1. Em cada um dos ítens abaixo, determine o domínio da função dada.

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

(b)
$$g(x) = \frac{x+1}{x^2+2x}$$

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

(c) $g(x) = \sqrt{\frac{x - 1}{x + 1}}$
(e) $g(x) = \sqrt[6]{\frac{x - 3}{x + 2}}$

(d)
$$g(x) = \sqrt[3]{x^2 - x}$$

(e)
$$g(x) = \sqrt[6]{\frac{x-3}{x+2}}$$

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

(g)
$$y = \sqrt{x-1} + \sqrt{3-x}$$

$$\text{(h)} \ \ y = \sqrt{1 - \sqrt{x}}$$

(i)
$$y = \sqrt{x} - \sqrt{5 - 2x}$$

(j)
$$y = \sqrt{x - \sqrt{x}}$$
.

2. Considere a função f dada por $f(x) = x^2 + 4x + 5$.

- (a) Determine o domínio e a imagem de f.
- (b) Mostre que $f(x) = (x+2)^2 + 1$.
- (c) Esboce o gráfico de f.
- (d) Qual o menor valor de f(x)? Em que x este menor valor é atingido?

DEFINIÇÃO: Dados dois pontos $A=(x_0,y_0)$ e $B=(x_1,y_1)$ em \mathbb{R}^2 , definimos a distância entre Ae B como d = $\sqrt{(x_1 - x_0)^2 + (y_1 - y_0)^2}$.

- 3. No caso em que d é a distância entre (0,0) e (x,y), onde (x,y) um ponto do gráfico de $f(x)=\frac{1}{x}$, expresse d em função de x.
- 4. Suponha que (x,y) seja um ponto do plano cuja soma das distâncias a (-1,0) e (1,0) é igual a 4.
 - (a) Verifique que $\frac{x^2}{4} + \frac{y^2}{2} = 1$.
 - (b) Supondo $y \ge 0$, expresse y em função de x e esboce o gráfico da função obtida.
- 5. Na fabricação de uma caixa, de forma cilíndrica, e volume $1(m^3)$, utilizam-se, nas laterais e no fundo, um material que custa \$1.000 o metro quadrado e na tampa um outro que custa \$2.000 o metro quadrado. Expresse o custo C do material utilizado, em função do raio r da base.
- 6. Expresse a área de um triângulo equilátero em função do lado l.
- 7. Um retângulo está inscrito numa circunferência de raio r dado. Expresse a área do retângulo em função de um de seus lados.
- 8. Determine os domínios e esboce os gráficos de f + g e $\frac{g}{f}$.

(a)
$$f(x) = x$$
 e $g(x) = x^2 - 1$

(b)
$$f(x) = x$$
 e $g(x) = \frac{1}{\sqrt{x}}$

(c)
$$f(x) = 1$$
 e $g(x) = \sqrt{x-1}$

(d)
$$f(x) = 1$$
 e $g(x) = \frac{1}{(x-2)^2}$

(e)
$$f(x) = \begin{cases} 1, & \text{se } x \in \mathbb{Q} \\ -1, & \text{se } x \notin \mathbb{Q} \end{cases}$$
 e $g(x) = \begin{cases} -1, & \text{se } x \in \mathbb{Q} \\ 1, & \text{se } x \notin \mathbb{Q} \end{cases}$.

- 9. Em um certo país, o imposto de renda é cobrado da seguinte forma: são isentos os que têm rendimento até \$10.000; para qualquer renda acima de \$10.000 é cobrado um imposto de 10%, até \$20.000; e acima de \$20.000 o imposto é de 15%.
 - (a) Esboce o gráfico do imposto de renda R como uma função da renda I.
 - (b) Qual o imposto cobrado sobre um rendimento de \$14.000? E sobre \$26.000?
 - (c) Esboce o gráfico do imposto total cobrado T como uma função da renda I.
- 10. Em cada um dos ítens abaixo, esboce o gráfico da função y = f(x) definida implicitamente pela equação dada.

