac{1}{\sqrt[4]{7-3x}}; \qquad 97.1.d. \quad \text{Dom} \quad (f+g) = \text{Dom.} \quad (f \cdot g) = (-\infty, -3) \cup \left[2, \frac{7}{3}\right]; \quad \text{Dom} \quad \left(\frac{f}{g}\right) = (-\infty, -3) \cup \left(2, \frac{7}{3}\right);
 97.2.a. \quad \left(f+g\right)(x) = \frac{1}{\sqrt[3]{16-x^2}} + \sqrt{\frac{x^2+2x}{|x^3-8|}}; \qquad 97.2.b. \quad \left(f\cdot g\right)(x) = \frac{1}{\sqrt[3]{16-x^2}} \sqrt{\frac{x^2+2x}{|x^3-8|}}; \qquad 97.2.c. \quad \left(\frac{f}{g}\right)(x) = \frac{1}{\sqrt[3]{16-x^2}} \cdot \sqrt{\frac{|x^3-8|}{x^2+2x}}; \qquad \left(\frac{f}{
  97.2.d. \text{ Cada Dom}: (-\infty, -2) \cup (0, \infty) - \{\pm 4, 2\}; \\ 97.3.a. \quad (f+g)(x) = \frac{3x}{2x^2 - x - 1}; \\ 97.3.b. \quad (f \cdot g)(x) = \frac{1}{2x^2 - x - 1};
  97.3.c. \left(\frac{f}{g}\right)(x) = \frac{2x+1}{x-1}; 97.3.d. Cada Dom = \mathbb{R} - \left\{-\frac{1}{2}, 1\right\}; 97.4.a. (f+g)(x) = \sqrt{-x} + \sqrt{x+2};
 97.4.b. (f \cdot g)(x) = \sqrt{-x^2 - 2x}; 97.4.c. (\frac{f}{g})(x) = \frac{\sqrt{-x}}{\sqrt{x+2}}; 97.4.d. Dom (f+g) = \text{Dom } (f \cdot g) = [-2, 0];
 Dom \left(\frac{f}{g}\right) = (-2, 0]; 97.5.a. (f+g)(x) = |x| + \sqrt{3-|x|}; 97.5.b. (f \cdot g)(x) = |x|\sqrt{3-|x|};
 97.5.c. \left(\frac{f}{g}\right)(x) = \frac{|x|}{\sqrt{3-|x|}}; 97.5.d. Dom (f+g) = \text{Dom } (f \cdot g) = [-3,3] Dom \left(\frac{f}{g}\right) = (-3,3);
 97.6.a. (f+g)(x) = \frac{1}{|x^2-4|} + \sqrt{5-x}; 97.6.b. (f \cdot g)(x) = \frac{\sqrt{5-x}}{|x^2-4|}; 97.6.c. (\frac{f}{g})(x) = \frac{1}{|x^2-4|\sqrt{5-x}};
  97.6.d. Dom (f+g) = \text{Dom } (f \cdot g) = (-\infty, 5] - \{\pm 2\}; Dom \left(\frac{f}{g}\right) = (-\infty, 5) - \{\pm 2\}; Dom \left(\frac{f}{g}\right) = (0, 7) - \{-2\};
  98.1. [-7,7]; 98.2. (1,\sqrt{10}]; 98.3. [-3,47]; 98.4. (-2,\frac{-2}{33}]; 98.5. [5,19]; 98.6. (-7,23];
```

```
98.7. \quad \left(\frac{1}{3},2\right); \qquad 98.8. \quad \left(-\infty,-\frac{1}{2}\right) \cup \left(\frac{1}{2},\infty\right); \qquad 98.9. \quad \left[-1,35\right]; \qquad 98.10. \quad \left(-\infty,-60\right) \cup \left[15,\infty\right); \qquad 98.11. \quad \left(-1,-\frac{1}{15}\right); \\ \left(-1,-\frac{1}{15}\right) + \left(-1,-\frac{1}{
98.12. \left(\sqrt[3]{2} - 4, \sqrt[3]{20} - 1\right); 98.13. \left[\frac{1}{6}, \frac{1}{4}\right]; 98.14. \left(\frac{3}{10}, \frac{14}{5}\right); 98.15. \left(\frac{3}{2}, 3\right]; 98.16. \left[1, 4\right];
