Universidad Nacional de Salta

Facultad de Ciencias Naturales

Agronomía - Recursos Naturales – Biología

Cátedra de Matemática

Matemática I

Año 2004

Guía 2

PRÁCTICO 2

Temas: Función lineal. Ecuación de la recta.

Duración: Tres clases
Actividad 1: Las tablas corresponden a los resultados obtenidos en dos experimentos realizados para determinar la forma en que crece un pez durante su primer mes de vida.

	Tiempo
	1
	3
	8
	10
	16
	20
	30
	
	Tiempo
	1
	3
	8
	10
	16
	20
	30

	Longitud
	2,5
	3,5
	6
	7
	10
	12
	17
	
	Longitud
	2,75
	4,25
	8
	11
	14
	16
	17

a) ¿Cuál de las tablas contiene datos que corresponden a una función lineal? ¿Por qué?

b) Muestre gráficamente los resultados obtenidos en el inciso a)

c) Escriba el dominio y la imagen de las funciones.

d) Obtenga la expresión algebraica de la función lineal.

e) ¿Qué relación existe entre el comportamiento de la función lineal y su pendiente?

Actividad 2: Considere las funciones
[image: image1.wmf]4

x

2

1

)

x

(

f

-

=

 y
[image: image2.wmf])

x

5

(

2

)

x

(

g

-

=

.

a) Si las gráficas se cortan, determine el punto correspondiente.

b) Obtenga los intervalos en los que las funciones son positivas.

c) Para qué valores de x la función f es mayor que la función g.

d) Pruebe gráficamente que los resultados son correctos.

Actividad 3: Las gráficas corresponden a dos propuestas de salario mensual en función de las ventas realizadas.

	a) Obtenga la expresión para calcular el salario de cada propuesta.

b) Cual debe ser el valor de las ventas para que el salario sea el mismo.

c) Para que valores de venta conviene la propuesta A. Determine algebraicamente.
	[image: image3.png]20000 Ventas

10000

Salario

13001
700
600

Actividad 4: La gráfica muestra la cantidad de agua que contiene un recipiente cilíndrico, de 60000 litros de capacidad, en un período de 18 días.

	a) Escriba el dominio y la imagen de la función.

b) De acuerdo al comportamiento de la gráfica, describa lo que sucede con el agua en el tanque.

c) Determine la expresión matemática de la función

d) La rapidez con que disminuye el volumen es siempre la misma.

e) Calcular el volumen de agua el primer día y a los 15 días. ¿en qué momentos el tanque tendrá un volumen de 20000 litros?
	
[image: image4.png]

Actividad 5: Determine la ecuación de la recta que pasa por el punto (4,-3) y:

a) Es paralela a la recta de expresión 6 x – 4 y =1

b) Tiene la misma pendiente de una recta paralela al eje x

c) Es perpendicular a la recta –x + 2 y = 4 – 2x

d) Es perpendicular al eje de las abscisas

Actividad 6: A partir de un análisis teórico o algebraico, construya y complete cada tabla de acuerdo a las condiciones o gráficas de rectas dadas.
Tabla 1

	Condiciones
	Ecuación de la recta
	Función
	Función lineal
	Características de las gráficas

	
[image: image5.wmf]0

m

¹

	
[image: image6.wmf]0

b

¹

	
	
	
	

	
	
[image: image7.wmf]0

b

=

	
	
	
	

	
[image: image8.wmf]0

m

=

	
[image: image9.wmf]0

b

¹

	
	
	
	

	
	
[image: image10.wmf]0

b

=

	
	
	
	

	
[image: image11.wmf]m

no existe
	
	
	
	

Tabla 2

	Gráficas
	Expresión de cada recta
	Comportamiento

Tipos de rectas
	Relación entre pendientes
	Punto de corte

	[image: image12.png]

	
	
	
	

	[image: image13.png]

	
	
	
	

	[image: image14.png]

	
	
	
	

	[image: image15.png]

	
	
	
	

Bibliografía:

· Zill - J. Dewar (1996) “Algebra y Trigonometría”. Editorial Mc Graw Hill.

· E. Swokowski (1997) “Algebra Universitaria”. Editorial CECSA.

· L. M. Johnson. -A. R. Steffensen (1998) “Algebra y Trigonometría con aplicaciones”. Editorial Trillas.

· Smith, S. - Charles R. - Dossey - Keedy M. - Bittinger M. (1998) “Algebra Trigonometría con Geometría Analítica”. Editorial Addison Wesley Longman.

· Swokowski, Earl W. - J. Cole (1996) “Algebra y Trigonometría con Geometría Analítica”. Grupo
Editorial Iberoamérica.

1
M. A y R. V

3
M. A y R. V

_1113778487.unknown

_1113785219.unknown

_1131891176

_1113785176.unknown

_1113778529.unknown

_1113778451.unknown

_1113778482.unknown

_1113778484.unknown

_1113778468.unknown

_1113778397.unknown

