

45 EJERCICIOS de FUNCIONES

Concepto de función:

- **1.** Dada $f(x) = \sqrt{x}$, se pide: **a)** Razonar que se trata de una función.
 - **b)** Calcular f(4), f(1), f(0), f(-9), f(1/4), f(2) y $f(\sqrt{2})$
 - c) Hallar la antiimagen de 3, de 25 y de -4
 - d) Razonar cuál es su Dom(f) e Im(f)
- 2. Ídem para f(x)=2x+1
- ¿Cuáles de estas representaciones corresponden a la gráfica de una función? (Razonar la respuesta):

4. ¿Cuál es el Dom(f) e lm(f) de cada una de estas funciones? (responder en este cuaderno):

- 5. De un cuadrado de 4 cm de lado, se cortan en las esquinas triángulos rectángulos isósceles cuyos lados iguales miden x.
 - a) Escribir el área del octógono que resulta, en función de x (Sol: $A(x)=16-2x^2$)
 - b) ¿Cuál es el dominio y recorrido de esa función? (Sol: Dom(f)=[0,2]; Im(f)=[8,16])

Gráfica de una función:

- 6. Para cada una de las funciones que figuran a continuación se pide:
 - i) Tabla de valores apropiada y representación gráfica.
 - ii) Dom(f) e lm(f) a la vista de la gráfica.
 - iii) $\lim f(x) y \lim f(x)$
 - **a)** f(x)=3x+5
 - **b)** $f(x)=x^2-4x+3$ ¿vértice?
 - **c)** $f(x)=x^3$
 - **d)** $f(x)=x^4$

- e) f(x)=2f) $f(x) = \sqrt{x-9}$ g) $f(x) = \frac{1}{x}$ ¿asíntotas? ¿ $\lim_{x \to 0^{-}} f(x)$ y $\lim_{x \to 0^{+}} f(x)$?

h)
$$f(x) = \frac{x+2}{x-2}$$
 ¿asíntotas? ¿ $\lim_{x \to 2^{+}} f(x)$ y $\lim_{x \to 2^{+}} f(x)$?

Cálculo del Dom(f):

- 7. Obtener analíticamente, de forma razonada, el Dom(f) de las funciones del ejercicio anterior, comprobando que se obtiene el mismo resultado que gráficamente.
- 8. Sin necesidad de representarlas, hallar analíticamente el Dom(f) de las siguientes funciones:

