	
[image: image1.png]

LISTA DE APOIO – FUNÇÃO COMPOSTA E FUNÇÃO INVERSA - GABARITO
1) Sejam
[image: image2.wmf] e

fg

 funções reais definidas por
[image: image3.wmf]()31

fxx

=+

 e
[image: image4.wmf]()2

gxx

=-

. Determine:

Solução.

a)
[image: image5.wmf]((5))

fg

= f(5-2) = f(3) = 3(3) + 1 = 10.
b)
[image: image6.wmf]((2))

gf

-

= g[3(-2) + 1] = g(-5) = - 5 – 2 = – 7
c)
[image: image7.wmf](())

fgx

= f(x – 2) = 3(x – 2) + 1 = 3x – 6 + 1 = 3x – 5.
d)
[image: image8.wmf](())

gfx

= g(3x + 1) = (3x + 1) – 2 = 3x – 1.
2) Sejam
[image: image9.wmf]R

R

f

®

:

tal que
[image: image10.wmf]2

()2

fxxx

=-

 e
[image: image11.wmf]R

R

g

®

:

 tal que
[image: image12.wmf]()1

gxx

=+

. Determine:
Solução.

a)
[image: image13.wmf](1)

fg

o

 = f(1 + 1) = f(2) = (2)2 – 2 (2) = 4 – 4 = 0.
b)
[image: image14.wmf](2)

gf

o

 = g[(2)2 – 2(2)] = g(4 – 4) = g(0) = 0 + 1 = 1.
c)
[image: image15.wmf](((4)))

fgf

= f(g[(4)2 – 2(4)] = f(g(16 – 8)) = f(g(8)) = f(8 + 1) = f(9) = (9)2 – 2(9) = 81 – 18 = 63.
d)
[image: image16.wmf]((1))

ff

-

 = f[(-1)2 – 2(- 1)] = f(1 + 2) = f(3) = (3)2 – 2(3) = 9 – 6 = 3.
3) Sejam
[image: image17.wmf],

fg

 e
[image: image18.wmf]h

 funções reais definidas por
[image: image19.wmf]3

()

fxx

=

,
[image: image20.wmf]()3

gxx

=+

 e
[image: image21.wmf]2

)

(

x

x

h

-

=

 . Determine:
Solução.

a)
[image: image22.wmf]()

fgx

o

= f(x + 3) = (x + 3)3 = x3 + 6x2 + 27x + 27.
b)
[image: image23.wmf]()

gfx

o

= g(x3) = x3 + 3.
c)
[image: image24.wmf]()

hfx

o

= h(x3) = - (x3)2 = - x6.
d)
[image: image25.wmf]()

fhx

o

= f(- x2) = (- x2)3 = - x6.
4) Sejam as funções
[image: image26.wmf] e

fg

reais definidas por
[image: image27.wmf]()2

fxxa

=+

 e
[image: image28.wmf]()32

gxx

=-

 com a (R.

Determine
[image: image29.wmf]a

 a fim de que, para todo x real,
[image: image30.wmf](())

fgx

=
[image: image31.wmf](())

gfx

.

Solução.
i) f(g(x)) = f(3x – 2) = 2(3x – 2) + a = 6x – 4 + a

ii) g(f(x)) = g(2x + a) = 3(2x + a) – 2 = 6x + 3a – 2

Se f(g(x)) = g(f(x)), então: 6x – 4 + a = 6x + 3a – 2.

Temos: a – 3a = 4 – 2. Logo – 2a = 2 implicando que a = - 1.
VERIFICAÇÃO: f(g(x)) = 6x – 4 – 1 = 6x – 5.

 g(f(x)) = 6x + 3(-1) – 2 = 6x – 3 – 2 = 6x – 5.
5) Sejam
[image: image32.wmf] e

fg

 funções reais definidas por
[image: image33.wmf]()1

fxx

=-

 e
[image: image34.wmf]2

()3

gxx

=-

.

