INTRODUCCIÓN

Los conceptos matemáticos surgen de dos formas: como una representación (modelo) de una situación real que queremos entender o del análisis y estudio de otros conceptos matemáticos.

Luego, vemos que de forma directa o indirecta surgen del estudio de la realidad. En particular, ¿qué situaciones reales queremos modelar con el concepto de función? Consideremos las situaciones siguientes:

1. En un trabajo se paga un salario de $12 por hora. ¿Qué relación se observa entre el sueldo devengado y la cantidad de horas trabajadas?

2. En un cine, el gerente observa durante varios meses la relación entre el número de asistentes y el día de la semana (lunes el día #1, etc.)

3. En un estacionamiento, la tarifa a pagar es $0.70 la primera hora, $1.50 la segunda hora, $2.80 la tercera hora y $4.00 por hora adicional o fracción. ¿Qué relación existe entre la cantidad de dinero a pagar y el número de horas estacionado?

4. Usted está parado al lado de una carretera y observa a lo lejos una ambulancia que se acerca. La intensidad del ruido de la sirena aumenta según se acerca, y disminuye luego que se aleja. ¿Qué relación existe entre la intensidad del ruido percibido y la distancia a la que está la ambulancia?

¿Qué tienen en común y en que se diferencian estas situaciones? Aunque pueden citarse varias cosas, solamente señalamos aquellas que tienen alguna relación con el concepto de función que queremos analizar.

En cada situación hay dos cantidades que se relacionan entre sí: cada cantidad puede asumir diferentes valores. El valor que asuma una de ellas depende del valor que asume la otra y esos valores quedan determinados por la propia situación.

1. En el primer caso el sueldo s depende del tiempo t en horas trabajadas. Aquí t (0 y con cada valor de t, s tiene uno y un sólo valor.

2. En el segundo caso, la cantidad N de asistentes al cine depende del día n observado. Aquí n es 1, 2, 3, 4, 5, 6, ó 7 pero a diferencia del primer caso, con cada valor n, N puede tener diferentes valores. Para n=4 (jueves) el número de asistentes puede variar de semana en semana.

3. En el tercer ejemplo, la cantidad a pagar P depende del tiempo t en horas y fracción de hora estacionado. Teóricamente t (0. Para cada valor de t, P tiene uno y un sólo valor ya que por un mismo tiempo estacionado paga la misma cantidad.

4. En el cuarto ejemplo, la intensidad del ruido I depende de la distancia r que esté la ambulancia del observador. Teóricamente r (0. Aquí bajo circunstancias ideales, la intensidad I con que la persona escucha la sirena es la misma para distancias iguales.

Los 4 ejemplos citados tienen en común:

Que hay dos cantidades variables (digamos x, y) donde el valor que tomó una de ellas (la y) depende del valor que asuma la otra (la x), y los posibles valores que pueda asumir quedan determinados por la situación dada.

Decimos que esa cantidad variable (la x) es la variable independiente y la otra (la y) es la variable dependiente.

Los 4 ejemplos citados difieren:

En los ejemplos 1, 3 y 4, la variable dependiente asume uno y un sólo valor por cada valor de la variable independiente, mientras que en el ejemplo 2, puede asumir más de un valor.

Las situaciones que queremos representar (o modelar) con el concepto de función son los semejantes a la 1, 3 y 4.

[image: image1.wmf]®

Como cualquier otra disciplina, la matemática tiene su propio lenguaje y símbolos para representar sus conceptos.

Formalmente definimos el concepto de función como:

Un trío que consiste de dos conjuntos y una ley o regla que asigna a cada elemento del primer conjunto uno y un solo elemento del segundo.

Simbólicamente denotamos una función mediante:

f: A
[image: image384.wmf]

2

4

6

8

10

12

14

16

18

20

10

20

30

40

50

60

70

80

90

100

 B dónde

f:
representa la ley o regla que nos indica cómo se relaciona la variable dependiente con la independiente.

A:
representa el conjunto de valores que puede asumir la variable independiente, se llama el dominio de la función.

B:
representa un conjunto cualquiera que incluya como subconjunto a la totalidad de valores que asume la variable dependiente. Esta totalidad de valores se llama “el campo de valores”, “imagen” o “alcance” de la función.

Si x representa la variable independiente y y representa la variable dependiente, entonces escribimos y=f(x), léase “y igual a f de x”, para indicar que existe una relación funcional en la que y depende de x.

Para indicar la forma particular de la regla de correspondencia de una función específica existen diferentes maneras de hacerlo, las cuales se discutirán en las actividades. Como ejemplo, en el caso número 1 presentado, el sueldo s devengado es función del número t de horas trabajadas, lo indicamos mediante s=f(t). En este caso la regla de correspondencia es f(t)=12t, t (0. Hay varias formas de representar una función: por medio de una tabla de valores, una gráfica, una ecuación o en palabras.

[image: image305.wmf]0

1

2

3

4

5

6

7

8

9

0

2

4

6

8

10

INTRODUCCIÓN

El plano cartesiano consiste de dos rectas perpendiculares tal que el punto de intersección de las dos rectas, llamado origen, lo designamos con el par ordenado (0,0). Todo punto en este plano se representa por un par ordenado (x, y) donde x significa el desplazamiento horizontal a partir del origen y y el desplazamiento vertical a partir del origen.

[image: image306.wmf]Fax fuera de PR

0

1

2

3

4

5

6

7

8

0

2

4

6

número de páginas

Costo

ACTIVIDAD

¿DÓNDE ESTÁ PIPO?

RESPUESTA

Para localizar el punto que designamos con el nombre de Pipo, tome una regla y marque una perpendicular al eje horizontal, que pase por el punto. Así mismo, marque una línea perpendicular al eje vertical, que pase por Pipo. Con una regla medimos y obtenemos que Pipo está a 3
[image: image2.wmf]12

1

 de unidades a la derecha del origen y 2
[image: image3.wmf]11

6

 hacia arriba.

ACTIVIDAD

LA GRÁFICA DE UNA ECUACIÓN

RESPUESTAS

1. Para saber si
[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

1

2

1

,

 y
[image: image5.wmf](

,

2

-

 EMBED Equation.3 [image: image6.wmf])

5

 pertenecen a la gráfica de
[image: image7.wmf]0

1

=

-

+

y

x

, tenemos que sustituir los valores de x y y en la ecuación. Es decir,

[image: image8.wmf]0

1

1

1

2

1

2

1

1

2

1

2

1

=

-

=

-

+

=

-

-

+

Como al sustituir obtuvimos cero, el par
[image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

1

2

1

,

 pertenece a la gráfica.

[image: image10.wmf]2

1

5

2

1

5

2

=

-

+

-

=

-

+

-

Como al sustituir no obtuvimos cero, el par
[image: image11.wmf](

,

2

-

[image: image12.wmf])

5

 no pertenece a la gráfica.

[image: image307.wmf]0

1

2

3

4

5

6

7

0

2

4

6

número de páginas

Costo

2.

3. El dominio es el intervalo
[image: image13.wmf](

,

¥

-

 EMBED Equation.3 [image: image14.wmf]]

1

4. El campo de valores son los números reales.

a.
Intercepto en el eje x es (1, 0)

b. Intercepto en el eje y es (0, -1) y (0, 1)

c. No hay intercepto con la recta x = 3.

d. Los interceptos con la recta x = -1 son (-1, 2) y (-1, -2)

6.

a. La gráfica de x +
[image: image15.wmf]y

 - 1 < 0 es:

[image: image308.wmf]0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

0

2

4

6

8

[image: image309.wmf][image: image310.wmf]®

[image: image311.wmf]Edad animal vs. Edad humana

y = 13.613e

0.1093x

0

20

40

60

80

100

120

140

160

0

5

10

15

20

25

Edad animal

Edad humana

[image: image312.wmf]Edad animal vs. Edad humana

y = -0.0531x

2

 + 5.4212x + 8.6016

0

20

40

60

80

100

120

0

5

10

15

20

25

Edad animal

Edad humana

[image: image313.wmf]Edad animal vs. Edad humana

y = 4.3211x + 11.197

R

2

 = 0.9901

0

20

40

60

80

100

120

0

5

10

15

20

25

Edad animal

Edad humana

[image: image314.wmf]Edad animal vs. Edad humana

0

20

40

60

80

100

120

0

5

10

15

20

25

Edad animal

Edad humana

[image: image315.wmf]3

4.5

6.75

10.125

0

2

4

6

8

10

12

0

1

2

3

4

5

[image: image316.wmf]2

4

8

16

32

0

5

10

15

20

25

30

35

0

1

2

3

4

5

6

[image: image317.wmf]3

4.5

6.75

10.125

0

2

4

6

8

10

12

0

1

2

3

4

5

[image: image318.wmf]®

[image: image319.wmf][image: image320.wmf]2

[image: image321.wmf]2

[image: image322.wmf]

2

4

6

8

10

12

14

16

18

20

6

12

18

24

30

36

42

48

54

60

66

[image: image323.wmf]®

[image: image324.wmf]2

4

8

16

32

0

5

10

15

20

25

30

35

0

1

2

3

4

5

6

[image: image325.wmf]n

[image: image326.wmf]n

[image: image327.wmf]8

1

[image: image328.png]José (5,60) Maria

Y
60 -

(4,52) (5:57)
Y (4,48)

distancia

(millas)
6. 36)

T2 3 4 5 6

tiempo (horas)

[image: image329.wmf]»

[image: image330.wmf]2

[image: image331.wmf]5

3

1

La gráfica de x +
[image: image16.wmf]y

 - 1
[image: image17.wmf]³

 0 es:

[image: image332.wmf]5

2

1

ACTIVIDAD

INTERPRETACIÓN DE UNA GRÁFICA

RESPUESTAS

1.

a. y = -1
c.
y = 1

b.
y = 0

d.
y = -1
2. x = 1.5
3. El dominio es
[image: image18.wmf][

,

3

-

 EMBED Equation.3 [image: image19.wmf])

¥

4. El campo de valores es
[image: image20.wmf][

,

1

-

 EMBED Equation.3 [image: image21.wmf])

2

ACTIVIDAD

DOMINIO-ALCANCE

RESPUESTAS

1. A cada elemento en el dominio se le asigna diez veces ese número.

2. t = 10n
	n
	1
	2
	3
	4
	5
	6
	7
	8

	t
	10
	20
	30
	40
	50
	60
	70
	80

3. [image: image333.wmf]5

4

1

Nota:
Los puntos no se pueden unir porque el dominio es el conjunto de los números enteros positivos.

ACTIVIDAD

¿DÓNDE ESTÁ PIPO?

Localiza la coordenada que representa a Pipo.

[image: image334.wmf]5

1

1

ACTIVIDAD

LA GRÁFICA DE UNA ECUACIÓN

Considera la ecuación siguiente:

x +
[image: image22.wmf]y

 - 1 = 0

1. ¿Estarán los puntos
[image: image23.wmf]ç

è

æ

,

2

1

 EMBED Equation.3 [image: image24.wmf]÷

ø

ö

-

2

1

 y
[image: image25.wmf](

,

2

-

 EMBED Equation.3 [image: image26.wmf])

5

 en la gráfica? Explica.

2. Traza la gráfica.

3. ¿Cuál será el dominio?

4. ¿Cuál será el campo de valores?

5. Halla los interceptos

a. en el eje de x

b. en el eje de y

c. con la recta x = 3

d. con la recta x = -1

6. ¿Cómo cambia la gráfica si reemplazamos el símbolo de = por

a. < ?

b. ≥ ?

[image: image27.wmf]

ACTIVIDAD

INTERPRETACIÓN DE UNA GRÁFICA

1.
¿Cuál será el valor de y si el valor de x es

a. -1?

b. 4.5?

c. 1?

d. 3?

2. Aproximadamente, ¿cuál será el valor de x si el valor de y es 1.5?

3. ¿Cuál es el dominio?

4. ¿Cuál es el campo de valores?

[image: image335.wmf]1

ACTIVIDAD

DOMINIO-ALCANCE

1. Describe, en palabras, una regla para asociar a cada elemento del dominio con un elemento del alcance.

[image: image336.wmf]5

4

[image: image337.wmf]5

3

[image: image338.wmf]5

2

[image: image339.wmf]5

1

[image: image340.wmf]2

[image: image341.wmf]®

[image: image342.wmf]n

[image: image343.wmf]100

[image: image344.wmf]largo

ancho

[image: image345.wmf]

30

60

90

120

150

180

20

40

60

80

100

120

140

160

180

200

Masa vs volumen

volumen (ml)

masa (g)

[image: image346.wmf]

2

4

6

8

10

12

14

16

18

20

6

12

18

24

30

36

42

48

54

60

66

[image: image347.wmf]
[image: image348.png]

[image: image349.wmf]

1

2

3

4

5

6

7

8

1

2

3

4

5

6

7

8

2. Si el dominio consiste de los enteros positivos, escribe una ecuación para describir dicha regla donde los elementos del dominio los representaremos con la variable n y los elementos del alcance los representaremos con la variable t.

3. Completa la tabla siguiente

	n
	1
	2
	3
	4
	5
	6
	7
	8

	t
	
	
	
	
	
	
	
	

4. Localiza esos pares ordenados en un plano cartesiano, y traza la gráfica de la relación dada.

[image: image350.wmf]

1

2

3

4

5

6

7

8

9

10

4

8

12

16

20

24

28

32

36

40

área o perímetro

largo

INTRODUCCIÓN

Decimos que una variable es discreta si sus valores se distinguen como en el caso de los números naturales 1, 2, 3, ... Si la variable asume todos los valores dentro de un intervalo
[image: image28.wmf][

]

b

a

,

, entonces decimos que la variable es continua. Por ejemplo, si la variable B representa la cantidad de juegos de baloncesto que ha jugado el equipo de la escuela, B es una variable discreta. Sin embargo, si
[image: image29.wmf]T

 representa el conjunto solución de la desigualdad x + 3 < 6, con x
[image: image30.wmf]Î

[image: image31.wmf]Â

entonces
[image: image32.wmf]T

 es una variable continua.

Si una variable asume valores discretos, éstos se representan en la recta real como puntos aislados. Sin embargo, si una variable asume valores continuos, entonces se representa como un segmento en la recta real.

[image: image351.wmf]

-6

-5

-4

-3

-2

-1

1

2

3

4

5

6

-6

-5

-4

-3

-2

-1

1

2

3

4

5

6

X

Y

ACTIVIDAD

JUGANDO CON PALILLOS

RESPUESTAS

1. 4

2. 12

3. 24

4. 40

5. Cantidad de palillos horizontales multiplicado por la cantidad de líneas horizontales y multiplicado por 2.

6. Sea n la posición que ocupa el cuadrado y P la cantidad de palillos que se necesitan, entonces la fórmula que relaciona n con P es: P = 2n(n+1)=2n2 + 2n

7. [image: image352.wmf]

1

2

3

4

5

6

7

8

1

2

3

4

5

6

7

8

Gráfica

ACTIVIDAD

PATRONES GEOMÉTRICOS Y FUNCIONES

RESPUESTAS

1.

	Posición que ocupa la figura
	1
	2
	3
	4
	5
	6
	7
	8

	Número de losetas
	3
	5
	4
	6
	5
	7
	6
	8

2. [image: image353.wmf]Gráfica

3. Se observa que para los números pares los puntos son colineales y para los impares también lo son.

4. 10 losetas

5. 54 losetas, usando una fórmula.

6. Si n es par,
[image: image33.wmf]4

2

1

+

=

n

L

. Si n es impar,
[image: image34.wmf]2

5

2

1

+

=

n

L

.

7.
[image: image35.wmf]454

4

2

900

=

+

÷

ø

ö

ç

è

æ

=

L

ACTIVIDAD

USANDO EL FAX

RESPUESTAS

1. Como el costo depende del número de páginas que se envíen, el costo es la variable dependiente y el número de páginas la variable independiente.

[image: image354.wmf]
[image: image355.wmf]área

ancho

2. Los puntos son colineales en ambas gráficas.

3. C = $9.00

4. En PR: C = N + 1, donde N es el número de páginas

Fuera de PR: C = N + 2

ACTIVIDAD

DOBLANDO Y DOBLANDO

RESPUESTAS

1.

	Número de veces que

se dobla la hoja
	Número de regiones

que se forman

	0
	1

	1
	2

	2
	4

	3
	8

	4
	16

	
	

2.
La segunda columna representa las potencias de dos, es decir, 2n. Cuando n = 6 entonces el número de regiones es 64.

3.

[image: image36.wmf]0

5

10

15

20

25

30

35

0

2

4

6

Veces que se dobla la hoja

Regiones

4. La variable independiente: el número de veces que se dobla la hoja. La variable dependiente: las regiones que se forman.

5. R = 2n.

ACTIVIDAD

JUGANDO CON PALILLOS

Usando palillos de dientes construye los cuadrados siguientes:

[image: image356.png]

1x1
2x2
3x3

1. ¿Cuántos palillos se usaron en el primer cuadrado?

2. ¿Cuántos palillos se usaron en el segundo cuadrado?

3. ¿Cuantos palillos se usaron en el tercer cuadrado?

4. ¿Cuántos palillos se usarán en un cuadrado 4 x 4?

5. Describe, en palabras, un método para determinar el número de palillos que no sea contarlos uno a uno.

6.
Sea n la posición que ocupa el cuadrado, ¿puedes hallar una ecuación que relacione la cantidad de palillos en la figura que ocupa la n-ésima posición?

