
 MAT330
 Cálculo I

1

GUÍA DE EJERCICIOS Nº 2

CONCEPTO DE FUNCIÓN, MODELAMIENTO DE FUNCIONES,
FUNCIÓN LINEAL Y FUNCIÓN CUADRÁTICA

FUNCIÓN

Una función f es una regla de correspondencia que asocia a cada objeto x (preimagen)
de un conjunto, denominado Dominio, un solo valor f(x) (imagen) de un segundo
conjunto. El conjunto de todos los valores así obtenidos se denomina Recorrido de la
función.

1. Considere la función: () 2+= xxf . Determine:

a))5(f b))6(f c))1(−f d))100(f

2. Considere la función: () 12 += xxf . Determine:

a))0(f b))2(f c))10(f d))6(−f

3. Considere la función: () 5
2

−= u
ug . Determine:

a))0(g b))20(g c))50(g d))1(−g

 MAT330
 Cálculo I

2

4. Una compañía de seguros examinó el registro de un grupo de individuos

hospitalizados por una enfermedad en particular. Se encontró que la proporción
total de quienes habían sido dados en alta al final de t días de hospitalización está

dada por ()tf , donde:

3

300

300
1)(









+
−=

t
tf

a) ¿Cuántos individuos han sido dados de alta al comienzo de la hospitalización?

b) ¿Cuál es la proporción de individuos dados de alta al final del día 100?

c) ¿Cuántos individuos han sido dados de alta al final del día 300, si la
compañía examino a un total de 800 personas?

5. La altura promedio H , en centímetros de un niño de A años de edad se puede
estimar mediante la función 505,6 +⋅= AH .

a) ¿Cuál es la altura promedio de los niños a los 8 años?

b) ¿Cuál es la altura promedio de los niños a los 6 años?

c) ¿Cuál es la altura promedio de los recién nacidos?

6. Suponga que t horas después de la medianoche, la temperatura en Santiago era

21
() 4 10

6
C t t t= − + + grados Celsius.

a) ¿Cuál era la temperatura a las 6 p.m.?

b) ¿Cuánto aumento o disminuyo la temperatura entre las 9:00 a.m. y las
09:00 p.m.?

7. Las ventas anuales estimadas de un nuevo año aditivo para una empresa de

calzado están dadas por la función tG ⋅+= 000.6000.180 , donde t representa el

tiempo medido en años a partir del año 2000.

a) Determinar las ventas anuales para el año 2010.

b) Determinar las ventas anuales para el año 2015.

 MAT330
 Cálculo I

3

8. En cada caso, determine dominio.

a) 12)(+= xxf b)
2

2
)(

−
+=

x

x
xf c) 1)(2 += xxf

d) 2)(=xf e) 1)(−= xxf f) 2)(2 +−= xxf

9. Sea ()
1

2

−
=

x

x
xf . Determine las preimágenes de los siguientes números:

a) 1 b) 0 c) –1 d) 2

10. Sea xxxf 2)(2 −= . Determine las preimágenes de los siguientes números:

a) 0 b) –1 c) 35 d) –2

FUNCIÓN LINEAL

Una función lineal es de la forma: bxaxf +⋅=)(, donde a y b son números reales y

0≠a .

La gráfica de la función lineal f es una recta oblicua en donde el número a es la
pendiente de la recta y b es el coeficiente de posición.

Si 0=a la función recibe el nombre de función constante y su gráfica corresponde a

una recta paralela al eje x que corta al eje y en b .

11. Grafique las siguientes funciones lineales. Además determine la pendiente.

a) () 23 += xxf b) () xxf −= 5 c) 5−=y

d) xy 26 −= e) 20=p f) xv −=100

 MAT330
 Cálculo I

4

FUNCIONES LINEALES DE INGRESO Y COSTO

El Ingreso de una empresa (I), en un determinado período de tiempo, está dado por
las ventas de bienes o servicios en ese período. Por ello lo podemos expresar como el
producto de la cantidad vendida (x) por el precio unitario del bien o servicio (p). Esto
es:

xpxI ⋅=)(

Ejemplo: El precio de venta de una cámara fotográfica es de $120.000. Luego La
función de ingreso es:

xxI ⋅= 000.120)(; Donde x son las unidades vendidas.