Resolva, em R, as equações:

Solução.

i) f(g(x)) = f(x2 – 3) = (x2 – 3) – 1 = x2 – 4.

ii) g(f(x)) = g(x – 1) = (x – 1)2 – 3 = x2 – 2x + 1 – 3 = x2 – 2x – 2.

iii) g(g(x)) = g(x2 – 3) = (x2 – 3)2 – 3 = x4 – 6x2 + 9 – 3 = x4 – 6x2 + 6.

a)
[image: image35.wmf](())0

fgx

=

.
[image: image36.wmf]2

0

4

2

±

=

Þ

=

-

x

x

b)
[image: image37.wmf](())1

gfx

=

.
[image: image38.wmf]3

;

1

0

)

3

)(

1

(

0

3

2

1

2

2

2

2

=

-

=

Þ

=

-

+

Þ

=

-

-

Þ

=

-

-

x

x

x

x

x

x

x

x

c)
[image: image39.wmf](())1

ggx

=

.
[image: image40.wmf]5

5

5

1

1

1

5

;

1

0

)

5

)(

1

(

0

5

6

0

5

6

1

6

6

2

2

2

2

2

4

2

4

±

=

Þ

=

Þ

=

±

=

Þ

=

Þ

=

=

=

Þ

=

-

-

Þ

=

+

-

Þ

=

=

+

-

Þ

=

+

-

x

x

y

x

x

y

y

y

y

y

y

y

y

x

x

x

x

x

6) Sejam
[image: image41.wmf]2

()56

fxxx

=-+

 e
[image: image42.wmf]()21

gxx

=+

, qual é a solução da equação
[image: image43.wmf](1)()(2)

[(2)](0)

fgxf

fgf

-

=

?
Solução.

i) f(1) = (1)2 – 5(1) + 6 = 1 – 5 +6 = 2

ii) f(2) = (2)2 – 5(2) + 6 = 4 – 10 + 6 = 0

iii) f(0) = (0)2 – 5(0) + 6 = 0 – 0 + 6 = 6

iv) f(g(2)) = f[2(2) + 1)] = f(4 + 1) = f(5) = (5)2 – 5(5) + 6 = 25 – 25 + 6 = 6

[image: image44.wmf].

2

)

(

0

)

(

2

6

0

6

)

(

2

)

0

(

)

2

(

)]

2

(

[

)

(

)

1

(

=

Þ

=

-

Þ

=

-

Þ

=

-

x

g

x

g

x

g

f

f

g

f

x

g

f

7) Sendo g(x) = 3x + 1 e g(f(x)) =
[image: image45.wmf]3

11

2

x

-

, determine f(x).
Solução.

g(f(x)) = 3.f(x) + 1. Igualando ao valor indicado no problema, temos:

[image: image46.wmf]6

24

3

)

(

24

3

)

(

.

6

22

3

2

)

(

.

6

11

2

3

1

)

(

.

3

-

=

-

=

Þ

-

=

+

Þ

-

=

+

x

x

f

x

x

f

x

x

f

x

x

f

8) Sendo g(x) = 2x - 1 e f(g(x)) = 2x – 5, determine f(x).

Solução.

Fazendo a substituição de g(x) = 2x – 1 = t, vem:
[image: image47.wmf]2

1

1

2

+

=

=

-

t

x

t

x

[image: image48.wmf]4

5

2

1

.

2

)

(

))

(

(

-

=

-

+

=

=

t

t

t

f

x

g

f

. Como a lei vale para qualquer variável, temos: f(x) = x – 4.

9) Seja a função
[image: image49.wmf]

f

definida por
[image: image50.wmf]2

(2)243.

fxxx

+=-+

 Obtenha
[image: image51.wmf] (x)

f

.

Solução.

Substituindo x + 2 = t então x = t – 2.

[image: image52.wmf]19

12

2

)

(

3

8

4

8

8

2

3

8

4

)

4

4

(

2

)

(

3

)

2

(

4

)

2

(

2

)

(

)

2

(

2

2

2

2

+

-

=

+

+

-

+

-

=

+

+

-

+

-

=

+

-

-

-

=

=

+

t

t

t

f

t

t

t

t

t

t

t

f

t

t

t

f

x

f

. Como a lei de f vale para qualquer variável, temos: f(x) = 2x2 – 12x + 19.
10) Seja a função
[image: image53.wmf]R

R

f

®

:

, definida por
[image: image54.wmf]()34

fxx

=-+

.
Solução.

a) Obtenha a função inversa
[image: image55.wmf]1

f

-

.
[image: image56.wmf].

3

4

)

(

3

4

4

3

4

3

4

3

4

3

)

(

1

x

x

f

x

y

x

y

y

x

x

y

x

x

f

-

=

Þ

-

=

Þ

-

=

Þ

+

-

=

+

-

=

+

-

=

-

b) Calcule
[image: image57.wmf]1

(2) e (3)

ff

-

-

.
[image: image58.wmf].