7. Traza la gráfica.

Actividad: Tomada y modificada del libro Mathematics for Elementary Teachers, Albert Bennet & Ted Nelson
ACTIVIDAD

PATRONES GEOMÉTRICOS Y FUNCIONES
Considera las primeras seis figuras en una sucesión de figuras geométricas:

[image: image357.emf]

1. Completa la tabla siguiente:

	Posición que ocupa la figura
	1
	2
	3
	4
	5
	6
	7
	8

	Número de losetas
	3
	
	
	
	
	
	
	

2. Traza la gráfica.

3. Examina la gráfica y describe algún patrón observado.

4. Usa la gráfica para predecir el número de losetas que se requiere para la figura que ocupa la posición 12.

5. Determina el número de losetas en la posición 100 sin usar la tabla. Explica.

6. Escribe una ecuación que relacione el número de losetas que requiere la figura en la posición n. (Considere cuando n es par y cuando n es impar.)

7. Usa la ecuación para determinar el número de losetas que se necesitan para la figura que ocupa la posición 900.

Actividad: Tomada y modificada del libro Mathematics for Elementary Teachers, Albert Bennet & Ted Nelson
ACTIVIDAD

USANDO EL FAX

[image: image358.emf]

Copicentro tiene un servicio de envío de mensajes por medio del fax. Las tarifas para usar el fax son las siguientes:

En PR: $2 por la primera página y $1 por cada página
adicional.

Fuera de PR: $3 por la primera página y $1 por cada página adicional.

1. Si consideramos el costo de enviar un cierto número de páginas, ¿cuáles son las variables? ¿Cuál es la variable independiente? ¿Cuál es la dependiente?

2.
Traza una gráfica para representar el costo de enviar páginas en PR y otra para representar el costo de enviar páginas fuera de PR.

3.
¿Qué patrón o patrones observas en estas gráficas?

4.
Si se envían 8 páginas fuera de PR, ¿cuál será el costo? ¿Y en PR?

5.
Escribe una ecuación para representar la relación que existe entre las dos variables.

Actividad: Tomada y modificada del libro Mathematics for Elementary Teachers, Albert Bennet & Ted Nelson
ACTIVIDAD

DOBLANDO Y DOBLANDO

Toma una hoja de papel y dóblala por la mitad. Vuelve a doblarla por la mitad y continúa este proceso de doblar por la mitad.

1. Completa la tabla siguiente:

	Número de veces que

se dobla la hoja
	Número de regiones

que se forman

	0
	

	1
	

	2
	

	3
	

	4
	

	
	

2. ¿Qué patrón observas? Describe el patrón que observas y úsalo para predecir el número de regiones si la hoja se dobla 6 veces.

3. Traza la gráfica. ¿Que relación observas entre el número (n) de veces que se dobla la hoja y el número (R) de regiones que se forman?

4. ¿Cuál es la variable independiente? ¿Cuál es la variable dependiente?

5. Si n representa el número de veces que se dobla la hoja y R representa el número de regiones, ¿cuál es la fórmula que relaciona n con R?

[image: image359.emf]

INTRODUCCIÓN

Las gráficas que estudiaron en escuela intermedia nos ofrecen información sobre el comportamiento de una sola variable. Sin embargo, muchas situaciones se pueden modelar utilizando la relación entre dos o más variables. Por ejemplo:

· la dosis de algunas medicinas se relaciona con la edad del paciente

· la altura de una persona depende, por lo general, de los años que tiene

· el peso de una persona puede depender de las calorías que ingiere

¿Existe alguna relación entre el tiempo que un joven dedica a estudiar para un examen de matemática y la nota que obtiene? Por lo general, un modelo que relacione dos variables puede representarse en forma de tabla, de gráfica o simbólicamente mediante una ecuación. La gráfica es la forma más sencilla de representar la asociación entre las dos variables y también de estudiar cómo se afecta una variable si cambiamos los valores de la otra. En resumen, las gráficas, tablas y ecuaciones en dos variables representan asociaciones entre variables, lo que en matemáticas se conoce como una relación.

[image: image360.wmf]

3000

6000

9000

12000

15000

20

40

60

80

100

120

140

160

180

200

tiempo (miles de años)

cantidad de C-14 (µg)

El objetivo de esta actividad es construir un modelo matemático que relacione el ancho de un rectángulo con su área, dado un perímetro fijo. Los estudiantes considerarán las medidas de distintos rectángulos con un mismo perímetro (de 16 unidades). Representarán estas medidas mediante una tabla, una gráfica y una ecuación. Una vez trazada la gráfica, los estudiantes analizarán cómo varía el área de un rectángulo a medida que cambia su ancho. Además, descubrirán el ancho necesario para obtener el área máxima. Para esta actividad, se supone que el estudiante conoce el plano cartesiano y sabe localizar puntos en el mismo.

PROCEDIMIENTO

1.
Como una introducción a la actividad, el maestro puede modelar la situación utilizando una cuerda de 16 unidades unida en sus extremos, de tal forma que se puedan formar diferentes rectángulos con el mismo perímetro. Explore con los estudiantes la noción que tienen del ancho y del largo del rectángulo (cualquier lado del rectángulo puede representar el ancho). Una vez haya seleccionado el lado que corresponda al ancho, todos los estudiantes deben utilizar este acuerdo consistentemente.

2.
Divida la clase en grupos de cuatro estudiantes. Cada grupo recibirá varias hojas de papel cuadriculado, reglas y lápices en colores. En el papel cuadriculado dibujarán 10 rectángulos con anchos diferentes pero todos con perímetro de 16 unidades. Una vez dibujados los rectángulos, escribirán el ancho y el largo de cada rectángulo para calcular el área aproximada a dos lugares decimales.

3.
El próximo paso es tabular la información. Cada grupo construirá una tabla con dos columnas. En la primera colocarán los anchos y en la segunda las áreas correspondientes. Con esta tabla se puede discutir el concepto de variable independiente (en esta situación el ancho), dependiente (el área) y los pares ordenados. En ciencia, también se le llama a la variable independiente variable manipulada o de control, y a la variable dependiente se le conoce como variable de respuesta.. También se puede discutir cómo cambia el área de un rectángulo a medida que varía el ancho. Cada grupo compartirá sus hallazgos con el resto de la clase. Se resumirá esta información en una sola tabla. A continuación, se presenta una posible tabla de la clase:

ANCHO (unidades)

 ÁREA (unidades cuadradas)
	 1.0
	 7.00

	 1.2
	 8.16

	 2.0
	 12.00

	 2.4
	 13.44

	 3.0
	 15.00

	 4.0
	 16.00

	 4.6
	 15.64

	 5.0
	 15.00

	 5.2
	 14.56

	 6.0
	 12.00

	 6.4
	 10.24

	 7.0
	 7.00

	 7.2
	 5.76

	 7.8
	 1.56

	
	

Posibles preguntas para que la clase discuta:

· ¿Qué ocurre a medida que aumenta el ancho?

· El área, ¿incrementa siempre que aumenta el ancho? Explica.

· ¿Cuál es la variable dependiente? ¿Cuál es la independiente? ¿Por qué?

· Menciona algunos pares ordenados.
4.

Distribuya a cada estudiante una hoja de papel cuadriculado para localizar en un plano cartesiano los pares ordenados de la tabla de la clase. Es importante que identifiquen los ejes, de modo que el eje horizontal represente el ancho y el eje vertical el área en unidades cuadradas. Algunas sugerencias para generar una discusión son las siguientes:

· ¿Qué tipo de variable es el ancho? ¿Discreta o continua? Explica.
· ¿Se pueden unir todos los puntos? ¿Por qué?
· Indica todo lo que observas en la gráfica.

· ¿Qué significa el par ordenado (4,16)?

· ¿Pertenece el par ordenado (8,0) a la gráfica? ¿Y el (0,0)? Explica.

· De la gráfica, ¿puedes predecir aproximadamente el área dado un ancho? ¿Cómo?

· ¿Es esta gráfica lineal? Justifica tu contestación.

La forma correcta de la gráfica es la que sigue. Los círculos marcados en el eje de x significan que los puntos correspondientes no se incluyen.

[image: image361.wmf]

2

4

6

8

10

12

14

16

18

20

1

2

3

4

5

6

7

8

9

10

tiempo (minutos)

distancia (millas)

5.

Nuestro próximo objetivo es hallar una fórmula o ecuación que relacione el ancho y el área. En particular, queremos construir un modelo algebraico donde el área esté expresada en términos del ancho. Los estudiantes añadirán otra columna a la tabla trabajada en clase con los datos que tienen, que incluya el ancho y el largo de los rectángulos. En la primera columna colocarán los anchos seleccionados y en la segunda columna escribirán el largo del rectángulo. Una posible tabla de la clase es:

ANCHO (unidades)
LARGO (unidades)
	 1.0
	 7.0

	 1.2
	 6.8

	 2.0
	 6.0

	 2.4
	 5.6

	 3.0
	 5.0

	 4.0
	 4.0

	 4.6
	 3.4

	 5.0
	 3.0

	 5.2
	 2.8

	 6.0
	 2.0

	 6.4
	 1.6

	 7.0
	 1.0

	 7.2
	 0.8

	 7.8
	 0.2

	
	

La discusión de esta nueva tabla puede estar basada en las preguntas siguientes:

· ¿Qué patrón observas?

· ¿Hay algún patrón en cada par de datos? Explica.

· A medida que se aumenta el ancho, ¿cómo varía el largo? ¿Por qué?

Las preguntas están dirigidas a que el estudiante obtenga la siguiente ecuación:

ancho + largo = 8

Pregúntele a los estudiantes si hay otra forma de escribir esa ecuación. El objetivo es que lleguen a la relación:

largo = 8 - ancho
Con esa ecuación, los estudiantes están preparados para escribir una ecuación en donde el área de un rectángulo está en términos del ancho. Pregunte a los estudiantes qué relación existe entre el área de un rectángulo, su ancho y su largo:

Área = ancho x largo

Señale que esa fórmula contiene tres variables y queremos desarrollar un modelo con sólo dos variables, es decir, usando solamente el área y el ancho.

Área = ancho (8 - ancho)

Si el ancho lo codificamos con la variable n y el área con la variable A, entonces obtenemos:

 A
= n (8 - n)

 A = 8n - n2
Enfatice que esta fórmula es la expresión algebraica de la gráfica que trazaron anteriormente. Indique a sus estudiantes que seleccionen varios valores para n y los sustituyan en la ecuación para verificar que obtienen los mismos valores que ofrece la gráfica.

[image: image362.png]José (5,60) Maria

Y
60 -

(4,52) (5:57)
Y (4,48)

distancia

(millas)
6. 36)

T2 3 4 5 6

tiempo (horas)

6.
Otro ejercicio que puede llevar a cabo con sus estudiantes o asignarlo para el hogar, es trazar la gráfica que relaciona el largo con el ancho. La gráfica tendrá la siguiente forma:

[image: image363.emf]

Pregunte a sus estudiantes cuál es el modelo algebraico que representa esa gráfica.

El modelo algebraico es:

largo = 8 – ancho

Si codificamos largo con la letra L y ancho con la letra a obtenemos:

L = 8 – a

[image: image364.emf]

INTRODUCCIÓN

Hemos establecido que una función se puede representar por medio de una gráfica. Estas actividades están dirigidas a interpretar gráficas y a construirlas a partir de una situación. El estudiante deberá reconocer cuáles son las variables para la situación particular, así como también distinguir entre la variable independiente y la dependiente. Esa información le será útil para colocar correctamente los datos en los ejes correspondientes.

[image: image365.emf]

ACTIVIDAD

EL CAMINO AL COLEGIO

RESPUESTAS

1. a. Benito

b. Juan

c. Marta

d. Joel

2. Joel

3. Marta

4. Joel

ACTIVIDAD

LA BICICLETA DE PEDRO

RESPUESTAS

1. Velocidad constante de 12 m/h.

2. A los 10 minutos y a los 20 minutos.

3. En los primeros 3 minutos, del sexto al séptimo minuto, del décimo al decimotercer minuto y por último del decimoquinto al decimosexto minuto.

4. Del noveno al décimo minuto y del decimonoveno al minuto 20.

ACTIVIDAD

EL HORNO DE VIVIAN

RESPUESTAS
1. La segunda, debido a que la gráfica muestra que la temperatura bajó y después aumentó.

2. La tercera, pues la temperatura aumenta hasta llegar a un límite y después disminuye y se estabiliza.

3. La primera.

4. La primera. Estuvo en una temperatura constante cierto tiempo y después la temperatura aumentó y quedó casi constante excepto por algunas variaciones.

ACTIVIDAD

LA HISTORIA DE PEDRO Y DE TERESA
RESPUESTAS

[image: image366.wmf][image: image367.png]

La gráfica de Teresa puede ser la que se muestra a continuación:

[image: image368.png]

Observe que cuando está esperando la guagua la velocidad es cero.

ACTIVIDAD

EL TREN

RESPUESTAS
[image: image369.png]

Note que en la primera hora recorre 40 millas, por lo tanto localizamos el par (1, 40). La velocidad en las próximas 2 horas es de 80 mph, lo cual implica que la distancia recorrida en esas dos horas es de 160 millas. Como ya había recorrido 40 millas, a las tres horas se encuentra a 200 millas del punto de origen. Por un argumento similar, a las 6 horas se encuentra a 380 millas de su punto de partida.
ACTIVIDAD

¿QUÉ HIZO JUAN?

RESPUESTA

Una posible interpretación es que Juan caminó durante 5 minutos a una velocidad de 2 mph. Entonces, Juan aumentó su velocidad a 4 mph caminando rápidamente o corriendo durante los próximos 10 minutos. Se agotó y se detuvo por espacio de 5 minutos. De nuevo aumenta su velocidad a 5 mph y se mantiene corriendo a una velocidad por los próximos 10 minutos.
ACTIVIDAD

PEDRO TOMA SU MEDICINA

RESPUESTAS

a. 3 veces

b. 4 veces

c. Aproximadamente 36 horas

d. Aproximadamente 30 horas

ACTIVIDAD

EL VIAJE DE ANA

RESPUESTAS
1.
La D no puede representar el viaje de Ana porque para un mismo tiempo no se asocian dos distancias diferentes.

2.
a.
E, en un corto tiempo recorrió la mayor distancia.

b.
C, en un tiempo considerable recorrió una corta distancia pero después en un corto tiempo recorrió bastante distancia.

c.
B
 ACTIVIDAD

EL CAMINO AL COLEGIO
Cuatro niños van al colegio a lo largo de la misma calle.

Joel caminó la mitad de la distancia y el resto fue corriendo.

Juan fue corriendo todo el tiempo hasta llegar al colegio.

Marta fue en bicicleta pero se paró un rato a hablar con un amigo.

Benito fue al colegio en el carro de su padre.

1. A continuación, aparecen 4 gráficas mostrando la distancia como función del tiempo para cada estudiante. Parea cada estudiante con su gráfica.

[image: image370.png]25cm

ssmsnsssestesssmsomNesossissossssesensesen

a)

b)

c)

d)

2.
¿A cuál estudiante le tomó más tiempo llegar al colegio? Explica.

3. ¿Cuál estudiante vive más lejos del colegio? Explica.

4. ¿Cuál vive más cerca? Explica.

Actividad: Tomada y modificada del libro Mathematics for Elementary Teachers, Albert Bennet & Ted Nelson

ACTIVIDAD: LA BICICLETA DE PEDRO
La gráfica siguiente muestra la velocidad de la bicicleta de Pedro.

[image: image371.png]140

120

0

20

1

2.3 4

6

29,

30.

1.
¿Cuál fue la velocidad de la bicicleta del tercer al quinto minuto?

2.
¿En qué momento Pedro detuvo su marcha? Explica.

3.
¿En cuáles intervalos la velocidad aumentó? Explica.

4.
¿En cuáles intervalos la velocidad disminuyó? Explica.

Actividad: Tomada y modificada del libro Mathematics for Elementary Teachers, Albert Bennet y Ted Nelson.

ACTIVIDAD: EL HORNO DE VIVIAN

Cada una de las gráficas siguientes representa la temperatura de un horno como función del tiempo.

[image: image372.wmf]0

1

2

3

4

5

6

7

0

2

4

6

número de páginas

Costo

1. ¿Cuál gráfica indica que la puerta se abrió una sola vez durante el periodo de cocción? Marca la porción de la gráfica que muestra que la puerta se abrió.

2.
¿Cuál gráfica muestra que el horno inicialmente se calentó a una temperatura más alta de la necesaria para cocinar? Explica.

3.
¿Cuál gráfica muestra que el horno mantuvo una temperatura más o menos constante durante el periodo de cocción excepto por algunas variaciones debido al enfriamiento y recalentamiento usual?

4.
¿Cuál gráfica muestra que el horno estuvo a una temperatura baja por algún tiempo antes de aumentar el calor? Marca esa porción en la gráfica y explica.

ACTIVIDAD

LA HISTORIA DE PEDRO Y DE TERESA

Traza una gráfica para cada una de las situaciones siguientes:

1. Para ir a su trabajo, Pedro guía su carro durante 5 minutos por un sector donde hay 3 rótulos de PARE, después guía durante 20 minutos por el expreso a una velocidad constante y por último entra en un sector donde hay varias luces tomándole 10 minutos completar este tramo.

[image: image373.wmf]3

4.5

6.75

10.125

0

2

4

6

8

10

12

0

1

2

3

4

5

2.
Para ir a su trabajo, Teresa camina durante 3 minutos desde su casa a la parada de guaguas, espera la guagua durante 5 minutos, viaja en ésta por espacio de 15 minutos, y por último, camina por espacio de 7 minutos hasta llegar a su trabajo.