a)
$$f(x) = x^3 + x^2 - 3x + 1$$

b)
$$f(x) = \frac{8x}{x+5}$$

c)
$$f(x) = \frac{1}{x^2 - 2x - 8}$$

d)
$$f(x) = \frac{2}{4x - x^2}$$

e)
$$f(x) = \frac{2x}{x^2 - 16}$$

f)
$$f(x) = \frac{2x}{x^2 + 16}$$

g)
$$f(x) = \sqrt{x+5}$$

h)
$$f(x) = \frac{1}{\sqrt{x+5}}$$

i)
$$f(x) = \sqrt{2x-5}$$

j)
$$f(x) = \sqrt{4 - x}$$

k)
$$f(x) = \sqrt{x^2 - 9}$$

k)
$$f(x) = \sqrt{x^2 - 9}$$

l) $f(x) = \sqrt{x^2 + 2x - 8}$

m)
$$f(x) = \sqrt{x^2 + x + 4}$$

n)
$$f(x) = \sqrt{\frac{x}{x^2 - 16}}$$

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

p)
$$f(x) = \sqrt{\frac{x+3}{x^2 - x - 6}}$$

q)
$$f(x) = \frac{1}{\sqrt{3x-12}}$$

r)
$$f(x) = \frac{3x}{x^2 + 4}$$

s)
$$f(x) = \frac{1}{\sqrt{x^2 - 5x + 6}}$$

$$f(x) = \frac{14}{x^2 + 2x + 1}$$

u)
$$f(x) = \sqrt[3]{x^2 + 5x + 4}$$

v)
$$f(x) = \sqrt{x^2 + 2x + 1}$$

w)
$$f(x) = \sqrt[3]{\frac{x+3}{x^2-4}}$$

(Soluc: a)
$$IR$$
; b) IR -[-5}; c) IR -{-2,4}; d) IR -{0,4}; e) IR -[\pm 4}; f) IR ; g) $[-5,\infty)$; h) $(-5,\infty)$; i) $[5/2,\infty)$; j) $(-\infty,4]$; k) $(-\infty,-3]U[3,\infty)$; l) $(-\infty,-4]U[2,\infty)$; m) IR ; n) $(-4,0]U(4,\infty)$; o) IR -{3/2}; p) $[-3,-2)U(3,\infty)$; q) $(4,\infty)$; r) IR ; s) $(-\infty,2)U(3,\infty)$; t) IR -{-1}; u) IR ; v) IR ; w) IR -{ \pm 2})

Propiedades que se deducen de la gráfica de una función:

- 9. A la vista de sus gráficas, indicar la continuidad de las funciones del ejercicio 6.
- 10. A la vista de sus gráficas, indicar los intervalos de crecimiento y los posibles M y m relativos de las funciones del ejercicio 6.
- 11. Hallar analíticamente los posibles puntos de corte con los ejes de las funciones del ejercicio 6, y comprobar que lo obtenido coincide con la gráfica.
- 12. Hallar los puntos de corte con los ejes de las siguientes funciones (en el caso de las cuatro primeras, dibujar además, únicamente con esa información, la gráfica):

a)
$$y = 2x - 6$$

b)
$$f(x) = x^2 + 2x - 3$$

c)
$$f(x) = x^2 + x + 1$$

d)
$$f(x) = x^3 - x^2$$

e)
$$y = \frac{x^2 - 4}{x + 2}$$

f)
$$f(x) = \sqrt{2x + 4}$$

g)
$$f(x) = \sqrt{2x + 4}$$

h)
$$y = \frac{x+4}{2x+2}$$

i)
$$y = \frac{x^2 - 3}{x^2 - 1}$$

j)
$$f(x) = \sqrt{x^2 + x - 2}$$

k)
$$y = \sqrt{x^2 + 9}$$

a)
$$y = 2x - 6$$

b) $f(x) = x^2 + 2x - 3$
c) $f(x) = x^2 + x + 1$
d) $f(x) = x^3 - x^2$
e) $y = \frac{x^2 - 4}{x + 2}$
i) $y = \frac{x^2 - 3}{x^2 - 1}$
j) $f(x) = \sqrt{x^2 + x - 2}$
k) $y = \sqrt{x^2 + 9}$
l) $f(x) = x^3 - 6x^2 + 11x - 6$
m) $y = \frac{x^3 + 8}{x^3 - 8}$
q) $f(x) = x^4 - 1$
p) $y = \frac{x^3 + 8}{x^3 - 8}$
q) $f(x) = x^4 - 1$

m)
$$y = \frac{x^2 + 4}{x + 2}$$

n)
$$f(x) = \frac{4}{x-4}$$

o)
$$f(x) = x^4 - 1$$

p)
$$y = \frac{x^3 + 8}{x^3 - 8}$$

q)
$$f(x) = x^4 + x^3 + 2x - 4$$

r)
$$f(x) = 6x^3 - 7x^2 - 7x + 6$$

(Soluc: **a)** (3,0),(0,-6); **b)** (-3,0),(1,0),(0,-3); **c)** (0,1); **d)** (0,0),(1,0); **e)** (-2,0),(2,0),(0,-2); **f)** (-2,0),(0,2); **g)** (0,4); **h)** (-4,0),(0,2); **i)** $(\sqrt{3},0),(-\sqrt{3},0),(0,3);$ **j)** (-2,0),(1,0); **k)** (0,3); **l)** (1,0),(2,0),(3,0),(0,-6); **m)** (0,2); **n)** (0,-1); **o)** (-1,0),(1,0),(0,-1))