3

7

3

3

4

3

)

3

(

4

)

3

(

2

4

6

4

)

2

(

3

)

2

(

1

=

+

=

-

-

=

-

-

=

+

-

=

+

-

=

-

f

f

11) Determine a função inversa em cada caso:
Solução.

a)
[image: image59.wmf]1

()

fx

x

=

 (
[image: image60.wmf]**

:

fRR

®

).
[image: image61.wmf].

1

)

(

1

1

1

1

1

)

(

1

x

x

f

x

y

xy

y

x

x

y

x

x

f

=

Þ

=

Þ

=

Þ

=

=

Þ

=

-

b)
[image: image62.wmf]3

()1

hxx

=-

.
[image: image63.wmf].

1

)

(

1

1

1

1

1

)

(

3

1

3

3

3

3

3

+

=

Þ

+

=

Þ

+

=

Þ

-

=

-

=

-

=

-

x

x

h

x

y

x

y

y

x

x

y

x

x

h

c)
[image: image64.wmf]21

()

1

x

fx

x

+

=

-

 (
[image: image65.wmf]:{1}{2}

fRR

-®-

).
[image: image66.wmf]2

1

)

(

2

1

1

2

1

2

1

1

2

1

1

2

1

1

2

)

(

1

-

+

=

Þ

-

+

=

+

=

-

Þ

+

=

-

Þ

-

+

=

-

+

=

-

+

=

-

x

x

x

f

x

x

y

x

y

xy

y

x

xy

y

y

x

x

x

y

x

x

x

f

d)
[image: image67.wmf]1

()

1

gx

x

=

+

 (
[image: image68.wmf]*

:{1}

fRR

-®

).
[image: image69.wmf].

1

)

(

1

1

1

1

1

1

1

1

)

(

1

x

x

x

g

x

x

y

x

xy

y

x

x

y

x

x

g

-

=

Þ

-

=

Þ

=

+

Þ

+

=

+

=

+

=

-

12) Obtenha
[image: image70.wmf]1

(7)

f

-

, sabendo que
[image: image71.wmf]1

()

31

fx

x

=

+

.

Solução.

[image: image72.wmf].

7

3

21

6

)

7

(

3

7

1

)

7

(

3

1

)

(

3

1

1

3

1

3

1

1

3

1

1

3

1

)

(

1

1

-

=

-

=

-

=

-

=

Þ

-

=

Þ

=

+

Þ

+

=

+

=

+

=

-

-

f

x

x

x

f

x

x

y

x

xy

y

x

x

y

x

x

f

13) Dada f(x) = ax + 3, com a ≠ 0, determine o valor de a sabendo que f-1(6) = 3.

Solução.

[image: image73.wmf].

.

1

3

3

3

3

6

)

6

(

3

)

(

3

3

3

3

3

)

(

1

1

=

=

=

-

=

-

=

Þ

-

=

Þ

-

=

Þ

+

=

+

=

+

=

-

-

a

a

a

f

a

x

x

f

a

x

y

x

ay

ay

x

ax

y

ax

x

f

 COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 MATEMÁTICA – 2ª SÉRIE

 COORDENADORA: MARIA HELENA M. M. BACCAR

	

_1274191684.unknown

_1274724434.unknown

_1274726240.unknown

_1274727717.unknown

_1274728469.unknown

_1274728712.unknown

_1274729284.unknown

_1274729816.unknown

_1274728682.unknown

_1274728038.unknown

_1274728209.unknown

_1274727900.unknown

_1274726868.unknown

_1274726952.unknown

_1274726602.unknown

_1274725437.unknown

_1274725593.unknown

_1274725388.unknown

_1274193574.unknown

_1274194568.unknown

_1274194686.unknown

_1274194882.unknown

_1274723377.unknown

_1274194934.unknown

_1274194781.unknown

_1274194607.unknown

_1274194509.unknown

_1274194548.unknown

_1274194477.unknown

_1274192966.unknown

_1274193125.unknown

_1274193441.unknown

_1274193034.unknown

_1274191842.unknown

_1274192687.unknown

_1274191704.unknown

_1274189907.unknown

_1274191055.unknown

_1274191239.unknown

_1274191345.unknown

_1274191406.unknown

_1274191654.unknown

_1274191267.unknown

_1274191111.unknown

_1274190956.unknown

_1274191047.unknown

_1274190128.unknown

_1274190186.unknown

_1274190316.unknown

_1274189924.unknown

_1274189480.unknown

_1274189824.unknown

_1274189852.unknown

_1274189531.unknown

_1274189443.unknown

_1274189462.unknown

_1274189433.unknown