El Costo (C) es la expresión cuantitativa monetaria representativa del consumo
necesario de factores de la producción que se emplean para producir un bien o prestar
un servicio, este se divide en dos categorías:

Costos fijos (fC): Son costos son independientes de las cantidades de un artículo

que se produzca o un servicio que se preste (por ejemplo: alquiler del local,
determinados impuestos, etc.).

Costos variables (vC): Son costos que dependen de la cantidad que se produzca de

ese artículo (x) o que se preste del servicio, (por ejemplo: costos de materiales, de
mano de obra productiva, etc.)

Así xCCxC vf ⋅+=)(; Donde x son las unidades producidas.

Ejemplo: El costo variable de fabricar una cámara fotográfica es de $ 30.000 por
unidad y los costos fijos por mes son de $720.000. Luego la función de costo de
fabricar x cámaras fotográficas en un mes es de:

xxC ⋅+= 000.30000.720)(; Donde x son las unidades producidas.

12. Una tienda llamada “TODO A MIL” vende todos sus productos a $1.000. Si x

representa el número de artículos vendidos:

a) Escriba la función de precio P(x), en donde x es el número de artículos
vendidos.

b) Escriba la función de ingreso)(xI , en donde x es el número de artículos

vendidos.

c) ¿Cuál es el dominio de estas funciones?

d) ¿Qué restricciones se deben realizar sobre los dominios para que las
funciones tengan sentido dentro del contexto?

 MAT330
 Cálculo I

5

13. Cierta empresa fabrica poleras, por cada polera recibe $10.000. Si x representa

la cantidad de poleras producidas.

a) Determinar una formula para el ingreso en dinero por polera producida

(denotar la función por ()I x).

b) Si el fabricante tiene costos fijos mensuales de $100.000 y costos variables
por polera de $500, Hallar una formula para el costo en función de las

poleras producidas (denotar la función por ()C x).

c) ¿Cuál es el ingreso si se venden 38 poleras?

d) ¿Cuál es el costo de producir 25 poleras?

14. Una empresa que fabrica vajilla desechable tiene costos fijos de US$3.000

mensuales, y el costo de la mano de obra y del material es de US$50 por vajilla.
Determinar la función de costos, es decir el costo total como una función del
número de vajilla producida. ¿Cual es el costo de producir 22 vajillas?

15. Suponga que se espera que un objeto de arte adquirido por $50.000 aumente su

valor a una razón constante de $500 por año durante los próximos 40 años.

a) Escriba la función que prediga el valor de de la obra de arte en los próximos
cuarenta años.

b) ¿Cuál será su valor 31 años después de la fecha de adquisición?

c) ¿Cuántos años transcurren para que la obra de arte tenga un valor de
$55.500?

16. Una planta tiene la capacidad para producir desde 0 a 100 computadores por día.

El costo fijo diario de la planta son 5.000 dólares, y el costo variable (mano de
obra y materiales) para producir un computador es 805 dólares.

a) Escriba la función de costo total de producir x computadores en un día.

b) Escriba la función de costo unitario (costo promedio por computador) en un
día.

c) ¿Cuál es el dominio de estas funciones?

 MAT330
 Cálculo I

6

32 cm.

24 cm.

x

x

x

x

x

x

x

x

17. Una caja abierta se fabrica cortando cuadrados, de lado x cm., en cada una de las

cuatro esquinas de una hoja de cartón, de 24 cm. por 32 cm. Y luego doblando
hacia arriba los lados.

a) Exprese el volumen en función de x (denotar la función por)(xV).

b) ¿Cuál es el dominio para esta función? ¿Qué restricción debe hacer al
dominio para que tenga sentido en el contexto del problema?

18. Una empresa que fabrica cintas de audio estima que el costo C (en dólares) al

producir x cintas es una función de la forma: 10020)(+⋅= xxC .

a) Calcule el costo al producir 50 unidades.

b) Si el costo es 1900 dólares, ¿cuántas unidades se produjeron?

c) ¿Cuál es el dominio de la función? ¿Qué restricción debe hacer al dominio
para que tenga sentido en el contexto del problema?

19. El valor en dólares de un computador está dado por la función:








 −⋅=
40

1000.500)(
x

xV ; 400 ≤≤ x

en donde x se mide en años.

a) ¿Cuál es el valor inicial del computador?

b) ¿En qué momento el valor del computador es la mitad de su valor inicial?

c) ¿Cuál es el dominio de la función? ¿Qué restricción debe hacer al dominio
para que tenga sentido en el contexto del problema?

