

Introdução ao estudo das funções: Classificação e determinação de Domínio e Imagem

Resumo

Nesta aula iremos dar continuidade ao estudo das funções, vamos classificá-las.

Classificação:

Função sobrejetora: É aquela que tem o conjunto imagem igual ao contradomínio.

Função injetora: É aquela que, para cada elemento da imagem, existe apenas um elemento no domínio. Ou seja, em uma função injetora, elementos distintos do domínio possuem imagens distintas no contradomínio.

Função bijetora: Uma função é bijetora quando é simultaneamente injetora e sobrejetora.

Obs: É importante saber que existem funções que não são nem injetoras, nem sobrejetoras. Elas simplesmente não apresentam classificação sob esse critério.

Função par: Uma função é dita par, se e somente se f(-x) = f(x). Ou seja, valores simétricos de x possuem a mesma imagem.

Dica: o gráfico de uma função par apresenta simetria em relação ao eixo y.

Função ímpar: Uma função é dita par, se e somente se f(-x) = -f(x). Ou seja, valores simétricos de x possuem imagens simétricas.

Dica: o gráfico de uma função par apresenta simetria em relação à origem.

Obs: Existem funções que não podem ser classificadas quanto a paridade, ou seja, não são nem pares nem ímpares.

Elementos de uma função:

Sendo A = $\{0,1,2,3\}$ e B = = $\{0,1,2,3,4,5\}$, definimos função da seguinte forma:

$$f: A \rightarrow B$$

$$x \rightarrow f(x) = x + 2$$

f: nome da função

A: Domínio da função

B: Contradomínio da função

f(x) = x + 2: lei de formação da função.

Domínio e Imagem:

O conjunto dos elementos que contém as abscissas (x) da relação se chama domínio. Já o conjunto dos elementos que contém as ordenadas (y) da relação se chama imagem. No caso do exemplo anterior, temos: $D = \{0,1,2,3\}$ e $I = \{2,3,4,5\}$

Domínio de uma função:

Algumas funções reais apresentam problemas no cálculo de imagens para certos valores de x. A função

$$f(x) = \frac{3}{x}$$
, apresenta problema para x = 0, já que não existe divisão por zero. Como o elemento x = 0 não

possui imagem, dizemos que ele não está definido no domínio dessa função. Dessa maneira, temos que prestar atenção e calcular o domínio da função com que estamos trabalhando. Temos que observar duas condições necessárias:

- a) O denominador de qualquer função é diferente de zero.
- b) Radicando de raízes de índice par são sempre positivos.

Função composta:

Função composta é aquela que tem como abscissa a imagem de outra função.

$$h(x) = f[g(x)] = fog$$

Ou seja, a abscissa de f(x) é a imagem de g(x).

Condição de existência: Para que haja a função composta da função g com a função f, o domínio de g deve ser igual ao contradomínio de f.

Função inversa:

Definimos função inversa (f^{-1}) de uma função f do seguinte modo:

$$\forall (a,b) \in f \Leftrightarrow \exists (b,a) \in f^{-1}$$

Ou seja, para todo par ordenado (a,b) pertencente à função f, existe um par ordenado (b,a) correspondente na função inversa f⁻¹.

Dica: A relação inversa de f: A \rightarrow B é uma função f⁻¹: B \rightarrow A, se e somente se, f é uma função bijetora.

- Lei de formação: Para encontrarmos a lei de formação de uma função inversa, devemos seguir os seguintes passos:
 - I. Na lei de formação de f, devemos trocar o y por x e o x por y.
 - II. Depois, devemos isolar o novo y.

Ex: Vamos achar a inversa de f(x) = x + 1.

$$y = x + 1$$

x = y + 1 (trocando x por y e y por x)

$$y = x - 1 = f^{-1}(x)$$

• Gráfico: O gráfico de uma f⁻¹ é simétrico ao gráfico de f em relação à reta y = x, chamada de função identidade.

Função constante:

É aquele que, qualquer que seja o valor da abscissa, terá sempre a mesma ordenada.

Ex: f(x) = 3.

No exemplo acima fica claro que a função independe da variável x, ou seja, qualquer que seja o valor de x, a função sempre valerá 3.