- **13.** Hallar analíticamente la posible simetría de las funciones del ejercicio 6, y comprobar que lo obtenido coincide con la gráfica.
- 14. Hallar la posible simetría de las siguientes funciones:

a)
$$f(x) = x^4$$

b) $f(x) = x^3$
c) $f(x) = x^4 - x^2$
d) $f(x) = 2x - 3$
e) $f(x) = 2x - 3$
f) $f(x) = x^5 - x^3$
j) $f(x) = \frac{x^2}{x^2 + 6}$
k) $y = \frac{3x}{2x^2 - 1}$
l) $f(x) = \frac{x}{x - 5}$
n) $f(x) = x + \frac{x^2 + 1}{x^2 + 3}$
o) $y = \frac{\sqrt{x - 2}}{x^2 + 3}$

(Soluc: a) par; b) impar; c) par; d) no simétrica; e) no simétrica; f) impar; g) par; h) impar; i) impar; j) par; k) impar; l) no simétrica; m) no simétrica; n) no simétrica; o) no simétrica)

- 15. a) ¿Una función puede ser simétrica par e impar al mismo tiempo? Razonar la respuesta.
 - b) Demostrar que toda función impar definida en el origen necesariamente pasa por éste
- **16.** Estudiar los puntos de corte con los ejes y la simetría de las siguientes funciones:

a)
$$f(x) = \frac{4}{x^2 + 1}$$
 b) $y = \frac{x + 3}{x^2 + 1}$ **c)** $y = \frac{14}{x^3}$ **d)** $y = \frac{x^2 - 9}{x^2 + 1}$ **e)** $f(x) = \frac{4x + 12}{3x + 6}$

Estudio completo de una función (I):

- 17. Dada f(x)=2x³-3x² se pide: i) Dom(f) ii) Posible simetría. iii) Posibles cortes con los ejes. iv) Tabla de valores apropiada y representación gráfica. v) Intervalos de crecimiento. Posibles M y m. vi) ¿Es continua? vii) A la vista de la gráfica, indicar su Im(f) viii) Ecuación de las posibles asíntotas. ix) lim f(x) y lim f(x) x) Hallar la antiimagen de y=-1
- 18. Ídem para

. İdem para:			
a) $f(x)=x^3-3x$	Antiimagen de y=2	j) $f(x) = \frac{16 - 8x}{x^2}$	Antiimagen de y=-2
b) $y = \frac{x+2}{x-1}$	Antiimagen de y=1	X	
c) $y=x^4-2x^2$	Antiimagen de y=-1/2	k) $y = \frac{x}{x^2 + x + 1}$	Antiimagen de y=-1/2
d) $y = \frac{2x}{x^2 + 1}$	Antiimagen de y=4/5	1) $y = \frac{x}{x^2 - x + 1}$	Antiimagen de y=-1/2
e) $f(x)=x^3-3x^2$	Antiimagen de y=-2	m) $y = \frac{4x}{(x-1)^2}$	
f) $f(x) = \frac{x^2}{x^2 + 1}$	Antiimagen de y=2		
g) $y=-x^3+12x$	Antiimagen de y=-11	n) $y = \sqrt{-x^2 + 4x + 5}$	
h) $y = x + \frac{9}{x}$		o) $y = \frac{x^2 + 5}{x - 2}$	Antiimagen de y=-6
i) $f(x) = \frac{9}{x^2 - 9}$	Antiimagen de y=-1/3		

Transformaciones de funciones:

19. Completar la siguiente tabla (véase el primer ejemplo):

FUNCIÓN ORIGINAL	TIPO DE TRANSFORMACIÓN		FUNCIÓN TRANSFORMADA	RESULTADO
y=x²	TRASLACIONES	f(x)±k	y=x²+4	TRASLACIÓN hacia ARRIBA
			y=x²-2	TRASLACIÓN hacia ABAJO
		f(x±k)	y=(x-2) ²	TRASLACIÓN hacia la DERECHA
			y=(x+3) ²	TRASLACIÓN hacia la IZQUIERDA
	CONTRACCIONES o EXPANSIONES		y=2x ²	CONTRACCIÓN
			$y = \frac{1}{3}x^2$	EXPANSIÓN
			y=-3x ²	(Reflexión +) CONTRACCIÓN
	REFLEXIONES		y=-(x²-4x+4)=-x²+4x-4	REFLEXIÓN respecto al EJE X
y=x²-4x+4			y=(-x) ² -4(-x)+4=x ² +4x+4	REFLEXIÓN respecto al EJE Y