[image: image374.wmf]0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

0

2

4

6

8

ACTIVIDAD

EL TREN

Traza la gráfica de la situación siguiente, en el plano cartesiano que se muestra.

[image: image375.wmf]3

4.5

6.75

10.125

0

2

4

6

8

10

12

0

1

2

3

4

5

[image: image376.wmf]2

4

8

16

32

0

5

10

15

20

25

30

35

0

1

2

3

4

5

6

Actividad: Tomada del libro Intermediate Algebra de Allen Angel.

ACTIVIDAD

¿QUÉ HIZO JUAN?

Escribe una historia sobre un hombre que sale de su casa, y que corresponda a esta gráfica.

[image: image377.wmf]2

4

8

16

32

0

5

10

15

20

25

30

35

0

1

2

3

4

5

6

ACTIVIDAD

PEDRO TOMA SU MEDICINA

Pedro padece de congestión nasal severa. Su médico le recomendó la medicina AB para aliviar su congestión nasal. La gráfica siguiente muestra la efectividad de la medicina durante 2 semanas.

[image: image378.wmf]Edad animal vs. Edad humana

0

20

40

60

80

100

120

0

5

10

15

20

25

Edad animal

Edad humana

[image: image379.wmf]Edad animal vs. Edad humana

y = 4.3211x + 11.197

R

2

 = 0.9901

0

20

40

60

80

100

120

0

5

10

15

20

25

Edad animal

Edad humana

[image: image37.png]% of nasal passages open

100
90
80
70
66
50
40
30
20
10

8

9

10

11

12

13

14

day

1. ¿Cuántas veces tomó Pedro su medicina durante el

a. 1er día?

b. 6to día?

2. Supongamos que para respirar bien se requiere 50% ó más de descongestión. Estima el número de horas que Pedro respiró bien

a. durante los primeros 3 días.

b. durante los últimos 3 días.

3. Explica el por qué de la diferencia en las respuestas en 2a y 2b.

ACTIVIDAD

EL VIAJE DE ANA

Supongamos que Ana cruza por el Puente Teodoro Moscoso. Observa las gráficas siguientes.

[image: image380.wmf]0

1

2

3

4

5

6

7

8

9

0

2

4

6

8

10

1. ¿Cuál de las gráficas, anteriores, no podría representar el viaje de Ana?

2. Parea cada gráfica con la historia a continuación:

a. Ana viajó aceleradamente por el puente.

b. Ana viajó lento y después aceleró el paso.

c. Ana viajó rápido pero luego disminuyó.

[image: image381.wmf]Edad animal vs. Edad humana

y = -0.0531x

2

 + 5.4212x + 8.6016

0

20

40

60

80

100

120

0

5

10

15

20

25

Edad animal

Edad humana

INTRODUCCIÓN

La matemática tiene un lenguaje propio el cual es muy útil para investigar la relación entre variables y hacer predicciones. Es importante que el estudiante maneje adecuadamente los símbolos pero sobre todo debe entender el concepto que los símbolos representan. En estas actividades estudiaremos cómo hallar una fórmula para describir un patrón o situación y el manejo de la notación funcional.

[image: image382.wmf]Edad animal vs. Edad humana

y = 13.613e

0.1093x

0

20

40

60

80

100

120

140

160

0

5

10

15

20

25

Edad animal

Edad humana

ACTIVIDAD
DEDUCIENDO EXPRESIONES FUNCIONALES A PARTIR DE DATOS TABULADOS

RESPUESTAS

Parte I

	x
	y

	0
	5 = 5 + 0(3)

	1
	8 = 5 + 3 = 5 + 1(3)

	2
	11 = 5 + 3 + 3 = 5 + 2(3)

	3
	14 = 5 + 3 + 3 + 3 = 5 + 3(3)

	4
	17 = 5 + 3 + 3 + 3 + 3 = 5 + 4(3)

Observe que el patrón es 5 mas un número, y que este número es el producto de 3 por el valor de x, es decir, los números que aparecen en la columna x. Por lo tanto, y expresado en términos de x será

Y = 5 + 3x
donde x
[image: image38.wmf]Î

 {0, 1, 2, 3, 4}

	x
	y

	0
	0 = 0(.5)

	1
	.5 = 0 + .5 = 1(.5)

	2
	1 = .5 + .5 = 2(.5)

	3
	1.5 = .5 + .5 + .5 = 3(.5)

	4
	2 = .5 + .5 + .5 + .5 = 4(.5)

Por lo tanto, y expresado en términos de x será

y = .5x, donde x
[image: image39.wmf]Î

 {0, 1, 2, 3, 4}

1. Para extender el patrón tenemos que cambiar el dominio, es decir, los valores que asume la variable independiente representada por x. Por lo tanto, para incluir los negativos y que se extienda indefinidamente el dominio será

{... –3, -2, -1, 0, 1, 2, 3...}

2. Sí, existe un único valor de y para un valor dado de x.

3. La fórmula para cada tabla es la que se explicó en (1), es decir,

y = 5 + 3x
;
y = .5x

Parte II

	x
	y
	La variable y es el cuadrado de la

	0
	0 = 0
	variable x. Por lo tanto, la fórmula es:

	1
	1 = 1
[image: image40.wmf]2

	y = x
[image: image41.wmf]2

 , x
[image: image42.wmf]Î

 {0, 1, 2, 3, 4}

	2
	4 = 2
[image: image43.wmf]2

	

	3
	9 = 3
[image: image44.wmf]2

	

	4
	16 = 4
[image: image45.wmf]2

	

	x
	y
	La variable y es el cubo de la variable x.

	0
	0 = 0
[image: image46.wmf]3

	Por lo tanto, la fórmula es:

	1
	1 = 1
[image: image47.wmf]3

	y = x
[image: image48.wmf]3

	2
	8 = 2
[image: image49.wmf]3

	

	3
	27 = 3
[image: image50.wmf]3

	

	4
	64 = 4
[image: image51.wmf]3

	

	x
	y
	Observe detenidamente las dos tablas

	0
	0 = 0
[image: image52.wmf]2

 + 0
[image: image53.wmf]3

	anteriores:

	1
	2 = 1
[image: image54.wmf]2

 + 1
[image: image55.wmf]3

	y = x
[image: image56.wmf]2

 + x
[image: image57.wmf]3

	2
	12 = 2
[image: image58.wmf]2

 + 2
[image: image59.wmf]3

	

	3
	36 = 3
[image: image60.wmf]2

 + 3
[image: image61.wmf]3

	

	4
	80 = 4
[image: image62.wmf]2

 + 4
[image: image63.wmf]3

	

ACTIVIDAD
PARA COTEJO EN PAREJAS

RESPUESTAS
	x
	1
	2
	3
	4
	5
	6
	7

	y
	3
	6
	9
	12
	15
	18
	21

Observemos el patrón.

	1
	3

	2
	6 = 3 + 3 = 2(3)

	3
	9 = 3 + 3 + 3 = 3(3)

	4
	12 = 3 + 3 + 3 + 3 = 4(3)

	5
	15 = 3 + 3 + 3 + 3 + 3 = 5(3)

	6
	18 = 3 + 3 + 3 + 3 + 3 + 3 = 6(3)

	7
	21 = 3 + 3 + 3 + 3 + 3 + 3 + 3 = 7(3)

Ecuación:
y = 3x ó f(x) = 3x

	x
	4
	6
	8
	10
	12
	14
	16

	y
	22
	32
	42
	52
	62
	72
	82

	4
	22

	6
	32 = 22 + 10 = 22 + 5 + 5 = 22 + 5(2)

	8
	42 = 32 + 10 = [22 + 5 + 5] + 10 = 22 + 5(4)

	10
	52 = 42 + 10 = [22 + 5(4)] + 10 = 22 + 5(4) + 5(2) = 22 + 5(6)

	12
	62 = 52 + 10 = [22 + 5(6)] + 10 = 22 + 5(6) + 5(2) = 22 + 5(8)

	14
	72 = 62 + 10 = 22 + 5(10)

	16
	82 = 72 + 10 = 22 + 5(12)

Observe que el valor del paréntesis es 4 menos que el valor de la variable x.

Ecuación:
y = 22 + 5(x – 4)

Y = 22 + 5x – 20

Y = 5x + 2 o f(x) = 5x + 2

	x
	1
	2
	3
	4
	5
	6
	7

	y
	2
	5
	8
	11
	14
	17
	20

	1
	2

	2
	5 = 2 + 3 = 2 + 3(1)

	3
	8 = 2 + 3 + 3 = 2 + 3(2)

	4
	11 = 2 + 3 + 3 + 3 = 2 + 3(3)

	5
	14 = 2 + 3 + 3 + 3 + 3 = 2 + 3(4)

	6
	17 = 2 + 3 + 3 + 3 + 3 + 3 = 2 + 3(5)

	7
	20 = 2 + 3 + 3 + 3 + 3 + 3 + 3 = 2 + 3(6)

Observe que el número que está en paréntesis es uno menos que el valor de la x.

Ecuación:
y = 2 + 3(x - 1)

y = 2 + 3x – 3

y = 3x –1
ó
f(x) = 3x - 1

	x
	0
	1
	2
	3
	4
	5
	6
	7

	y
	3
	5
	7
	9
	11
	13
	15
	17

	0
	3

	1
	5 = 3 + 2 = 3 + 2(1)

	2
	7 = 3 + 2 + 2 = 3 + 2(2)

	3
	9 = 3 + 2 + 2 + 2 = 3 + 2(3)

	4
	11 = 3 + 2 + 2 + 2 + 2 = 3 + 2(4)

	5
	13 = 3 + 2 + 2 + 2 + 2 + 2 = 3 + 2(5)

	6
	15 = 3 + 2 + 2 + 2 + 2 + 2 + 2 = 3 + 2(6)

	7
	17 = 3 + 2 + 2 + 2 + 2 + 2 + 2 + 2 = 3 + 2(7)

Ecuación:
y = 3 + 2x
ó
f(x) = 3 + 2x

	x
	-2
	-1
	0
	1
	2
	5
	7

	y
	-11
	-9
	-7
	-5
	-3
	3
	7

	-2
	-11 = -11 + 2(0)

	-1
	-9 = -11 + 2 = -11 + 2(1)

	0
	-7 = -9 + 2 = -11 + 2 + 2 = -11 + 2(2)

	1
	-5 = -7 + 2 = -11 + 2 + 2 + 2 = -11 + 2(3)

	2
	-3 = -5 + 2 = -11 + 2 + 2 + 2 + 2 = -11 + 2(4)

	3
	 -1 = -3 + 2 = -11 + 2 + 2 + 2 + 2 + 2 = -11 + 2(5)

	4
	 1 = -1 + 2 = -11 + 2 + 2 + 2 + 2 + 2 + 2 = -11 + 2(6)

	5
	3 = 1 + 2 = -11 + 2 + 2 + 2 + 2 + 2 + 2 + 2 = -11 + 2(7)

	6
	5 = 3 + 2 = -11 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 = -11 + 2 (8)

	7
	7 = 5 + 2 = -11 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 = -11 + 2(9)

Observe que el patrón es el número anterior añadiéndole 2. Además, el número que está en el paréntesis es 2 más que el valor de x. Por consiguiente,

Ecuación:
y = -11 + 2(x + 2)

y = -11 + 2x + 4

y = -7 + 2x

ó
f(x) = -7 + 2x

	x
	3
	4
	5
	6
	7
	8
	15

	y
	11
	15
	19
	23
	27
	31
	59

	3
	11

	4
	15 = 11 + 4 = 11 + 4(1)

	5
	19 = 15 + 4 = (11 + 4) + 4 = 11 + 4(2)

	6
	23 = 19 + 4 = (11 + 4 + 4) + 4 = 11 + 4(3)

	7
	27 = 23 + 4 = (11 + 4 + 4 + 4) + 4 = 11 + 4(4)

	8
	31 = 27 + 4 = (11 + 4 + 4 + 4 + 4) + 4 = 11 + 4(5)

	
[image: image64.wmf]M

	

	15
	59 = 11 + 4(12)

Observe que el número que está en el paréntesis es 3 menos que el valor de la x.

Ecuación:
y = 11 + 4(x – 3)

y = 11 + 4x – 12

y = 4x – 1

ó
f(x) = 4x - 1

ACTIVIDAD
LA NOTACIÓN FUNCIONAL Y LA REPRESENTACIÓN DE UNA FUNCIÓN EN UNA TABLA
RESPUESTAS

A. Evalúa

1. f(x) si x = 6. Observe que nos piden el valor de y cuando x = 6. Podemos escribir f(6). Buscamos en la tabla cuando x = 6, el valor de f(6) = 248.

2. f(2) – 3 = 4 – 3 = -1

3. f(5 – 3) = f(2) = 4

4. g(x) + 6 si x = 2
[image: image65.wmf]Þ

 g(2) + 6 = 6 + 6 = 12

5. g(x + 6) si x = 2
[image: image66.wmf]Þ

 g(2 + 6) = g(8) = 378

6. 3f(x) si x = 0
[image: image67.wmf]Þ

 3f(0) = 3(-10) = -30

7. f(3x) si x = 2
[image: image68.wmf]Þ

 f(3[2]) = f(6) = 248

8. f(x) - f(2) si x = 8
[image: image69.wmf]Þ

 f(8) – f(2) = 574 – 4 = 570

9. g(x + 1) – g(x) si x = 1
[image: image70.wmf]Þ

 g(1 + 1) – g(1) = g(2) – g(1) = 6 – (-7) = 13

B. Resuelve

En esta parte nos dan el valor de la variable y, por lo tanto, tenemos que averiguar el valor de x.

1. g(x) = 6

Observe en la tabla que si g(x) = 6, entonces el valor de x = 2.

2. f(x) = 574

El valor de x = 8.

3. f(x) – g(x) = 0

f(x) = g(x)

Observe que nos preguntan cuál es el valor de x en donde los valores de f(x) y g(x) son iguales. De la tabla observamos que esto ocurre cuando x = 4 ó x = 1.

ACTIVIDAD

EL TAXI

RESPUESTAS

1.
Lo primero es construir una tabla de valores para observar el comportamiento de la gráfica.

	Millas recorridas
	Costo del viaje
	Note que hasta que no cubra
[image: image71.wmf]5

1

 milla el costo del viaje se mantiene constante en $1.00. Una vez que cubrió
[image: image72.wmf]5

1

 de milla el costo aumenta a $1.20 pero se mantiene fijo hasta cubrir otro
[image: image73.wmf]5

1

 de milla. Aquí vuelve a cambiar el costo.

	0
	1.00
	

	
[image: image74.wmf]5

1

	1.20
	

	
[image: image75.wmf]5

2

	1.40
	

	
[image: image76.wmf]5

3

	1.60
	

	
[image: image77.wmf]5

4

	1.80
	

	1
	2.00
	

	
[image: image78.wmf]5

1

1

	2.20
	

	
[image: image79.wmf]M

	
[image: image80.wmf]M

	

Observe que el dominio son los números no-negativos.

[image: image383.wmf]Fax fuera de PR

0

1

2

3

4

5

6

7

8

0

2

4

6

número de páginas

Costo

2.
f(x) = 1 + .20n, donde
[image: image81.wmf]5

1

5

+

<

£

n

x

n

 y n = 0, 1, 2, 3, 4...

Por ejemplo, si se recorre
[image: image82.wmf]4

3

 de milla notamos que
[image: image83.wmf]5

4

4

3

5

3

<

<

 y por consiguiente el valor de n = 3, así
[image: image84.wmf]60

.

1

)

3

(

2

.

1

4

3

=

+

=

÷

ø

ö

ç

è

æ

f

 Si recorre
[image: image85.wmf]3

4

 de milla, notamos que
[image: image86.wmf]5

7

3

4

5

6

<

<

, por lo tanto,
[image: image87.wmf]20

.

2

)

6

(

2

.

1

3

4

=

+

=

÷

ø

ö

ç

è

æ

f

3.
El comportamiento de esta función es constante para intervalos de un quinto de milla. También observamos que no es una función continua.
ACTIVIDAD

CABLE TV

RESPUESTAS
Veamos el comportamiento de esta función construyendo una tabla de valores:

	K

(canales adicionales)
	C(k)

(costo mensual)

	0
	30.00

	1
	36.00 = 30 + 6

	2
	42.00 = 36 + 6 = (30 + 6) + 6 = 30 + 6(2)

	3
	48.00 = 42 + 6 = (30 + 6 + 6) + 6 = 30 + 6(3)

	4
	54.00 = 48 +6 = (30 + 6 + 6 + 6) + 6 = 30 + 6(4)

	5
	60.00 = 54 + 6 = (30 + 6 + 6 + 6 + 6) + 6 = 30 + 6(5)

	
[image: image88.wmf]M

	
[image: image89.wmf]M

1. Función:
C(k) = 30 + 6k

2. El valor de C(4) = 30 + 6(4) = 30 + 24 = 54

3. La gráfica es:

Observe que los canales adicionales es una variable discreta, por consiguiente no se pueden unir los puntos ya que el dominio de la función es {0, 1, 2, 3, 4...}

ACTIVIDAD
DEDUCIENDO EXPRESIONES FUNCIONALES A PARTIR DE DATOS TABULADOS

Parte I

1. Examina los datos tabulados siguientes. Busca un patrón que indique cómo cambia y cuando x cambia. Explica en tus propias palabras cómo expresar y en términos de x.

	x
	y
	
	x
	y

	0
	5
	
	0
	0

	1
	8
	
	1
	.5

	2
	11
	
	2
	1

	3
	14
	
	3
	1.5

	4
	17
	
	4
	2

2. Si suponemos que el patrón continúa indefinidamente, usa la regla que encontraste en (1) para incluir valores negativos para x.

