

Universidade Federal de Campina Grande - UFCG
Centro de Ciências e Tecnologias - CCT
Unidade Acadêmica de Matemática - UAMat
Disciplina: Cálculo Diferencial e Integral I

Lista de Revisão

1 - Determine o domínio das seguintes funções reais.

$$\begin{array}{lll} a) f(x) = 3x + 2 & b) g(x) = \frac{1}{x + 2} & c) h(x) = \frac{x - 1}{x^2 - 4} \\ d) p(x) = \sqrt{x - 1} & e) q(x) = \frac{1}{\sqrt{x + 1}} & f) r(x) = \frac{x^2 + 1}{\sqrt{x + 1}} \\ g) s(x) = \sqrt[3]{2x - 1} & h) t(x) = \frac{1}{\sqrt[3]{2x + 3}} & i) u(x) = \frac{\sqrt[3]{x + 2}}{x - 3} \end{array}$$

2 - Construa o gráfico das seguintes funções de \mathbb{R} em \mathbb{R} .

$$\begin{array}{ll} a) f(x) = \begin{cases} -4, & \text{se } x < 0 \\ 2x, & \text{se } x \geq 0 \end{cases} & b) f(x) = \begin{cases} x^2 - 1, & \text{se } x \geq 0 \\ -x, & \text{se } x < 0 \end{cases} \\ c) f(x) = \begin{cases} -x + 2, & \text{se } x > 0 \\ 4, & \text{se } x = 0 \\ 2x + 2, & \text{se } x < 0 \end{cases} & d) f(x) = \begin{cases} 4, & \text{se } x > 1 \\ x^2 + x - 2, & \text{se } -2 \leq x \leq 1 \\ x + 2, & \text{se } x < -2 \end{cases} \\ e) f(x) = \begin{cases} -1, & \text{se } x > 1 \\ \sqrt{1 - x^2}, & \text{se } 0 < x < 1 \\ |x - 1|, & \text{se } x < 0 \end{cases} & f) f(x) = \begin{cases} -1 + \sqrt{x}, & \text{se } x > 0 \\ -1, & \text{se } -1 < x < 0 \\ -2 + |x + 2|, & \text{se } x < -1 \end{cases} \end{array}$$

3 - Determine o domínio, a imagem e um esboço do gráfico da função

$$f(x) = \sqrt{x - 2} + 1.$$

4 - Os gráficos abaixo são translações do gráfico da função $f(x) = x^2$. Determine a lei de formação das funções abaixo.

5 - Esboce o gráfico das seguintes funções:

a) $f(x) = |x - 2|$

b) $f(x) = |x^2 + x - 2|$

c) $f(x) = \frac{|x - 1|}{x - 1}$

d) $f(x) = \frac{|4x - 2|}{2x - 1}$

e) $f(x) = \sqrt{x + 4}$

f) $f(x) = 1 + \sqrt{x - 1}$

$$g) f(x) = \sqrt[3]{x-1} - 1$$

$$h) f(x) = \frac{1}{x-2}$$

$$i) f(x) = \frac{1}{x} + 2$$

$$j) f(x) = 1 + \sqrt{x-1}$$

$$k) f(x) = |1-x| - 1$$

$$l) f(x) = 1 - \sqrt{x}$$

6 - Para cada par de funções f e g determine $f \circ g$ e $g \circ f$ e determine seu domínio.

$$(a) f(x) = x^2 - 9 \quad \text{e} \quad g(x) = \sqrt{x}$$

$$(b) f(x) = \frac{1}{x} \quad \text{e} \quad g(x) = x^2 + 2x - 15$$

$$(c) f(x) = \ln x \quad \text{e} \quad g(x) = x^3 - 1$$

7 - Considere as funções f e g definidas por $f(x) = x^2 + 4x - 5$ e $g(x) = 2x - 3$.

$$(a) \text{ Determine } f \circ g \text{ e } g \circ f.$$

$$(b) \text{ Calcule } (f \circ g)(2) \text{ e } (g \circ f)(2).$$

$$(c) \text{ Determine os valores no domínio de } f \circ g \text{ que produz imagem igual a 16.}$$

8 - Para as funções f e g definidas abaixo determine o domínio das funções $f \circ g$ e $g \circ f$:

$$a) f(x) = \sqrt{x} \text{ e } g(x) = x^2 - 3x - 4.$$

$$b) f(x) = \sqrt{x-1} \text{ e } g(x) = 2x^2 - 5x + 3.$$

9 - Considere as funções $f(x) = \frac{x+1}{x-2}$ e $g(x) = 2x+3$.

$$a) \text{ Determine o domínio das funções } f \text{ e } g.$$

$$b) \text{ Determine o domínio e a lei de formação da função } f \circ g.$$

$$c) \text{ Determine o domínio e a lei de formação da função } g \circ f.$$

10 - Dadas as funções reais definidas por $f(x) = 3x + 2$ e $g(x) = 2x + a$, determine o valor de a para que $f \circ g = g \circ f$.

