

FUNCION LINEAL

Una función lineal f tiene por criterio la ecuación $f(x)=mx+b$, donde m y b son constantes reales.

$F(X)$ =es función lineal

$Y=$ ecuación lineal

La pendiente

- El número **m** recibe el nombre de pendiente y representa la inclinación de la recta.
- El número **b** recibe el nombre de intersección con el eje y

Reconocer m y b

$$y = \frac{-4x}{3} + \frac{1}{3}$$

$$m = -4/3$$

$$b = 1/3$$

$$y = \frac{3x + 8}{2}$$

$$m = 3/2$$

$$b = 8/2 = 4$$

$$2x + 5y + 20 = 0$$

$$m = -2/5$$

$$b = -20/5 = -4$$

Reconocer m y b

$$y = 3x + 4$$

$$m = 3 \quad b = 4$$

$$y = -2x + 6$$

$$m = -2 \quad b = 6$$

$$y = -4 + 8x$$

$$m = 8 \quad b = -4$$

$$y = \frac{4}{5}x - 7$$

$$m = 4/5 \quad b = -7$$

Grafica de una función lineal

La grafica de la función lineal puede ser

Grafica de una función lineal

Función lineal Creciente

Grafica de una función lineal

Función lineal decreciente

Grafica de la función lineal

Función lineal constante

COMO OBTENER LA PENDIENTE

La pendiente se puede obtener dado dos pares ordenados. La formula para obtener la pendiente es

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

Ejemplo

Encuentre la pendiente de la función lineal f cuya grafica pertenecen los puntos $(2,-4)(1,1)$

La pendiente es

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{1 - -4}{1 - 2} = \frac{5}{-1} = -5$$

Obtener el termino b

La formula para encontrar el termino b es

$$b = y - mx$$

El término b es la intersección con el eje y.

El término b es parte del criterio de la función.

Ejemplo:

Encuentre el criterio de la función lineal f cuya grafica pertenecen los puntos $(2,-4)(1,1)$

Paso 1

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{1 - -4}{1 - 2} = \frac{5}{-1} = -5$$

Paso 2

$$b = y - mx = 1 - -5 \bullet 1 = 6$$

Forma de escribir la
respuesta

$$y = -5x + 6$$

El mismo ejercicio presentado de otra manera

Encuentre el criterio de la función lineal f cuya grafica pertenecen los puntos $(2,-4)(1,1)$

Si f es una función lineal tal que $f(2)=-4$ y $f(1)=1$, entonces se cumple que

Ejercicio:

- La ecuación de una recta que contiene los puntos
-

(2,0) y (-4,3)

A) $y = x - \frac{1}{2}$

B) $y = -2x + 4$

C) $y = -4x - 4$

D) $y = \frac{-1}{2}x + 1$

Respuesta al ejercicio anterior

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{3 - 0}{-4 - 2} = \frac{3}{-6} = -\frac{1}{2}$$

$$b = y - mx$$

$$b = 0 - \left(-\frac{1}{2}\right) \cdot 2 = 1$$

Respuesta opción D

$$y = -\frac{1}{2}x + 1$$

Intersección con el eje X

Se obtiene haciendo

$$\frac{-b}{m}$$

La respuesta se escribe en forma de par lineal

$$\left(\frac{-b}{m}, 0 \right)$$

Ejemplo: La grafica de la función dada por interseca el eje "x" en

$$y = \frac{1}{3} - \frac{x}{2}$$

A) $\left(\frac{2}{3}, 0\right)$

B) $\left(0, \frac{1}{3}\right)$

C) $\left(\frac{1}{3}, 0\right)$

D) $\left(0, \frac{2}{3}\right)$

• Solución

$$b = 1/3$$

$$m = -1/2$$

$$-b/m = 2/3$$

Intersección con el eje y

La intersección con el eje y es el término b

La respuesta se escribe como un par ordenado

(x, y)

Ejemplo: La grafica de la función dada por interseca el eje “y” en

$$y = \frac{1}{3} - \frac{x}{2}$$

A) $\left(\frac{2}{3}, 0\right)$

B) $\left(0, \frac{1}{3}\right)$

C)

D) $\left(\frac{1}{3}, 0\right)$

$$\left(0, \frac{2}{3}\right)$$

La intersección con el eje y es el término b

Respuesta B

Interpretar la grafica

De la grafica de una función lineal se puede extraer información para obtener el criterio de la ecuación.