- (a) $x^2 + y^2 = 1, y \ge 0$ (b) $x y^2 = 0, y \ge 0$ (c) $(x 1)^2 + y^2 = 4, y \ge 0$ (d) $x^2 + y^2 + 2y = 0, y \ge -1$ (e) $x^2 + y^2 + 2x + 4y = 0, y \le -2$ (f) $\frac{y + 1}{y} = x, x \ne 1$
- 11. Considere a função $f(x) = \max \left\{ x, \frac{1}{x} \right\}$.
 - (a) Calcule f(2), f(-1) e f(1/2).
 - (b) Determine o domínio e esboce o gráfico de f.
- 12. Considere a função $f(x) = [x] = \max \{n \in \mathbb{Z} : n \leq x\}$. (Função maior inteiro)
 - (a) Calcule [1/2], [1], [5/4] e [-1/5].
 - (b) Esboce o gráfico de f.
- 13. Determine o maior conjunto A tal que $\mathrm{Im} f \subset D_g$ e em seguida construa a composta h(x) =g(f(x)).
 - (a) $g(x) = \sqrt{x}$ e $f: A \to \mathbb{R}$, $f(x) = x^2 x$.
 - (b) $g(x) = \frac{2}{x+2}$ e $f: A \to \mathbb{R}, f(x) = x+3$.
 - (c) $g(x) = \sqrt{x-1}$ e $f: A \to \mathbb{R}, f(x) = x^2$
 - (d) $g(x) = \sqrt{x-1}$ e $f: A \to \mathbb{R}, f(x) = \frac{2x+1}{x-3}$.
 - (e) $g(x) = \frac{1}{x}$ e $f: A \to \mathbb{R}, f(x) = x^3 x^2$.
 - (f) $g(x) = \sqrt{x^2 1}$ e $f: A \to \mathbb{R}$, $f(x) = x^2 2$.
- 14. Para cada um dos ítens do exercício anterior, verifique se f e g são monótonas. Em caso afirmativo, determine se são (estritamente) crescentes ou (estritamente) decrescentes.
- 15. Em cada um dos ítens abaixo, determine f de modo que g(f(x)) = x, para todo $x \in D_f$, sendo g dada.

- (b) $g(x) = \frac{x+2}{x+1}$ (d) $g(x) = x^2 2x, x \ge 1$
- (a) $g(x) = \frac{1}{x}$ (c) $g(x) = x^2, x \ge 0$ (e) $g(x) = 2 + \frac{3}{x+1}$
- (f) $g(x) = x^2 4x + 3, x \ge 2$

- 16. Determine se f é par, ímpar, ou se nenhum dos dois casos se aplica. Se f for par ou ímpar, use a simetria para esboçar seu gráfico.
 - (a) $f(x) = x^{-2}$

(c) $f(x) = x^2 + x$ (e) $f(x) = x^3 - x$

- (b) $f(x) = x^{-3}$ (d) $f(x) = x^4 4x^2$ (f) $f(x) = 3x^3 + 2x^2 + 1$.
- 17. (a) Se g(x) = 2x + 1 e $h(x) = 4x^2 + 4x + 7$, encontre uma função f tal que $f \circ g = h$.
 - (b) Se f(x) = 3x + 5 e $h(x) = 3x^2 + 4x + 2$, encontre uma função g tal que $f \circ g = h$.
- 18. Suponha g uma função par e seja $h = f \circ g$. A função h é sempre uma função par?
- 19. Em cada um dos ítens abaixo determine se a função dada é injetora, sobrejetora, bijetora.
 - (a) $f: \mathbb{R} \to \mathbb{R}$ dada por f(x) = 5x + 1.
 - (b) $f: \mathbb{R} \to \mathbb{R}$ dada por $f(x) = x^2 + 4$.
 - (c) $f:[0,\infty)\to[0,\infty)$ dada por $f(x)=x^2+4$.
 - (d) $f:[0,\infty)\to [4,\infty)$ dada por $f(x)=x^2+4$.
- 20. (a) Existe alguma simetria no gráfico de uma função par? Qual? E de uma função ímpar?
 - (b) Mostre que para toda função $f:\mathbb{R}\to\mathbb{R}$ existem uma função par g e uma função ímpar htais que f(x) = g(x) + h(x).
- 21. Um móvel desloca-se (em movimento retilíneo) de (0,0) a (x,10) com uma velocidade constante de 1 (m/s); em seguida, de (x, 10) a (30, 10) (em movimento retilíneo) com velocidade constante de 2 (m/s). Expresse o tempo total T(x), gasto no percurso, en função de x. (Suponha que a unidade adotada no sistema de referência seja o metro.)