11 - Sejam $f(x) = x - 3$, $g(x) = \sqrt{x}$, $h(x) = x^3$ e $j(x) = 2x$. Expresse cada uma das funções abaixo como composta envolvendo uma ou mais das funções f, g, h e j .

a) $y = \sqrt{x} - 3$	b) $y = 2\sqrt{x}$	c) $y = x^{1/4}$
d) $y = 4x$	e) $y = \sqrt{(x - 3)^3}$	f) $y = x^3 - 3$
g) $y = 2x - 6$	h) $y = x^{3/2}$	i) $y = x^9$
j) $y = (2x - 6)^3$	k) $y = 2\sqrt{x - 3}$	l) $y = \sqrt{x^3 - 3}$

12 - Para cada função h , determine funções f e g tais que $h = g \circ f$ e encontre o domínio de h .

a) $h(x) = \ln(x^2 + x - 2)$	b) $h(x) = \ln(1 + \sin^2 x)$
c) $h(x) = \sqrt{x^2 - 1}$	d) $h(x) = \frac{1}{x^2 + x}$
e) $h(x) = e^{x + \cos x}$	f) $h(x) = \cos(x + e^x)$
g) $h(x) = \sin^2 x$	h) $h(x) = \sin x^2$

13 - Considere as funções $f(x) = 3x - 5$ e $(f \circ g)(x) = x^2 - 3$. Determine a lei de formação da função $g(x)$.

14 - Considere as funções $f(x) = 2x + 7$ e $(f \circ g)(x) = x^2 - 2x + 3$. Determine a lei de formação da função $g(x)$.

15 - Calcule o valor de:

a) $3^{\log_3 2}$

b) $4^{\log_2 3}$

c) $2^{1+\log_2 5}$

d) $3^{1-\log_3 6}$

e) $8^{1+\log_2 3}$

f) $9^{2-\log_3 \sqrt{2}}$

16 - Use as propriedades dos logaritmos para simplificar as expressões.

a) $\ln(\operatorname{sen}\theta) - \ln\left(\frac{\operatorname{sen}\theta}{5}\right)$

b) $\ln(3x^2 - 9x) + \ln\left(\frac{1}{3x}\right)$

c) $\frac{1}{2}\ln(4t^4) - \ln 2$

d) $\ln(\sec \theta) + \ln(\cos \theta)$

e) $\ln(8x + 4) - 2\ln 2$

f) $3\ln(\sqrt[3]{t^2 - 1}) - \ln(t + 1)$

17 - Determine y em função de x .

a) $\ln y = 2x + 4$

b) $\ln(y - 40) = 5x$

c) $\ln(y - 1) - \ln 2 = x + \ln x$

d) $\ln(y^2 - 1) - \ln(y + 1) = \ln(\operatorname{sen} x)$

18 - Usando as relações trigonométricas mostre que:

a) $\cos^2 x = \frac{1 + \cos 2x}{2}$

b) $\operatorname{sen}^2 x = \frac{1 - \cos 2x}{2}$

c) $\operatorname{sen}\left(\theta + \frac{\pi}{2}\right) = \cos \theta$

d) $\cos\left(\theta + \frac{\pi}{2}\right) = -\operatorname{sen}\theta$

e) $\operatorname{sen}^2 \theta = \frac{\operatorname{tg}^2 \theta}{1 + \operatorname{tg}^2 \theta}$

f) $(\cos \theta + \operatorname{sen}\theta)^2 = 1 + 2 \cos \theta \operatorname{sen}\theta$

Gabarito

1. a) \mathbb{R} b) $\mathbb{R} - \{-2\}$ c) $\mathbb{R} - \{-2, 2\}$ d) $\{x \in \mathbb{R}; x \geq 1\}$
e) $\{x \in \mathbb{R}; x > -1\}$ f) $\{x \in \mathbb{R}; x > -1\}$ g) \mathbb{R} h) $\mathbb{R} - \{-\frac{3}{2}\}$ i) $\mathbb{R} - \{3\}$

3. $dom(f) = \{x \in \mathbb{R}; x \geq 2\} = [2, +\infty)$ e $Im(f) = \{x \in \mathbb{R}; x \geq 1\} = [1, +\infty)$.

4. a) $y = (x - 1)^2 - 2$ b) $y = (x - 2)^2 + 1$ c) $y = (x - 2)^2 - 1$ d) $y = (x + 2)^2 + 1$.

