

ACADEMIA ALCOVER. PALMA DE MALLORCA

CARLOS ALCOVER GARAU. LICENCIADO EN CIENCIAS QUÍMICAS (U.I.B.) Y DIPLOMADO EN TECNOLOGÍA DE ALIMENTOS (I.A.T.A.).

1
SI ENCUENTRAS ALGÚN ERROR COMUNÍCALO, POR FAVOR, AL

CORREO DE LA PÁGINA WEB.

FUNCIONES. CARACTERÍSTICAS.
INTERPRETACIÓN DE UNA GRÁFICA. DOMINIO DE DEFINICIÓN. FUNCIÓN INVERSA O RECÍPROCA.

COMPOSICIÓN DE FUNCIONES. CONTINUIDAD. CRECIMIENTO. MÁXIMOS. MÍNIMOS. TASA DE VARIACIÓN

MEDIA (T.V.M.). TENDECIA Y PERIODICIDAD.

 1. INTERPRETACIÓN DE GRÁFICAS.

1. En la siguiente gráfica se representa la altura de un móvil (y en metros) frente al tiempo (x en

minutos).

 a. ¿Cuál es la altura a los dos minutos?

 b. ¿En qué instante se encuentra a 3 metros de altura?

 c. ¿A qué altura se encontraba al empezar el movimiento?

 d. ¿Durante cuánto tiempo se mantiene a 5,5 metros de altura?

 e. ¿En qué intervalo de tiempo se mantiene por encima de los 3 metros?

 a. 2 m.
 b. a los 3 minutos y a los 6,75 minutos.
 c. 0 m.
 d. 2 minutos.
 e. de 6,75 a 10 minutos.

-0.5 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5 5.5 6 6.5 7 7.5 8 8.5 9 9.5 10

1

2

3

4

5

6

7

8

9

x

y

ACADEMIA ALCOVER. PALMA DE MALLORCA

CARLOS ALCOVER GARAU. LICENCIADO EN CIENCIAS QUÍMICAS (U.I.B.) Y DIPLOMADO EN TECNOLOGÍA DE ALIMENTOS (I.A.T.A.).

2

2. Basándote en la gráfica siguiente, calcula:

 a. Valores de y si x = 0, 1, 2, 3,5 y 8

 b. Valores de x si y = 2, 1 y2,5

 a. x = 0 , y = 5; x = 1, y = 4; x = 2, y = 1; x = 3, y = 1; x = 5, y = 2,5; x = 8,
y = 1,6
 b. y = 1, x desde 1 a 3,5; y = 2, x = 1,75, x = 4,5 y x = 6,25; y = 2,5, x = 1,7 y
x = 5

 2. DOMINIO DE DEFINICIÓN.

El dominio de una función es el conjunto de valores que puede tomar la
variable independiente (x).

Seguiremos el siguiente esquema:
 1. Si la función tiene x en el denominador, hacemos denominador = 0 y
resolvemos la ecuación resultante.
 El dominio será R – {𝐬𝐨𝐥𝐮𝐜𝐢𝐨𝐧𝐞𝐬 𝐝𝐞𝐧𝐨𝐦𝐢𝐧𝐚𝐝𝐨𝐫 = 𝟎}
 2. Si la función tiene raíz de índice par, hacemos radicando  0 y resolvemos
la inecuación resultante. El dominio será un intervalo.
 3. Si la función tiene un logaritmo de f(x), hacemos f(x)>0 y resolvemos la
inecuación resultante. El dominio será un intervalo.
 4. Función exponencial, sen y cos.
 𝐃𝐨𝐦 𝐞𝐟(𝐱) = 𝐃𝐨𝐦 𝐟(𝐱)
 𝐃𝐨𝐦 𝐬𝐞𝐧 𝐟(𝐱) = 𝐃𝐨𝐦 𝐟(𝐱)
 𝐃𝐨𝐦 𝐜𝐨𝐬 𝐟(𝐱) = 𝐃𝐨𝐦 𝐟(𝐱)

3. Estudiar el dominio de las siguientes funciones.
 a. f(x) = x3 - 3x2 + 2x – 1

 𝐛. 𝐟(𝐱) =
𝐱 − 𝟏

𝐱 + 𝟑

 𝐜. 𝐟(𝐱) =
𝐱 − 𝟐

𝐱𝟐 − 𝟗

-0.5 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5 5.5 6 6.5 7 7.5 8 8.5 9 9.5

1

2

3

4

5

6

7

8

9

x

y

ACADEMIA ALCOVER. PALMA DE MALLORCA

CARLOS ALCOVER GARAU. LICENCIADO EN CIENCIAS QUÍMICAS (U.I.B.) Y DIPLOMADO EN TECNOLOGÍA DE ALIMENTOS (I.A.T.A.).

