
COLEGIO SANTA BERNARDITA
TALCAHUANO
ASIGNATURA: MATEMÁTICA
NIVEL: NM3-A
PROFSOR: JORGE ILLANES PAREJA

Unidad: Funciones

Guía N°2

Función Exponencial.

Esta guía contiene ayudas visuales de la función exponencial y logarítmica. Contiene

ayudas visuales de sus gráficas y una serie de actividades. Además, incorpora información

sobre interés compuesto, por lo que este documento complementa lo estudiado en clases

sincrónicas.

Objetivo: Resolver problemas utilizando modelos matemáticos como la función exponencial

o logarítmica.

FUNCIÓN – DEFINICIÓN

Función: Una función de A en B es una relación donde a cada elemento x del conjunto de

partida A le corresponde solo un elemento y del conjunto de llegada B.

Ejemplo

Sea 𝑓 una función con 𝑓: [0, ∞[→ ℝ, tal que 𝑓(𝑥) = 2𝑥 + 5

La anterior función 𝑓 se puede representar con una parte de recta, ya que el dominio [0, ∞[

no considera a los 𝑥 < 0, por lo tanto, no posee gráfica en el eje de las abscisas negativas.

La representación gráfica para la función anterior es

Los puntos que pertenecen a la función (o a la gráfica de la función) se pueden encontrar

evaluando los 𝑥 del dominio en la función. A continuación, algunos ejemplos.

𝑓 (−
3

2
) = 2 ⋅ (−

3

2
) + 5 = 2

𝑓(−1) = 2 ⋅ (−1) + 5 = 3

𝑓(0) = 2 ⋅ 0 + 5 = 5

𝑓(1) = 2 ⋅ 1 + 5 = 6

Entonces para comprobar si un punto cualquiera (𝑥, 𝑦) pertenece a la función 𝑓, se debe

reemplazar la 𝑥 en la función y comprobar si 𝑓(𝑥) = 𝑦, en caso de que 𝑓(𝑥) ≠ 𝑦, el punto no

pertenece a la función (o la gráfica).

Ejemplo

¿El punto (2,7) pertenece a la función 𝑓(𝑥) = 𝑥2 − 3𝑥 + 4?

Evaluamos 𝑓(2) = 22 − 3 ⋅ 2 + 4 = 6, como este resultado no es igual a la componente 𝑦

del punto, tenemos que 𝑓(2) ≠ 7, por lo tanto (2,7) no pertenece a la función (o a la gráfica

de la función).

COLEGIO SANTA BERNARDITA
TALCAHUANO
ASIGNATURA: MATEMÁTICA
NIVEL: NM3-A
PROFSOR: JORGE ILLANES PAREJA

Desafío

¿El punto (16,5) pertenece a la función 𝑓(𝑥) = √𝑥 + 1?

DOMINIO, RECORRIDO Y CODOMINIO DE UNA FUNCIÓN

Al escribir una función, es necesario indicar entre que conjuntos se está efectuando la

relación de elementos. Generalmente trabajaremos con números, así que estos serán

conjuntos numéricos.

En el ejemplo anterior podemos ver que el dominio de esa función 𝑓 son los números reales

mayores o iguales a 1, pero menores o iguales a 4. Escrito en forma de intervalo sería [1,4],
y con desigualdad 1 ≤ 𝑥 ≤ 4. Cualquiera de las tres formas es válido.

El recorrido del ejemplo anterior corresponde a los valores mayores o iguales que 1 pero

menores o iguales a 5, también escrito como [1,5] o 1 ≤ 𝑥 ≤ 5.

El codominio contiene todos los posibles valores de llegada de la función, nos dice de que

forma serán sus imágenes. Como el resultado de la función siempre da números Reales, el

codominio podría ser ℝ, pero también puede ser una parte más pequeña de este, siempre

y cuando contenga al recorrido.

La función representada en la gráfica es 𝑓(𝑥) = 4√𝑥 − 3

El dominio de la función es 𝐷𝑜𝑚 𝑓 = [1,4]

El recorrido de la función es 𝑅𝑒𝑐 𝑓 = [1,5]

El condominio de la función no se conoce, pero siempre se puede suponer que es ℝ.

