	[image: image17.png]

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

1ª SÉRIE – MATEMÁTICA I – PROF. WALTER TADEU

www.professorwaltertadeu.mat.br

Função Afim – 2013 - GABARITO
[image: image1.jpg]

1. (UNIFOR) Seja f a função real definida por
[image: image2.wmf]2

x

1

)

x

(

f

-

=

, para todo x do intervalo [-3,1]. Seu conjunto imagem é:

a) R

 b) [-1/2, 1]
 c) [-1/2,1/2]

d) [-1/2 ; 5/2]
 e) [1/2 ; 5/2]

Solução. A função é sempre decrescente. Calculando os valores de f(x) para os extremos x = - 3 e x =1, temos:

[image: image3.wmf]ú

û

ù

ê

ë

é

=

Þ

ï

ï

î

ï

ï

í

ì

=

-

=

=

+

=

-

-

=

-

2

5

;

2

1

Im

2

1

2

1

1

)

1

(

f

2

5

2

3

1

2

)

3

(

1

)

3

(

f

.
2. (FGV) O gráfico da função f(x) = mx + n passa pelos pontos (-1,3) e (2,7). O valor de m vale:

a) 5/3

 b) 4/3

 c) 1

d) 3/4

e) 3/5

Solução. A função representa uma função afim. Os pontos pertencem ao gráfico, logo satisfazem à lei da função.

[image: image4.wmf]3

4

3

9

13

3

3

13

m

3

3

13

m

)

ii

3

13

n

13

n

3

7

n

m

2

6

n

2

m

2

7

n

m

2

)

2

(

3

n

m

n

)

2

.(

m

7

n

)

1

.(

m

3

)

i

=

-

=

-

=

Þ

=

+

-

=

Þ

=

Þ

î

í

ì

=

+

=

+

-

Þ

î

í

ì

=

+

´

®

=

+

-

Þ

î

í

ì

+

=

+

-

=

.
3. (UFPI) A função real de variável real, definida por f(x) = (3 – 2a)x + 2, é crescente quando:

a) a > 0

 b) a < 3/2
 c) a = 3/2
 d) a >3/2
 e) a < 3

Solução. A função afim é crescente quando a taxa de variação (coeficiente do termo x) for positiva. No caso, f(x) será crescente se 3 – 2a > 0 => – 2a > – 3 => 2a < 3 => a < 3/2.
4. (PUCCAMP) Seja f a função de R em R, definida por f(x) = ax + b, com a R, b R e a  0. Se os pontos (-1,3) e (2,-1) pertencem ao gráfico de f, então f(x)  0 se, e somente se:

a) x 0

b) x 5/4

c) x 0

d) x 5/4

e) x  5

Solução. Encontrando a lei da função afim e o intervalo onde ela é não negativa, temos:

[image: image5.wmf]4

5

x

5

x

4

5

x

4

0

5

x

4

0

3

5

x

3

4

0

)

x

(

f

)

iii

3

5

x

3

4

)

x

(

f

3

4

3

9

5

3

3

5

a

3

3

5

a

)

ii

3

5

b

5

b

3

1

b

a

2

6

b

2

a

2

1

b

a

2

)

2

(

3

b

a

b

)

2

.(

a

1

b

)

1

.(

a

3

)

i

£

Þ

£

Þ

-

³

-

Þ

³

+

-

Þ

³

+

-

Þ

³

+

-

=

Þ

ï

ï

î

ï

ï

í

ì

-

=

-

=

-

=

Þ

=

+

-

=

Þ

=

Þ

î

í

ì

-

=

+

=

+

-

Þ

î

í

ì

-

=

+

´

®

=

+

-

Þ

î

í

ì

+

=

-

+

-

=

.
5. (MACK) A função f é definida por f(x) = ax + b. Sabe-se que f(-1) = 3 e f(1) = 1. O valor de f(3) é:

a) 0

 b) 2

 c) - 5

 d) - 3

e) - 1

Solução. Encontrando a lei da função afim a imagem de x = 3, temos:

[image: image6.wmf]1

2

3

2

)

3

(

)

3

(

f

)

iii

2

x

)

x

(

f

1

3

2

a

3

2

a

)

ii

2

2

4

b

4

b

2

1

b

a

3

b

a

b

)

1

.(

a

1

b

)