3 𝐝. 𝐟(𝐱) =
𝟐𝐱 − 𝟏

𝐱𝟐 − 𝟑𝐱 + 𝟐

 𝐞. 𝐟(𝐱) =
𝟐𝐱 − 𝟏

𝐱𝟐 + 𝐱 + 𝟐

 𝐟. 𝐟(𝐱) = √𝐱𝟐 + 𝐱 + 𝟐
𝟑

VER VÍDEO https://youtu.be/VZSkul5l2iE

 a. f(x) = x3- 3x2 + 2x – 1; {
1 → no
2 → no
3 → no

; Dom = R.

 b. f(x) =
x − 1

x + 3
; {

1 → sí
2 → no
3 → no

→ x + 3 = 0; x = −3; Dom = R − {−3}

 c. f(x) =
x − 2

x2 − 9
; {

1 → sí
2 → no
3 → no

; x2 − 9 = 0; x = ±3; Dom = R − {±3}

 d. f(x) =
2x − 1

x2 − 3x + 2
; {

1 → sí
2 → no
3 → no

; x2 − 3x + 2 = 0; {
x = 1
x = 2

 ;

Dom = R − {1,2}

 e. f(x) =
2x − 1

x2 + x + 2
; {

1 → sí
2 → no
3 → no

; x2 + x + 2 = 0 (∄solución real); Dom = R

 f. f(x) = √x2 + x + 2
3

; {
1 → no
2 → no
3 → no

→ Dom f(x) = R

4. Estudiar el dominio de las siguientes funciones.

 𝐚. 𝐟(𝐱) = √
𝐱 + 𝟑

𝟏 − 𝟐𝐱

𝟓

 𝐛. 𝐟(𝐱) = √𝟐 − 𝐱

 𝐜. 𝐟(𝐱) = √
𝐱 + 𝟏

𝐱𝟐 − 𝟒𝐱 + 𝟑

𝟒

VER VÍDEO https://youtu.be/jlkUGq_y18I

 a. f(x) = √
x + 3

1 − 2x

5

; {
1 → sí
2 → no
3 → no

; 1 − 2x = 0; x =
1

2
; Dom = R − {

1

2
}

 b. f(x) = √2 − x; {
1 → no
2 → sí
3 → no

; 2 − x ≥ 0; 2 ≥ x; Dom f(x):]−∞, 2]

 c. f(x) = √
x + 1

x2 − 4x + 3

4

; {
1 → sí
2 → sí
3 → no

;
x + 1

x2 − 4x + 3
≥ 0;

Dom = [− 1,1) U (3, +∞)

https://youtu.be/VZSkul5l2iE
https://youtu.be/jlkUGq_y18I

ACADEMIA ALCOVER. PALMA DE MALLORCA

CARLOS ALCOVER GARAU. LICENCIADO EN CIENCIAS QUÍMICAS (U.I.B.) Y DIPLOMADO EN TECNOLOGÍA DE ALIMENTOS (I.A.T.A.).

4 5. Estudiar el dominio de las siguientes funciones.

