FUNCIONES.

1.- Función.

Una función puede considerarse como una correspondencia de un conjunto X de números reales x a un conjunto Y de números reales y, donde el número y es único para cada valor específico de x.

1.1.- Definición de función.

Una **función** es un conjunto de pares ordenados de números (x,y) en los que no existen dos pares ordenados diferentes con el mismo primer número. El conjunto de todos los valores admisibles de x se denomina **dominio** de la función, y el conjunto de todos los valores resultantes de y recibe el nombre de **contradominio** o **rango** de la función.

Los símbolos x y y denotan **variables**. Debido a que el valor de y depende de la elección de x, x denota a la **variable independiente** mientras que y representa a la **variable dependiente**.

1.2.- Definición de la gráfica de una función.

Si f es una función, entonces la gráfica de f es el conjunto de todos los puntos (x,y) del plano R^2 para los cuales (x,y) es un par ordenado de f.

Una recta vertical intersecta la gráfica de una función a lo más en un punto.

2.- Función constante.

Una función cuyo contradominio consta de un solo número real recibe el nombre de función constante. De este modo, si f(x) = a y a es cualquier número real, entonces f es una función constante y su gráfica es una recta horizontal a una distancia dirigida de a unidades a partir del eje x.

La función constante se define como:

$$y = f(x) = a$$

$$a \in \Re$$

a = Constante.

2.1.- Dominio de la función: Dom $f = \Re$

2.2.- Gráfica: La representación gráfica de la función constante es una recta horizontal.

2.3.- Rango de la función: Rgo $f = \{a\}$

3.- Función lineal.

La función lineal se define por:

$$y = f(x) = a x + b$$

$$a \neq 0$$

$$a,b\in\Re$$

a.b = Constantes.

Los parámetros *a* y *b* representan la pendiente de la recta y la intersección con el eje "y" u ordenada en el origen respectivamente.

Dominio de la función: Dom $f = \Re$

Gráfica: La representación gráfica de la función lineal es una recta cuya inclinación depende del valor de "a".

a < 0 (Recta decreciente)

Puntos de intersección con los ejes:

Eje x:
$$y = 0$$
. Intersección con el eje x: $\left(-\frac{b}{a}, 0\right)$

Eje y: x = 0. Intersección con el eje y: (0, b)

Rango de la función: Rgo $f = \Re$

función identidad. La función lineal particular definida por f(x) = x se denomina función identidad. Su gráfica es la recta que bisecta los cuadrantes primero y tercero.

4.- Función cuadrática.

La función cuadrática se define como:

$$f(x) = ax^2 + bx + c$$

$$a \neq 0$$

$$a,b,c \in \Re$$

$$a, b, c =$$
Constantes.

Dominio de la función: Dom $f = \Re$

Gráfica: La representación gráfica de la función cuadrática es una **parábola** cuya concavidad depende del valor de "a":

$$a > 0$$
 (Cóncava hacia arriba)

$$a < 0$$
 (Cóncava hacia abajo).

El punto mínimo ó máximo de la curva recibe el nombre de **vértice** de la parábola.

Coordenadas del vértice.

$$x_V = -\frac{b}{2a}$$
; $y_V = \frac{4ac - b^2}{4a}$

$$V\left(-\frac{b}{2a}, \frac{4ac-b^2}{4a}\right), V\left(-\frac{b}{2a}, f\left(-\frac{b}{2a}\right)\right)$$

Puntos de intersección con los ejes.

- Eje y = 0:. Intersección con el eje y: (0,c).
- Eie x: v = 0.

Dependiendo del **discriminante** $b^2 - 4 a c$, se tendrán 2, 1 ó ninguna intersección con el eje x:

 $b^2 - 4 a c > 0$: 2 Puntos de intersección con el eje x.

$$\left(\frac{-b\pm\sqrt{b^2-4ac}}{2a},0\right)$$

 $b^2 - 4$ a c = 0: 1 Punto de intersección con el eje x. Este punto de intersección coincide con el vértice de la parábola.

$$\left(\frac{-b}{2a},0\right)$$

 $b^2 - 4$ a c < 0: No hay puntos de intersección con el eje x.

Rango de la función:

Depende de la concavidad.

$$a > 0$$
: Rgo $f = [y_V, +\infty)$

a < 0: Rgo $f = (-\infty, y_V]$

5.- Función valor absoluto.

La función valor absoluto de x, denotada por |x| es una función ramificada definida como:

$$f(x) = |x| = \begin{cases} -x & Si & x < 0 \\ 0 & Si & x = 0 \\ x & Si & x > 0 \end{cases}$$

El valor absoluto se puede definir como $f(x) = |x| = \sqrt{x^2}$.

El dominio de esta función es \Re , mientras que el rango está formado por los números reales mayores o iguales a cero.

Dominio de la función: Dom $f = \Re$

Gráfica:

Rango de la función: Rgo $f = [0, +\infty)$

6.- Función signo.

La función signo de *x*, denotada por sgn (*x*) es una función ramificada definida como:

$$f(x) = \text{sgn}(x) = \begin{cases} -1 & Si & x < 0 \\ 0 & Si & x = 0 \\ 1 & Si & x > 0 \end{cases}$$

sgn(x) se lee "signo de x".