1

.(

a

3

)

i

-

=

+

-

=

+

-

=

+

-

=

Þ

ï

î

ï

í

ì

-

=

-

=

Þ

=

+

-

=

=

Þ

=

Þ

î

í

ì

=

+

=

+

-

Þ

î

í

ì

+

=

+

-

=

.
6. (FUVEST) A reta de equação 2x + 12y - 3 = 0, em relação a um sistema cartesiano ortogonal, forma com os eixos do sistema um triângulo cuja área é:

a) 1/3

 b) 1/4

 c) 1/15

 d) 3/8

 e) 3/16

[image: image15.png]

Solução. A reta intersecta os eixos cartesianos no ponto de abscissa x = 0 (eixo Y) e no ponto de ordenada y = 0 (eixo X). Substituindo, temos:

i) x = 0 => 12y – 3 = 0 => 12y = 3 => y = 3/12 = 1/4. O gráfico passa por (0, 1/4).

ii) y = 0 => 2x – 3 = 0 => 2x = 3 => x = 3/2. O gráfico passa por (3/2, 0).
O triângulo formado é retângulo com catetos valendo (1/4) e (3/2).

Calculando a área, temos:
[image: image7.wmf]16

3

2

1

.

8

3

2

8

3

2

2

3

.

4

1

A

=

=

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

.
7. (UNB) Seja f uma função do tipo f(x) = ax + b, com xR. Se f(3) = 2 e f(4) = 2.f(2), Os valores de a e b são respectivamente:

a) 3 e 2/3
 b) 2/3 e 3/2
 c) 0 e 3/2

d) 2/3 e 0
 e) 3/2 e 0

Solução. Substituindo os valores indicados, temos:

[image: image8.wmf](

)

3

2

a

2

0

a

3

0

b

0

b

b

2

b

2

a

4

b

a

4

b

a

2

.

2

b

a

4

b

a

2

)

2

(

f

b

a

4

)

4

(

f

)

ii

2

b

a

3

2

)

3

(

f

b

a

3

)

3

(

f

)

i

=

Þ

=

+

Þ

ï

ï

î

ï

ï

í

ì

=

Þ

=

-

Þ

+

=

+

Þ

+

=

+

Þ

î

í

ì

+

=

+

=

=

+

Þ

î

í

ì

=

+

=

.
8. (CESGRANRIO) O valor de um carro novo é de R$9.000,00 e, com 4 anos de uso, é de R$4.000,00. Supondo que o preço caia com o tempo, segundo uma linha reta, o valor de um carro com 1 ano de uso é:

a) R$8.250,00 b) R$8.000,00 c) R$7.750,00 d) R$7.500,00 e) R$7.000,00

[image: image16.png]

Solução. A informação indica que o carro novo (tempo de uso igual a zero) vale R$9000,00 e após 4 anos (tempo de uso = 4) vale R$4000,00. A situação está representada na figura.
Solução 1. Estabelecendo a semelhança entre os triângulos assinalados, temos:

[image: image9.wmf]7750

4

31000

y

31000

y

4

4000

y

y

3

27000

3

4000

y

1

y

9000

4

1

4000

y

1

0

y

9000

=

=

Þ

=

Þ

+

-

=

+

-

Þ

-

-

=

-

-

Þ

-

-

=

-

-

.
Solução 2. O gráfico passa por (0, 9000) e (4, 4000). Encontrando a lei da função e a imagem para t = 1, vem:

[image: image10.wmf]7750

9000

1250

9000

)

1

(

1250

)

1

(

f

9000

t

1250

)

t

(

f

)

iii

1250

4

5000

4

9000

4000

a

4000

9000

a

4

b

)

4

.(

a

4000

9000

b

b

)

0

.(

a

9000

)

i

=

+

-

=

+

-

=

Þ

+

-

=

-

=

-

=

-

=

Þ

=

+

Þ

î

í

ì

+

=

=

Þ

+

=

.
9. (FGV) Uma fábrica de bolsas tem um custo fixo mensal de R$5000,00. Cada bolsa fabricada custa R$25,00 e é vendida por R$45,00. Para que a fábrica tenha um lucro mensal de R$4000,00, ela deverá fabricar e vender mensalmente x bolsas. O valor de x é:

a) 300

 b) 350

 c) 400

 d) 450

 e) 500

Solução. O custo total mensal será a soma do custo fixo com o custo para fabricar x bolsas. Se uma bolsa tem custo de R$25,00 então x bolsas terão um custo de 25x. O custo total será C(x) = 25x + 5000. O lucro é a diferença entre o valor de venda e o de custo. O total da venda será V(x) = 45x.