20. a) A partir de la gráfica de $f(x) = \sqrt[3]{x^2}$, representar las gráficas de $f(x) = \sqrt[3]{x^2} + 3$, $f(x) = \sqrt[3]{(x+3)^2}$, $f(x) = \sqrt[3]{x^2} - 2$ y $f(x) = \sqrt[3]{(x-2)^2}$ (cada una en distintos ejes), indicando el nombre de la transformación obtenida.

b) Ídem con
$$f(x) = \frac{1}{x^2 + 1}y$$
 las funciones $f(x) = \frac{2}{x^2 + 1}$, $f(x) = \frac{1}{3(x^2 + 1)}y$ $f(x) = \frac{-1}{x^2 + 1}$

- c) Idem con $f(x) = \sqrt[3]{x}$ y las funciones $f(x) = \sqrt[3]{-x}$ y $f(x) = -\sqrt[3]{x}$
- 21. A partir de la gráfica de la hipérbola $f(x) = \frac{1}{x}$, representar sucesivamente (cada una en distintos ejes) las hipérbolas $f(x) = \frac{1}{x+2}$ y $f(x) = \frac{x+3}{x+2} = 1 + \frac{1}{x+2}$
- **22.** a) Representar gráficamente la hipérbola $f(x) = -\frac{1}{x-2} + 3$ partiendo de la gráfica de $f(x) = \frac{1}{x}$
 - **b)** Ídem con $f(x) = \sqrt[3]{-x+2}$, partiendo de $f(x) = \sqrt[3]{x}$
- 23. Representar la función f(x)=Ent(x)

Estudio completo de una función (II):

- 24. Dadas las siguientes funciones definidas a trozos se pide: i) Gráfica. ii) Dom(f) e lm(f) iii) Posibles cortes con los ejes. iv) Intervalos de crecimiento. Posibles M y m. v) Continuidad. vi) Ecuación de las posibles asíntotas. vii) lim f(x) y lim f(x) viii) Responder, además, a las preguntas particulares de cada apartado:
 - **a)** $f(x) = \begin{cases} x^2 & \text{si } x \in (-\infty, 2) \\ x & \text{si } x \in [2, \infty) \end{cases}$ ¿f(1), f(2) y f(3)? ¿Antiimagen de y=3?
 - $f(x) = \begin{cases} x^2 4 & \text{si } x \in (-\infty, 2) \\ x 2 & \text{si } x \in [2, 4] \\ 5 & \text{si } x \in (4, \infty) \end{cases}$

Hallar la antiimagen de y=16 Hallar la antiimagen de y=1

c)
$$f(x) = \begin{cases} 3 & \text{si} & x < -1 \\ 1 - 2x & \text{si} & -1 \le x < 1 \\ 3x - 1 & \text{si} & x \ge 1 \end{cases}$$

 $\xi f(1) \ y \ f(-1)$?
 $\xi \text{Antiimagen de } y = 2$?

¿Antiimagen de y=-3?

d)
$$f(x) = \begin{cases} 5x - 2 & \text{si } x \le 1 \\ -2 & \text{si } x = 2 \\ x/2 & \text{si } x > 2 \end{cases}$$

e)
$$f(x) =\begin{cases} -3 & \text{si } -5 \le x < 0 \\ x^2 & \text{si } 0 \le x < 2 \end{cases}$$
 $\frac{1}{x+2}$ $\frac{1}{x+1}$ \frac

$$f) f(x) = \begin{cases} x/2 & \text{si } x \in (-\infty, 1] \\ \frac{1}{x-1} & \text{si } x \in (1, \infty) \end{cases}$$

