

CLASES DE FUNCIONES

Propósito:

Identificar funciones crecientes, decrecientes, constantes, pares e impares
Resolver problemas mediante el uso de las propiedades de las funciones.

Las propiedades de las funciones que vamos a estudiar son:

- Función creciente
- Función decreciente
- Función constante
- Función par
- Función impar

FUNCIÓN CRECIENTE

Decimos que la función f es **creciente** en el intervalo $I = [a,b]$ cuando tomamos dos valores x_1, x_2 en ese intervalo con $x_1 < x_2$ y observamos que $f(x_1) < f(x_2)$. En palabras sencillas, si a medida que la x aumenta también la y aumenta entonces es una función creciente.

EJEMPLO DE UNA FUNCIÓN CRECIENTE

FUNCIÓN DECRECIENTE

Decimos que la función f es **decreciente** en el intervalo $I = [a,b]$ cuando tomamos dos valores x_1, x_2 en ese intervalo con $x_1 < x_2$ y observamos que $f(x_1) > f(x_2)$. Es decir, si a medida que la x aumenta la y disminuye decimos que es una función decreciente.

Ejemplo

Note que $4 > 2$

Podemos concluir que la función es decreciente.

Note que a medida que aumentamos el valor de la x , la variable y disminuye.

Note que $1 < 3$

FUNCIÓN CONSTANTE

Decimos que la función f es **constante** en el intervalo $I = [a,b]$ cuando tomamos dos valores x_1 , x_2 en ese intervalo con $x_1 < x_2$ y observamos que $f(x_1) = f(x_2)$. O sea, si la x aumenta la y se queda igual, no cambia.

EJEMPLO DE UNA FUNCIÓN CONSTANTE

https://www.youtube.com/watch?v=NHtXOV7XLQc&ab_channel=math2me

27/05/2022

FUNCIÓN PAR

Decimos que una función es par si se cumple que $f(-x) = f(x)$ para todo valor del dominio.

Las gráficas de las funciones pares son simétricas al eje de y .

Simetría con
respecto al
eje de y

Observe los pares ordenados de la siguiente función $F(x) = x^2$.

X	Y	F(x)
0	0	$F(0) = 0$
1	1	$F(1) = 1$
-1	1	$F(-1) = 1$
2	4	$F(2) = 4$
-2	4	$F(-2) = 4$
3	9	$F(3) = 9$
-3	9	$F(-3) = 9$

OBSERVE!

La gráfica es:

De la tabla o de la gráfica observamos que:

- ❖ $F(1) = 1 = F(-1)$
- ❖ $F(2) = 4 = F(-2)$
- ❖ $F(3) = 9 = F(-3)$

O sea que $F(x) = F(-x)$

X	Y	F(x)
0	0	F(0)= 0
1	1	F(1)= 1
-1	1	F(-1)= 1
2	4	F(2)= 4
-2	4	F(-2)= 4
3	9	F(3)= 9
-3	9	F(-3)= 9

FUNCIÓN IMPAR

Una función se dice que **es impar** si se cumple que $f(-x) = -f(x)$ para todo valor del dominio.

Observe que las funciones impares **son simétricas al origen.**

https://www.youtube.com/watch?v=UID9kTKo7c8&ab_channel=Matem%C3%A1ticasprofeAlex

De la tabla se desprende:

$$F(-1) = -1 = -F(1)$$

$$F(-2) = -8 = -F(2)$$

$$F(-3) = -27 = -F(3)$$

Por lo tanto $F(-x) = -F(x)$

X	Y	F(x)
0	0	F(0)= 0
1	1	F(1)= 1
-1	-1	F(-1)= -1
2	8	F(2)= 8
-2	-8	F(-2)= -8
3	27	F(3)= 27
-3	-27	F(-3)=-27

Simétrica al origen

Considere la función $F(x) = x^3$

Ejemplos

❖ Determine si la función $f(x) = 3x^4 - 2x^2 + 3$ es par o impar.

Se evalúa la función en $-x$

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

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

$$f(-x) = f(x)$$

Concluimos que es una función par porque se cumple la siguiente igualdad

Obtenemos la misma función que la original

Ejemplos

❖ Determine si la función $f(x) = 3x^5 - 2x$ es par o impar.

Se evalúa la función en $-x$

$$f(-x) = 3(-x)^5 - 2(-x)$$

$$f(-x) = -3x^5 + 2x$$

$$f(-x) = -(3x^5 - 2x)$$

$$f(-x) = -f(x)$$

Concluimos que es una función impar porque se cumple la siguiente igualdad

Obtenemos el opuesto de la función original