
IE DIVERSIFICADO DE CHIA

Señores estudiantes grados UNDECIMO, a continuación
encontrarán una serie de definiciones y ejemplos de funciones
bajados de internet y del libro de Santillana, estos datos los
deben de tener en su celular para poder explicar y que cada
estudiante comprenda y dibuje las funciones de acuerdo a las
características de cada una.
Para el día que tengamos dos horas deben de traer papel
milimetrado para realizar el trabajo individual y comprender el
análisis y grafica de cada función.
Cordialmente,
Rosario Monastoque R.

A cada elemento del DOMINIO se le asigna
un valor en el RECORRIDO o RANGO

• A cada precio del petróleo
le corresponde

• Un precio del transporte

 A cada velocidad le

corresponde
 Un espacio recorrido

 A cada altura le

corresponde
 Una presión atmosférica

DOMINIOS DE DEFINICIÓN RECORRIDOS o RANGOS

IMPORTANTE

• Aunque se hable de valores, no tiene que ser necesariamente un
número (a cada persona su nombre)

• Y tampoco es necesario que los valores sean distintos para dos
elementos del dominio (dos atletas pueden tener el mismo récord)

• Lo que sí es importante es que a cada cosa se le asigne una sola cosa.

NO ES

FUNCIÓN

SI

DOMINIOS DE DEFINICIÓN RECORRIDO O RANGO

Gráfica de una función

a

acbb
x

2

42 


a

b
xv

2




cbxaxy  2

FUNCION
CUADRÁTICA

bmxy 

12

12

xx

yy
m






tanm

121 mm

Para líneas Perpendiculares

FUNCION
LINEAL

Funciones afines

• La expresión analítica de una función afín es y = m ∙ x + n, n ≠ 0 y su
gráfica es una recta que no pasa por el origen de coordenadas.

• La constante m se denomina pendiente de la recta e indica la
variación de la variable dependiente y con respecto a la variable
independiente x.

• La constante n se denomina ordenada en el origen y determina el
punto de intersección de la recta con el eje de ordenadas.

• Una función es afín si verifica una de las siguientes condiciones:
Su gráfica es una recta que no pasa por el origen de

coordenadas.
Su expresión analítica es de la forma y = m ∙ x + n, n ≠ 0

Funciones de proporcionalidad inversa

•Una función de proporcionalidad inversa es la
relación que se establece entre los valores de dos
magnitudes inversamente proporcionales
• El producto entre dos valores asociados de dos

magnitudes inversamente proporcionales es una
constante k, llamada coeficiente de proporcionalidad
inversa,
• Si y es la variable dependiente de la función y x la

variable independiente se verifica que y ∙ x = k, y la
expresión analítica de esta función, con k ≠ 0, es:

x

k
y 

Gráfica de la función de la
proporcionalidad inversa

• Las gráficas de las funciones de la
proporcionalidad inversa son hipérbolas
equiláteras centradas en el origen de
coordenadas.

• Si A (x, y) es un punto de la gráfica, el
producto y ∙ x de las coordenadas del
punto es el coeficiente de
proporcionalidad inversa, k, el cálculo de
esta constante nos permite determinar la
ecuación de la gráfica y dibujarla.

Gráficas de funciones de la
proporcionalidad inversa
Ejemplos:

Un punto de la gráfica es A(1,1)

• ¿Cuál es el valor de k?

 k = 1

• ¿Cuál es la ecuación?

Un punto de la gráfica es B(1, 2)

• ¿Cuál es el valor de k?

 k = 2

• ¿Cuál es la ecuación?

x
y

1


x
y

2


Dominio y Recorrido o Rango

- 2 - 1 1 2

- 0.5

0.5

1

1.5

2

X

Y

Dom(f) = [-2, 2]

 f(1) = 3

 (1, 3)

Variable

independiente

Ley de

asociación
Variable dependiente

x f f(x)

Dom(f) = [-2, 2] f(x) = 4 - x
2
 Rec(f) = f([-2 2]) = [0, 2]

y = f(x) = 4 - x
2

R
ec(f)

=
[0

,
2

]

Funciones definidas a trozos

f (x) =


x + 1 si x  0

x - 1 si x > 0

x + 1 si x  0 x - 1 si x >0

X

Y

• Dom (f) = R

• Rec (f) = R

1

-1

-1

1

1 32-1-2

Función y = [x]

f(x) = [x] =









.......

-3 si -3  x<-2

-2 si -2  x<-1

-1 si -1  x<0

0 si 0  x<1

1 si 1  x<2

.......

X

Y

• Dom (f) = R

• Rec (f) = {..., -3, -2, -1, 0, 1, 2,}

Funciones pares

X

Y

f(x) = x4 - 2x2 presenta simetría respecto a la recta x = 0 (Eje Y) ya que

f(-x) = f(x) x  D. Se dice que es una función par

x-x

P(x, f(x))•P(-x, f(-x)) •

Funciones Impares

X

Y

f(x) = x3/(x2-1) presenta simetría respecto al origen de

coordenadas ya que f(-x) = - f(x) x  D. Se dice que es una

función impar

x

• P(x, f(x))

-x

P(-x, f(-x)) •

f(x)

f(-x)

Gráficas de f(x) y de - f(x) (I)

Conocida la gráfica de y = f(x), la gráfica de g(x) = - f(x) es simétrica respecto al eje de

abcisas, ya que los puntos (x, f(x)), y (x, g(x)) = (x, -f(x)) son simétricos respecto a este eje

X

Y

X

Y

Gráfica de

y = f(x)

Gráfica de

y = - f(x)

Se simetriza la gráfica
respecto al eje OX

Gráficas de f(x) y de f(-x) (II)
Las gráficas de f(x) y de g(x) = f(-x) son simétricas respecto al eje de

ordenadas ya que los puntos (x, f(x)) y (-x, g(-x)) = (-x, f(x)) son simétricos

respecto a este eje

X

Y

Gráfica de

y = f(x)

Gráfica de

y = f(-x)

X

Y

Se simetriza la gráfica
respecto al eje OY

ACTIVIDAD EN CLASE
Para la próxima clase traer papel milimetrado y realizar el trabajo que
se le asigne a cada uno con el fin de encontrar todos los datos de
cada una de las graficas propuestas.
TRABAJO A REALIZAR:
1. Encontrar según los datos de la grafica la tabla de datos con

proceso de cada valor que toma x
2. Encontrar los puntos de corte con el eje x si los hay
3. Encontrar los puntos de corte con el eje y si los hay
4. Encontrar la pendiente y la tangente de las funciones lineales
5. Encontrar los puntos máximos y mínimos de la función
6. Encontrar las asíntotas y dibujarlas
7. Encontrar dominio y rango de la función
OBSERVACION: esta actividad es la que realice en clase, no para la casa el estudiante que no entregue no
tiene nota

)12112()(23
4

1  xxxxf

5)( xxf
6)(2  xxxf

16)(2  xxf

5)( xxf

)12112()(23
4

1  xxxxf

6)(2  xxxf

2

1
)(




x
xf

95)(2  xxxf

4)(2  xxf

21
)(

x

x
xf




2

1
)(






x

x
xf

x

x
xf




1
)(