Entonces una posible definición de la función sería la siguiente:

 𝑓: [1,4] → ℝ, con 𝑓(𝑥) = 4√𝑥 − 3

Pero también se podría escribir así

𝑓: [1,4] → [1,5] con 𝑓(𝑥) = 4√𝑥 − 3

Recorrido

Dominio

COLEGIO SANTA BERNARDITA
TALCAHUANO
ASIGNATURA: MATEMÁTICA
NIVEL: NM3-A
PROFSOR: JORGE ILLANES PAREJA

Función exponencial

Se define como función exponencial a la función de la forma 𝑓(𝑥) = 𝑎𝑏𝑥, con 𝑎, 𝑏 ∈ ℝ,

𝑏 > 0 , 𝑏 ≠ 1.

Si 𝑎 = 1 y 𝑏 = 2 se tiene que

𝑓(𝑥) = 2𝑥

𝐷𝑜𝑚 𝑓 = ℝ

𝑅𝑒𝑐 𝑓 = ℝ+ (reales positivos)

Esta función es asintótica con el eje x, esto

quiere decir que nunca toca ni corta al eje. Por

lo tanto, sus imágenes (valores de y) se van

acercando a 0 cuando los valores de x son muy

negativos, pero nunca serán iguales a 0.

Es una función creciente.

Si 𝑎 = 1 y 𝑏 =
1

2
 se tiene que

𝑓(𝑥) = (
1

2
)

𝑥
 o también 𝑓(𝑥) = 2−𝑥

𝐷𝑜𝑚 𝑓 = ℝ

𝑅𝑒𝑐 𝑓 = ℝ+

Esta función, al igual que la anterior, es

asintótica al eje x.

Es un reflejo de la gráfica anterior con

respecto al eje y.

Es una función decreciente.

Si 𝑎 = −1 y 𝑏 = 2 se tiene que

𝑓(𝑥) = −(2𝑥)

𝐷𝑜𝑚 𝑓 = ℝ

𝑅𝑒𝑐 𝑓 = ℝ−

Hacemos el énfasis en que solo el 2 está

elevado a x, y luego el resultado cambia a

negativo, por esta razón, la gráfica es un

reflejo de la original 𝑓(𝑥) = 2𝑥 con respecto al

eje x.

Es una función decreciente.

COLEGIO SANTA BERNARDITA
TALCAHUANO
ASIGNATURA: MATEMÁTICA
NIVEL: NM3-A
PROFSOR: JORGE ILLANES PAREJA

Si 𝑎 = −1 y 𝑏 =
1

2
, se tiene que

𝑓(𝑥) = − (
1

2
)

𝑥

𝐷𝑜𝑚 𝑓 = ℝ

𝑅𝑒𝑐 𝑓 = ℝ−

Está gráfica es una simetría de la segunda

gráfica de la página anterior, con respecto al

eje x, debido a que son las mismas imágenes

de la función 𝑓(𝑥) = (
1

2
)

𝑥

 que luego se

multiplican por −1 para quedar negativas.

Interés compuesto

El interés compuesto es una forma de capitalización de intereses la cual permite que el valor

de interés que se pague por cada periodo sea mayor y dependa de la cantidad invertida al

inicio del periodo y no de la inicial.

Con periodo nos referimos a una medida de tiempo cada cual se pagan los intereses, esta

puede ser diaria, mensual, anual, o cada dos años. Pero como este modelo puede aplicarse

a otro tipo de situaciones, también pueden ser minutos, horas o cualquier unidad de medida.

Por ejemplo: Camila deposita su dinero en una cuenta de ahorro que ofrece un interés

compuesto del 2% mensual. Si Camila ahorra $10.000 obtendrá los siguientes beneficios:

Periodos
(meses)

0 1 2 3 4 5

Dinero
Interés
compuesto

$10.000 $10.200 $10.404 $10.612 $10.824 $11.040

Comparación
con
Interés
simple

$10.000 $10.200 $10.400 $10.600 $10.800 $11.000

A simple vista, existe una diferencia con el interés simple (que se calcula por el monto inicial,

en este caso el 2% de 10.000 y este se agrega mes a mes, sin variación). Por lo tanto, el

interés compuesto supone una mayor ganancia.

Para determinar el interés compuesto, de una inversión al 𝑟% podemos emplear la siguiente

función:

𝐶(𝑡) = (1 + 𝑖)𝑡 , donde 𝑖 =
𝑟

100

Importante: El porcentaje de interés debe ir en forma decimal dentro de la fórmula, o por el

contrario, los montos de crecimiento serán absurdamente gigantes en los primeros meses,

pues la base de la función exponencial será muy grande.