 𝐚. 𝐟(𝐱) = √𝐱𝟐 − 𝟓𝐱 + 𝟔

 𝐛. 𝐟(𝐱) =
𝐱 − 𝟏

√𝐱 + 𝟏
𝟑

 𝐜. 𝐟(𝐱) =
𝐱 − 𝟐

√𝐱𝟐 − 𝟏

VER VÍDEO https://youtu.be/OwKDcYyFe1M

 a. f(x) = √x2 − 5x + 6 → {
1 → no
2 → sí
3 → no

→ x2 − 5x + 6 ≥ 0; (−∞, 2] U [3, +∞)

Dom f(x) = (-∞,2] U [3,+∞)

 b. f(x) =
x − 1

√x + 1
3 ; {

1 → sí
2 → no
3 → no

; √x + 1
3

= 0; x + 1 = 0; x = −1;

Dom = R − {−1}

 c. f(x) =
x − 2

√x2 − 1
; {

1 → sí
2 → sí
3 → no

Tenemos dos condiciones.
 Presencia del denominador. x2 − 1 = 0; x = ±1
 Presencia de la raíz. x2 − 1 ≥ 0; (−∞, − 1]U[1, +∞)
Dom f(x) = (-∞,- 1) U(1,+∞)

6. Estudiar el dominio de las siguientes funciones.

 𝐚. 𝐟(𝐱) =
√𝐱 + 𝟑
𝟑

𝐱 + 𝟒

 𝐛. 𝐟(𝐱) =
√𝐱𝟐 − 𝟒

𝐱 + 𝟏

 𝐜. 𝐟(𝐱) =
√𝐱𝟐 − 𝟒𝐱 + 𝟑

𝐱 + 𝟑

VER VÍDEO https://youtu.be/vr5FB1f13-M

 a. f(x) =
√x + 3
3

x + 4
; {

1 → sí
2 → no
3 → no

= R − {−4}

 b. f(x) =
√x2 − 4

x + 1
→ {

1 → sí
2 → sí
3 → no

Tenemos dos condiciones.
La presencia de la raíz: x2 − 4 ≥ 0 → x2 − 4 = 0 → x = ±2

]−∞, −2] ∪ [−2, +∞[
La presencia del denominador: x + 1 = 0 → x = 1

Dom f(x) =]−∞, −2] ∪ [−2, +∞[− {1}

 c. f(x) =
√x2 − 4x + 3

x + 3
→ {

1 → sí
2 → sí
3 → no

Tenemos dos condiciones:

https://youtu.be/OwKDcYyFe1M
https://youtu.be/vr5FB1f13-M

ACADEMIA ALCOVER. PALMA DE MALLORCA

CARLOS ALCOVER GARAU. LICENCIADO EN CIENCIAS QUÍMICAS (U.I.B.) Y DIPLOMADO EN TECNOLOGÍA DE ALIMENTOS (I.A.T.A.).

5
La presencia del denominador: x + 3 = 0 → x = - 3
La presencia de la raíz: x2 − 4x + 3 ≥ 0 → x2 − 4x + 3 = 0 → x = 1 y x = 3

Estudio del signo

]−∞, 1] ∪ [3, +∞[

Dom f(x) =]−∞, 1] ∪ [3, +∞[− {−3}

7. Estudiar el dominio de las siguientes funciones.

 𝐚. 𝐟(𝐱) =
𝟏

√𝐱 + 𝟏 − √𝐱 − 𝟏

 𝐛. 𝐟(𝐱) = √𝐱𝟐 − 𝟒 −
𝐱

𝐱 + 𝟐

VER VÍDEO https://youtu.be/0uSsy7hkLME

 a. f(x) =
1

√x + 1 − √x − 1
→ {

1 → sí
2 → sí
3 → no

Tenemos tres condicionantes:
La presencia del denominador.

√x + 1 − √x − 1 ≠ 0 → √x + 1 − √x − 1 = 0 → √x + 1 = √x − 1 → x + 1 = x − 1
∄solución.

La presencia de las raíces.

√x + 1 → x + 1 > 0 → x > −1 (zona roja de la figura)

√x − 1 → x − 1 > 0 → x > 1 (zona azul de la figura)

Dom f(x) = [1, +∞[. (zona azul y roja de la figura)

 b. f(x) = √x2 − 4 −
x

x + 2
→ {

1 → sí
2 → sí
3 → no

Tenemos dos condicionantes:
La presencia del denominador. x + 2 = 0 → x = −2

 La presencia de la raíz. √x2 − 4 → x2 − 4 ≥ 0 → x2 − 4 = 0 → x = ±2
Estudio del signo

]−∞, −2] ∪ [2, +∞)

Dom f(x) = (−∞, −2) ∪ [2, +∞)

-2 2

+ − +

−1 1

1 3

+ − +

https://youtu.be/0uSsy7hkLME

ACADEMIA ALCOVER. PALMA DE MALLORCA

CARLOS ALCOVER GARAU. LICENCIADO EN CIENCIAS QUÍMICAS (U.I.B.) Y DIPLOMADO EN TECNOLOGÍA DE ALIMENTOS (I.A.T.A.).

