 (
LICEO ANDRES BELLO A-94
UNIDAD TECNICO PEDAGOGICA
DEPARTAMENTO DE MATEMATICA
PROFESORA: ANGÉLICA VILCHES A.
)[image: Logo Liceo]
 TRABAJO MATEMATICA TERCEROS MEDIOS
	LA FUNCION CUADRATICA
NOMBRE; curso: fecha:
OBJETIVO.- Representar gráficamente y analizar la función cuadrática.
HABILIDADES.- Identificar, comprender, determinar , calcular , graficar y analizar.
EJERCICIOS
Cada ejercicio vale vale 2 puntos.
El cuatro se obtiene con 18 puntos y el siete con 30.
Desarrolla cada ejercicio para obtener tu respuesta.
1) ¿Cuál es la ecuación de la parábola de la figura?
[image:]A) y = (– x + 1)(x – 2)
B) y = (x + 1)(x – 2)
C) y = (– x + 1)(x + 2)
D) y = (– x – 1)(x – 2)
E) y = (x + 1)(– x – 2)
2) Sea f(x) una función tal que: f(x − 1) = x2 − (a + 1)x + 1, entonces el valor de f(a) es
A) 1
B) 1 − a
C) 2 − a
D) 1 + a
E) 3 − 2a
3) Considere la función f(x) = 2x2 + 4x + 5, con x en los números reales. El menor valor que alcanza la función es
A) 5
B) 3
C) 2
D) 0
E) –1

4) Si f(x) = + 1 y f(2) = 8, entonces a =
A) 9
B) 4
C) 3
D) 2

E)

5) ¿Cuál de los siguientes gráficos representa mejor a la función real f(x) = -(x + 1)2 + 1?
[image:] [image:]
[image:] [image:]

6) Considere la función f(x) = x2 – 8x + 15, ¿cuál(es) de las afirmaciones es(son) verdadera(s)?
 I) El gráfico de la función intersecta en dos puntos al eje x
 II) Su valor mínimo es -1
 III) f(-3) > 0
A) Solo I
B) Solo II
C) Solo III
D) Solo I y II
E) I, II y III
7) Sea la función de números reales f(x) = x2 – 3, ¿cuál es el conjunto de los números reales t que satisfacen f(t) = 1?
A) {-2}
B) {-2,2}
C) {2}
D) {4}
E) No tiene solución en el conjunto de los números reales

8) ¿Cuál de los siguientes gráficos representa a la función f(x) = x2 – 5x + 6?
[image:] [image:]
[image:] [image:]

9) ¿Cuál de los siguientes gráficos representa mejor al gráfico de la función f(x) = x2 – 1?

[image:] [image:] [image:]

[image:] [image:]

10) Dada la función , se puede afirmar que:
 I) La función está definida para los x mayores o iguales a 2
 II) f(3) = 1
 III) El punto (5,3) pertenece a la función

A) Sólo II
B) Sólo III
C) Sólo I y II
D) Sólo II y III
E) I, II y III

11) Si f(x) = x2 + 3x – 4, entonces f(x + 1) es igual a:
A) x2 + 3x - 2
B) x2 + 5x – 3
C) x2 + 5x – 2
D) x2 + 5x
E) x2 + 3x
12) Dada la parábola de ecuación y = x2 – 2x + a, ¿cuál(es) de las siguientes afirmaciones es(son) verdadera(s)?
 I) Si a > 1, la parábola intersecta en dos puntos al eje x
 II) Si a = 1, la parábola intersecta en un solo punto al eje x
 III) Si a < 1, la parábola no intersecta al eje x
A) Solo I
B) Solo II
C) Solo I y II
D) Solo I y III
E) Solo II y III

13) Sea la función cuadrática , ¿cuál(es) de las siguientes afirmaciones es(son) verdadera(s)?
 I) Si a < 0, entonces la función tiene un máximo
 II) Si c = 0, la gráfica de la función pasa por el origen
 III) S b = 0, a < 0 y c < 0, entonces la gráfica de la función intersecta al eje x en dos puntos
A) Solo I
B) Solo II
C) Solo I y II
D) Solo II y III
E) I, II y III
[image:]14) ¿Cuál de las siguientes funciones está mejor representada por el gráfico de la figura?

15) La parábola de la figura intersecta al eje x en los puntos (4, 0) y (- 2, 0) ¿Cuál es el conjunto de todos los valores de x cuya imagen es mayor o igual a cero?
[image:]

[bookmark: _GoBack]

2

image3.wmf
a

x

oleObject1.bin

image4.wmf
8

oleObject2.bin

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.wmf
)

2

x

(

)

x

(

f

-

=

oleObject3.bin

image19.wmf
c

bx

ax

)

x

(

f

2

+

+

=

oleObject4.bin

image20.png

image21.wmf
4

3

2

2

x

)

x

(

s

)

E

x

2

)

x

(

t

)

D

x

4

)

x

(

h

)

C

x

2

)

x

(

g

)

B

x

8

)

x

(

f

)

A

=

=

=

=

=

oleObject5.bin

image22.png

image23.wmf
y

oleObject6.bin

image24.wmf
x

oleObject7.bin

image25.wmf
4

oleObject8.bin

image26.wmf
2

-

oleObject9.bin

image27.wmf
]

]

[

[

]

[

]

[

[

]

[

[

]

]

2

,

)

E

,

2

)

D

4

,

2

)

C

,

4

2

,

)

B

,

4

2

,

)

A

¥

-

+¥

-

+¥

È

-

¥

-

+¥

È

-

¥

-

oleObject10.bin

image1.png
nnnnnnnnnnn

image2.png