Ejemplo

Camila deposita su dinero en una cuenta de ahorro que ofrece un interés compuesto del 2%

mensual. Si Camila ahorra $10.000

En este caso 𝑟 = 2, y tenemos que la función será 𝐶(𝑡) = (1 +
2

100
)

𝑡

 o 𝐶(𝑡) = (1 + 0.02)𝑡

COLEGIO SANTA BERNARDITA
TALCAHUANO
ASIGNATURA: MATEMÁTICA
NIVEL: NM3-A
PROFSOR: JORGE ILLANES PAREJA

Función logarítmica

Se define como función logarítmica a la función de la forma 𝑓(𝑥) = log𝑎 𝑥, con 𝑎 > 0 y 𝑎 ≠ 1

Si 𝑎 = 10 se tiene que

𝑓(𝑥) = log 𝑥

𝐷𝑜𝑚 𝑓 = ℝ+

𝑅𝑒𝑐 𝑓 = ℝ

Esta función es asintótica con el eje Y, debido a

que el argumento de un logaritmo nunca puede

ser igual a 0.

Esto significa que por mucho que los valores de 𝑥

se acerquen a 0, nunca serán igual a 0.

Aunque parezca que esta función no crece, es

una función creciente, esto quiere decir que sus

imágenes parten desde el infinito negativo y

llegan hasta los positivos.

Si 𝑎 =
1

10
 se tiene que

𝑓(𝑥) = log 1
10

𝑥

Por propiedades del logaritmo esta función es

equivalente a:

𝑓(𝑥) = − log10 𝑥

𝐷𝑜𝑚 𝑓 = ℝ+ 𝑅𝑒𝑐 𝑓 = ℝ

Esta función es asintótica al eje Y, como la anterior,

pero ahora es una función decreciente. Esto debido

a que la base ahora es un número entre 0 y 1.

Notar que su dominio ni su recorrido han cambiado.

Una configuración especial puede surgir si

consideramos los opuestos de los valores de 𝑥,

es decir −𝑥

Obtendremos la siguiente gráfica si 𝑎 = 10

𝑓(𝑥) = log(−𝑥)

𝐷𝑜𝑚 𝑓 = ℝ− 𝑅𝑒𝑐 𝑓 = ℝ

La presencia de esta fórmula es mucho menos

común que las anteriores, por esta razón, su

estudio es más reducido. Al igual que la función

𝑔(𝑥) = −log (−x). Por esta razón, no

estudiaremos estas dos últimas funciones.

COLEGIO SANTA BERNARDITA
TALCAHUANO
ASIGNATURA: MATEMÁTICA
NIVEL: NM3-A
PROFSOR: JORGE ILLANES PAREJA

Actividad 1 – Responda a las siguientes preguntas

a) ¿Qué sucede con el dominio de la función según los distintos valores de 𝑎 y 𝑏?

__

__

__

b) ¿Cuál término tiene relevancia a la hora de determinar el recorrido de una función

exponencial 𝑎 o 𝑏?, explique

__

__

__

c) ¿Existirá alguna combinación de 𝑎 y 𝑏 que permita que la función si corte al eje x en

algún punto? (sí o no)

__

d) ¿Por qué crees que 𝑏 > 0? ¿Qué pasaría si 𝑏 = −2 al elevarlo a distintos

exponentes? Fije su atención en los signos

__

__

__

e) ¿Por qué crees que 𝑏 ≠ 1? ¿Qué sucedería si 𝑏 = 1?

__

__

__

f) ¿En qué punto intersecan las gráficas de las funciones exponenciales a el eje y?

__

__

__

Actividad 2 – Evalué las siguientes funciones exponenciales

a) Complete la siguiente tabla de valores considerando que f(x) = 3 ⋅ 2x − 1 y que

g(x) = − (
1

2
)

x

+ 1

x f(x) g(x)

-2

-1

0

1

2

b) Usando los valores anteriores, grafique las funciones 𝑓 y 𝑔 en un mismo plano

cartesiano.