6 8. Estudiar el dominio de las siguientes funciones.
 a. f(x) = ln (x2 – 9)

 𝐛. 𝐟(𝐱) =
𝟏

𝟏 − 𝐥𝐧𝐱

 𝐜. 𝐟(𝐱) =
𝐥𝐨𝐠(𝟏 − 𝐱)

𝟐 + 𝐥𝐧𝐱

VER VÍDEO https://youtu.be/_Yi80qWnwFA

 a. f(x) = ln (x2 – 9) → {
1 → no
2 → no
3 → sí

 Lo que hay detrás del logaritmo > 0.
x2 − 9 > 0 → x2 − 9 = 0 → x = ±3

Estudio del signo

Dom = (−∞, −3) ∪ (3, +∞)

 𝐛. 𝐟(𝐱) =
𝟏

𝟏 − 𝐥𝐧𝐱
→ {

1 → sí
2 → no
3 → sí

Tenemos dos condiciones
La presencia del denominador: 1 – lnx = 0 → lnx = 1 → x = e1 = e
La presencia del logaritmo: x > 0

Dom= (0, ∞) − {e}

 𝐜. 𝐟(𝐱) =
𝐥𝐨𝐠(𝟏 − 𝐱)

𝟐 + 𝐥𝐧𝐱
→ {

1 → no
2 → no
3 → sí

Tenemos tres condiciones:

La presencia del denominador. 2 + lnx = 0 → lnx = – 2 → x = e– 2

 La presencia de los logaritmos.
1 – x > 0 → 1 > x

x > 0
} → (0,1)

Dom= (0,1) − {e−2}

9. Calcular los siguientes dominios:

 a. 𝐲 = 𝟓√𝐱−𝟏
 𝐛. 𝐲 = 𝐬𝐞𝐧[𝐥𝐧(𝐱 + 𝟐)]

 𝐜. 𝐲 =
√𝐱 + 𝟏

𝐞𝐱 − 𝟏

VER VÍDEO https://youtu.be/HCiWB_Pq4nM

-3 3

+ − +

https://youtu.be/_Yi80qWnwFA
https://youtu.be/HCiWB_Pq4nM

ACADEMIA ALCOVER. PALMA DE MALLORCA

CARLOS ALCOVER GARAU. LICENCIADO EN CIENCIAS QUÍMICAS (U.I.B.) Y DIPLOMADO EN TECNOLOGÍA DE ALIMENTOS (I.A.T.A.).

7 a. 𝐲 = 𝟓√𝐱−𝟏; solo nos fijamos en √x − 1 → {
1 → no
2 → sí
3 → no

→ x − 1 ≥ 0; x ≥ 1;

Dom: [1, +∞[

 𝐛. 𝐲 = 𝐬𝐞𝐧[𝐥𝐧(𝐱 + 𝟐)]; solo nos fijamos en ln(x + 2) → {
1 → no
2 → no
3 → sí

→

x + 2 > 0; x > −2; Dom: (−2, +∞)

 𝐜. 𝐲 =
√𝐱 + 𝟏

𝐞𝐱 − 𝟏
→ {

1 → si
2 → sí
3 → no

 La presencia del denominador. ex − 1 = 0; ex = 1; x = 0
 La presencia de la raíz. x + 1 ≥ 0; x ≥ – 1
Dom: [−1, +∞) − {0} = [−1,0) ∪ (0, +∞)

10. Estudiar el dominio de las siguientes funciones. 𝐲 = {

𝐱𝟐 + 𝟏 𝐬𝐢 𝐱 ≤ −𝟐
𝐱+𝟏

𝐱𝟐+𝟑𝐱
 𝐬𝐢 − 𝟐 < 𝐱 < 𝟏

𝐞𝐱+𝟏 𝐬𝐢 𝐱 > 𝟏

VER VÍDEO https://youtu.be/FT3MIw_dM1c

x2 + 1 – 2
x + 1

x2 + 3x
 1 ex+1

Dom R
Pertenece al

dominio

Dom: R - {−3,0} pero
el – 3 no está entre

[– 2, 1)