El dominio de esta función es R, mientras que el rango está formado por los elementos -1, 0 y 1.

Dominio de la función: Dom $f = \Re$

Gráfica:

Rango de la función: Rgo $f = \{-1, 0, 1\}$

7.- Función parte entera.

La función parte entera de x, denotada por [|x|] está definida como: y = f(x) [|x|] = n Si $n \le x \le n + 1$

Dominio de la función: Dom $f = \Re$

Gráfica:

Rango de la función:

Rgo $f = \{..., -5, -4, -3, -2, -1, 0, 1, 2, 3, 4, 5, ...\} = Z$ (El conjunto de los números enteros).

8.- Función racional.

Si una función puede expresarse como el cociente de dos polinomios, entonces se denomina función racional.

La función racional se define como

$$f(x) = \frac{P(x)}{Q(x)} \qquad Q(x) \neq 0 \ \forall \ x$$

 $P(x) \vee O(x)$ son funciones polinomiales.

Dominio de la función racional.

Dom $f = \Re - \{x \in \Re / Q(x) = 0\}$

9.- Función radical.

La función radical se define como:

$$f(x) = \sqrt[n]{P(x)}$$
 $n \in \Re$ $P(x)$ es una función.

Dominio de la función radical.

El dominio de la función radical depende de la naturaleza del índice de la raíz y de la cantidad subradical:

Caso 1. n es un número impar: P(x) admite cualquier valor.

Dom f = Dom P(x)

Caso 2. *n* es un número par: $P(x) \ge 0$

 $Dom f = \{ x \in \Re / P(x) \ge 0 \}$

10.- Función semicírcunferencia.

función semicircunferencia define como $f(x) = k \pm \sqrt{r^2 - (x - h)^2}$ h, k, $r \in \Re h$, k, r = Constantes.

El punto (h, k) representa el centro de la semicircunferencia.

r es el radio de la semicircunferencia.

Dominio de la función: Dom f = [h - r, h + r]

Gráfica:

Rango de la función: Depende del arco.

Arco superior: Rgo f = [k, k+r]

Arco inferior: Rgo f = [k - r, k]

11.- Funciones ramificadas.

Son funciones definidas por intervalos (función definida a trozos), la cual se define empleando más de una expresión. El dominio de estas funciones es la unión del dominio de cada una de las ramas. Su rango se determina a partir de la gráfica de la función.

12.- Operaciones con funciones.

Dominio de la función cociente.

$$f(x) = \frac{g(x)}{h(x)} \qquad h(x) \neq 0 \ \forall \ x$$

Está determinado por la intersección del dominio de la función siguiente dirección: numerador, g (x), y la función denominador, h (x), excepto los https://www.tutoruniversitario.com/ Maturín, diciembre de 2024. valores x para los cuales h(x) = 0.

$$Dom f = Dom g \cap Dom h - \{x \in \Re/h(x) = 0\}$$

13.- Función inversa.

La función inversa de una función dada, denotada por $f^{-1}(x)$ es aquella para la cual $(f \circ f^{-1})(x)$. Recíprocamente: $(f^{-1} \circ f)(x)$.

Dos funciones f y g son inversas una de otra si f(g(x)) = x para cada x en el dominio de g y g (f(x)) = x para cada x en el dominio de f. Se denota g por f^{-1} (que se lee <inversa de f>).

Para determinar la inversa de una función dada, hágase la siguiente sustitución en dicha función:

$$y \to x; x \to f^{-1}(x).$$

 $y \to x$; $x \to f^{-1}(x)$. Al despejar $f^{-1}(x)$, se obtiene la inversa de la función.

13.1.- Gráfica de una función inversa.

Una propiedad importante de una función y su inversa es la simetría con respecto a la recta y = x cuando se grafican simultáneamente en un sistema de coordenadas cartesianas.

La gráfica de f contiene el punto (a, b) si y sólo si la gráfica de f^{-1} contiene el punto (b, a).

No todas las funciones tienen inversa. De hecho, para que una función f tenga inversa, es necesario que f sea uno a uno.

13.2.- Definición de función uno a uno.

Se dice que una función f es uno a uno si cada número de su contradominio corresponde exactamente a un número de su dominio; es decir, para cada x_1 y x_2 del dominio de f si $x_1 \neq x_2$, entonces $f(x_1) \neq x_2$ $f(x_2) \Leftrightarrow f(x_1) = f(x_2)$ sólo cuando $x_1 = x_2$.

Esta definición quiere decir que si y es una función de x uno a uno (denotada también 1-1), dos valores distintos de x no pueden corresponder al mismo valor de y, y recíprocamente.

Otro nombre para una función uno a uno es invectiva.

13.3.- Criterio de la recta horizontal.

Una función es uno a uno si y sólo si cada recta horizontal intersecta la gráfica de la función a lo más en un punto.

Autor: MSc. Ing. Willians Medina. Teléfono / Whatsapp: +58-424-9744352

e-mail: medinawi@gmail.com

Twitter: @medinawi

El presente formulario está disponible en formato digital en la