	[image: image1.jpg]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA I – MEIO AMBIENTE - PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

LISTA DE FUNÇÃO POLINOMIAL DO 1º GRAU - 2010
1) Dada a função f(x) = –2x + 3, determine f(1).

2) Dada a função f(x) = 4x + 5, determine x tal que f(x) = 7.

3) Escreva a função afim
[image: image2.wmf]b

ax

x

f

+

=

)

(

, sabendo que:
a) f(1) = 5 e f(-3) = - 7

 b) f(-1) = 7 e f(2) = 1

c) f(1) = 5 e f(-2) = - 4
4) O valor de um carro popular decresce linearmente com o tempo, devido ao desgaste. Sabendo-se que o preço de fábrica é R$7.500,00 e que, depois de 6 anos de uso, é R$ 1.200,00, qual seu valor após 4 anos de uso, em reais?
5) Considere a função f: IR (IR definida por f(x) = 5x – 3.

a) Verifique se a função é crescente ou decrescente

b) O zero da função;

c) O ponto onde a função intersecta o eixo y;

d) O gráfico da função;

e) Faça o estudo do sinal;

6) O gráfico de uma função afim, passa pelos pontos (-2, -63) e (5, 0). Determine essa função e calcule f(16).

7) Determine a lei da função cuja reta intersecta os eixos em (-8, 0) e (0, 4) e verifique:
a) Se a função é crescente ou decrescente b) A raiz da função c) o gráfico da função d) Calcule f(-1).

8) Dadas às funções f e g, construa o gráfico das funções e descubra o ponto de intersecção dessas retas:
a) f(x) = -2x + 5 e g(x) = 2x + 5

b) f(x) = 5x e g(x) = 2x – 6 c) f(x) = 4x e g(x) = -x + 3

9) Um comerciante teve uma despesa de R$230,00 na compra de certa mercadoria. Como vai vender cada unidade por R$5,00, o lucro final L será dado em função das x unidades vendidas. Responda:
a) Qual a lei dessa função f;

b) Para que valores de x têm f(x) < 0? Como podemos interpretar esse caso?

c) Para que valores de x haverá um lucro de R$315,00?

d) Para que valores de x o lucro será maior que R$280,00?
10) Dada a função afim f(x) = - 2x + 3, determine:

a) f(1) b) f(0) c)
[image: image3.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

3

1

f

f

 d)
[image: image4.wmf]÷

ø

ö

ç

è

æ

-

2

1

f

11) Dada a função afim f(x) = 2x + 3, determine os valores de x para que:

a) f(x) = 1 b) f(x) = 0 c) f(x) =
[image: image5.wmf]3

1

12) Na produção de peças, uma indústria tem um custo fixo de R$8,00 mais um custo variável de R$0,50 por unidade produzida. Sendo x o número de unidades produzidas:

a) escreva a lei da função que fornece o custo total de x peças.

b) calcule o custo para 100 peças.

13) Dadas às funções f(x) = ax + 4 e g(x) = bx + 1, calcule a e b de modo que os gráficos das funções se interceptem no ponto (1, 6).

14) Seja f a função afim definida por f(x) = – 4x + 1 e cujo gráfico é a reta r. Determinar a função afim g cuja reta correspondente passa por (1,– 1) e é paralela à reta r.
15) Seja
[image: image6.wmf]IR

IR

f

®

:

 uma função tal que f(x + 1) = 2.f(x) – 5 e f(0) = 6. Calcule f(2).

_1348255470.unknown

_1348255476.unknown

_1346176141.unknown

_1347727678.unknown

_1278960339.unknown