No pertenece al
dominio. No
está el = a 1

Dom R

Dom: R – {0,1}

 3. FUNCIÓN INVERSA O RECÍPROCA. COMPOSICIÓN DE
FUNCIONES.

11. Halla la inversa de las funciones siguientes.
 𝐚. 𝐟(𝐱) = 𝟑𝐱 + 𝟐

 𝐛. 𝐠(𝐱) = √𝐱𝟑 − 𝟏

 𝐜. 𝐡(𝐱) =
𝟐𝐱 − 𝟑

𝟏 − 𝟑𝐱

VER VÍDEO https://youtu.be/RNNUXy6bWds

12. Halla la inversa de las funciones siguientes.

 𝐚. 𝐟(𝐱) = 𝐞𝟑𝒙−𝟏

 𝐛. 𝐠(𝐱) = 𝐥𝐧 (
𝐱

𝐱 + 𝟏
)

 𝐜. 𝐡(𝐱) =
𝟑𝐱 − 𝟑

𝟐 − 𝟓𝐱

VER VÍDEO https://youtu.be/i8gBfdyIz2A

https://youtu.be/FT3MIw_dM1c
https://youtu.be/RNNUXy6bWds

ACADEMIA ALCOVER. PALMA DE MALLORCA

CARLOS ALCOVER GARAU. LICENCIADO EN CIENCIAS QUÍMICAS (U.I.B.) Y DIPLOMADO EN TECNOLOGÍA DE ALIMENTOS (I.A.T.A.).

8

13. Componer las siguientes funciones:

 a. f(x) = x2 + x + 1 y g(x) = 2x – 3.

 𝐛. 𝐟(𝐱) =
𝟑𝐱 − 𝟏

𝟐𝐱 + 𝟏
 𝐲 𝐠(𝐱) = 𝟓𝐱 − 𝟑

 𝐜. 𝐟(𝐱) =
𝐱 − 𝟏

𝐱 − 𝟐
 𝐲 𝐠(𝐱) =

𝟐

𝐱

VER VÍDEO https://youtu.be/hHxsrxY0dlc

14. Halla la composición de las funciones.

 𝐟(𝐱) = 𝟑𝐱 + 𝟐 𝐠(𝐱) = √𝐱𝟑 − 𝟏 𝐡(𝐱) =
𝟐𝐱 − 𝟑

𝟏 − 𝟑𝐱

 a. 𝐟 ∘ 𝐠(𝐱) b. 𝐟 ∘ 𝐡(𝐱) c. 𝐟 ∘ 𝐟−𝟏(𝐱)
VER VÍDEO https://youtu.be/13KvIWTq0LQ

15. Dada la siguiente función, hallar su inversa o recíproca y la composición de ambas.

𝐲 =
𝟐𝐱 − 𝟏

𝟐 − 𝟑𝐱

VER VÍDEO https://youtu.be/F1p5Wmm3UT4

16. Dadas las funciones:

𝐟(𝐱) = √𝟒 − 𝟐𝐱 𝐠(𝐱) =
𝐱

𝟐𝐱 − 𝟑

 a. Dominio de ambas.

 b. Inversa o recíproca de ambas.

 c. f∘f - 1 (x)
VER VÍDEO https://youtu.be/7oh5h56BSnk

 3. CONTINUIDAD.

17. Estudia la continuidad de la siguiente función.

https://youtu.be/13KvIWTq0LQ

ACADEMIA ALCOVER. PALMA DE MALLORCA

CARLOS ALCOVER GARAU. LICENCIADO EN CIENCIAS QUÍMICAS (U.I.B.) Y DIPLOMADO EN TECNOLOGÍA DE ALIMENTOS (I.A.T.A.).