3. Coteja los valores de tu tabla extendida, ¿encontraste un único valor de y dado un valor de x?

4. Utiliza una fórmula para describir el patrón que encontraste. ¿Crees que esta fórmula describe una función? Explica.

Parte II

1. Usa los datos tabulados siguientes para explicar en tus propias palabras cómo expresar y en términos de x, y extiende cada tabla usando la regla que hallaste.

2. Usa una fórmula para describir el patrón que encontraste.

	x
	y
	
	x
	y
	
	x
	y

	0
	0
	
	0
	0
	
	0
	0

	1
	1
	
	1
	1
	
	1
	2

	2
	4
	
	2
	8
	
	2
	12

	3
	9
	
	3
	27
	
	3
	36

	4
	16
	
	4
	64
	
	4
	80

ACTIVIDAD

PARA COTEJO EN PAREJAS

Completa cada tabla. Escribe una ecuación para la relación representada en la tabla.

	x
	1
	2
	3
	4
	5
	6
	7

	y
	3
	6
	9
	
	15
	
	21

Ecuación:

	x
	4
	6
	8
	10
	12
	14
	16

	y
	22
	32
	
	52
	
	72
	82

Ecuación:

	x
	1
	2
	3
	4
	5
	6
	7

	y
	2
	5
	8
	11
	
	
	

Ecuación:

	x
	0
	1
	2
	3
	4
	5
	6
	7

	y
	3
	5
	7
	9
	
	13
	
	

Ecuación:

	x
	-2
	-1
	0
	1
	2
	5
	7

	y
	-11
	-9
	-7
	-5
	
	
	

Ecuación:

	x
	3
	4
	5
	6
	7
	8
	15

	y
	11
	15
	19
	
	
	31
	

Ecuación:

ACTIVIDAD
LA NOTACIÓN FUNCIONAL Y LA REPRESENTACIÓN DE UNA FUNCIÓN EN UNA TABLA

La tabla siguiente muestra los valores de las funciones f(x) y g(x), respectivamente.

	x
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	f(x)
	-10
	-7
	4
	29
	74
	145
	248
	389
	574
	809

	g(x)
	-6
	-7
	6
	33
	74
	129
	19
	281
	378
	489

A. Evalúa

1. f(x) si x = 6

2. f(5) – 3

3. f(5 - 3)

4. g(x) + 6 si x = 2

5. g(x + 6) si x = 2

6. 3f(x) si x = 0

7. f(3x) si x = 2

8. f(x) – f(2) si x = 8

9. g(x + 1) – g(x) si x = 1

B. Resuelve

1. g(x) = 6

2. f(x) = 574

3. f(x) – g(x) = 0

ACTIVIDAD

EL TAXI

En Puerto Rico los taxis cobran $1.00 mas 20 centavos por cada
[image: image90.wmf]5

1

 de milla recorrida.

1. Expresa esta situación en una gráfica.

2. Expresa esta situación mediante una fórmula.

3. Explica el comportamiento que exhibe esta función.

ACTIVIDAD CABLE TV

La compañía Nuevo Cable TV. de Puerto Rico tiene una tarifa de $30.00 mensuales por los canales básicos y $6.00 por cada canal adicional. Suponga que k representa los canales adicionales y C(k) representa el costo total mensual.

1. Escribe una ecuación para el costo total mensual del servicio de televisión por cable para los clientes con k canales adicionales.

2. ¿Cuál es el valor de C(4)?

3. Traza la gráfica de esta relación.

INTRODUCCIÓN

En todas las ciencias, la economía, la arquitectura, la pintura, y en todo el quehacer humano necesitamos medir o contar distintas características. En la mayoría de los casos unas características están relacionadas con otras. A veces pequeños cambios en una característica no afecta otra característica, en otros casos pequeños cambios en una variable conlleva cambios significativos en la otra característica y en ocasiones un pequeño cambio en una equivale a cambios gigantescos en la otra característica. Una buena forma de medir esta dependencia entre dos características es por medio de la razón de cambio entre las dos características (variables). Ejemplos de razones de cambio son: velocidad, aceleración, densidad, razón de crecimiento o disminución poblacional, depreciación de un bien, corriente eléctrica, presión, energía, potencia, etc.

ACTIVIDAD

DOS CICLISTAS DE PASEO

RESPUESTAS

1. María:
velocidad promedio =
[image: image91.wmf]0

5

0

60

-

-

 = 12 mph.

José:
velocidad promedio =
[image: image92.wmf]0

5

0

57

-

-

 = 11.4 mph.

2. En el intervalo 1
[image: image93.wmf]£

 t
[image: image94.wmf]£

 5, María recorrió una mayor distancia que José.

	Intervalo de tiempo (horas)
	Velocidad de María (mph)
	Velocidad de José (mph)

	0
[image: image95.wmf]£

 t
[image: image96.wmf]£

 1
	12
	20

	1
[image: image97.wmf]£

 t
[image: image98.wmf]£

 2
	12
	15

	2
[image: image99.wmf]£

 t
[image: image100.wmf]£

 3
	12
	10

	3
[image: image101.wmf]£

 t
[image: image102.wmf]£

 4
	12
	7

	4
[image: image103.wmf]£

 t
[image: image104.wmf]£

 5
	12
	5

3. La velocidad de María es constante (12 mph) mientras que José comienza con una velocidad mayor que la de María pero su velocidad disminuye a medida que el tiempo avanza, terminando con una velocidad de 5 mph.

4. En el intervalo 2
[image: image105.wmf]£

 t
[image: image106.wmf]£

 3 hay un momento que ambas velocidades son iguales. Ésto se puede concluir observando la columna de la velocidad de José en la parte 3.

5. Construya una recta paralela a la recta que represente la velocidad de María y que al mismo tiempo sea tangente a la curva de la velocidad de José. En el punto de tangencia la velocidad instantánea de José será igual a la de María. Ésto ocurre para t
[image: image107.wmf]@

 2.25 horas.

ACTIVIDAD

LA RAMPA

RESPUESTAS

1. S
[image: image108.wmf]1

 = 0.5”

S
[image: image109.wmf]2

 = 1”

S
[image: image110.wmf]3

 = 1.5”

S
[image: image111.wmf]4

 = 2”

S
[image: image112.wmf]5

 = 2.5”

S
[image: image113.wmf]6

 = 3”

S
[image: image114.wmf]7

 = 3.5”

S
[image: image115.wmf]8

 = 4”

2. Podemos calcularlos usando proporción, por ejemplo:
[image: image116.wmf]32

4

4

1

=

S

 y, etc. También podemos hacerlo buscando la pendiente de la rampa.

	x
	4
	8
	12
	16
	20
	24
	28
	32

	y
	
[image: image117.wmf]2

1

	1
	
[image: image118.wmf]2

3

	2
	
[image: image119.wmf]2

5

	3
	
[image: image120.wmf]2

7

	4

ACTIVIDAD

MASA VS VOLUMEN

RESPUESTAS

1. Es sumamente importante hallar la masa del matraz para cuando pesemos le restemos la masa del matraz y obtengamos la masa del agua.

2, 3, 4, 6.

	Volumen (ml)
	Masa (g)
	
[image: image121.wmf]v

m

D

D

 (g/ml)

	10
	10
	1

	20
	20
	1

	30
	30
	1

	40
	40
	1

	50
	50
	1

	60
	60
	1

	70
	70
	1

	80
	80
	1

	90
	90
	1

	100
	100
	1

5.

6. La gráfica es lineal y la razón de cambio es constante. La razón de cambio es la pendiente de la recta.

7. Esta razón de cambio representa la densidad del agua. (1 g/ml)

ACTIVIDAD

MEDIDAS DE UN CUADRADO

RESPUESTAS

Entre el largo y el perímetro hay una relación lineal pero entre el largo y el área la relación no es lineal.

1. La razón de cambio =
[image: image122.wmf]o

l

perímetro

arg

D

D

 = 4. Es la pendiente de la recta y representa los cuatro lados iguales que hay que sumar para hallar el perímetro.
ACTIVIDAD

ÁRBOLES

RESPUESTAS

1.
	Tiempo (años)
	Cantidad (µg)
	Razón de cambio

	0
	200
	-

	5,000
	109
	-0.0182

	10,000
	60
	-0.0098

	15,000
	33
	-0.0054

2. La gráfica es exponencial decreciente. La razón de cambio mide la disminución del C-14 a través del tiempo. La razón de cambio es proporcional a la cantidad de carbono.

ACTIVIDAD

POBLACIÓN

RESPUESTAS

1. Siga las instrucciones de la actividad.

2. La gráfica crece lentamente, parece lineal pero no lo es.

3–4.

	t
	P
	
[image: image123.wmf]t

P

D

D

	0
	67.380
	-

	1
	69.132
	1.75188

	2
	70.929
	1.79743

	3
	72.773
	1.84416

	4
	74.666
	1.89211

	5
	76.607
	1.94131

	6
	78.599
	1.99178

5–6.
La razón de cambio va aumentando lentamente, lo que indica que la gráfica aumenta pero no drásticamente, al no ser constante la razón de cambio es indicativo de que no es lineal.

7–8.
Siga las instrucciones de la actividad.

9-10. La gráfica crece todo el tiempo, pero a principio lo hace lentamente y luego el cambio en la variable P es rápido. Esto nos indica que tanto P como la razón de cambio aumenta a medida que t aumenta.

11.
El valor 67.38 significa la población de México en millones de habitantes al inicio (1980.

ACTIVIDAD

EXPLORANDO LA RAZÓN DE CAMBIO

RESPUESTAS

1.
2. La relación entre distancia y tiempo es lineal.

3. La razón de cambio entre dos variables Q y x es
[image: image124.wmf]x

en

cambio

Q

en

cambio

=
[image: image125.wmf]x

Q

D

D

=
[image: image126.wmf]1

2

1

2

x

x

Q

Q

-

-

.

4. Como la relación entre distancia (d) y tiempo (t) es lineal, entonces la razón de cambio
[image: image127.wmf]t

d

D

D

 es constante,
[image: image128.wmf]t

d

D

D

 =
[image: image129.wmf]4

1

. De hecho, d =
[image: image130.wmf]4

1

t.

5. Si t = 7 minutos, entonces d =
[image: image131.wmf]4

1

(7) =
[image: image132.wmf]4

7

 = 1.75 m.

6. En este caso
[image: image133.wmf]t

d

D

D

 representa la velocidad v =
[image: image134.wmf]4

1

 m/min.

ACTIVIDAD

DOS CICLISTAS DE PASEO

La gráfica siguiente muestra dos ciclistas dando un paseo por el campo.

1. Calcula la velocidad promedio para María y para José en el intervalo 0
[image: image135.wmf]£

t
[image: image136.wmf]£

5.

2. ¿Qué podemos inferir de acuerdo a los cálculos?

3. Halla la razón de cambio para los intervalos de tiempo siguientes:

	INTERVALOS
	MARÍA
	JOSÉ

	0
[image: image137.wmf]£

 t
[image: image138.wmf]£

 1
	
	

	1
[image: image139.wmf]£

 t
[image: image140.wmf]£

 2
	
	

	2
[image: image141.wmf]£

 t
[image: image142.wmf]£

 3
	
	

	3
[image: image143.wmf]£

 t
[image: image144.wmf]£

 4
	
	

	4
[image: image145.wmf]£

 t
[image: image146.wmf]£

 5
	
	

4. ¿Qué podemos concluir? Discute todo lo que observas.

5. ¿Hay algún intervalo donde las velocidades promedio son iguales?

6. ¿Habrá algún punto donde las relaciones instantáneas sean iguales?

ACTIVIDAD

LA RAMPA

La puerta de una juguetería está a 4 pies del nivel del estacionamiento. Deciden construir una rampa que llegue a la esquina del local la cual está a 32 pies de la puerta. A la rampa le tienen que colocar unos soportes a intervalos de 4 pies.

1. ¿De qué alto deben ser los 8 soportes?

2. Explica cómo obtuviste los resultados de la pregunta 1.

ACTIVIDAD

MASA VS VOLUMEN

PROCEDIMIENTO
1. Pesa el matraz.

2. Añade 10 ml de agua y pesa. Anota en la tabla que se provee.

3. Añade 10 ml más de agua, y vuelve a pesar.

4. Repite este procedimiento hasta completar los 100 ml

5. Traza la gráfica de masa vs. volumen.

6. Completa la 3era. columna de la tabla.

7. ¿Qué relación existe entre la gráfica y la razón de cambio?

8. ¿Qué concepto físico estamos midiendo con esa razón?

	VOLUMEN
	MASA
	
[image: image147.wmf]V

P

D

D

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

ACTIVIDAD

MEDIDAS DE UN CUADRADO

La tabla siguiente muestra el área y el perímetro de un cuadrado si sabemos la longitud de un lado.

	LARGO
	ÁREA
	PERÍMETRO

	1
	1
	4

	2
	4
	8

	3
	9
	12

	4
	16
	16

	5
	25
	20

	6
	36
	24

1. Determina si hay relación lineal entre la longitud del lado de un cuadrado y su área o su perímetro.

2. Halla la razón de cambio e interpreta.

ACTIVIDAD

ÁRBOLES

La tabla siguiente muestra la cantidad de C-14 (en µg) que queda en un árbol t años después de muerto.

	TIEMPO
	CANTIDAD
	RAZÓN DE CAMBIO

	0
	200
	

	5,000
	109
	

	10,000
	60
	

	15,000
	33
	

	
	
	

1. Traza la gráfica.

2. Completa la última columna.

3. ¿Qué podemos decir sobre la forma de la gráfica? ¿Qué significa con relación a la razón de cambio?

ACTIVIDAD

POBLACIÓN

La tabla a continuación representa la población de México a partir del 1980.

	TIEMPO (t)
	POBLACIÓN (P)

	0
	67.38

	1
	69.13

	2
	70.93

	3
	72.77

	4
	74.67

	5
	76.61

	6
	78.60

La fórmula P=67.38 (1.026)t representa la población de México desde los años de 1980. P es la población en millones y t es el número de años a partir de 1980.

PROCEDIMIENTO

1. Ajusta la ventana de WINDOWS, de la manera siguiente:

2. Traza la gráfica. ¿Qué observas?

3. Construye una tabla para los valores 0≤t≤6
4. Halla la razón de cambio de la población respecto al tiempo para varios valores de P y de t.

5. ¿Cómo comparan estos valores? Explica.

6. ¿Qué podemos inferir?

7. Ajusta la ventana WINDOWS a los valores siguientes:

8. Traza la gráfica nuevamente.

9. ¿Qué observas? ¿Concuerda con la conclusión a la que llegaste en el paso 6?

10. Considera estos dos intervalos para t:
(5, 20) y (35, 60)

a. Observando la gráfica, ¿en cuál intervalo la razón de cambio es mayor? Explica.

b. Calcula la razón de cambio de P con respecto a t para cada uno de los intervalos.

11. ¿Qué significa el valor 67.38 en la fórmula?

ACTIVIDAD

EXPLORANDO LA RAZÓN DE CAMBIO

Pedro salió en bicicleta a visitar a su abuelo. A continuación, se muestra el tiempo (en minutos) y la distancia recorrida (en millas):

	t
	d

	4
	1

	8
	2

	12
	3

	16
	4

	20
	5

1. Construye la gráfica.

2. ¿Qué tipo de relación existe entre las variables? Explica.

3. ¿Qué entiendes por razón de cambio? Explica.

4. Determina la razón de cambio para varios valores de la tabla. ¿Cómo comparan?

5. Utiliza esta información para determinar la distancia que recorrió Pedro en 7 minutos.

6. ¿Qué concepto físico muestra esta relación?

ACTIVIDAD

ACROBACIAS AÉREAS

INTRODUCCIÓN

Los conceptos matemáticos tienen una aplicación en la vida diaria o parten de una experiencia vivida tales como: natación, alpinismo, subir o bajar escaleras, despegue y aterrizaje de un avión, artillería militar y hasta un simple deslizamiento por una chorrera. Estas experiencias se asocian con conceptos de inclinación o declive de una recta (pendiente).

En esta actividad, los estudiantes utilizarán sus conocimientos y experiencias para investigar la forma de clasificar la pendiente de una recta en un plano cartesiano e identificarla como positiva o negativa.

A los estudiantes se les proveerá papel o cartón cuadriculado con la trayectoria ranurada. En ella colocarán un avión en miniatura fijado con ataches de dos patitas y sorbetos o ajitadores. La altura y la distancia se representará en miles de pies. Se le indicará al estudiante que la trayectoria será desde el punto más cercano a la izquierda y que la ruta será de izquierda a derecha.

Cada grupo tendrá cuatro estudiantes. Al finalizar la actividad uno de los estudiantes informará las conclusiones a toda la clase.

PROCEDIMIENTO

1. En la primera actividad, se explorará qué conocimiento tienen los estudiantes con respecto a superficies inclinadas, deslizamientos y declives. Esta actividad debe discutirse antes de continuar con el resto del trabajo.

2. Entregue la actividad al estudiante y forme los grupos.

3. Las figuras a continuación sugieren modelos de movimientos del avión.

 0 0

4. Todos los grupos tendrán representación de ambos movimientos (ascendente y descendente).

5. Los estudiantes contestarán las preguntas de la actividad.

6. Luego de discutir las contestaciones un representante del grupo informará las conclusiones.

7. Después de analizar las conclusiones dadas por los grupos, éstos trabajarán una situación real donde se identifiquen diferentes pendientes. Posibles trabajos: subir o bajar escaleras inclinadas, trayectoria de un alpinista en la montaña, ascenso o descenso de un ascensor, caída de un paracaidista, otros.