99.1. Dom f = (-\infty, 0], Rgo f = [-\infty, 1); 99.2. Dom f = \mathbb{R} - \{3\}, Rgo f = \mathbb{R} - \{0\}; 99.3. Dom f = \mathbb{R},
 Rgo f = [-\infty, 3); 99.4. Dom f = [-2, 2], Rgo f = [0, 2]; 99.5. Dom f = \mathbb{R}, Rgo f = (0, \frac{1}{9});
99.6. Dom f = \mathbb{R} - \{-4\}, Rgo f = \mathbb{R} - \{0\}; 99.7. Dom f = [0, \infty), Rgo f = (-\infty, 1]; 99.8. Dom f = \begin{bmatrix} \frac{5}{2}, \infty \end{pmatrix},
 \operatorname{Rgo}\,f=[0,\infty)\,;\qquad 99.9.\ \operatorname{Dom}\,f=\mathbb{R},\quad \operatorname{Rgo}\,f=[-9,\infty)\,;\qquad 99.10.\ \operatorname{Dom}\,f=(-\infty,6]\,,\quad \operatorname{Rgo}\,f=[0,\infty)\,;
99.11. Dom f = \mathbb{R} - \{\pm 3\}, Rgo f = (-\infty, -\frac{1}{9}) \cup (0, \infty); 99.12. Dom f = [-3, 3], Rgo f = [0, 3]; 99.13. Dom f = \mathbb{R} - \{3\},
 \text{Rgo } f = (0, \infty) \, ; \qquad 99.14. \ \ \text{Dom } f = \mathbb{R} - \left\{ \frac{3}{2} \right\}, \quad \text{Rgo } f = \mathbb{R} - \left\{ 0 \right\}; \qquad 99.15. \ \ \text{Dom } f = \mathbb{R} - \left\{ 9 \right\}, \quad \text{Rgo } f = \mathbb{R} - \left\{ 1 \right\}; 
99.16. Dom f = [0, \infty), Rgo f = (-\infty, 2]; 99.17. Dom f = \begin{bmatrix} \frac{9}{4}, \infty \end{pmatrix}, Rgo f = [0, \infty); 99.18. Dom f = (-\infty, -\frac{2}{3}) \cup \begin{bmatrix} \frac{2}{3}, \infty \end{pmatrix},
 100.1. (-\infty, 0] \cup (5, \infty); 100.2. (5, \infty); 100.3. (-\infty, 0] \cup [5, \infty); 100.4. [5, \infty);
 Rgo f = [0, \infty);
100.5. \quad [5,\infty)\,; \qquad 100.6. \quad \text{No est\'a definida}; \qquad 100.7. \quad \text{No est\'a definida}; \qquad 100.8. \quad (-\infty,-1] \cup [1,2)\,; \qquad 100.9. \quad \text{No est\'a definida};
 100.10. \quad (-\infty, -1] \cup [1, 2]; \qquad 100.11. \quad [-3, 4] - \left\{\sqrt{2}, -\sqrt{2}\right\}; \qquad 100.12. \quad [-3, 4] - \left\{\sqrt{2}, -\sqrt{2}\right\}; \qquad 100.13. \quad (-\infty, -1] \cup (0, \infty);
100.14. \quad \left(-\infty,0\right]; \qquad 100.15. \quad \left[0,\infty\right) - \left\{1,3\right\}; \qquad 100.16. \quad \mathbb{R} - \left\{0\right\}; \qquad 100.17. \quad \left(0,\infty\right) - \left\{\sqrt{6}\right\}; \qquad 100.18. \quad \left(-3,1\right] \cup \left(3,\infty\right);
 100.19. \ \ (3,\infty)\,; \qquad 100.20. \ \ (-\infty,0]\,; \qquad 100.21. \ \ [4,16)\,; \qquad 100.22. \ \ \mathbb{R} - \{-2,-1\}\,; \qquad 100.23. \ \ (-\infty,0]\,; \qquad 100.24. \ \ [0,\infty)\,; \qquad 100.24. 