6. (a) $(f \circ g)(x) = x - 9$ e $(g \circ f)(x) = \sqrt{x^2 - 9}$

$dom(f \circ g) = \mathbb{R}^+ = [0, +\infty)$ e $dom(g \circ f) = \{x \in \mathbb{R}; x \leq -3 \text{ e } x \geq 3\}$

(b) $(f \circ g)(x) = \frac{1}{x^2 + 2x - 15}$ e $(g \circ f)(x) = \frac{1}{x^2} + \frac{2}{x} - 15$

$dom(f \circ g) = \{x \in \mathbb{R}; x \neq -5 \text{ e } x \neq 3\}$ e $dom(g \circ f) = \mathbb{R} - \{0\}$

(c) $(f \circ g)(x) = \ln(x^3 - 1)$ e $(g \circ f)(x) = \ln^3 x - 1$

$dom(f \circ g) = \{x \in \mathbb{R}; x > 1\}$ e $dom(g \circ f) = (0, +\infty)$

7. a) $(f \circ g)(x) = 4x^2 - 4x - 8$ e $(g \circ f)(x) = 2x^2 + 8x - 13$.

b) $(f \circ g)(2) = 0$ e $(g \circ f)(2) = 11$ c) $x = 3$ e $x = -2$.

8. a) $(f \circ g)(x) = \sqrt{x^2 - 3x - 4}$ e $dom(f \circ g) = \{x \in \mathbb{R}, x \leq -1 \text{ e } x \geq 4\}$

$(g \circ f)(x) = x - 3\sqrt{x} - 4$ e $dom(f \circ g) = \mathbb{R}^+$.

b) $(f \circ g)(x) = \sqrt{x^2 - 5x + 2}$ e $dom(f \circ g) = \{x \in \mathbb{R}, x \leq \frac{1}{2} \text{ e } x \geq 2\}$

$(g \circ f)(x) = 2(x - 1) - 5\sqrt{x - 1} + 3$ e $dom(f \circ g) = \{x \in \mathbb{R}; x \geq 1\}$.

9. a) $dom(f) = \mathbb{R} - \{2\}$ e $dom(g) = \mathbb{R}$.

b) $(f \circ g)(x) = \frac{2x + 4}{2x + 1}$ e $dom(f \circ g) = \mathbb{R} - \{-\frac{1}{2}\}$.

c) $(g \circ f)(x) = \frac{5x - 4}{x - 2}$ e $\text{dom}(f \circ g) = \mathbb{R} - \{2\}$.

10. $a = 1$.

11. (a) $f \circ g$ (b) $j \circ g$ (c) $g \circ g$ (d) $j \circ j$ (e) $g \circ h \circ f$ (f) $f \circ h$

(g) $g \circ f$ (h) $h \circ g$ (i) $h \circ h$ (j) $h \circ j \circ f$ (k) $j \circ g \circ f$ (l) $g \circ f \circ h$

12. (a) $f(x) = x^2 + x - 2$, $g(x) = \ln(x)$ e $\text{dom}(h(x)) = \{x \in \mathbb{R}; x < -2 \text{ e } x > 1\}$

(b) $f(x) = 1 + \text{sen}^2 x$, $g(x) = \ln(x)$ e $\text{dom}(h(x)) = \mathbb{R}$

(c) $f(x) = x^2 - 1$, $g(x) = \sqrt{x}$ e $\text{dom}(h(x)) = \{x \in \mathbb{R}, x^2 \geq 1\} = (-\infty, -1) \cup (1, +\infty)$

(d) $f(x) = x^2 + x$, $g(x) = \frac{1}{x}$ e $\text{dom}(h(x)) = \mathbb{R} - \{0, -1\}$

(e) $f(x) = x + \cos x$, $g(x) = e^x$ e $\text{dom}(h(x)) = \mathbb{R}$

(f) $f(x) = x + e^x$, $g(x) = \cos x$ e $\text{dom}(h(x)) = \mathbb{R}$

(g) $f(x) = \text{sen} x$, $g(x) = x^2$ e $\text{dom}(h(x)) = \mathbb{R}$

(h) $f(x) = x^2$, $g(x) = \text{sen} x$ e $\text{dom}(h(x)) = \mathbb{R}$

13. $g(x) = \frac{x^2 + 2}{3}$ 14. $g(x) = \frac{x^2 - 2x - 4}{2}$

15. a) 2 b) 9 c) 10 d) $\frac{1}{2}$ e) 216 f) $\frac{81}{2}$

16. a) $\ln 5$ b) $\ln(x - 3)$ c) $2 \ln t$ d) 0 e) $\ln(2x + 1)$ f) $\ln(t - 1)$

17. a) $y = e^{2x+4}$ b) $y = e^{5x} + 40$ c) $y = 2xe^x + 1$ d) $y = \text{sen} x + 1$.