ACTIVIDAD

ACROBACIAS AÉREAS

En la vida diaria utilizamos palabras como: declive, escalonado, inclinado y pendiente. Éstas describen objetos que no están perfectamente horizontales o verticales.

1. Menciona objetos o lugares que exhiben las características antes mencionadas. Discute.

2. Imagina que un papel cuadriculado representa el espacio aéreo donde los aviones se mueven. Utilizando el papel cuadriculado y los aviones, representa el movimiento inclinado ascendente o descendente.

a. Identifica el punto de partida del avión, tomando siempre el punto más cercano a la izquierda. Traza la ruta o trayectoria del avión de izquierda a derecha.

3. Clasifica, como ganancia o pérdida, la trayectoria del avión a tono con la altura observada.

a. ¿En cuál conjunto de números identificas la ganancia o pérdida de la altura del avión?

b. Clasifica el ascenso o descenso del avión basado en tus conclusiones.

4. Completa una tabla usando el procedimiento a continuación:

a. Escoge dos puntos en la línea de la trayectoria del avión y anota las coordenadas.

b. Encuentra el cambio (diferencia) en el eje Y y luego en el eje X.

c. Determina la razón (división) de esos cambios:
[image: image148.wmf]1

2

1

2

X

X

Y

Y

-

-

 .

d. Repite el proceso para tres pares de puntos nuevos.

5. Compara los resultados encontrados.

INTRODUCCIÓN

La función lineal tiene un cúmulo de aplicaciones en la vida real, y además es una función sencilla para trabajar. Pero no todas las situaciones de la vida real se pueden modelar con la función lineal. Para situaciones un poco más complejas utilizamos otros modelos entre los que se encuentra el modelo cuadrático. Una función cuadrática asigna a cada elemento x de los reales (o subconjunto de éste) un único valor real y donde y = ax
[image: image149.wmf]2

+bx+c, y a, b, c son constantes conocidas con a
[image: image150.wmf]¹

0. ¿Por qué?

La gráfica de una función cuadrática es una parábola vertical donde si a > 0 la parábola es cóncava hacia arriba y si a < 0 la gráfica es cóncava hacia abajo. No es difícil verificar que y = ax
[image: image151.wmf]2

+bx+c = a
[image: image152.wmf]2

2

÷

ø

ö

ç

è

æ

+

a

b

x

 +
[image: image153.wmf]a

b

ac

4

4

2

-

 de donde podemos concluir que las coordenadas del vértice de la parábola son
[image: image154.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

a

b

ac

a

b

4

4

,

2

2

. Es interesante notar que si a > 0 la parábola tiene un mínimo y si a < 0 la parábola tiene un máximo, y éstos están estrechamente relacionados con el vértice.

ACTIVIDAD
INVESTIGANDO LA RELACIÓN ENTRE EL ANCHO Y EL ÁREA DE UN RECTÁNGULO

RESPUESTAS

Parte I

1. Hay una infinidad de posibles rectángulos con esas condiciones.

	LARGO (cm)
	ANCHO (cm)
	ÁREA (cm
[image: image155.wmf]2

)

	88
	8
	64

	97
	7
	63

	10
	6
	60

	11
	5
	55

	12
	4
	48

	13
	3
	39

	14
	2
	28

	15
	1
	15

	14.5
	1.5
	21.75

	13.5
	2.5
	33.75

	15.9
	0.1
	1.59

2. Los puntos se pueden unir ya que la medida de los lados puede ser cualquier valor entre 0 y 16 (0 < l < 16)
3. La gráfica es una parábola cuyo dominio es (0, 16)
4. La relación entre el área y el ancho del rectángulo no es lineal. Hay una relación cuadrática entre ambas variables.
5. El punto (8, 64) es el vértice de la parábola. El rectángulo resulta ser un cuadrado cuyo ancho es 8 cm y su área es 64 cm
[image: image156.wmf]2

, que de hecho es el valor máximo para el área de los rectángulos cuyo perímetro es 32 cm.
6. La recta vertical con ecuación x = 8 es el eje de simetría de la parábola.
7. Si el ancho es 3.5, entonces el largo = 16 – 3.5 = 12.5 cm.
El largo = 16 – ancho y el área = largo x ancho = (16 – ancho) x ancho = 12.5 x 3.5 = 43.75 cm
[image: image157.wmf]2

[image: image158.wmf]\

 El punto (3.5, 43.75) pertenece a la gráfica.
Parte II

1. P = 2(largo + ancho) = 32

2. ancho = 16 – largo

3-4. área = largo x ancho = ancho (16 – ancho)

3. A = x(16 – x), donde x es el ancho y A es el área del rectángulo.

ACTIVIDAD

¿QUIÉN COME MÁS PIZZA?

RESPUESTAS

Parte I

Área de la pizza de Pedro =
[image: image159.wmf]2

)

8

(

p

 = 64
[image: image160.wmf]p

 pulg.
[image: image161.wmf]2

Área de las pizzas de María = 2
[image: image162.wmf][

]

2

)

4

(

p

 = 32
[image: image163.wmf]p

 pulg.
[image: image164.wmf]2

[image: image165.wmf]\

Pedro tiene el doble de pizza que María

Forma geométrica de visualizarlo

Parte II

[image: image166.wmf]2

2

÷

ø

ö

ç

è

æ

d

p

 =
[image: image167.wmf](

)

2

)

6

(

2

p

[image: image168.wmf]4

2

d

p

 =
[image: image169.wmf]p

72

[image: image170.wmf]2

d

=
[image: image171.wmf]288

[image: image172.wmf]d

=
[image: image173.wmf]288

 =
[image: image174.wmf]cm

2

12

Una pizza de
[image: image175.wmf]cm

2

12

 de diámetro tiene la misma área que dos pizzas de 12" de diámetro.

ACTIVIDAD

ENMARCANDO

RESPUESTAS
Nota: x es el espesor del marco

(25 – 2x) (20 – 2x) = 266

500 – 50x – 40x + 4x
[image: image176.wmf]2

 = 266

 4x
[image: image177.wmf]2

 - 90x + 234 = 0

2 (2x
[image: image178.wmf]2

 - 45x + 117) = 0

 2 (2x – 39) (x – 3) = 0

2x – 39 = 0
ó
x – 3 = 0

x =
[image: image179.wmf]2

39

 ó x = 3

Observe que 0 < x < 10, por lo tanto el espesor del marco es de 3".

ACTIVIDAD

LA ALTURA DE UN PROYECTIL

RESPUESTAS

Parte I

1. A los dos segundos, el proyectil está a una altura de 128 pies (subiendo) y a los 4 segundos (bajando).

2. A los 3 segundos el proyectil alcanza su altura máxima.

3. A los 6 segundos el proyectil choca con el suelo.

4. Esta es la gráfica de la altura vs. el tiempo, y no representa la trayectoria real del proyectil. La trayectoria es lineal.

Parte II

1. –16t² + 96t = 128

-16(t² - 6t + 8) = 0

t² - 6t + 8 = 0

t =
[image: image180.wmf])

1

(

2

)

8

)(

1

(

4

36

6

-

±

=
[image: image181.wmf]2

4

6

±

 =
[image: image182.wmf]2

2

6

±

[image: image183.wmf]\

 t = 4
ó
t = 2

Alcanza la altura de 128 pies a los 2 seg. (subiendo) y a los 4 seg. (bajando)

2. Su altura máxima la alcanza cuando t =, o sea, t =
[image: image184.wmf])

16

(

2

96

-

-

 = 3 segundos, y la altura máxima es H = -16(3)
[image: image185.wmf]2

 + 96(3) = 144 pies.

3. El proyectil choca contra el piso cuando H = 0. Por lo tanto,

-16t
[image: image186.wmf]2

 + 96t = 0

 -16t (t – 6) = 0

t = 0
ó
t - 6 = 0

[image: image187.wmf]\

t = 6 seg. cuando cae

ACTIVIDAD
INVESTIGANDO LA RELACIÓN ENTRE EL ANCHO Y EL ÁREA DE UN RECTÁNGULO

Parte I

1. Dibuja 10 rectángulos en un papel cuadriculado cuyo perímetro sea 32 cm.

2. Completa la tabla siguiente.

	ANCHO
	ÁREA

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

3. Traza los puntos en el plano cartesiano.

4. ¿Podemos unir los puntos? Discute.

5. ¿Cómo se llama la curva?

6. ¿Consideras que la relación entre el ancho y el área es lineal? Explica.

7. ¿Qué significa el par (8, 64) en el contexto del problema?

8. ¿Qué relación existe, si alguna, entre la recta x = 8 y la curva?

9. Se sabe que el par ordenado (3.5, *) está en la gráfica, ¿cuál es el otro par que tiene la misma coordenada en y? Explica tu respuesta.
Parte II

1. Halla una ecuación para el perímetro de estos rectángulos.

2. Resuelve la ecuación obtenida en (1) para el ancho.

3. ¿Cuál es la ecuación para el área de un rectángulo?

4. Usa el resultado obtenido en (2) para expresar el área en términos del ancho.

ACTIVIDAD

¿QUIÉN COME MÁS PIZZA?

Parte I

Pedro ordenó una pizza de 16" de diámetro. En cambio, María ordenó dos pizzas de 8" de diámetro. ¿Quién tiene más pizza en su mesa? Explica.

Parte II

1. ¿ Cuál debe ser el diámetro, d, de una pizza de manera que tenga la misma área que dos pizzas con diámetros de 12"?

ACTIVIDAD

ENMARCANDO

Un marco mide 25 cm por 20 cm. El área de la fotografía enmarcada es de 266 cm cuadrados. El espesor del marco es uniforme. Halla el espesor del marco.

ACTIVIDAD

LA ALTURA DE UN PROYECTIL

Parte I

Se lanza un proyectil con una velocidad inicial de 96 pies por segundo.

 Usa la gráfica para contestar las preguntas siguientes:

1.
¿Cuántos segundos después del despegue el proyectil está a 128 pies del suelo?

2. ¿En cuántos segundos el proyectil alcanza su altura máxima?

3.
¿Cuántos segundos después del despegue el proyectil está en el suelo?

4.
Esta gráfica, ¿representa la trayectoria del proyectil? Explica.

Parte II

Si la altura en pies H del proyectil en la Parte I está relacionada con el tiempo t (en segundos) por la ecuación siguiente:

H = -16t2 + 96t

Contesta las preguntas 1-3 de la Parte I usando la ecuación.

ACTIVIDAD
LA CUADRÁTICA Y EL USO DE LA CALCULADORA PROGRAMABLE PARA CONCEPTUAR

RESPUESTAS ACTIVIDAD A

1. Los interceptos con el eje de x de la gráfica de la función definida por f(x) = x
[image: image188.wmf]2

 - 3x + 2 los conseguimos resolviendo la ecuación

x
[image: image189.wmf]2

 - 3x + 2 = 0

(x – 2) (x – 1) = 0

x – 2 = 0
ó
x – 1 = 0

x = 2
ó
x = 1

[image: image190.wmf]\

 Los interceptos en x son: (2, 0) y (1, 0)

2. f(0)=2 significa que la función f asigna al valor 0, que pertenece al dominio de f, el valor 2, que pertenece al campo de valores de f.

0

[image: image191.wmf]¾

®

¾

f

2

1

[image: image192.wmf]®

f(1) = 0

x

[image: image193.wmf]®

f(x) = x
[image: image194.wmf]2

 - 3x + 2

3. f(-1) = 6 significa gráficamente que el punto con coordenadas (-1, 6) pertenece a la gráfica de f.

4. Si el punto (a, b) pertenece a la gráfica de f entonces b = f(a).

5. k = f(2)
[image: image195.wmf]Þ

 k = 2
[image: image196.wmf]2

 - 3(2) + 2
[image: image197.wmf]Þ

 k = 0

6. 2 = f(x)
[image: image198.wmf]Þ

 2 = k
[image: image199.wmf]2

 - 3k + 2

0 = k
[image: image200.wmf]2

 - 3k

0 = k (k - 3)

[image: image201.wmf]\

 k = 0
ó
k = 3

7. Utilice su calculadora para construir la gráfica de f(x) = x
[image: image202.wmf]2

 - 3x + 2

y verifique los resultados anteriores.

RESPUESTAS ACTIVIDAD B

1. Ax
[image: image203.wmf]2

 - Bx + C = 0, no es una función sino una ecuación cuadrática.

2. Al resolver la ecuación ax
[image: image204.wmf]2

 - bx + c = 0 obtenemos que, a la expresión b
[image: image205.wmf]2

 - 4ac se le conoce como el discriminante.

3.
Instrucciones para programar en la calculadora gráfica TI-83 plus

NEW

Name = DISCRIM

:

I / O

: ClrHome

:

I / O

: Disp

:

I / O

: Input

I / O

: Input

I / O

: Input

:

:

:

I / O

: ClrHome

I / O

: Disp

:

I / O

: Disp

I / O

: Disp

EXEC
EDIT
NEW

1 : DISCRIM

: prgm DISCRIM

Ax
[image: image206.wmf]2

 + Bx + C

A = ?

B =?

C =?

· Para hacer cambios al programa

EDIT

· Para añadir una instrucción, coloque el cursor donde quiere añadir la instrucción y apriete las teclas:

· Para eliminar una instrucción

· Números complejos

Real

Real

a + bi

· Fracciones

4. Programa para la Actividad B

Haga un pequeño programa que realice lo siguiente:

a. Despliegue: Ax
[image: image207.wmf]2

 + Bx + C = 0

b. Pida al usuario que entre los valores para A, B y C.

c. Compute el discriminante y muestre en la pantalla.

d. Halle las soluciones de Ax
[image: image208.wmf]2

 + Bx + C = 0 y muestre en la pantalla.

: ClrHome

: Disp “Ax2 + Bx + C = 0”

: Input “A = “, A

: Input “B = “, B

: Input “C = “, C

: B2 - 4A
[image: image209.wmf]*

 C
[image: image210.wmf]®

 D

: (-B -
[image: image211.wmf])

(

D

)/(2A)
[image: image212.wmf]®

 S

: (-B +
[image: image213.wmf])

(

D

)/(2A)
[image: image214.wmf]®

 R

: ClrHome

: Disp “EL DISCR.= “, D

: Disp “UNA SOLUC. ES “, S

: Disp “Y LA OTRA ES “, R

RESPUESTAS ACTIVIDAD C

1. La gráfica de una función cuadrática puede tener dos, uno o simplemente ningún intercepto en x. Veamos ejemplos:

Para la función f(x) = ax
[image: image215.wmf]2

 - bx + c la abscisa de los interceptos en x son las soluciones reales de la ecuación ax
[image: image216.wmf]2

 - bx + c = 0. Si esta ecuación tiene dos soluciones reales distintas, entonces la gráfica tiene dos interceptos, si la ecuación sólo tiene una solución real la gráfica tiene un intercepto, y si la ecuación no tiene soluciones reales la gráfica no tiene interceptos en x.

2. Para 4x
[image: image217.wmf]2

 + 4x + 5 = 0 su discriminante está dado por b
[image: image218.wmf]2

 - 4ac = 4
[image: image219.wmf]2

 - 4(4)(5) = 16 – 80 = -64.

3. Las soluciones de 4x
[image: image220.wmf]2

 + 4x + 5 = 0 están dadas por
[image: image221.wmf]i

i

a

D

b

x

±

-

=

±

-

=

-

±

-

=

±

-

=

2

1

8

8

4

)

4

(

2

64

4

2

. Al construir la gráfica (use su calculadora) verificamos que ésta no interseca al eje de x.

4. Programa para la Actividad C

Añada las instrucciones necesarias al programa creado en la Actividad B, para que resuelva ecuaciones cuadráticas que tengan como soluciones números complejos.

: ClrHome

: Disp “Ax2 + Bx + C = 0”

: Input “A = “, A

: Input “B = “, B

: Input “C = “, C

: B2 - 4A
[image: image222.wmf]*

C
[image: image223.wmf]®

 D

 *
: Real

 *
: If D < 0

 *
: a +bi

: (-B -
[image: image224.wmf])

(

D

)/(2A)
[image: image225.wmf]®

 S

: (-B +
[image: image226.wmf])

(

D

)/(2A)
[image: image227.wmf]®

 R

: ClrHome

: Disp “EL DISCR.= “, D

: Disp “UNA SOLUC. ES “, S

: Disp “Y LA OTRA ES “, R

*
Real

RESPUESTAS ACTIVIDAD D

1. Programa para la Actividad D

En la ecuación 2x2 + 2x + 5 = 0 las soluciones son de la forma a + b i donde a, b
[image: image228.wmf]Î

 Q. Añada instrucciones al programa anterior de manera que de las soluciones de la forma
[image: image229.wmf]d

c

 +
[image: image230.wmf]n

m

[image: image231.wmf]·

 i con c, d, m y n enteros; donde
[image: image232.wmf]d

c

 y
[image: image233.wmf]n

m

 estén simplificadas.

: ClrHome

: Disp “Ax2 + Bx + C = 0”

: Input “A = “, A

: Input “B = “, B

: Input “C = “, C

: B2 - 4A
[image: image234.wmf]*

C
[image: image235.wmf]®

 D

: Real

: If D < 0

: a +bi

: (-B -
[image: image236.wmf])

(

D

)/(2A)
[image: image237.wmf]®

 S

: (-B +
[image: image238.wmf])

(

D

)/(2A)
[image: image239.wmf]®

 R

: ClrHome

*
: Disp “EL DISCR.= “, D

*
: Disp “UNA SOLUC. ES “, S

*
: Disp “Y LA OTRA ES “, R

Real

2-4. Copie el programa anterior en su calculadora y ejecútelo para las ecuaciones dadas.

