	[image: image1.png]

	COLÉGIO PEDRO II – CAMPUS SÃO CRISTÓVÃO III

1ª CERTIFICAÇÃO – ANO 2013 – MATEMÁTICA I

2º ANO – TARDE
	NOTA:

	Professor:
	Coordenadora: Maria Helena M. M. Baccar
	Data:

	Nome: GABARITO
	Nº :
	Turma:

ATENÇÃO:
· Valor da prova: 3,5
· Questões sem desenvolvimento ou justificativa NÃO serão consideradas.
1ª QUESTÃO (valor: 1,0)
Suponha que o número [image: image3.png]

 de funcionários necessários para distribuir, em um dia, contas de luz entre [image: image5.png]

 por cento de moradores, numa determinada cidade, seja dado pela função:
[image: image6.png]300x
fo) = o ——

a) Considerando as condições necessárias para que exista a inversa da função [image: image8.png]

, determine a lei dessa função [image: image10.png]

.
Solução. Efetuando o procedimento da troca de variáveis, temos;

[image: image11.wmf]x

300

x

150

)

x

(

f

,

Logo

inversa

como

)

x

(

f

ressar

exp

x

300

x

150

)

x

(

f

x

150

)

x

(

f

.

x

)

x

(

f

.

300

)

x

(

f

.

300

)

x

(

f

.

x

x

150

)

ii

)

x

(

f

por

x

de

troca

)

x

(

f

150

)

x

(

f

.

300

x

)

i

1

+

=

®

+

=

Þ

=

+

Þ

=

-

®

-

=

-

.

Nessa expressão, x representa o número de funcionários e f-1(x) o percentual de moradores da cidade.
b) Se o número de funcionários para distribuir, em um dia, as contas de luz foi 75, determine a porcentagem de moradores que as receberam.
Solução 1. A função inversa calculada no item (a) indica como encontrar o percentual de moradores.

[image: image12.wmf]30

375

11250

75

300

)

75

.(

150

)

75

(

f

75

x

x

300

x

150

)

x

(

f

1

1

=

=

+

=

Þ

ï

î

ï

í

ì

=

+

=

-

-

. A porcentagem foi de 30%.

Solução 2. Utilizando a expressão para f(x), temos:

[image: image13.wmf]%

30

30

375

11250

x

11250

x

375

x

300

x

75

)

150

(

75

x

150

x

300

75

75

)

x

(

f

x

150

x

300

)

x

(

f

®

=

=

Þ

=

Þ

=

-

Þ

-

=

Þ

ï

î

ï

í

ì

=

-

=

.
2ª QUESTÃO (valor: 0,5)
Sobre as funções [image: image15.png]

 e [image: image17.png]

, sabe-se que [image: image19.png]

 e [image: image21.png]

. Determine:

a) [image: image23.png]f(3)

 = 2.
Solução. Pela definição, se f(x) = y, então f-1(y) = x. Então, se f-1(2) = 3 => f(3) = 2.
b) [image: image25.png]

 =
Solução. Temos que g(f(3)) = g(2). Como g-1 (5) = 2 => g(2) = 5.

Logo, g(f(3)) = g(2) = 5.

3ª QUESTÃO (valor: 1,0)
Considere as funções [image: image27.png]

 e [image: image29.png]

 definidas pelas leis [image: image31.png]f(x)=2x—-1

 e [image: image33.png]

.
a) Determine a lei da função [image: image35.png](ge°)

.

Solução. Aplicando a função g(x) em f(x), temos:

[image: image36.wmf](

)

(

)

(

)

(

)

(

)

(

)

3

x

6

x

4

))

x

(

f

(

g

1

1

x

2

1

x

4

x

4

1

1

x

2

1

x

4

x

4

))

x

(

f

(

g

1

1

x

2

1

x

2

1

x

2

g

))

x

(

f

(

g

)

x

(

f

g

1

x

x

)

x

(

g

1

x

2

)

x

(

f

2

2

2

2

2

-

+

-

=

Þ

Þ

-

-

+

-

+

-

=

-

-

+

+

-

-

=

Þ

Þ

-

-

+

-

-

=

-

=

=

Þ

î

í

ì

-

+

-

=

-

=

o

.
b) Calcule o valor de [image: image38.png]F(F(FFQ))

.

Solução. Obseve que f(1) = 2.(1) – 1 = 2 – 1 = 1. Logo, f(f(1)) = f(1) = 1. O processo continua e temos que:
[image: image39.wmf]1

))))

1

(

f

(

f

(

f

(

f

=

.

OBS:
[image: image40.wmf](

)

(

)

1

15

)

1

(

16

))))

1

(

f

(

f

(

f

(

f

15

x

16

1

7

x

8

.

2

)

7

x

8

(

f

))))

x

(

f

(

f

(

f

(

f

7

x

8

1

3

x

4

.

2

)

3

x

4

(

f

)))

x

(

f

(

f

(

f

3

x

4

1

)

1

x

2

.(

2

)

1

x

2

(

f

))

x

(

f

(

f

1

x

2

)

x

(

f

=

-

=

Þ

ï

ï

î

ï

ï

í

ì

-

=

-

-

=

-

=

-

=

-

-

=

-

=

-

=

-

-

=

-

=

-

=

.
4ª QUESTÃO (valor: 1,0)
Resolva, em [image: image42.png]

, as seguintes equações exponenciais:
a) [image: image44.png]1)1—;;
~ e

Solução. Expressando em potências de base 2, temos:

[image: image45.wmf](

)

(

)

16

15

x

15

x

16

3

12

x

12

x

4

x

12

12

x

4

3

x

4

4

3

x

4

3

2

2

2

2

2

1

16

1

2

2

x

4

4

3

x

4

3

x

4

4

x

1

4

x

1

4

x

1

3

x

4

3

3

x

4

3

=

Þ

=

Þ

+

=

+

Þ

Þ

+

-

=

-

Þ

+

-

=

-

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

+

-

-

+

-

-

-

-

-

-

-

.
b) [image: image47.png]7¥+2 7% = 336

Solução. Identificando que 7x+2 = 7x.72, temos:

[image: image48.wmf](

)

(

)

}

1

{

S

1

x

7

7

7

7

48

336

7

336

48

.

7

336

1

7

.

7

336

7

7

.

7

336

7

7

1

x

x

x

x

2

x

x

2

x

x

2

x

=

=

Þ

=

Þ

=

Þ

Þ

=

Þ

=

Þ

=

-

Þ

=

-

Þ

=

-

+

.

Verificação: 71+2 – 71 = 73 – 7 = 343 – 7 = 336.
1
2
BOA PROVA

_1430646479.unknown

_1430647657.unknown

_1430660508.unknown

_1430649150.unknown

_1430646939.unknown

_1430642845.unknown

_1430646237.unknown

_1430642537.unknown