g)
$$f(x) = \begin{cases} 3x-2 & \text{si } x < 0 \\ -2 & \text{si } x = 0 \\ \frac{4}{x-2} & \text{si } x > 0 \end{cases}$$

h)
$$f(x) = \begin{cases} -x - 2 & \text{si } x \in (-\infty, 2] \\ x^2 - 4x & \text{si } x \in (2, \infty) \end{cases}$$

i)
$$f(x) = \begin{cases} \frac{5}{x-5} & \text{si } x \le 0 \\ \sqrt{x+1} & \text{si } 0 < x \le 3 \\ \frac{10}{x+2} & \text{si } x > 3 \end{cases}$$

¿Qué x tiene por imagen y=0?

¿Qué x tiene por imagen y=3/2?

¿Qué x tiene por imagen y=1/2?

$$\mathbf{j)} \quad f(x) = \begin{cases} 0 & \text{si } x < 0 \\ 3x - x^2 & \text{si } 0 \le x < 3 \\ x - 4 & \text{si } 3 \le x < 6 \\ 0 & \text{si } x > 6 \end{cases}$$

¿Vértice de la parábola?

k)
$$f(x) = \begin{cases} x^2 + 8x + 7 & \text{si } x \le -2 \\ \sqrt{x+2} & \text{si } -2 < x \le 2 \\ \frac{5x-18}{2x-8} & \text{si } x > 2 \end{cases}$$

Hallar la antiimagen de 1 y -8

$$\textbf{I)} \quad f(x) = \quad \begin{cases} x+4 & \text{si} \quad x < -1 \\ x^2 - 2x & \text{si} \quad -1 \le x < 2 \\ 0 & \text{si} \quad x > 2 \end{cases}$$

Hallar la antiimagen de y=1

m)
$$f(x) = \begin{cases} x+15 & \text{si} & x \le -2 \\ x^2 - 4x + 1 & \text{si} & -2 < x \le 4 \\ -x + 7 & \text{si} & x > 4 \end{cases}$$

Hallar la antiimagen de y=6

$$\textbf{n)} \ \ f(x) = \begin{cases} x+10 & \text{si} \quad x \le -4 \\ x^2 + 2x & \text{si} \quad -4 < x \le 1 \\ 3/x & \text{si} \quad x > 1 \end{cases}$$

Hallar qué x tiene por imagen 0

$$o) f(x) = \begin{cases} x^2 + 2x + 1 & \text{si } x \le 0 \\ 1 & \text{si } 0 < x < 4 \\ x - 3 & \text{si } x \ge 4 \end{cases}$$

Hallar la antiimagen de y=4

$$\mathbf{p)} \ f(x) = \begin{cases} -x+4 & \text{si} \quad x \le -2 \\ x^2 - x - 6 & \text{si} \quad -2 < x \le 6 \\ 24 & \text{si} \quad x > 6 \end{cases}$$

Hallar la antiimagen de y=14

q)
$$f(x) = \begin{cases} x^2 - 4 & \text{si } x \in (-\infty, 2) \\ x - 2 & \text{si } x \in [2, 5] \\ -x + 6 & \text{si } x \in (5, \infty) \end{cases}$$

¿Cuáles son las antiimágenes de 1 y 16?

$$\mathbf{r)} \quad f(x) = \begin{cases} x^2 + 8x + 7 & \text{si} \quad x < -3 \\ x - 5 & \text{si} \quad -3 \le x < 2 \\ \sqrt{x - 2} & \text{si} \quad x \ge 2 \end{cases}$$

Hallar la antiimagen de -5

s)
$$f(x) = \begin{cases} x^2 - 4x + 3 & \text{si } x < 1 \\ x - 1 & \text{si } 1 < x \le 4 \\ x^2 - 4x + 3 & \text{si } x > 4 \end{cases}$$

s)
$$f(x) = \begin{cases} x^2 - 4x + 3 & \text{si } x < 1 \\ x - 1 & \text{si } 1 < x \le 4 \\ x^2 - 4x + 3 & \text{si } x > 4 \end{cases}$$
t) $f(x) = \begin{cases} x + 5 & \text{si } x < -3 \\ x^2 + 2x - 3 & \text{si } -3 \le x < 2 \\ \frac{5}{x - 1} & \text{si } x \ge 2 \end{cases}$

