

FUNCIONES ELEMENTALES

La mayoría de las funciones con las que se trabaja se obtienen al operar con unas pocas funciones llamadas **funciones elementales**. A continuación se ven con detalle algunas de las más utilizadas.

Funciones Polinómicas

Una función polinómica de **grado n** es de la forma $P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$ con $n \in \mathbb{N}$, $a_i \in \mathbb{R}$ y $a_n \neq 0$.

El dominio de estas funciones es \mathbb{R} .

Funciones Racionales

Son funciones de la forma $R(x) = \frac{P(x)}{Q(x)}$ con $P(x)$ y $Q(x)$ funciones polinómicas.

El dominio está formado por todos los números reales que no son raíces del polinomio del denominador.

Funciones Irracionales

Son funciones de la forma $f(x) = \sqrt[n]{R(x)}$ donde $R(x)$ es una función racional y n un número natural mayor que 1.

Si n es impar el dominio de esta función es igual al dominio de $R(x)$. Si n es par el dominio de esta función está formado por todos los números reales para los que $R(x) \geq 0$.

Ejemplo 6:

- La función $f(x) = x^5 + 7x^3 - 4$ es polinómica de grado 5 y su dominio es \mathbb{R} .
- La función $f(x) = \frac{5x-3}{x^2+1}$ es racional y su dominio es \mathbb{R} , ya que, $x^2 + 1 \neq 0$ para cualquier valor x .
- La función $f(x) = \sqrt{x^2 - 1}$ es irracional y como el índice de la raíz es par ($n = 2$), para calcular su dominio hay que estudiar cuando $x^2 - 1 \geq 0$. Para resolver esta inecuación (Ver [unidad 2](#)), se factoriza el polinomio quedando $x^2 - 1 = (x+1)(x-1)$ y se estudia su signo en la tabla siguiente

Signo	$(-\infty, -1)$	$(-1, 1)$	$(1, +\infty)$
$x+1$	-	+	+
$x-1$	-	-	+
x^2-1	+	-	+

Por lo tanto, el dominio es $(-\infty, -1] \cup [1, +\infty)$, ya que se han de incluir 1 y -1 puesto que cumplen la desigualdad por ser ésta no estricta.

Funciones Exponenciales

Son funciones de la forma $f(x) = a^x$ con $a > 0$.

El dominio de estas funciones es \mathbb{R} y su imagen $(0, +\infty)$.

A continuación se enumeran algunas propiedades de las potencias que resultan muy útiles a la hora de trabajar con las funciones exponenciales (Ver [unidad 1](#)):

$$a^0 = 1$$

$$a^{x+y} = a^x a^y$$

$$a^{x-y} = \frac{a^x}{a^y}$$

$$(a^x)^y = a^{xy}$$

$$(a b)^x = a^x b^x$$

$$\left(\frac{a}{b}\right)^x = \frac{a^x}{b^x}$$

$$a^{-x} = \frac{1}{a^x}$$

$$a^{x/y} = \sqrt[y]{a^x}$$

La función exponencial más utilizada es $f(x) = e^x$ cuya gráfica se muestra en la siguiente figura, de ella se deduce que es estrictamente creciente, estrictamente convexa y acotada inferiormente en \mathbb{R} .

Funciones Logarítmicas

Son funciones de la forma $f(x) = \log_a x$ con $a > 0$ y $a \neq 1$.

El dominio de estas funciones es $(0, +\infty)$ y su imagen \mathbb{R} .

La función $f(x) = \log_a x$ es la función inversa de la función exponencial a^x con $a > 0$.

La función logarítmica más utilizada es la que viene dada por el logaritmo neperiano, es decir, la que tiene por base el número e , que es la función inversa de $f(x) = e^x$. Se representa por $f(x) = \ln x$ y su gráfica se muestra en la siguiente figura de la que se deduce que es estrictamente creciente, estrictamente cóncava y no acotada superior ni inferiormente.

Algunas funciones Trigonométricas

La **función seno** viene dada por $f(x) = \text{sen } x$

Su dominio es \mathbb{R} , su imagen $[-1, 1]$ y su gráfica es la siguiente:

Como se observa en el dibujo anterior, está acotada superiormente por 1 e inferiormente por -1, es periódica de periodo 2π e impar.

La **función coseno** viene dada por $f(x) = \cos x$

Su dominio es \mathbb{R} , su imagen $[-1, 1]$ y su gráfica es la siguiente:

Como se observa en el dibujo anterior, está acotada superiormente por 1 e inferiormente por -1, es periódica de periodo 2π y par.

La **función tangente** viene dada por $f(x) = \operatorname{tg} x$

Como $\operatorname{tg} x = \frac{\operatorname{sen} x}{\operatorname{cos} x}$, su dominio es $D = \mathbb{R} - \left\{ (2n+1)\frac{\pi}{2} \mid n \in \mathbb{Z} \right\}$, su imagen \mathbb{R} y su gráfica es la siguiente:

Como se observa en el dibujo anterior, no está acotada superior ni inferiormente, es periódica de periodo π e impar.

Las funciones inversas de las anteriores son:

La **función arco seno** es la inversa de la función seno y se denota $f(x) = \operatorname{arcsen} x$.

Su dominio es $[-1, 1]$ y su gráfica

La **función arco coseno** es la inversa del coseno y se denota $f(x) = \arccos x$.

Su dominio es $[-1, 1]$ y su gráfica

La **función arco tangente** es la inversa de la tangente y se denota $f(x) = \arctg x$.

Su dominio es \mathbb{R} y su gráfica