[image: image11.wmf]450

20

9000

x

9000

x

20

5000

4000

x

20

5000

x

25

x

45

4000

)

5000

x

25

(

x

45

4000

C

V

L

=

=

Þ

=

Þ

Þ

+

=

Þ

-

-

=

Þ

+

-

=

Þ

-

=

.
10. (FGV) Uma função polinomial f do 1° grau é tal que f(3) = 6 e f(4) = 8. Portanto, o valor de f(10) é:

a) 16

 b) 17

 c) 18

 d) 19

 e) 20

Solução. Encontrando a lei da função afim a imagem de x = 10, temos:

[image: image12.wmf]20

)

10

(

2

)

10

(

f

)

iii

x

2

)

x

(

f

0

6

6

b

6

b

)

2

(

3

)

ii

2

a

8

b

a

4

6

b

a

3

8

b

a

4

)

1

(

6

b

a

3

b

)

4

.(

a

8

b

)

3

.(

a

6

)

i

=

=

=

Þ

ï

î

ï

í

ì

=

-

=

Þ

=

+

=

Þ

î

í

ì

=

+

-

=

-

-

Þ

î

í

ì

=

+

-

´

®

=

+

Þ

î

í

ì

+

=

+

=

.
11. (UFPE) Um provedor de acesso à Internet oferece dois planos para seus assinantes:

Plano A - Assinatura mensal de R$8,00 mais R$0,03 por cada minuto de conexão durante o mês.

Plano B - Assinatura mensal de R$10,00 mais R$0,02 por cada minuto de conexão durante o mês.

Acima de quantos minutos de conexão por mês é mais econômico optar pelo plano B?

a) 160

 b) 180

 c) 200

d) 220

e) 240

Solução. A lei da função afim para o plano A é f(x) = 0,03x + 8. A do plano B é g(x) = 0,02x + 10. Será mais econômico o plano B quando g(x) < f(x). Resolvendo, temos:

[image: image13.wmf]200

100

1

2

01

,

0

2

x

2

x

01

,

0

2

x

01

,

0

10

8

x

03

,

0

x

02

,

0

8

x

03

,

0

10

x

02

,

0

=

=

>

Þ

>

Þ

-

<

-

Þ

-

<

-

Þ

+

<

+

.
12. (FGV) Uma fábrica de camisas tem um custo mensal dado por C = 5000 + 15x, onde x é o número de camisas produzidas e vendidas por mês. Cada camisa é vendida por R$25,00. Atualmente, o lucro mensal é de R$2000,00. Para dobrar esse lucro, a fábrica deverá produzir e vender mensalmente:

a) o dobro do que produz e vende. b) 100 unidades a mais do que produz e vende.

c) 200 unidades a mais do que produz e vende. d) 300 unidades a mais do que produz e vende.
Solução. Utilizando a relação Lucro = Venda – Custo e sabendo que a venda será 25x, pois são vendidas x camisas a R$25,00 cada uma, temos:

[image: image14.wmf])

200

700

(

900

10

9000

x

9000

x

10

5000

4000

x

10

x

15

5000

x

25

4000

)

x

15

5000

(

x

25

4000

C

V

'

L

4000

L

2

'

L

:

Desejado

)

ii

700

10

7000

x

7000

x

10

5000

2000

x

10

x

15

5000

x

25

2000

)

x

15

5000

(

x

25

2000

C

V

L

2000

L

:

Atual

)

i

+

®

=

=

Þ

=

Þ

+

=

Þ

-

-

=

Þ

+

-

=

Þ

î

í

ì

-

=

=

=

=

=

Þ

=

Þ

Þ

+

=

Þ

-

-

=

Þ

+

-

=

Þ

î

í

ì

-

=

=

.
Deverá aumentar em 200 unidades sua produção e venda.

_1443954625.unknown

_1443957906.unknown

_1443958687.unknown

_1443959565.unknown

_1443960651.unknown

_1443959116.unknown

_1443958066.unknown

_1443956235.unknown

_1443956621.unknown

_1443955442.unknown

_1443952058.unknown

_1443953601.unknown

_1439969499.unknown