Hallar la antiimagen de 1

- **26.** Dadas las siguientes **funciones valor absoluto** se pide: i) Definición analítica por ramas.
 - iii) Dom(f) e Im(f)
- iv) Posibles cortes con los ejes.
- v) Intervalos de crecimiento. Posibles M v m.
- vi) Continuidad. vii) $\lim_{x \to -\infty} f(x)$ y $\lim_{x \to \infty} f(x)$
- a) f(x) = |x 1|
- **b)** f(x) = |-3x + 3|
- **c)** f(x) = |3x + 6|
- **d)** $f(x) = |x^2 5x + 6|$

ii) Gráfica.

- **e)** $f(x) = |x^2 4x + 3|$ **f)** $f(x) = |-x^2 4x 5|$ **g)** $f(x) = \left|\frac{1}{2}x^2 x 4\right|$ **h)** $f(x) = |x^2 4x + 5|$
- i) $f(x) = |-x^2 + x 1|$ j) $f(x) = |x^2 4x|$ k) $f(x) = \frac{|x|}{x}$ l) $f(x) = |9 x^2|$

- **m)** f(x) = |x| + x
- **n)** f(x) = |x+1| + |x-1| **o)** f(x) = |3x+6| |2x-2| **p)** $f(x) = \sqrt{\frac{|x|}{x}}$

- **q)** f(x) = 2 |x|
- **r)** $f(x) = \begin{cases} \frac{x}{2} + 1 & \text{si } x < 2 \\ |2x 6| & \text{si } x \ge 2 \end{cases}$ **s)** $f(x) = \begin{cases} |x^2 + 4x + 3| & \text{si } x < -1 \\ (x 1)^2 2 & \text{si } x \ge -1 \end{cases}$
- **t)** f(x) = |x| + |x 2| **u)** $f(x) = \frac{|x|}{x} x$
- **v)** f(x) = |x| + x + 1 **w)** $f(x) = 2|x^3 8|$
- 27. A partir de la gráfica de f(x) = |x|, representar sucesivamente (cada una en distintos ejes) f(x) = |x| + 3, $f(x) = |x-2|, f(x) = -|x|, f(x) = |2x|, f(x) = \frac{x}{3}$

Composición de funciones. Función inversa:

- **28.** Hallar f ∘ g (léase g compuesta con f) y g ∘ f (f compuesta con g) en los siguientes casos:

- **a)** f(x) = 3x 5 g(x) = 1/x g(x) = 1/x $g(x) = \sqrt{x}$ **b)** $f(x) = x^2$ g(x) = 3x 5 **c)** f(x) = 1/x $g(x) = \sqrt{x}$ **e)** $f(x) = \sqrt{x}$ $g(x) = \frac{1}{x^2 4}$

- 29. ¿Se puede componer una función consigo misma? ¿Qué obtenemos si hacemos (f ∘ f)(x) para f(x)=2x+1? Hacerlo también para $f(x) = \frac{1}{y}$ $f(x) = \frac{1-x}{y+1}$
- 30. Comprobar que las siguientes funciones son inversas y representarlas gráficamente sobre los mismos ejes:
 - **a)** f(x) = 2x $g(x) = \frac{x}{2}$ **b)** $f(x) = x^3$ $g(x) = \sqrt[3]{x}$ **c)** f(x) = x + 1 g(x) = x 1

- ¿Qué conclusión se obtiene a la vista de sus gráficas?
- 31. Hallar la función inversa de (y comprobar):
 - **a)** $v = \sqrt{x + 4}$
 - **b)** y = 3 + 2(x 1)
 - **c)** $v = 2\sqrt{x+1}$
 - **d)** y = 3/x
- (Soluc: f coincide con f^{1}) $f(x) = \frac{1}{2x+3}$ **g)** $y = 2 + \sqrt{x}$ **h)** $y = \frac{x+1}{3x-1}$
- (Soluc: f coincide con f¹)

e) $y = x^2 - 1$

Problemas de aplicación:

- **32.** Una fotocopiadora cobra 5 cent por cada fotocopia, pero ofrece también un servicio de multicopia por el que cobra 50 cent por el cliché y 0,15 cent por cada copia de un mismo ejemplar. **a)** Obtener, para cada caso, la función que nos muestra lo que hay que pagar según el número de copias realizadas.
 - b) Representar ambas funciones ¿A partir de cuántas copias es más económico utilizar la multicopista?
 - c) Resolverlo analíticamente, mediante una inecuación. (Sol: b) A partir de 15 copias inclusive)
- **33.** Para fabricar un determinado producto hace falta un gasto inicial fijo de 1000 € más 50 € por cada unidad producida. Se pide: **a)** Razonar que el coste por unidad de fabricación disminuye según el número de unidades fabricadas y viene dado por la función

$$y = \frac{50x + 1000}{x}$$

- **b)** Hacer la gráfica correspondiente ¿Cuál es su Dom(f)? **c)** ¿Cuál será el coste cuando el número de unidades se haga muy grande? (Sol: **c**) El coste tenderá a ser de 50 €)
- **34.** En una academia de mecanografía han llegado a la conclusión de que el número de pulsaciones por minuto de un alumno promedio viene dado por la función

$$y = \frac{400(x+1)}{x+25}$$

donde **x** representa el número de clases recibidas. Se pide: **a)** Representarla gráficamente ¿Cuál es su Dom(f)? **b)** ¿Cuántas clases necesita un alumno para conseguir 300 pulsaciones? **c)** Según este modelo, ¿un alumno podría llegar a tener más de 400 pulsaciones? ¿Por qué? (Sol: **b)** A partir de 71 clases. **c)** NO)

35. En una fábrica de montajes se ha estimado que el número de montajes realizados por un aprendiz dependen de los días de prácticas, según la función:

$$y = \frac{60x}{x+5}$$

donde **x** es el tiempo, en días. **a)** ¿Cuántos montajes realizará el primer día? ¿Y el día vigesimoquinto? **b)** ¿Cuántos días tiene que practicar para superar los 60 montajes al día? **c)** Dibujar la gráfica de f(x) (Sol: **a)** 10 y 50 respectivamente **b)** Nunca)

36. Un técnico de una compañía ha calculado que los costes de producción (en €) de un determinado producto vienen dados por la siguiente expresión:

$$C(x)=x^2+20x+40000$$

donde x representa el número de unidades producidas. Por otra parte, cada unidad se vende al público a un precio de 520 €.

- a) Expresar, en función del número de artículos producidos x, el beneficio y representarlo gráficamente.
- b) ¿Cuántas unidades hay que producir para que el beneficio sea máximo? ¿Cuál es ese beneficio?
 (Sol: b) 250 unidades; 22500 €)
- **37.** La dosis de un fármaco comienza con 10 mg y cada día debe aumentar 2 mg hasta llegar a 20 mg. Debe seguir 15 días con esa cantidad y a partir de entonces ir disminuyendo 4 mg cada día.

- a) Representar la función que describe este enunciado y determinar su expresión analítica, como función definida por ramas.
- **b)** Indicar cuál es su dominio y recorrido. (Sol: **b)** Dom(f)=[0,25]; Im(f)=[0,20])

Resolución gráfica de problemas de optimización:

38. Con un listón de madera de 4 m de largo queremos fabricar un marco para un cuadro. a) Razonar que el valor de la superficie para una base cualquiera \mathbf{x} viene dado por $S(x)=2x-x^2$ **b)** Representar gráficamente la función anterior ¿Cuál es el valor de la base para el que se obtiene la superficie máxima? c) ¿Cuánto vale dicha superficie? (Sol: b) 1 m c) 1 m²)