RESPUESTAS ACTIVIDAD E

1. Las funciones definidas por f(x) = x
[image: image240.wmf]2

 + x – 1 y g(x) = 2x
[image: image241.wmf]2

 + 2x – 2 no son iguales, de hecho g(x) = 2f(x).

2. Construya las gráficas de las funciones anteriores en su calculadora y observará que tienen en común los interceptos en x.

3. x
[image: image242.wmf]2

 + x – 1 = 0

[image: image243.wmf])

1

(

2

)

1

)(

1

(

4

1

1

-

-

±

-

=

x

[image: image244.wmf]2

5

1

±

-

=

x

Los interceptos en el eje de x para ambas funciones son
[image: image245.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

-

0

,

2

5

1

 y
[image: image246.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

0

,

2

5

1

ACTIVIDAD A (La cuadrática y el uso de la calculadora programable)

1.
¿Cómo conseguimos los interceptos con el eje de x en la gráfica de f(x) = x2 – 3x + 2?

2.
¿Qué significado tiene f(0), f(1), f(x)?

3.
¿Qué significa, gráficamente, que f(-1) = 6?
4.
Si el punto con coordenadas (a, b) pertenece a la gráfica de f, ¿qué relación hay entre a y b?

5.
Resuelve la ecuación: k = f(2)

6.
Resuelve la ecuación 2 = f(k)

7.
Construye la gráfica de f(x) = x2 – 3x + 2 y verifica los resultados anteriores.

ACTIVIDAD B (La cuadrática y el uso de la calculadora programable)
1. ¿Es Ax2 + Bx + C = 0 una función? Explica.

2. ¿Qué es el discriminante?

3. Introducción básica para programar.

4. Haz un pequeño programa que realice lo siguiente:

a.
Despliegue: Ax2 + Bx + C = 0

b.
Pide al usuario que entre los valores para A, B y C.

c.
Computa el discriminante y muestra en la pantalla.

d.
Halla las soluciones de Ax2 + Bx + C = 0 y muestra en la pantalla.

ACTIVIDAD C (La cuadrática y el uso de la calculadora programable)
1.
¿Tendrá la gráfica de una función cuadrática siempre interceptos con el eje de x? ¿Cómo relacionamos ese hecho con las soluciones de la ecuación f(x) = 0?

2.
¿Cómo es el discriminante de la ecuación 4x2 + 4x +5 = 0?

3.
Resuelve la ecuación 4x2 + 4x +5 = 0 y verifica las soluciones con la gráfica de f(x) = 4x2 + 4x +5

4.
Añade las instrucciones necesarias al programa creado en la Actividad II, para que resuelva ecuaciones cuadráticas que tengan como soluciones números complejos.

ACTIVIDAD D (La cuadrática y el uso de la calculadora programable)
1.
En la ecuación 2x2 + 2x + 5 = 0, las soluciones son de la forma a + b i donde a, b
[image: image247.wmf]Î

 Q. Añade instrucciones al programa anterior de manera que dé las soluciones de la forma
[image: image248.wmf]d

c

 +
[image: image249.wmf]n

m

[image: image250.wmf]·

 i con c, d, m y n enteros; donde
[image: image251.wmf]d

c

 y
[image: image252.wmf]n

m

 estén simplificadas.

2.
Ejecuta tu programa con la ecuación 2x2 +2x + 5 = 0. ¿Obtuviste los valores esperados?

3.
Ejecuta tu programa con la ecuación 6x2 - x - 2 = 0. ¿Obtuviste los valores esperados?

4.
Ejecuta tu programa con la ecuación x2 - 4x + 7 = 0 . ¿Obtuviste los valores esperados?

ACTIVIDAD E (La cuadrática y el uso de la calculadora programable)
1.
¿Son las funciones definidas por f(x) = x2 + x - 1 y g(x) = 2x2 + 2x - 2 iguales?

2.
Construye la gráfica de ambas funciones. ¿Qué tienen en común ambas gráficas?

3.
Halla los interceptos en x de las gráficas de cada función.

INTRODUCCIÓN
Muchos fenómenos naturales y situaciones se pueden modelar usando una función lineal. La característica principal de estas funciones es que su gráfica es una recta. La pendiente de la recta o la razón de cambio de la variable dependiente con respecto a la variable independiente es una constante. Estas funciones se representan por una ecuación que tiene la forma siguiente:

f(x) = mx + b

o
y = mx + b

donde m representa la pendiente y b el intercepto en el eje vertical o el valor de y cuando x = 0.

Toda situación que describa un crecimiento o disminución a una razón de cambio constante la modelamos por medio de una función lineal. Sin embargo, no todo crecimiento es constante. Hay situaciones como el crecimiento del dinero en una cuenta bancaria, el crecimiento de poblaciones o la descomposición de material radioactivo cuya razón de cambio no es constante. Las situaciones anteriores se modelan por medio de una función exponencial cuya fórmula es f(x) = a · b
[image: image253.wmf]x

. El dominio de estas funciones son todos los números reales y las constantes a y b se conocen como los parámetros de la función exponencial. En particular, la b se llama la base de la función exponencial y su valor tiene la restricción siguiente: b > 0 y b
[image: image254.wmf]¹

 1. Si trazamos la gráfica de f(x)=2
[image: image255.wmf]x

 observamos que la razón de cambio promedio para la función exponencial no es constante.

Veamos la tabla:

	x
	F(x)
	Razón de cambio promedio

(entre x y x – 1)

	-1
	
[image: image256.wmf]2

1

	-

	0
	1
	
[image: image257.wmf]2

1

	1
	2
	1

	2
	4
	2

ACTIVIDAD
EXPLORANDO LAS FUNCIONES LINEALES CON LA CALCULADORA GRÁFICA

RESPUESTAS

1. a.
Observe gráficas en la calculadora.
b.
Observamos que todas las gráficas son rectas pero con diferentes inclinaciones, mientras mayor sea el valor de m mayor es la inclinación de la recta.

c.
Vemos que la recta y = x es una recta creciente mientras que y = -x es una recta decreciente.

d.
De las gráficas trazadas en la calculadora observamos que si m = 0, la recta es horizontal. Si m > 0, la recta es creciente y si m < 0 es decreciente.

2. a.
Observe gráficas en la calculadora.

b.
Observamos que b es el intercepto de la recta con el eje vertical.

c.
No importa el valor que se le asigne a m, siempre b es el intercepto en el eje vertical.
ACTIVIDAD

MARÍA LA MESERA
RESPUESTAS

1. Use las listas de la calculadora para entrar los datos. En L
[image: image258.wmf]1

 entre los números que corresponden a las mesas servidas y en L
[image: image259.wmf]2

 entre los salarios.

2. Los puntos son colineales, por consiguiente, el modelo a usar es una función lineal.

3. Sí, de la tabla observamos que a medida que aumenta en 5 las mesas servidas, el salario aumenta por $12.50

4. Aproximadamente $66.00

5. Aproximadamente $136.00

6. El intercepto con el eje vertical es b = 36 y la pendiente es:

[image: image260.wmf]5

.

2

5

5

.

12

0

5

36

5

.

48

=

=

-

-

=

m

[image: image261.wmf]36

5

.

2

+

=

s

y

donde s representa las mesas servidas

7. 150 = 2.5s + 36

114 = 2.5s

[image: image262.wmf]5

.

2

114

 = s

45.6 = s

Tiene que servir al menos 46 mesas. Por lo tanto s = 265.6. Casi imposible que una sola persona atienda 266 mesas.

8. 700 = 2.5s + 36

ACTIVIDAD

LA VISCOSIDAD DE UN LÍQUIDO
RESPUESTAS

1. Usar la calculadora para entrar los datos L
[image: image263.wmf]1

 y L
[image: image264.wmf]2

.

2. Los puntos parecen colineales así que puede ser una relación lineal.

3. La línea de mejor ajuste, según la calculadora, indica que V = -.293T + 75.61 con un coeficiente de Pearson de r = -.99

4. V = -.293(196) + 75.61 = 18.18 lbs·sec/pul
[image: image265.wmf]2

5. 23 = -.293T + 75.61

23 – 75.61 = -.293T
-52.61 = -.293T
179.55 = T
6. V = -.293(190) + 75.61

= 19.94 lbs·sec/pul
[image: image266.wmf]2

Se acerca al valor real de 21 lbs·sec/pul
[image: image267.wmf]2

. Note que la línea de mejor ajuste es una aproximación.

ACTIVIDAD

EDAD ANIMAL VS. EDAD HUMANA
RESPUESTAS

a. Lineal

b. Cuadrática

c. Exponencial

ACTIVIDAD
EXPLORANDO LAS FUNCIONES LINEALES CON LA CALCULADORA GRÁFICA

Antes de comenzar ajustamos la calculadora para “Integer window”.

Presiona

Selecciona 6: ZStandard

Presiona

Selecciona 8: ZInteger

Presiona

Presiona para verificar que los ajustes son los mismos que en la figura 1.

PROCEDIMIENTO

Trabajando en parejas efectúa las exploraciones siguientes y compara tus hallazgos con los de tu compañero.

1. El efecto de m en la gráfica de la ecuación y = mx.

a. Asigna los valores siguientes a m en tu calculadora:

y
[image: image268.wmf]1

 =
[image: image269.wmf]2

1

x

y
[image: image270.wmf]2

 = x

y
[image: image271.wmf]3

 = 2x

y
[image: image272.wmf]4

 = 3x

Traza la gráfica de cada una.

b. Describe lo que ocurrió en 1(a) para los diferentes valores de m.

c. Ahora, consideremos valores negativos para m. Comienza comparando las rectas y=x, y=-x. Luego, traza la gráfica de cada una de las siguientes:

y
[image: image273.wmf]1

 =
[image: image274.wmf]4

3

-

 x

y
[image: image275.wmf]2

 = -2x

y
[image: image276.wmf]3

 = -3x

d. Generaliza tu descripción (1b) para cualquier número real m. (No olvides considerar m = 0)

2. El efecto de b en la gráfica de la ecuación y = mx + b

a. Asigna los valores siguientes de b en tu calculadora:

y
[image: image277.wmf]1

 = x

y
[image: image278.wmf]2

 = x + 20

y
[image: image279.wmf]3

 = x – 20

b. Describe el efecto que tiene b en y = x + b. (Sugerencia: Usa

para determinar dónde la gráfica interseca el eje de y).

c. Asigna un valor a m (distinto de 1) en 2(a) y repite tu experimento. ¿Seguirán siendo válidas tus observaciones?
ACTIVIDAD

MARÍA LA MESERA
María comenzará a trabajar como mesera en la cafetería Borinqueña. Le van a pagar un sueldo fijo diario por trabajar el turno de la cena durante el viernes, sábado y domingo. Además, recibirá propinas por mesa servida. María construyó la tabla siguiente donde muestra su análisis del salario proyectado.

	Mesas servidas
	0
	5
	10
	15
	20
	25
	30

	Salario del fin de semana
	36
	48.5
	61
	73.5
	86
	98.5
	111

1. Localiza los pares ordenados usando la calculadora gráfica.

2. ¿Qué tipo de relación sugieren los puntos? ¿Por qué?

3. ¿Aumenta el salario a una razón constante? Explica.

4. Estima cuál es el salario aproximado si María sirve 12 mesas. Explica cómo llegaste a tu estimado.

5. Explica si puedes estimar, mediante la gráfica, cuál es el salario aproximado si María sirve 40 mesas.

6. Expresa, mediante una fórmula, la relación entre el salario y el número de mesas que sirve María.

7. ¿Cuántas mesas tiene que servir María para obtener un salario de $150.00 semanales?

8. ¿Es posible que María gane $700 en un fin de semana? Explica.

ACTIVIDAD

LA VISCOSIDAD DE UN LÍQUIDO
La viscosidad de un líquido, es decir, su resistencia a fluir, depende de la temperatura del líquido. Un ejemplo es la miel. Cuando ésta sale de la nevera fluye muy lentamente pero si se deja bastante rato a temperatura ambiente fluye rápidamente indicando que la viscosidad a disminuido. La viscosidad del aceite de motor en los carros es una medida de cuán efectivo es como lubricante. A continuación se muestra la viscosidad de cierto aceite de motor a ciertas temperaturas.

	Temperatura °F
	Viscosidad lbs · sec/pul2

	160
	28

	170
	26

	180
	24

	190
	21

	200
	16

	210
	13

	220
	11

	230
	9

1. Traza los pares ordenados.

2. Determina si la relación es lineal. Explica.

3. Ejecuta una relación lineal.

4. ¿Cuál será la viscosidad del aceite de motor a una temperatura de 196 °F?

5. Si la viscosidad es de 23 lbs · sec/pul2, ¿cuál es la temperatura?

6. Sustituye una temperatura de 190° en la fórmula. ¿Qué obtuviste? ¿Concuerda con el valor dado arriba? Explica.

ACTIVIDAD

EDAD ANIMAL VS EDAD HUMANA

Una creencia popular establece que un año “canino” es igual a 7 años “humanos”, pero esta comparación no es exacta. Una mejor comparación se muestra en la tabla siguiente:

	Edad del perro o gato
	Edad humana equivalente

(aproximada)

	3 meses
	5 años

	6 meses
	10 años

	1 año
	15 años

	2 años
	24 años

	4 años
	32 años

	6 años
	40 años

	8 años
	48 años

	10 años
	56 años

	14 años
	72 años

	18 años
	90 años

	20 años
	94 años

	21 años
	101 años

1. Utilizando la calculadora, traza un diagrama de dispersión. La variable independiente es la edad del animal mientras que la variable dependiente es la edad humana equivalente.

2. Halla una ecuación para los datos

a. lineal

b. cuadrática

c. exponencial

3. ¿Cuál de estas ecuaciones representa mejor a los datos?

4. Usa la ecuación de “mejor ajuste” para determinar la edad humana equivalente de perros o gatos con 12 y 16 años, respectivamente. Según el modelo, ¿cuántos años deberá tener un perro o gato para tener la madurez de un humano de 65 años?

ACTIVIDAD
EXPLORANDO LAS FUNCIONES LINEALES CON LA CALCULADORA GRÁFICA(2)

Calculadora Gráfica TI-83 plus

I
Entrada de Datos

Presiona

Selecciona
EDIT

Presiona

Aparece en pantalla L1 L2 L3

Presiona

para almacenar el primer dato en la primera posición de la columna llamada L1

Presiona

Después de entrar todos los datos procedemos a trazar los pares ordenados

II
Localizar los pares ordenados

Presiona

Selecciona
1

Presiona

Selecciona
Plot 1

Selecciona
ON

Selecciona
Type

X List: L1

Y List: L2

Presiona

Selecciona
9

III
Recta de mejor ajuste

Presiona

Selecciona
CALC

Selecciona
4

Presiona

Aparece en pantalla LinReg (ax + b)

Presiona

Presiona

Presiona

Presiona

Presiona

Selecciona
Y-VARS

Selecciona
1

Presiona

Selecciona
Y1

Presiona

En pantalla debe aparecer LinReg (ax + b)
L1 L2 Y1

Presiona

ACCIÓN

TECLADO

1. Activar el “Func Graphing Mode”

2. Colocar los datos de las edades en

las listas L1 y L2, respectivamente

a. Colocar valores en L1
b. Si tiene que borrar valores

cursor L1
previos en L1

c. Entrada de datos en L1

.25

.5

.
.

.
.

.
.

21

d. Entrada de datos en L2

Mover el cursor a L2 (primera fila)

5

10

.
.

.
.

.
.

101

3. Activar el editor de funciones

a. Borrar expresión si alguna en Y1

b. Desactivar los “plots”

usar el cursor

4. Construcción de diagrama de dispersión

a. Seleccionar
ON

Xlist: L1

Ylist: L2

“t”

b. Ver diagrama

5. Selección del modelo lineal

a. Colocar la ecuación en Y1

b. Obtener la ecuación

c. Trazar la gráfica de la recta

6. Selección del modelo cuadrático

a. Colocar la ecuación en Y2
<repetir los pasos 5a para seleccionar Y2>

b. Obtener la ecuación

c. Trazar la gráfica

7. Selección del modelo exponencial

a. Colocar la ecuación en Y3
<repetir los pasos 5a para seleccionar Y3>

b. Obtener la ecuación

c. Trazar la gráfica

Nota: Para estudiar cada modelo es necesario desarchivar los modelos anteriores. Esto se efectúa presionando y luego se coloca el cursor en el modelo que se desea desactivar

ACTIVIDAD A (Sistemas de ecuaciones)

1. ¿Qué patrón observas(Discute.

2. Discute si el patrón que observas del 1982 hasta 1990 continuará hasta el 2001.

3. ¿Qué modelo sugieres para estos datos?

4. Halla las ecuaciones para cada una de las rectas.

5. ¿En qué año el CABLE tendrá el 30% de la audiencia?

6. ¿En qué año el CABLE y las cadenas locales tendrán el mismo por ciento de la audiencia?

7. ¿Por cuánto tiempo las cadenas locales tendrán más del 40% de la audiencia?

8. Yc representa la ecuación para el Cable que hallaste en la parte 4, y Ytv representa la ecuación de la recta para las cadenas locales. Escribe una oración para interpretar las expresiones siguientes.

a. Yc = 40

b. Ytv > 20

c. Yc = 3 Ytv
9. Llena la tabla siguiente. Considera el año 1982 como 0.
	T
	Ytv
	Yc

	0
	
	

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

	16
	
	

	17
	
	

	18
	
	

	19
	
	

	20
	
	

10. ¿Qué observas en la tabla?