 MAT330
 Cálculo I

7

20. El crecimiento de un feto de más de 12 semanas de gestación se calcula mediante

la función 7,653,1)(−⋅= ttL , donde L es la longitud (en cm) y t es el tiempo (en

semanas). Calcula la edad de un feto cuya longitud es 28 centímetros.

21. Admitamos que el costo de producción de un número x de periódicos es:

() xxC 400000.200 += pesos

a) ¿Cuál es el costo de producir 30.000 periódicos?

b) ¿Cuántos periódicos se han producido si el costo total fue de $520.000?

FUNCIÓN CUADRÁTICA

Una función cuadrática es de la forma: cxbxaxf +⋅+⋅= 2)(, donde a , b y c son
números reales y 0≠a .

La gráfica de la función cuadrática f es una parábola de vértice el punto:


















⋅
−

⋅
−

a

b
f

a

b

2
,

2

 Si 0>a , entonces la parábola se abre hacia arriba.

 Si 0<a , entonces la parábola se abre hacia abajo.

 MAT330
 Cálculo I

8

22. Grafique las siguientes funciones cuadráticas.

a) 2)(2 += xxf b) 22)(2 ++= xxxf c) 1)(2 +−= xxf

d) 14)(2 −+−= xxxf e)
21)(xxf −= f) ()21)(+= xxf

23. Un fabricante determina que el ingreso R obtenido por la producción y venta de x

artículos está dado por la función:

225,0350 xxR −=

a) Calcule el ingreso cuando se venden 100 artículos.

b) Si el ingreso obtenido es 120.000, determine la cantidad de artículos
vendidos.

24. Un proyectil se lanza directamente hacia arriba desde el suelo. Después de

transcurridos t segundos su distancia en metros por encima del suelo está dada

por la función
216144)(tttd −= .

a) ¿Después de cuantos segundos estará el proyectil a 128 metros del suelo?

b) ¿En que momento toca el suelo el objeto?

c) Dibuja un gráfico para la función.

25. El número de millas M que cierto automóvil puede recorrer con un galón de

gasolina, con una rapidez de v millas por hora, está dado por la función:

vvM ⋅+⋅−=
2

5

30

1 2
 , para 700 << v

a) Calcule el número de millas que el automóvil puede recorrer con un galón
de gasolina, para 20=v millas por hora.

b) Si el automóvil recorrió 45 millas, determine su rapidez.

26. Un objeto lanzado verticalmente hacia arriba logra una altura de acuerdo con la

función
2() 18 3h t t t= − (h en metros, t en segundos).

a) ¿Cuánto demora en alcanzar la altura máxima?

b) ¿Cuál es la altura máxima?

 MAT330
 Cálculo I

9

27. Durante un experimento se midió la temperatura de un líquido durante varios

minutos. Resultó que la variación de temperatura estaba dada por la función
2() 6 8f x x x= − + , donde x representa el tiempo en minutos.

a) ¿En que momento la temperatura del líquido fue igual a 0°?

b) ¿Fué esa la temperatura mínima?

28. En una fabrica de automóviles se comprobó que para velocidades mayores a

hkm / 10 y menores a hkm / 150 , el rendimiento r (en lkm /) está relacionado
con la rapidez v mediante la función ()vvvr −⋅= 180002,0)(

a) ¿Con que rapidez el rendimiento será máximo?

b) ¿Cuál será ese rendimiento máximo?

29. Los registros de temperatura tomados entre las 0 y las 24 horas en una zona rural

se ajustan a la función
21

() (12) 10
12

T x x= − − + donde T es la temperatura en

grados Celsius y x es la hora del día que se registró.

a) ¿Cuál fue la temperatura máxima?

b) ¿A que hora se registró?

c) ¿A que hora la temperatura fue de 7° Celsius?

30. En una competencia de Snowboard la altura de saltos está determinada por la

función
2() 2 8h t t t= − + , medida en metros, y donde t es el tiempo en segundos

que dura el salto.

a) ¿Cuál es la altura máxima alcanzada? ¿A los cuantos segundos ocurrió
esto?

b) ¿Cuál es la altura alcanzada por el deportista a los 3 segundos?

c) ¿Durante cuanto tiempo estuvo el deportista en el aire?