Ejemplo

OBSERVE

PARES ORDENADOS

- $(-4, 0)(0, 6)$
- Obtenemos la pendiente con la fórmula
- Obtenemos b con solo fijarnos en la intersección con el eje y .
- $y = \frac{3}{2}x + 6$

Ejemplo

OBSERVE

PARES ORDENADOS

- $(0, -4)$ $(8, 0)$
- Obtenemos la pendiente con la fórmula
- Obtenemos b con solo fijarnos en la intersección con el eje y .
- $y = 1/2x - 4$

Ejemplo

OBSERVE

PARES ORDENADOS

- (0,6) (0,8)
- Obtenemos la pendiente con la fórmula
- Obtenemos b con solo fijarnos en la intersección con el eje y.
- $y = -4/3x + 8$

Ejemplo

OBSERVE

PARES ORDENADOS

- $(-10,0)$ $(0,-8)$
- Obtenemos la pendiente con la fórmula
- Obtenemos b con solo fijarnos en la intersección con el eje y.
- $F(x) = -4/5x - 8$

Ejemplo

OBSERVE

CONSTANTE

No hay pendiente

Solo hay intersección con el eje y

$$b=2$$

$$y = 2$$

Ejemplo

OBSERVE

CONSTANTE

No hay pendiente

Solo hay intersección con el eje y

$$b = -2$$

$$y = -2$$

Ejercicio

▷ 15 La gráfica de la figura adjunta corresponde a la función

A) $f(x) = \frac{3}{2}x - 3$

B) $f(x) = -\frac{2}{3}y - 3$

C) $f(x) = -\frac{3}{2}x - 3$

D) $f(x) = -3x + 3$

Criterio de una función a partir de un grafico satelital

Ejemplo 1

- Si $A = \{1, 2, 3\}$ y $B = \{2, 4, 6\}$ y su correspondencia es el doble.
- $F(x)=2X$

Ejemplo

¿Cuál es el criterio de la función?

Entonces $f(x) = 2x + 1$

En efecto:

$$f(1) = 2 \cdot 1 + 1 = 3$$

$$f(3) = 2 \cdot 3 + 1 = 7$$

$$f(5) = 2 \cdot 5 + 1 = 11$$

Ejemplo 3

Un carpintero gasta \$350 por cada silla que haga más un monto fijo de \$2.000 por día ¿cuánto gastará si hace 2 sillas por día? ¿Cuánto gastará si hace 4, 6 u 8 sillas por día?

Solución

Para este ejemplo, x representa cada silla y $f(x)$ el costo de fabricarla, lo cual significa que el costo es igual a multiplicar 350 por cada silla y sumarle el gasto fijo. Es decir:

$$f(x) = 350x + 2.000$$

Continua

Para encontrar la respuesta sustituimos el valor de dicha variable en el criterio de la función.

$$f(2) = 350 \cdot 2 + 2.000$$

$$f(2) = 700 + 2.000$$

$$f(2) = 2.700$$

Entonces si hace solamente 2 sillas en un día, gastaría \$2.700 en hacerlas.

¿Cuánto gastará si hace 4, 6 u 8 sillas por día?

$$f(4) = 350 \cdot 4 + 2.000 = 3.400$$

$$f(6) = 350 \cdot 6 + 2.000 = 4.100$$

$$f(8) = 350 \cdot 8 + 2.000 = 4.800$$