

Grupo n° _____	Clase _____
Apellidos y nombres _____	

Funciones definidas a trozos. Escena 1

Puedes ver en la pantalla la definición de cada tramo de la función: el primer segmento corresponde a un tramo de la recta $ax + b$, el tramo curvo es una parte de la parábola de ecuación $-x^2 + 2x$ y el último segmento es de la función constante c .

Partimos de valores $a = -0.5$, $b = 1$, $c = -1$.

- 1.- ¿Cuál es el dominio de definición de $f(x)$?

- 2.- ¿En qué puntos la función no es continua?

- 3.-
 - ¿En qué intervalos la función es creciente?

 - ¿En cuáles es decreciente?

- 4.-
 - ¿Hay extremos relativos (máximos o mínimos)?

 - ¿Dónde se encuentran?

 - ¿Hay máximo / mínimo absoluto?

- 5.- Con $a = -0.5$ mueve b y c de manera que la función sea continua.
 - ¿Para qué valores de b y c se cumple que $f(x)$ es continua en todo su dominio?

- 6.- Escribe la definición de la función para los valores de a , b y c que hacen que la función sea continua. (Es una función definida a trozos, por lo que su definición tiene 3 trozos)

7.- Con $a = 1$, ¿cuáles son los valores de b y c que hacen que $f(x)$ sea continua?

Funciones definidas a trozos. Escena 2

Haz doble clic sobre la segunda escena para abrir GeoGebra.

1.- Dibuja la gráfica de la función

$$f(x) = \begin{cases} 4 & \text{si } -8 \leq x \leq -4 \\ x + 2 & \text{si } -4 < x \leq -1 \\ -2x - 1 & \text{si } -1 < x < 3 \end{cases}$$

Para dibujar la gráfica de una función en un intervalo se utiliza el comando **Función[]** escribiendo dentro de los corchetes la fórmula de la misma, el origen y el extremo del intervalo separados por comas. En realidad lo que vas a hacer es dibujar la gráfica de tres funciones, una por cada intervalo.

- Escribe en el Campo de Entrada Función[4,-8,-4] y acepta la entrada.
- De manera análoga dibuja $x + 2$ entre -4 y -1 tecleando Función[$x+2,-4,-1$] y después, con el mismo comando, $-2x - 1$ entre -1 y 3 .
Si no se ve la gráfica completa puedes utilizar el zoom.
- Cambia el color y el grosor del trazado de la gráfica.
- Guarda la construcción con el nombre **atrosos**.
- ¿Cuál es el dominio de definición de la gráfica?
- ¿Hay algún punto donde la función no sea continua? En caso afirmativo indicar cuál.
- ¿Es continua la función en $x = -4$?
- ¿Cuáles son sus intervalos de crecimiento y de decrecimiento?
- ¿Cuáles son extremos relativos (máximos / mínimos)?
- ¿Hay máximos / mínimos absolutos? ¿Dónde se encuentran?