- **39.** Con 100 m de valla queremos acotar un recinto rectangular aprovechando una pared de 100 m de largo, como indica la figura.
 - a) Llamar x a uno de los lados y construir la función que nos da el área. Representarla gráficamente ¿Cuál es su Dom(f)?
- b) ¿Cuáles serán las dimensiones del recinto de área máxima?
- c) ¿Cuánto vale esa área? (Sol: a) $S(x)=100x-2x^2$ b) 25 m x 50 m c) 1250 m²)
- 40. Tenemos 200 kg de naranjas que hoy se venderán a 40 cent/kg. Se estima que cada día que pase se estropeará 1 kg, pero el precio aumentará 1 cent/kg.
 - a) Razonar que el beneficio que obtendremos al vender pasados x días viene dado por $B(x) = -x^2 + 160x + 8000$
 - b) Representarla gráficamente y hallar su dominio de definición.
 - c) ¿Cuándo hemos de venderlas para obtener el máximo beneficio? ¿Cuál será ese beneficio? (Sol: c) Interesará venderlas pasados 80 días)
- 41. Una cooperativa ha cosechado 200 000 kg de tomates que puede vender a 25 cent/kg. Se sabe que, por cada semana que transcurre, se pierden 4000 kg de tomates pero el precio de cada kg aumenta en 5 cent. Expresar el valor total de los tomates en función del tiempo. Representar la gráfica de dicha función (Sol: $B(x)=-20000x^2+900000x+5000000$; e indicar al cabo de cuántas semanas nos interesará vender. 22,5 semanas ⇒ 151250 €)

Cónicas:

42. Dadas las siguientes expresiones, razonar en cada caso si corresponden a una circunferencia y, en caso afirmativo, dibujar su gráfica e indicar el centro y el radio:

a)
$$x^2+y^2+25=0$$
 (Soluc: $C(0,0)$; $R=5$) **d)** $x^2+y^2-10x+6y-15=0$ (Soluc: $C(5,-3)$; $R=7$) **e)** $x^2+y^2-4x+2y-4=0$ (Soluc: $C(2,-1)$; $R=3$) **e)** $x^2+y^2-3x-6y+5=0$ **f)** $x^2+y^2-4x+2y=0$

d)
$$x^2+y^2-10x+6y-15=0$$
 (Soluc: $C(5,-3)$; $R=$

b)
$$x^2+y^2-4x+2y-4=0$$
 (Soluc: C(2,-

e)
$$x^2+2y^2-3x-6y+5=0$$

c)
$$x^2+y^2-2xy+8=0$$

f)
$$x^2+y^2-4x+2y=0$$

43. Dadas las siguientes expresiones, razonar en cada caso si corresponden a una elipse y, en caso afirmativo, obtener su gráfica:

a)
$$\frac{x^2}{25} + \frac{y^2}{9} = 1$$

b)
$$\frac{x^2}{16} + \frac{y}{4} = 1$$

c)
$$x^2 + 4y^2 = 4$$

d)
$$\frac{x^2}{16} + \frac{y^2}{36} = 1$$

e) $\frac{x^2}{9} - \frac{y^2}{4} = 1$
f) $25x^2 + 9y^2 = 225$

e)
$$\frac{x^2}{9} - \frac{y^2}{4} = \frac{1}{2}$$

$$f) 25x^2 + 9y^2 = 225$$

- 44. Hallar la ecuación reducida o canónica de una elipse de semieje mayor 4 y menor 3. Comprobarlo gráficamente.
- 45. Representar las siguientes hipérbolas:

a)
$$\frac{x^2}{16} - \frac{y^2}{9} = 1$$

b)
$$\frac{y^2}{16} - \frac{x^2}{36} = 1$$

c)
$$\frac{x^2}{9} - y^2 = 1$$

d)
$$4v^2 - x^2 = 4$$

e)
$$4x^2 - 9v^2 = 36$$

d)
$$4y^2 - x^2 = 4$$

e) $4x^2 - 9y^2 = 36$
f) $2x^2 - y^2 + 2 = 0$