 100.25. \ \ [-1,15] \ ; \qquad 100.26. \ \ [-1,\infty) \ ; \qquad 100.27. \ \ (-1,-2) \ ; \qquad 100.28. \ \ (-\infty,0) \cup (1,2] \ ; \qquad 100.29. \ \ [-3,1) \cup [3,\infty) \ ;
100.30. \ \mathbb{R} - \left\{1\right\}; \qquad 100.31. \ \mathbb{R} - \left\{1\right\}; \qquad 101.1. \ f\left(g\left(x\right)\right) = x^2 + 2; \ \operatorname{Dom} \ f \circ g = \left[0, \sqrt{2}\right]; \qquad 101.2. \ f\left(g\left(x\right)\right) = x^2 + 1; 
 Dom f \circ g = \left[0, \sqrt{3}\right]; 101.3. f(g(x)) = \frac{1}{\sqrt{x^2 - 4x}}; Dom f \circ g = (-\infty, 0) \cup (4, \infty); 101.4. f(g(x)) = \frac{1}{x^3};
 \text{Dom } f\circ g=\mathbb{R}-\left\{0\right\}; \qquad \text{101.5.} \ \ f\left(g\left(x\right)\right)=-\frac{x+1}{2}; \ \ \text{Dom } f\circ g=\mathbb{R}-\left\{-1\right\}; \qquad \text{101.6.} \ \ f\left(g\left(x\right)\right)=x+2\sqrt{x}; \ \ \text{Dom } f\circ g=\left(0,\infty\right); \\ \text{Dom } f\circ g=\left(0,\infty\right); \qquad \text{101.6.} \ \ f\left(g\left(x\right)\right)=x+2\sqrt{x}; \\ \text{Dom } f\circ g=\left(0,\infty\right); \\
102. \ \ F\left(G\left(H\left(x\right)\right)\right) = \sqrt{2x-3}; \\ 103. \ \ x = \frac{3-\sqrt{5}}{2}, \ \ x = \frac{3+\sqrt{5}}{2}, \ \ x = -\frac{1+\sqrt{5}}{2}, \ \ x = \frac{\sqrt{5}-1}{2}; \\ 104.1. \ \ f\left(f\left(\frac{1}{x}\right)\right) = \frac{1}{x}; \\ 104.1. \ \ f\left(\frac{1}{x}\right) = \frac{1}{x}; \\ 104.1. \ \ f\left(\frac{1
 104.2. \ \ g\left(h\left(\frac{1}{x}\right)\right) = \frac{x-1}{x-2}; \qquad 104.3. \ \ l\left(-j\left(-x\right)\right) = 3x^8 - 5x^4; \qquad 104.4. \ \ f\left(g\left(l\left(x\right)\right)\right) = \frac{1}{6x^4 - 10x^2 + 1};
 104.5. \ h\left(j\left(f\left(g\left(-2x\right)\right)\right)\right) = -8x\left(2x-1\right); \\ 105.1. \ f_{1}\left(x\right) = \sqrt{x}, \ f_{2}\left(x\right) = x+1, \ f_{3}\left(x\right) = \sqrt[3]{x}, \ f\left(x\right) = \left(f_{3}\circ f_{2}\circ f_{1}\right)\left(x\right); \\ 105.1. \ f_{1}\left(x\right) = \sqrt{x}, \ f_{2}\left(x\right) = x+1, \ f_{3}\left(x\right) = \sqrt[3]{x}, \ f\left(x\right) = \left(f_{3}\circ f_{2}\circ f_{1}\right)\left(x\right); \\ 105.1. \ f_{1}\left(x\right) = \sqrt{x}, \ f_{2}\left(x\right) = x+1, \ f_{3}\left(x\right) = \sqrt[3]{x}, \ f\left(x\right) = \left(f_{3}\circ f_{2}\circ f_{1}\right)\left(x\right); \\ 105.1. \ f_{1}\left(x\right) = \sqrt{x}, \ f_{2}\left(x\right) = x+1, \ f_{3}\left(x\right) = \sqrt[3]{x}, \ f\left(x\right) = \left(f_{3}\circ f_{2}\circ f_{1}\right)\left(x\right); \\ 105.1. \ f_{1}\left(x\right) = \sqrt{x}, \ f_{2}\left(x\right) = x+1, \ f_{3}\left(x\right) = \sqrt[3]{x}, \ f\left(x\right) = \left(f_{3}\circ f_{2}\circ f_{1}\right)\left(x\right); \\ 105.1. \ f_{1}\left(x\right) = \sqrt{x}, \ f_{2}\left(x\right) = x+1, \ f_{3}\left(x\right) = \sqrt[3]{x}, \ f\left(x\right) = \left(f_{3}\circ f_{2}\circ f_{1}\right)\left(x\right); \\ 105.1. \ f_{1}\left(x\right) = \sqrt{x}, \ f_{2}\left(x\right) = x+1, \ f_{3}\left(x\right) = \sqrt[3]{x}, \ f\left(x\right) = \left(f_{3}\circ f_{2}\circ f_{1}\right)\left(x\right); \\ 105.1. \ f_{1}\left(x\right) = \sqrt{x}, \ f_{2}\left(x\right) = x+1, \ f_{3}\left(x\right) = \sqrt[3]{x}, \ f_{3}\left(x\right) 
 105.2. \ \ f_{1}\left(x\right)=x-5, \ \ f_{2}\left(x\right)=\sqrt{x}, \ \ f_{3}\left(x\right)=x-2, \ \ f_{4}\left(x\right)=\sqrt[3]{x}, \ \ f_{5}\left(x\right)=-x, \ \ f\left(x\right)=\left(f_{5}\circ f_{4}\circ f_{3}\circ f_{2}\circ f_{1}\right)\left(x\right);
 105.3. \ \ f_{1}\left(x\right)=x+1, \ \ f_{2}\left(x\right)=\sqrt{x}, \ \ f_{3}\left(x\right)=-x, \ \ f_{4}\left(x\right)=4+x, \ \ f\left(x\right)=\left(f_{2}\circ f_{4}\circ f_{3}\circ f_{2}\circ f_{1}\right)\left(x\right);
 105.4. \ h_1\left(x\right) = x + 3, \ h_2\left(x\right) = \sqrt{x}, \ h_3\left(x\right) = -x, \ h_4\left(x\right) = 1 + x, \ h_5\left(x\right) = \frac{1}{x}, \ h\left(x\right) = \left(h_5 \circ h_4 \circ h_3 \circ h_2 \circ h_1\right)\left(x\right);
 105.5. \ \ h_{1}\left(x\right)=\sqrt{x}, \ \ h_{2}\left(x\right)=x+5, \ \ h_{3}\left(x\right)=\frac{8}{x}, \ \ h_{4}\left(x\right)=-x, \ \ h_{5}\left(x\right)=4+x, \ \ f\left(x\right)=\left(h_{5}\circ h_{4}\circ h_{3}\circ h_{2}\circ h_{1}\right)\left(x\right)
 105.6. \ \ g_{1}\left(x\right)=x-\frac{5}{2}, \ \ g_{2}\left(x\right)=x^{2}, \ \ g_{3}\left(x\right)=x-\frac{1}{4}, \ \ g_{4}\left(x\right)=x^{6}, \ \ g\left(x\right)=\left(g_{4}\circ g_{3}\circ g_{2}\circ g_{1}\right)\left(x\right);
```

Bibliografía

- 1. Purcell, E. Varberg, D. Rigdon, S.: "Cálculo". Novena Edición. PEARSON Prentice Hall.
- 2. Stewart, J.: "Cálculo". Grupo Editorial Iberoamericano.

Cálculo Diferencial e Integral - Plano cartesiano. Funciones.

Farith Briceño

e-mail: farith 72@hotmail.com