COLEGIO SANTA BERNARDITA
TALCAHUANO
ASIGNATURA: MATEMÁTICA
NIVEL: NM3-A
PROFSOR: JORGE ILLANES PAREJA

Actividad 3 – Resuelva los siguientes problemas utilizando funciones exponenciales.

a) Ley de enfriamiento de Newton: Esta Ley permite modelar el enfriamiento de una

sustancia al pasar el tiempo

Un termómetro marca inicialmente 75°F, se lleva al exterior donde la temperatura es

de 20°F. La función que modela esta situación es 𝑇(𝑡) = 55𝑒−0.4𝑡+20, donde 𝑇 es la

temperatura en °F y 𝑡 son los minutos que transcurren desde el comienzo del

experimento.

i.) Verifique si el termómetro marca aproximadamente 30°F, pasado 4 minutos.

ii.) ¿Qué temperatura marcará el termómetro en 7 minutos?

iii.) El tiempo que pasará hasta que, según la función, la temperatura se iguale a

20°F.

b) Una población de bacterias duplica su tamaño con el paso de 2 horas. Si al comienzo

del día la población es de 1000:

i) ¿Cuántas bacterias habrá luego de 4 horas?

ii) ¿Cuántas bacterias habrá al cabo de 8 horas?

iii) ¿Cuántas horas habrá que esperar para que la población sea de 64.000?

iv) ¿Cuántas bacterias habrá luego de 7 horas?

Actividad 4 – Relacionadas con interés compuesto.

a) Federico logra el primer lugar en un concurso de ensayos y gana un premio de

$200.000. Decide que lo ahorrará y debe elegir entre las siguientes opciones.

Banco A Banco B Banco C

Interés simple del 3%
mensual.

Interés compuesto del 30%
anual

Interés compuesto del 2%
mensual

i) Escriba la función de interés compuesto del banco B y el banco C.

ii) ¿Cuál banco debería escoger para maximizar sus ganancias si desea

mantener su inversión por 12 meses?

iii) ¿Cuál banco escogería para maximizar sus ganancias en 36 meses?

iv) ¿Cuál es la ganancia que obtiene Federico en 1 año al elegir el banco B?

Recuerde que la ganancia es solo el dinero “extra” que hay en la cuenta.

v) ¿Cuántos meses deberían pasar para que los $200.000 iniciales se

transformen en aproximadamente $400.000 si escoge el banco C?

Actividad 5 – Evaluando funciones logarítmicas

a) Complete la siguiente tabla de valores considerando que f(x) = 2log (x) y que g(x) =
5log (x). Explore los valores con ayuda de una calculadora

x f(x) g(x)

0,1

0,5

1

2

3

b) Usando los valores anteriores, grafique las funciones 𝑓 y 𝑔 en un mismo plano

cartesiano.

COLEGIO SANTA BERNARDITA
TALCAHUANO
ASIGNATURA: MATEMÁTICA
NIVEL: NM3-A
PROFSOR: JORGE ILLANES PAREJA

Actividad 6 – Resuelva los siguientes problemas utilizando funciones logarítmicas.

El pH (Potencial de Hidrógeno) es una medida de acidez o alcalinidad de una solución que

indica la concentración de iones de hidronio [𝐻3𝑂+] presentes en determinadas sustancias

y fue definido por el químico danés Sørensen como:

𝑝𝐻 = − log10[𝐻3𝑂+]

Es decir, que el pH es una función de la cantidad de iones de hidronio presente en la

solución.

i) ¿Cuántos iones de hidronio tiene el agua si su pH es 7?

ii) ¿Qué pH tiene la lluvia común si su concentración de 𝐻3𝑂+ es de 1 ⋅

10−5 𝑀𝑜𝑙 𝑝𝑜𝑟 𝑙𝑖𝑡𝑟𝑜?

iii) La lluvia ácida tiene un pH de 4.0. ¿Cuántas veces más ácida es esta lluvia que

la lluvia común?

iv) ¿Qué produce la lluvia ácida y que efectos tiene esta para nuestro ecosistema?,

revisa el siguiente video https://youtu.be/hfGx8pF4Rhg

v) ¿Cuál es la ventaja de representar estas concentraciones de hidronio usando

logaritmos?

Plazos máximos de entrega para cada actividad. (Sujeta a

modificaciones)

Actividad 1 – Lunes 24 de agosto hasta las 10:00.

Actividad 2 y 3 – Lunes 31 de agosto hasta las 10:00.

Actividad 4 – Lunes 7 de septiembre hasta las 10:00.

Actividad 5 y 6 – Lunes 14 de septiembre hasta las 10:00.

- Puede desarrollarlo en Word o en su cuaderno.

- Ponga su nombre en el archivo Word o en el cuaderno cuando saque la foto.

- Entrega por Google formularios : https://forms.gle/zbgAmK4MbgKMrna37 (sujeto a

modificaciones indicadas en clases).

https://youtu.be/hfGx8pF4Rhg
https://forms.gle/zbgAmK4MbgKMrna37

