

UNIVERSIDAD DE LOS ANDES
Cálculo diferencial (202510)
Ejercicios para practicar

Prof.: Otaivin Martínez Mármol.

<https://math.uniandes.edu.co/~o.martinez25/>

1.6 Funciones inversas

(1) Determine si las siguientes funciones son uno a uno (inyectiva). En caso de ser una función inyectiva encuentre la función inversa, su rango y dominio.

- | | |
|---|--|
| (a) $f(x) = 2x - 1$. | Rta.: Sí, $f^{-1}(y) = (y + 1)/2$ |
| (b) $f(x) = \sqrt{x^2 - 1}$. | Rta.: No |
| (c) $f(x) = x^2$ con dominio $[0, \infty)$. | Rta.: Sí, $f^{-1}(y) = \sqrt{y}$ |
| (d) $f(x) = \frac{x + 1}{x + 2}$. | Rta.: Sí, $f^{-1}(y) = (1 - 2y)/(y - 1)$ |
| (e) $f(x) = x^3 + 3$. | Rta.: Sí, $f^{-1}(y) = \sqrt[3]{y - 3}$ |
| (f) $f(x) = \sqrt[3]{x^2 + 1}$. | Rta.: No |
| (g) $h(x) = \frac{2x^3 + 6x^2 + 6x - 1}{x^3 + 3x^2 + 3x + 1}$. | Rta.: No |

Nota: intente buscar dos números distintos x_1 y x_2 tales que $h(x_1) = h(x_2)$. De esta forma mostraríamos rápidamente que no es inyectiva.

(2) Sea $f(x) = 2 + \sqrt[3]{x + 1}$. Calcule

- | | |
|-------------------|------------------------|
| (a) $f^{-1}(3)$. | Rta.: $f^{-1}(3) = 0$ |
| (b) $f^{-1}(2)$. | Rta.: $f^{-1}(2) = -1$ |

(3) Sea $f(x) = \frac{x + 2}{x - 1}$ y $g(x) = \sqrt{x + 1}$. Encuentre el valor de $(f \circ g^{-1})(1)$. Rta.: $(f \circ g^{-1})(1) = -2$

(4) A continuación se muestra la gráfica de diferentes funciones en el plano cartesiano. Decida cuales son uno a uno, en caso de serlo haga un bosquejo de la gráfica de la inversa.

- (5) La función $f(x) = \frac{x+1}{x-1}$ es uno a uno. Encuentre la inversa f^{-1} y halle el dominio y rango de f^{-1} .

Rta.: $f^{-1}(y) = (y+1)/(y-1)$, $\text{Dom}(f^{-1}) = \mathbb{R} - \{1\}$, $\text{Rango}(f^{-1}) = \mathbb{R} - \{1\}$

- (6) Halle la inversa de las siguientes funciones. Determine dominio y rango de la inversa.

(a) $f(x) = 5x + 3$.

Rta.: $f^{-1}(y) = (y-3)/5$

(b) $g(x) = \sqrt{2-3x}$.

Rta.: $f^{-1}(y) = (2-y^2)/3$

(c) $h(x) = \frac{2x+1}{x+1}$.

Rta.: $f^{-1}(y) = (y+1)/(y-2)$

(d) $f(x) = x^7 + 1$.

Rta.: $f^{-1}(y) = \sqrt[7]{y-1}$

(e) $g(x) = \sqrt[7]{x-1}$.

Rta.: $f^{-1}(y) = y^7 + 1$

- (7) A continuación se muestra la gráfica de una función f . Dé un argumento para afirmar que esta gráfica es uno a uno y haga un bosquejo de la gráfica de f^{-1} .

Rta.: El test de la línea horizontal muestra que la gráfica es uno a uno

- (8) Haga un bosquejo de la función $f(x) = \sqrt{1-x^2}$ con dominio $[0, 1]$. Verifique que es uno a uno. Muestre que su inversa es ella misma.

- (9) Encuentre un dominio en el cual la función $f(x) = x^2 + 1$ sea uno a uno. Encuentre la función inversa y calcule su dominio y rango.