 MAT330
 Cálculo I

10

SOLUCIONES

GUÍA DE EJERCICIOS Nº 2
CONCEPTO DE FUNCIÓN, MODELAMIENTO DE FUNCIONES,

FUNCIÓN LINEAL Y FUNCIÓN CUADRÁTICA

1. a) 7)5(=f b) 8)6(=f c) 1)1(=−f d) 102)100(=f

2. a) 1)0(=f b) 5)2(=f c) 101)10(=f d) 37)6(=−f

3. a) 5)0(−=g b) 5)20(=g c) 20)50(=g d)
2

11
)1(

−=−g

4. a) 0)0(=f b)
64

37
)100(=f c)

8

7
)300(=f 700800

8
7 =⋅ individuos

5. a) 102=H cm b) 89=H cm c) 50=H cm

6. a) () 2818 =C Grados Celsius b) () 5,329 =C y () 5,2021 =C

Disminuyo en 12 Grados Celsius

7. a) 000.240=G u.m. b) 000.270=G u.m.

(Observación: u.m. representa unidad monetaria)

8. a) () ℜ=fDom b) () { }2 −ℜ=fDom c) () ℜ=fDom

d) () ℜ=fDom e) () [[, 1 ∞+=fDom f) () ℜ=fDom

9. a) 1−=x b) 0=x c)
3

1=x d) No existen

10. a) 2 0
21

== ∧ xx b) 1=x

 c) 7 5
21

=−= ∧ xx d) No existen

 MAT330
 Cálculo I

11

11. a)

 b)

 c)

 MAT330
 Cálculo I

12

d)

e)

f)

 MAT330
 Cálculo I

13

12. a) () 000.1=xP b) () xxI ⋅= 000.1

 c) () ℜ=PDom y () ℜ=IDom d) () { } 0 ∪+Ζ=IP,Dom

El dominio de la letra d) para las funciones precio e ingreso, debe tener como
restricción enteros positivos unidos con el cero.

13. a) () xxI ⋅= 000.10 b) () xxC ⋅+= 500000.100

 c) () 000.380$38 =I d) () 500.112$25 =C

14. () xxC ⋅+= 50000.3 ; () 100.4$US22 =C

15. a) () xxV ⋅+= 500000.50 , con 400 ≤≤ x

 b) () 500.65$31 =V

 c) () 55.500500000.50 =⋅+= xxV ; Respuesta: 11 años.

11
5.500500

=
=⋅

x
x

16. a) () xxC ⋅+= 805000.5 b)
()

805
000.5

CM +==
xx

xC
(x)

 c) () [] 100 , 0 =CDom ; ()]] 100 , 0 =CMDom

17. a) () ()xxxx 224232)(V −⋅−⋅=

 b) () ℜ=VDom

El dominio debe tener como restricción reales mayores que cero y menores que
12, para que tenga sentido el problema.

18. a) 1.100 dólares b) 90 unidades

 c) () ℜ=CDom

El dominio debe tener como restricción sólo enteros positivos unidos con el
cero, para que tenga sentido el problema.

19. a) US$500.000 b) 20 años

 c) () [] 40 , 0 =VDom

El dominio debe tener como restricción sólo enteros positivos unidos con el cero
y menor o igual a 40, para que tenga sentido el problema.

 MAT330
 Cálculo I

14

20. Aproximadamente 23 semanas

21. a) $12.200.000 b) 800 periódicos

22. a)

 b)

 c)

 MAT330
 Cálculo I

15

 d)

 e)

 f)

 MAT330
 Cálculo I

16

23. a) 500.32=R u.m. b) 800 o 600
21

== xx

24. a) En 1 segundo y a los 8 segundos b) 9 segundos

 c)

25. a)
3

110
 millas b) 45 o 30 millas por hora

26. a) 3 segundos b) 27 metros

27. a) En 2 minutos y a los 4 minutos b) NO

28. a) km/h 90 b) km/l 2,16

29. a) 12 Grados Celsius b) 10 horas

c) 6 horas y a las 18 horas

30. a) 8 metros y ocurrió a los 2 segundos b) 6 metros

c) Durante 4 segundos