9

VER VÍDEO https://youtu.be/NRCxQ58wBv8

Discontinua de salto infinito o asintótica (no evitable) en x = - 3
Discontinua evitable en x = - 2
Discontinua de salto finito (no evitable) en x = 1
Discontinua de salto finito (no evitable) en x = 3

 4. CRECIMIENTO, MÁXIMOS, MÍNIMOS.

18. Estudia los intervalos de crecimiento y de decrecimiento, calcula los máximos y mínimos de la

gráfica especificando si son absolutos o relativos

VER VÍDEO https://youtu.be/8g25muPyt1I

Crece (−
1

2
,
1

2
) ∪ (2, +∞)

Decrece (−∞,
1

2
) ∪ (

1

2
, 2)

Máximo relativo en x = 0,4
Mínimo relativo en x = - 0,4
Mínimo absoluto en x = 2,2

-9 -8 -7 -6 -5 -4 -3 -2 -1 1 2 3 4 5 6 7 8 9

-8

-6

-4

-2

2

4

6

8

x

y

-9 -8 -7 -6 -5 -4 -3 -2 -1 1 2 3 4 5 6 7 8 9

-12

-10

-8

-6

-4

-2

2

4

6

8

x

y

ACADEMIA ALCOVER. PALMA DE MALLORCA

CARLOS ALCOVER GARAU. LICENCIADO EN CIENCIAS QUÍMICAS (U.I.B.) Y DIPLOMADO EN TECNOLOGÍA DE ALIMENTOS (I.A.T.A.).

10
 5. TASA DE VARIACIÓN MEDIA (T.V.M.).

19. Estudia la tasa de variación media de las funciones siguientes en el intervalo [2, 5]

 a. f(x) = x3 – 3x2 + 2x – 1

 b. La función cuya grafica es:

VER VÍDEO https://youtu.be/ws62c5mZ0Xo

 a.

T. V. M. [2,5] =
f(5) − f(2)

5 − 2
=

59 − (−1)

3
=

60

3
= 20

f(5) = 53 – 3·52 + 2·5 – 1 = 59
f(2) = 23 – 3·22 + 2·2 – 1 = -1
 b.

T. V. M. [2,5] =
f(5) − f(2)

5 − 2
=

2,5 − 1

3
=

1,5

3
=

1

2

20. Estudia la tasa de variación media de las funciones siguientes en el intervalo [1, 4’5]

 a. f(x) = x3 + x2 + x – 1

 b. La función cuya grafica es:

VER VÍDEO https://youtu.be/vaAnFjIY_ys

-0.5 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5 5.5 6 6.5 7 7.5 8 8.5 9 9.5

1

2

3

4

5

6

7

8

9

x

y

-0.5 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5 5.5 6 6.5 7 7.5 8 8.5 9 9.5 10

1

2

3

4

5

6

7

8

9

x

y

ACADEMIA ALCOVER. PALMA DE MALLORCA

CARLOS ALCOVER GARAU. LICENCIADO EN CIENCIAS QUÍMICAS (U.I.B.) Y DIPLOMADO EN TECNOLOGÍA DE ALIMENTOS (I.A.T.A.).

11 a.

T. V. M. [2,5] =
f(4,5) − f(1)

4,5 − 1
=

114,875 − 2

3,5
= 32,25

f(4,5) = 4,53 + 4,52 + 4,5 – 1 = 114,875
f(1)) 13 + 12 + 1 – 1 = 2
 b.

T. V. M. [2,5] =
f(4,5) − f(1)

4,5 − 1
=

2 − 1

3,5
=

2

7

 6. TENDECIA Y PERIODICIDAD.

21. ¿Cuál es la periodicidad de la función representada en la gráfica siguiente? Calcula f(2), f(20) y

f(- 15).

VER VÍDEO https://youtu.be/KHgcNCCFwPE

La periodicidad es 4 pues se repite la función cada 4 valores de x.
f(2) = 4
f(20) = f(4) = 0. Al 20 le resto un múltiplo de 4 (periodicidad), por ejemplo, el 16 y
f(4) si está en la gráfica.
f(- 15) = f(- 3) = 1. Al – 15 le sumo un múltiplo de 4 (periodicidad), por ejemplo,
12 y f(- 3) si está en la gráfica.

-9 -8 -7 -6 -5 -4 -3 -2 -1 1 2 3 4 5 6 7 8 9 10 11 12 13 14

-8

-6

-4

-2

2

4

6

8

10

12

14

x

y