Rta.: Un dominio puede ser $[0, \infty)$ con inversa $f^{-1}(y) = \sqrt{1-x^2}$

- (10) Recuerde que la función logaritmo $\log_a x$ es la función inversa a la función exponencial a^x . A su vez la función logaritmo cumple ciertas propiedades que son útiles a la hora de manipular expresiones matemáticas¹. Resuelva las siguientes ecuaciones usando las propiedades de exponenciales y su inversa el logaritmo:

(a) $\log_7 x = 3$.

Rta.: $x = 343$

(b) $\log_7 \frac{1}{x} = -1$.

Rta.: $x = 7$

(c) $\log_6 36^c = 18$.

Rta.: $c = 9$

(d) $\log_a 64 = 3$.

Rta.: $a = 4$

(e) $\sqrt{\log_{10} N} = 2$.

Rta.: $N = 1000$

¹Si x e y son números reales positivos y r es cualquier número real, entonces:

$$\log_a(xy) = \log_a x + \log_a y$$

$$\log_a(x/y) = \log_a x - \log_a y$$

$$\log_a(x^r) = r \log_a x$$

$$\log_a(a^x) = x$$

$$\log_a(1) = 0$$

$$\log_a a = 1$$

- (f) $\log_{10} \sqrt{N} = 2$. Rta.: $N = 1000$
- (g) $\ln(x/3) = 1$. Rta.: $x = 3e$
- (h) $4^{x^2-1} = 1/2$. Rta.: $x = -1/\sqrt{2} = -\sqrt{2}/2$
- (i) $7^{2(x+1)} = 343$. Rta.: $x = 1/2$
- (j) $e^{2x} - 26e^x + 25 = 0$. Rta.: $x = \ln(13 \pm \sqrt{167})$
- (k) $e^x + e^{-x} = -2$. Rta.: $x = \ln(\sqrt{2} - 1)$
- (l) $25^t - 6(5^t) + 5 = 0$. Rta.: $x = 0, x = 1$
- (m) $3^{|x|-1} = 9$. Rta.: $x = \pm 3$
- (n) $(e^2)^{x^2} - \left(\frac{1}{e^{3x+2}}\right)^2 = 0$. Rta.: $x = -2, x = -1$
- (ñ) $\log_{10}(2x + 50) = 2$. Rta.: $x = 25$
- (o) $\ln x = \ln 8 + \ln 2$. Rta.: $x = 16$
- (p) $\log_4 \sqrt{x^2 + 25} = 2$. Rta.: $x = \pm\sqrt{231}$
- (q) $\log_5(25^x)^2 - \log_5(5^x) = 4$. Rta.: $x = 4/3$
- (r) $\log_{10} \sqrt{x} = \log_{10} x - 1$. Rta.: $x = 100$
- (s) $\ln \sqrt{10x + 5} - \ln 3 = \ln \sqrt{x + 1}$. Rta.: $x = 4$

- (11) Dada la masa m medida en Kilogramos(Kg) y la altura h medida en centímetros(cm) de una persona, los investigadores médicos utilizan la fórmula empírica de Du Bois²:

$$\log_{10} A = -2.1436 + 0.425 \log_{10} m + 0.725 \log_{10} h$$

para estimar el área A de la superficie del cuerpo en metros cuadrados (m^2).

- (a) Estime el área A de la superficie del cuerpo de una persona cuyo peso es 75Kg y mide 180cm. Rta.: aproximadamente $A = 1.9425 m^2$
- (b) Estime el área de la superficie de su cuerpo.

- (12) La población de una colonia de bacterias se incrementa con el modelo de crecimiento

$$N(t) = N_0 3^{t/20},$$

donde t se mide en minutos. ¿Cuánto tiempo tarda en crecer de 100 a 200 bacterias? ¿de 100 a 300? Rta.: de 100 a 200 tarda $20 \ln(2)/\ln(3)$ minutos, de 100 a 300 tarda 20 minutos

²Du Bois D, Du Bois EF (Jun 1916). "A formula to estimate the approximate surface area if height and weight be known". Archives of Internal Medicine 17 (6): 863-71. PMID 2520314. Retrieved 2012-09-09.