11. ¿Qué opinas sobre lo que es la solución de un sistema de ecuaciones lineales en dos variables?

12. ¿Cómo se observa la solución de un sistema de ecuaciones en una gráfica? ¿Y en una tabla de valores?

ACTIVIDAD B (Sistemas de ecuaciones)

El mercado para las llamadas de larga distancia es muy competitivo. Si la Telefónica de PR y ATT tienen los mismos cargos por instalación y se anuncian de la manera siguiente:

Telefónica de PR - $14.00 mensuales y un cargo de $0.10 por llamada.

ATT - $8.00 mensuales y un cargo de $0.15 por llamada.

1. Escribe una ecuación que indique la relación entre el número de llamadas y el cargo mensual para cada compañía.

2. Traza ambas gráficas en el mismo sistema de coordenadas.

3. Compara los cargos mensuales para cada compañía.

4. ¿Cuántas llamadas se pueden hacer mensualmente en cada compañía si el presupuesto para uso de teléfono es de $30.00?

5. ¿Para cuántas llamadas la oferta de Telefónica de PR es mejor? ¿Y para ATT?

6. ¿Cómo podemos comparar el servicio de ambas compañías?

7. ¿Cuántas llamadas se permiten para el mismo cargo mensual en ambas compañías?

8. Halla la solución de este sistema. ¿Qué significado tiene? Explica.

9. Elabora otras preguntas con esta situación.

ACTIVIDAD C (Sistemas de ecuaciones)
1. ¿Cómo podemos definir un sistema de ecuaciones lineales en dos variables a la luz de las situaciones anteriores?

2. ¿Qué es la solución de un sistema de ecuaciones lineales? Explica.

3. ¿Cómo es la gráfica de estos sistemas? Discute.

4. La gráfica, ¿siempre serán dos rectas? Discute.

5. ¿Cómo pueden ser estas rectas en el plano? Explica.

6. ¿Podrá algún sistema tener infinitas soluciones? Explica.

7. Si tenemos tres ecuaciones lineales en dos desconocidas, ¿cómo es la solución?

ACTIVIDAD D (Sistemas de ecuaciones)
La Cafetería Buena Vida lanzó un especial de muslos de pollo: una orden regular cuesta $3.00 y una orden jumbo cuesta $5.50. Si en total se despacharon 475 órdenes y se recaudaron por concepto de estas órdenes $1,800.00, ¿cuántas órdenes regulares y jumbo se despacharon?

ACTIVIDAD E (Sistemas de ecuaciones)
Una compañía que fabrica computadoras personales ha encontrado que cada modelo “standard” requiere 4 horas para la manufactura de la parte electrónica y 2 horas para armar. El modelo superior requiere 5 horas para la electrónica y 1.5 horas para armar. En una corrida particular de producción, la compañía tiene disponibles 200 horas en el departamento de electrónica y 76 horas en el departamento de armado. ¿Cuántas computadoras de cada modelo pueden fabricarse?

INTRODUCCIÓN

Las sucesiones son funciones cuyo dominio son los números naturales. Existen dos sucesiones que tienen un patrón bien definido: las sucesiones aritméticas y las sucesiones geométricas. Las sucesiones aritméticas son aquellas en donde cada término, después del primero, difiere del anterior por una cantidad constante. Por ejemplo,

4, 9, 14, 19, 24,...

Observe que la diferencia entre cualesquiera dos términos consecutivos es un número constante, en este caso es 5. Las sucesiones geométricas son aquellas donde cada término, después del primero, es un múltiplo del término que le antecede. Por ejemplo,

5, 15, 45, 135,...

Note que la sucesión se genera multiplicando por 3 el primer término y de ahí en adelante cada término se multiplica por 3 para producir el próximo término.

Otro tipo de sucesiones que frecuentemente se usan en ciencias de cómputos son las sucesiones recursivas. Un ejemplo de una sucesión recursiva es

1, 2, 2, 4, 8, 32, 256,...

Note que esta sucesión se genera multiplicando los dos términos anteriores, excepto por los dos primeros términos que se conocen como las condiciones iniciales. Es decir, una sucesión recursiva consiste de una o varias condiciones iniciales y una regla que utiliza esas condiciones iniciales para generar los próximos términos de la sucesión. Por ejemplo,

2, 3, 7, 13, 27, 53,...

Observe que del 7 en adelante se pueden obtener los términos de la sucesión multiplicando por 2 el primer término y sumándole el segundo término. Para indicar el término que ocupa la posición n usamos la notación a
[image: image280.wmf]n

.

ACTIVIDAD

ENGRANANDO

RESPUESTAS

1.

	Engranaje
	(
	(

	1
	
	(

	2
	(
	

	3
	
	(

	4
	(
	

	5
	
	(

2.
10? ,
Será (
21?
,
Será (

n, si n es un número impar?
(

j, si j es un múltiplo de 4?
(
ACTIVIDAD

DE RAMA EN RAMA
RESPUESTAS

1.

	Estado
	Ramas nuevas

	1
	1

	2
	2

	3
	4

	4
	8

	5
	16

2.
En el estado 6 el número de ramas nuevas debe ser 32.

3. 1 y 2?

En el estado 2 es el doble del estado 1.

2 y 3?

En el estado 3 es el doble del estado 2.

3 y 4?

En el estado 4 es el doble del estado 3.

n y n+1?
En el estado n + 1 es el doble del estado n.

4. e
[image: image281.wmf]1

+

n

 = 2e
[image: image282.wmf]n

 donde e
[image: image283.wmf]1

 = 1

ACTIVIDAD

CONTANDO PUNTOS

RESPUESTAS

1.

	n = número de rectas
	an = # de puntos de intersección

cuando hay n rectas coplanarias

	1
	0

	2
	1

	3
	3

	4
	6

	5
	10

1

2

3

4

5

2.
Una ecuación recursiva es: a
[image: image284.wmf]n

 = a
[image: image285.wmf]1

-

n

 + (n – 1) donde a
[image: image286.wmf]1

 = 0.
ACTIVIDAD
EXPLORANDO LAS SUCESIONES EN EL PLANO CARTESIANO

RESPUESTAS

1.

La primera gráfica son puntos colineales crecientes. Sin embargo, la segunda gráfica son puntos colineales decrecientes.

2.
La pendiente de la recta que contiene la gráfica de la primera sucesión es 2, mientras que en la segunda es –0.5

3.

	N
	Términos

	1
	0 = 0(2)

	2
	2 = 2 = 1(2)

	3
	4 = 2 + 2 = 2(2)

	4
	6 = 2 + 2 + 2 = 3(2)

	5
	8 = 2 + 2 + 2 + 2 = 4(2)

	N
	Términos

	1
	5

	2
	4.5 = 5 – 0.5

	3
	4 = 4.5 – 0.5 = (5 – 0.5) – 0.5 = 5 – 2(0.5)

	4
	3.5 = 4 – 0.5 = [5 – 2 (0.5)] – 0.5 = 5 – 3(0.5)

	5
	3 = 3.5 – 0.5 = [5 – 3(0.5)] – 0.5 = 5 – 4 (0.5)

	
[image: image287.wmf]M

	
[image: image288.wmf]M

	N
	5 – (N – 1) (0.5) = 5 - .05N + 0.5 = 5.5 – 0.5N

Fórmula:
a
[image: image289.wmf]n

 = 5.5 – 0.5 n

a
[image: image290.wmf]100

 = 5.5 – 0.5 (100)

= -44.5

ACTIVIDAD
EXPLORANDO LAS SUCESIONES EN EL PLANO CARTESIANO: PARTE 2

RESPUESTAS

A)
2, 4, 8, 16,...

1a.

1b. No, ya que los puntos no son colineales.

B)
3,
[image: image291.wmf]2

1

4

,
[image: image292.wmf]4

3

6

,
[image: image293.wmf]8

1

10

,...

 1a.

1b.
No, ya que los puntos no son colineales.

2. Curva de mejor ajuste: una exponencial

A)
2, 4, 8, 16,...

B)
3,
[image: image294.wmf]2

1

4

,
[image: image295.wmf]4

3

6

,
[image: image296.wmf]8

1

10

,...

Curva de mejor ajuste: una exponencial

3. Fórmula para la primera sucesión:
[image: image297.wmf]2

n

n

s

=

 Fórmula para la segunda sucesión:
[image: image298.wmf]1

3

2

n

n

n

s

-

=

 4.
[image: image299.wmf]25

25

233554432

s

==

[image: image300.wmf]25

251

3

50502.33659

2

n

s

-

==

ACTIVIDAD

¿ARITMÉTICA O GEOMÉTRICA?
RESPUESTAS
1. a. x = -10, porque se tiene que cumplir que x – 10 = 3x – x

b. x = 30, pues debe cumplir
[image: image301.wmf]3

10

xx

x

=

2. a. Sí, si consideramos d = 0

b. Sí, si consideramos r = 1

3.
No. Por ejemplo, la sucesión 2, 5, 9, 14, . . . no es aritmética pues la diferencia de sus términos no es un número fijo y tampoco es geométrica.

ACTIVIDAD

ENGRANANDO
Determina para qué lado rota cada uno de los engranajes que se ilustran.

1.
Completa la tabla siguiente: Haz una marca en la rotación que corresponda al engranaje.

	Engranaje
	(
	(

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

2.
Si añadimos engranajes a la izquierda. ¿Cuál sería la rotación del engranaje

#10?

#21?

#n, si n es un número impar?

#j, si j es un múltiplo de 4?

ACTIVIDAD

DE RAMA EN RAMA

Considera el proceso de ramificación siguiente:

Estado 1

Estado 2

Estado 3

1. Completa la tabla siguiente:

	Estado
	Ramas nuevas

	1
	1

	2
	2

	3
	4

	4
	

	5
	

2. Haz una predicción sobre el número de ramas nuevas en el estado 6. Verifica tu predicción mediante un diagrama.

3. ¿Qué relación existe entre el número de ramas en el estado:

1 y 2?

2 y 3?

3 y 4?

n y n+1?

4. en + 1 = # ramas estado n+1

en = # ramas estado n

Escribe una fórmula que relacione a en + 1 y en.

ACTIVIDAD

CONTANDO PUNTOS

1.
En una hoja de papel, traza una recta y completa la primera fila de la tabla. Luego, irás añadiendo una recta a la vez, tal que:

· ningún par de rectas sean paralelas

· no haya 3 rectas con un mismo punto de intersección

Completa la tabla a medida que añades una recta.

	n = número de rectas
	an = # de puntos de intersección

cuando hay n rectas coplanarias

	1
	

	2
	

	3
	

	4
	

	5
	

2.
Escribe una ecuación recursiva para an.
ACTIVIDAD
EXPLORANDO LAS SUCESIONES EN EL PLANO CARTESIANO: PARTE 1

Para esta actividad utiliza las sucesiones siguientes:

A) 0, 2, 4, 6, 8,...

B) 5, 4.5, 4, 3.5, 3,...

1. Para cada sucesión

a. Traza su gráfica

b. Describe la gráfica. ¿Qué observas?

2. Halla la pendiente de la recta que contiene la gráfica de la sucesión.

3. Determina una fórmula explícita para el enésimo término de cada sucesión. Utiliza ésta para hallar el término 100 de cada sucesión.
ACTIVIDAD
EXPLORANDO LAS SUCESIONES EN EL PLANO CARTESIANO: PARTE 2

Para esta actividad utiliza las sucesiones siguientes:

A)
2, 4, 8, 16,...

B)
3,
[image: image302.wmf]2

1

4

,
[image: image303.wmf]4

3

6

,
[image: image304.wmf]8

1

10

,...

1. Para cada sucesión

a. Traza su gráfica

b. ¿Estará contenida la gráfica de la sucesión en una recta?

2. Usa la calculadora gráfica para determinar la función que mejor ajusta los datos.

3. ¿Qué sugieren tus resultados en cuanto a la fórmula para el enésimo término?

4. Halla el término # 25 de cada sucesión.

ACTIVIDAD
¿ARITMÉTICA O GEOMÉTRICA?
2. Determina el valor de x de manera que la sucesión 10, x, 3x,... sea

a. aritmética.

b. geométrica.

3. ¿Será la sucesión 1, 1, 1,...

a. aritmética?

b. geométrica?

Justifica tu respuesta.

4. ¿Se podrá clasificar toda sucesión como aritmética o geométrica? Explica.

20

6

4

8

2

velocidad (en millas por hora)

tiempo (en minutos)

distancia

tiempo

distancia

tiempo

distancia

tiempo

tiempo (horas)

20

0

50

40

30

20

10

25

15

10

5

velocidad (millas por hora)

tiempo

35

20

0

70

60

50

40

30

5

velocidad (millas por hora)

� EMBED Excel.Chart.8 \s ���

Objetivos:	Investigar diferentes comportamientos que pueden mostrar las funciones.

	Identificar la variable independiente y la dependiente. Trazar la gráfica de funciones cuya variable independiente es discreta.

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

-1

2

1

5

-3

-2

-1

4

3

2

1

Pipo

3

2

1

4

3

2

1

2

1

2

1

2

1

10

2

� EMBED Equation.3 ���

A

(-)

ALPHA

ENTER

B

O

PROG

“

S

D

,

2nd

ALPHA

C

ALPHA

S

1

,

“

D

“

ALPHA

ENTER

E

ALPHA

ALPHA

ENTER

MATH

“

L

2nd

I

2nd

,

P

3

PROG

ENTER

8

PROG

R

STO � EMBED Equation.3 ���

)

2

(

(

)

2nd

ALPHA

ALPHA

(

D

ALPHA

1

3

2

1

3

2

1

Objetivos:	Localizar puntos en el plano.

Trazar gráficas en el plano. Interpretar gráficas.

Año

Por ciento de audiencia televisiva

.

.

1982

(1982, 5)

1986

1990

.

(1990, 25)

(1989, 22.5)

(1988, 20)

(1987, 17.5)

(1986, 15)

(1985, 67.5)

(1984, 10)

(1983, 7.5)

(1990, 55)

(1989, 57.5)

(1988, 60)

(1987, 62.5)

(1986, 65)

(1985, 67.5)

(1984, 70)

(1983, 72.5)

(1982, 75)

CABLE

TV LOCAL

.

.

.

TV LOCAL

10

20

50

40

30

60

70

80

.

.

.

.

.

.

.

.

.

.

.

.

.

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

Distancia

(miles de pies)

Altura

(miles de pies)

x

y

Objetivo:	Clasificar pendientes de rectas como positivas o negativas.

Materiales: Papel o cartón cuadriculado (2 ó 4 pedazos) previamente cortados, diseños de avión en miniatura, ataches, sorbetos o agitadores

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

Altura (pies)

Tiempo (segundos)

Frac

Frac

Frac

1

ENTER

MATH

Mode

1

ALPHA

D

2nd

MATH

0

5

CTL

PROG

Mode

ENTER

ENTER

ENTER

ENTER

INS

ENTER

2nd

del

clear

PROG

ENTER

ENTER

ENTER

ENTER

QUIT

2nd

ENTER

PROG

G

S

E

ALPHA

L

O

“

R

ALPHA

ENTER

S

ALPHA

S

STO � EMBED Equation.3 ���

)

2

)

2nd

ALPHA

distancia

tiempo

ALPHA

(

(

D

ALPHA

)

-

Distancia vs. tiempo

(6, 380)

(3, 200)

(1, 40)

650

550

500

600

450

250

100

10

9

8

7

4

700

400

350

300

200

150

50

5

3

6

2

1

distancia (millas)

20

10

25

15

30

10

5

velocidad (millas por hora)

tiempo

Posible Gráfica

35

20

0

70

60

50

40

30

20

10

25

15

30

10

“

2nd

3

PROG

3

I

S

R

ALPHA

L

E

D

C

B

A

d (distancia)

t (tiempo)

día

% de descongestión nasal

30

5

2

25

20

10

4

3

1

15

5

velocidad (mph)

tiempo (minutos)

650

550

500

600

450

250

100

10

9

8

7

4

700

400

350

300

200

150

50

5

3

6

2

1

distancia (millas)

tiempo (horas)

20

0

70

60

50

40

30

20

10

25

15

30

10

5

velocidad (millas por hora)

tiempo

20

0

70

60

50

40

30

20

10

25

15

30

10

5

velocidad (millas por hora)

tiempo

tiempo

temperatura

tiempo

temperatura

tiempo

temperatura

19

17

15

13

)

+

9

7

5

3

1

11

18

16

12

14

2nd

C

ALPHA

2nd

-

(

� EMBED Equation.3 ���

A

(-)

ALPHA

ENTER

B

ALPHA

x²� EMBED Equation.3 ���� EMBED Equation.3 ���

ALPHA

C

ALPHA

X

4

ALPHA

ENTER

PROG

B

ALPHA

3

1

MATH

“

“

ENTER

“

A

ALPHA

2nd

B

ALPHA

1

2nd

ALPHA

3

1

ALPHA

MATH

A

“

ALPHA

2nd

1

2nd

PROG

ENTER

“

C

ALPHA

lado (cm)

área (cm²)

� EMBED Word.Picture.8 ���

Distancia vs. tiempo

STO � EMBED Equation.3 ���

A

D

B

ALPHA

ENTER

C

ALPHA

3

1

MATH

“

� EMBED Excel.Chart.8 \s ���

“

Objetivos:	Representar una relación por medio de tablas, gráficas y ecuaciones.

Hallar el área de diversos rectángulos.

Identificar la variable independiente y la dependiente.

Materiales:	Papel cuadriculado milimetrado, regla y lápices a colores

tiempo

8"

1

8"

ENTER

Objetivo:	Usar la función cuadrática para modelar situaciones reales.

PROG

Cantidad de C-14 vs. tiempo

Objetivo:	Determinar la razón de cambio entre dos variables y usar ésta en situaciones reales.

S� EMBED Equation.3 ���

S� EMBED Equation.3 ��� = � EMBED Equation.3 ��� n

(32, 4)

n

� EMBED PBrush ���

4'

32'

Xmin = 0

Xmax = 6

Xscl = 1

Ymin = 0

Ymax = 100

Yscl = 10

Xmin = 0

Xmax = 60

Xscl = 5

Ymin = 0

Ymax = 320

Yscl = 20

� EMBED Equation.3 ���

costo

54

48

60

30

36

42

canales adicionales

5

4

2

3

1

2.6

1.6

1.8

2.0

2.2

2.4

1.4

1.2

Millas

Costo ($)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

2.4

2.2

2

1.8

1.6

1

1.2

1.4

.8

.4

.6

.2

� EMBED Equation.3 ���

Objetivo:	Reconocer comportamientos lineales y exponenciales.

ZOOM

ZOOM

ENTER

WINDOW

WINDOW	FORMAT

Xmin = -47

Xmax = 47

Xscl = 10

Ymin = -31

Ymax = 31

Yscl = 10

TRACE

STAT

ENTER

0

ENTER

5

ENTER

Y =

2nd

ENTER

ZOOM

STAT

ENTER

2nd

L1

,

L2

2nd

,

VARS

ENTER

ENTER

ENTER

ENTER

MODE

▼

▼

▼

1

STAT

ENTER

CLEAR

ENTER

ENTER

ENTER

ENTER

ENTER

ENTER

Y =

CLEAR

ENTER

1

<STATPLOT>

Y =

2ND

ENTER

 . .

. .

▼

ENTER

<L1>

▼

2

2ND

▼

▼

ZOOM

9

1

2ND

<L2>

►

►

STAT

4

<L2>

2

►

<seleccionar Y1>

1

2ND

<L1>

1

2ND

VARS

ENTER

GRAPH

►

STAT

5

ENTER

GRAPH

0

►

STAT

ENTER

GRAPH

=

ENTER

Y =

Objetivos:	Encontrar patrones.

Establecer relaciones entre dos cantidades.

Reconocer sucesiones aritméticas, geométricas y recursivas. Establecer fórmulas para estas sucesiones.

2nd

+

ALPHA

+

2nd

ALPHA

B

x� EMBED Equation.3 ���

ALPHA

X, T, θ, n

X, T, θ, n

A

“

ALPHA

2nd

3

8

ENTER

PROG

ENTER

ENTER

PROG

PROG

Resumiendo:

Una función representa una relación entre

dos cantidades variables donde con cada valor

de una de ellas (la variable independiente) se asocia

uno y un sólo valor de la otra (la variable dependiente).

Sin intercepto en x

Un intercepto en x

Observe que es 1 menos que el valor de N

N � EMBED Equation.3 ��� (N - 1) 2	 Por lo tanto,

a� EMBED Equation.3 ��� = (n – 1) 2 = 2n – 2

a� EMBED Equation.3 ��� = 2(100) – 2 = 198

Dos interceptos en x

f

Objetivos:	Usar la calculadora gráfica para clarificar el concepto de función cuadrática. Iniciar al estudiante para programar en la calculadora gráfica.

Materiales:	Calculadora gráfica (TI-83)

f(x)

x

En cada estado nacen dos ramas nuevas de cada rama nacida en el estado anterior

Crecen dos ramas de la primera

Una rama crece

t

n

alcance

dominio

2560

30

810

60

290

256

3

81

6

29

Un tren viaja a una velocidad de 40 mph durante 1 hora, en las próximas dos horas viaja a 80 mph y finalmente en las siguientes tres horas su velocidad es de 60 mph.

Número de losetas

Posición que ocupa la figura

Cantidad de palillos

Posición que ocupa la figura

Otra Posible Gráfica

Objetivo:	Interpretar gráficas y trazarlas.

Materiales: Papel cuadriculado, calculadora gráfica

Objetivos:	Describir mediante una función el patrón observado o situación presentada.

Utilizar adecuadamente la notación funcional.

Hallar el dominio y alcance de una función.

PAGE

Programa PR-SSI

5

_1114934093.unknown

_1114950861.unknown

_1115210271.unknown

_1115216443.unknown

_1115490650.unknown

_1116300769.unknown

_1118556732.unknown

_1118637729.unknown

_1119178393.unknown

_1119251558.unknown

_1119256874.unknown

_1119251820.xls
Chart1

		1

		2

		3

		4

		5

		6

4

12

24

40

60

84

Sheet1

		1		4

		2		12

		3		24

		4		40

		5		60

		6		84

Sheet1

		0

		0

		0

		0

		0

		0

0

0

0

0

0

0

Sheet2

		

Sheet3

		

_1119183382.xls
Chart2

		1		2

				4

		3		6

				8

		5

		7

3

5

6

4

7

8

5

6

Sheet1

		1		4

		2		12

		3		24

		4		40

		5		60

		6		84

		1		3

		3		4

		5		5

		7		6

		2		5

		4		6

		6		7

		8		8

Sheet1

		0

		0

		0

		0

		0

		0

0

0

0

0

0

0

Sheet2

		0		0

		0		0

		0		0

		0		0

		0

		0

		0

		0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet3

		

		

_1119183437.xls
Chart4

		1

		2

		3

		4

		5

número de páginas

Costo

Fax fuera de PR

3

4

5

6

7

Sheet1

		1		4

		2		12

		3		24

		4		40

		5		60

		6		84

		1		3

		3		4

		5		5

		7		6

		2		5

		4		6

		6		7

		8		8

		1		3

		2		4

		3		5

		4		6

		5		7

Sheet1

		0

		0

		0

		0

		0

		0

0

0

0

0

0

0

Sheet2

		0		0

		0		0

		0		0

		0		0

		0

		0

		0

		0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet3

		0

		0

		0

		0

		0

número de áginas

Costo

Fax fuera de PR

0

0

0

0

0

		

		

_1118640020.xls
Chart5

		0.25

		0.5

		1

		2

		4

		6

		8

		10

		14

		18

		20

		21

Edad animal

Edad humana

Edad animal vs. Edad humana

5

10

15

24

32

40

48

56

72

90

94

101

Sheet1

		0.25		5

		0.5		10

		1		15

		2		24

		4		32

		6		40

		8		48

		10		56

		14		72

		18		90

		20		94

		21		101

						Ajuste Lineal														Ajuste cuadratico

						Ajuste Exponencial

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Edad animal

Edad humana

Edad animal vs. Edad humana

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Edad animal

Edad humana

Edad animal vs. Edad humana

0

0

0

0

0

0

0

0

0

0

0

0

Sheet3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Edad animal

Edad humana

Edad animal vs. Edad humana

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Edad animal

Edad humana

Edad animal vs. Edad humana

0

0

0

0

0

0

0

0

0

0

0

0

		

		

_1118640055.xls
Chart4

		0.25

		0.5

		1

		2

		4

		6

		8

		10

		14

		18

		20

		21

Edad animal

Edad humana

Edad animal vs. Edad humana

5

10

15

24

32

40

48

56

72

90

94

101

Sheet1

		0.25		5

		0.5		10

		1		15

		2		24

		4		32

		6		40

		8		48

		10		56

		14		72

		18		90

		20		94

		21		101

						Ajuste Lineal														Ajuste cuadratico

						Ajuste Exponencial

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Edad animal

Edad humana

Edad animal vs. Edad humana

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Edad animal

Edad humana

Edad animal vs. Edad humana

0

0

0

0

0

0

0

0

0

0

0

0

Sheet3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Edad animal

Edad humana

Edad animal vs. Edad humana

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

0

0

0

0

0

0

0

0

0

0

0

0

		

		

_1118639731.xls
Chart3

		0.25

		0.5

		1

		2

		4

		6

		8

		10

		14

		18

		20

		21

Edad animal

Edad humana

Edad animal vs. Edad humana

5

10

15

24

32

40

48

56

72

90

94

101

Sheet1

		0.25		5

		0.5		10

		1		15

		2		24

		4		32

		6		40

		8		48

		10		56

		14		72

		18		90

		20		94

		21		101

						Ajuste Lineal														Ajuste cuadratico

						Ajuste Exponencial

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Edad animal

Edad humana

Edad animal vs. Edad humana

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Edad animal

Edad humana

Edad animal vs. Edad humana

0

0

0

0

0

0

0

0

0

0

0

0

Sheet3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

0

0

0

0

0

0

0

0

0

0

0

0

		

		

_1118639338.xls
Chart2

		0.25

		0.5

		1

		2

		4

		6

		8

		10

		14

		18

		20

		21

Edad animal

Edad humana

Edad animal vs. Edad humana

5

10

15

24

32

40

48

56

72

90

94

101

Sheet1

		0.25		5

		0.5		10

		1		15

		2		24

		4		32

		6		40

		8		48

		10		56

		14		72

		18		90

		20		94

		21		101

						Ajuste Lineal														Ajuste cuadratico

						Ajuste Exponencial

Sheet1

		

Edad animal

Edad humana

Edad animal vs. Edad humana

Sheet2

		

Sheet3

		

		

		

		

_1118561763.unknown

_1118562925.unknown

_1118571952.xls
Chart2

		1

		2

		3

		4

		5

2

4

8

16

32

Sheet1

		1		2

		2		4

		3		8

		4		16

		5		32

Sheet1

		0

		0

		0

		0

		0

0

0

0

0

0

Sheet2

		

Sheet3

		

_1118572054.xls
Chart4

		1

		2

		3

		4

3

4.5

6.75

10.125

Sheet1

		1		2

		2		4

		3		8

		4		16

		5		32

		1		3

		2		4.5

		3		6.75

		4		10.125

Sheet1

		

Sheet2

		

Sheet3

		

		

_1118571576.xls
Chart3

		1

		2

		3

		4

3

4.5

6.75

10.125

Sheet1

		1		2

		2		4

		3		8

		4		16

		5		32

		1		3

		2		4.5

		3		6.75

		4		10.125

Sheet1

		0

		0

		0

		0

		0

0

0

0

0

0

Sheet2

		0

		0

		0

		0

0

0

0

0

Sheet3

		

		

_1118571821.xls
Chart1

		1

		2

		3

		4

		5

2

4

8

16

32

Sheet1

		1		2

		2		4

		3		8

		4		16

		5		32

Sheet1

		0

		0

		0

		0

		0

0

0

0

0

0

Sheet2

		

Sheet3

		

_1118563124.unknown

_1118562739.unknown

_1118556997.unknown

_1118561762.unknown

_1118557298.xls
Chart3

		1

		2

		3

		4

		5

número de páginas

Costo

2

3

4

5

6

Sheet1

		1		4

		2		12

		3		24

		4		40

		5		60

		6		84

		1		3

		3		4

		5		5

		7		6

		2		5

		4		6

		6		7

		8		8

		1		2

		2		3

		3		4

		4		5

		5		6

Sheet1

		0

		0

		0

		0

		0

		0

0

0

0

0

0

0

Sheet2

		0		0

		0		0

		0		0

		0		0

		0

		0

		0

		0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet3

		0

		0

		0

		0

		0

0

0

0

0

0

		

		

_1118556867.unknown

_1117363984.unknown

_1117449967.unknown

_1117456258.unknown

_1117457048.unknown

_1117457090.unknown

_1118497963.unknown

_1118497985.unknown

_1118326571.xls
Chart5

		0

		1

		2

		3

		4

		5

Veces que se dobla la hoja

Regiones

1

2

4

8

16

32

Sheet1

		1		4

		2		12

		3		24

		4		40

		5		60

		6		84

		1		3

		3		4

		5		5

		7		6

		2		5

		4		6

		6		7

		8		8

		1		3

		2		4

		3		5

		4		6

		5		7

		0		1

		1		2

		2		4

		3		8

		4		16

		5		32

Sheet1

		

Sheet2

		

Sheet3

		

número de áginas

Costo

Fax fuera de PR

		

Veces que se dobla la hoja

Regiones

		

		

_1117457070.unknown

_1117456679.unknown

_1117456924.unknown

_1117456952.unknown

_1117457021.unknown

_1117456731.unknown

_1117456600.unknown

_1117456621.unknown

_1117454185.unknown

_1117446483.unknown

_1117446710.unknown

_1117446436.unknown

_1117392859.unknown

_1117352298.unknown

_1117352992.unknown

_1117351879.unknown

_1115493774.unknown

_1115494197.unknown

_1116164397.unknown

_1116164442.unknown

_1116164537.unknown

_1116163016.doc

2

4

6

8

10

12

14

16

18

20

6

12

18

24

30

36

42

48

54

60

66

_1116164293.unknown

_1115494258.unknown

_1115494016.unknown

_1115494107.unknown

_1115493810.unknown

_1115491117.unknown

_1115491522.unknown

_1115490838.unknown

_1115489913.unknown

_1115489977.unknown

_1115490604.unknown

_1115490618.unknown

_1115489946.unknown

_1115489767.unknown

_1115488956.unknown

_1115489188.unknown

_1115211913.unknown

_1115214542.unknown

_1115214597.unknown

_1115215771.unknown

_1115215993.unknown

_1115216092.unknown

_1115215850.unknown

_1115214880.unknown

_1115214565.unknown

_1115211949.unknown

_1115212003.unknown

_1115211925.unknown

_1115211797.unknown

_1115211859.unknown

_1115211891.unknown

_1115211838.unknown

_1115211706.unknown

_1115211775.unknown

_1115210285.unknown

_1114958011.unknown

_1115210176.unknown

_1115210223.unknown

_1115210251.unknown

_1115210192.unknown

_1115209385.unknown

_1115210148.unknown

_1115209361.unknown

_1114951142.unknown

_1114957518.unknown

_1114957988.unknown

_1114957402.unknown

_1114951055.unknown

_1114951066.unknown

_1114951088.unknown

_1114951000.unknown

_1114934461.unknown

_1114934849.unknown

_1114949932.unknown

_1114950831.unknown

_1114935868.unknown

_1114936954.unknown

_1114934969.unknown

_1114934989.unknown

_1114934810.unknown

_1114934831.unknown

_1114934490.unknown

_1114934720.unknown

_1114934367.unknown

_1114934431.unknown

_1114934447.unknown

_1114934417.unknown

_1114934340.unknown

_1114934353.unknown

_1114934170.unknown

_1113895534.unknown

_1113899416.unknown

_1113908487.unknown

_1114932931.unknown

_1114932990.unknown

_1114933380.unknown

_1114932977.unknown

_1113917160.unknown

_1113911761.unknown

_1113904134.unknown

_1113904333.unknown

_1113904488.unknown

_1113904364.unknown

_1113904267.unknown

_1113903946.unknown

_1113904106.unknown

_1113904120.unknown

_1113903959.unknown

_1113899528.unknown

_1113899609.unknown

_1113903831.unknown

_1113899490.unknown

_1113898559.unknown

_1113899099.unknown

_1113899165.unknown

_1113899073.unknown

_1113897884.unknown

_1113897936.unknown

_1113898016.unknown

_1113897898.unknown

_1113897210.unknown

_1113897622.unknown

_1091539181.unknown

_1113725202.unknown

_1113818728.unknown

_1113893921.unknown

_1113895486.unknown

_1113819053.unknown

_1113748122.unknown

_1113812389.unknown

_1113812701.unknown

_1113813277.unknown

_1113813321.unknown

_1113818455.unknown

_1113818707.unknown

_1113818476.unknown

_1113818425.unknown

_1113812986.unknown

_1113813080.unknown

_1113813144.unknown

_1113812870.unknown

_1113812419.unknown

_1113748442.unknown

_1113811666.unknown

_1113750140.unknown

_1113744445.unknown

_1113744576.unknown

_1113747894.unknown

_1113747964.unknown

_1113747819.unknown

_1113744459.unknown

_1113741934.unknown

_1113741965.unknown

_1113727629.unknown

_1113719091.unknown

_1113720477.unknown

_1113720896.unknown

_1113720907.unknown

_1113720599.unknown

_1113720634.unknown

_1113719450.unknown

_1113719752.unknown

_1113719354.unknown

_1113712270.unknown

_1113714362.unknown

_1113714379.unknown

_1113719065.unknown

_1113714541.unknown

_1113714306.unknown

_1113714323.unknown

_1113714335.unknown

_1113712555.unknown

_1113712297.unknown

_1113712535.unknown

_1091539249.unknown

_1113712151.unknown

_1091539235.unknown

_1091443623.unknown

_1091531372.unknown

_1091534864.unknown

_1091538854.unknown

_1091539167.unknown

_1091535356.unknown

_1091531684.unknown

_1091534834.unknown

_1091531668.unknown

_1091530160.unknown

_1091530433.unknown

_1091530883.unknown

_1091531332.unknown

_1091530466.unknown

_1091530202.unknown

_1091527955.unknown

_1091529845.unknown

_1091517954.unknown

_1091527943.unknown

_1091443804.unknown

_1049201843.unknown

_1091359909.unknown

_1091424952.unknown

_1091442139.unknown

_1091424957.unknown

_1049201871.unknown

_1052719767.unknown

_1052719612.unknown

_1052719745.unknown

_1052718910.unknown

_1049278551

_1049201870.unknown

_1049198465.unknown

_1049201826.unknown

_1049198443.unknown