Quer ver este material pelo Dex? Clique aqui

Exercícios

- 1. Durante um programa nacional de imunização contra uma forma virulenta de gripe, representantes do ministério da Saúde constataram que o custo de vacinação de "x" por cento da população era de, aproximadamente, $f(x) = \frac{150x}{200-x}$ milhões de reais. O domínio da função f é:
 - a) todo número real x
 - b) todo número real x, exceto os positivos
 - c) todo número real x, exceto os negativos
 - d) todo número real x, exceto x = 200
 - e) todo número real x, exceto $x \ge 200$
- **2.** Determine o domínio e o conjunto imagem de f.

- a) D(f) = IR e Im(f) = IR
- **b)** D(f) = IR e Im(f) = 3
- **c)** $D(f) = IR \{0\} e Im(f) = IR \{3\}$
- **d)** $D(f) = IR \{0\} e Im(f) = IR$
- **e)** $D(f) = IR e Im(f) = IR {3}$
- 3. Se a função real definida por

$$f(x) = \frac{x}{\sqrt{x-2} + \sqrt{6-x}}$$

possui conjunto domínio D e conjunto imagem B, e se D-B=]a, b], então a + b vale:

- **a)** 11
- **b)** 9
- **c)** 8
- **d)** 7
- **e)** 5

- **4.** O domínio da função real $f(x) = \frac{\sqrt{2-x}}{x^2-8x+12}$ é:
 - **a)**]2, ∞[.
 - **b)**]2, 6[.
 - **c)** $]-\infty, 6].$
 - **d)**]-2, 2].
 - **e)**]− ∞, 2[.
- **5.** Se f : $R \rightarrow R$ é uma função definida pela expressão f(x-1) = 3x, então o valor de f(3) é igual a:
 - **a)** 0
 - **b)** 1
 - **c)** 6
 - **d)** 15
 - **e)** 64
- **6.** Considere as funções f, g e h, todas definidas em [m, n] com imagens em [p, q] representadas através dos gráficos a seguir:

Pode-se afirmar que:

- a) f é bijetiva, g é sobrejetiva e h não é injetiva.
- b) f é sobrejetiva, g é injetiva e h não é sobrejetiva.
- c) f não é injetiva, g é bijetiva e h é injetiva.
- d) f é injetiva, g não é sobrejetiva e h é bijetiva.
- e) f é sobrejetiva, g não é injetiva e h é sobrejetiva.

7. Há funções y = f(x) que possuem a seguinte propriedade: "Para valores distintos de x correspondem valores distintos de y". Tais funções são chamadas de injetoras. Qual, dentre as funções cujos gráficos aparecem abaixo, é injetora?

8. Para a função f: $IN^* \rightarrow IN^*$ que a cada número natural não nulo associa o seu número de divisores, considere as afirmativas:

I. existe um natural não nulo tal que f(n) = n.

II. f é crescente.

III. f não é injetiva.

Assinale a opção que contém a(s) afirmativa(s) correta(s).

a) Apenas II

b) Apenas I e III

c) I, II, III

d) Apenas I

e) Apenas I e II.

9. Considere os conjuntos A e B: A = $\{-30, -20, -10, 0, 10, 20, 30\}$ e B = $\{100, 200, 300, 400, 500, 600, 700, 800, 900, 1000\}$, e a funcao f: A é B, f(x) = x^2 + 100.

O conjunto imagem de f é:

a) {-30, -20, -10, 0, 10, 20, 30}.

b) {100, 200, 500, 1000}.

c) {300, 400, 600, 700, 800, 900}.

d) {100, 200, 300, 400, 500, 600, 700, 800,900, 1000}.

e) conjunto vazio

10. A função f(x) com domínio no intervalo [0,3] tem seu gráfico esboçado a seguir. O gráfico é composto do segmento com extremos nos pontos (0,1) e (1,2) e da semicircunferência passando pelos pontos (1,2), (2,1) e (3,2).

Considerando esses dados, analise as afirmações abaixo.

- () A imagem da função f é o intervalo [0,2].
- () O valor máximo de f é 3.
- () O comprimento do gráfico de f é $\sqrt{2}+\pi$
- () Para x no intervalo [1, 3] temos $f(x) = 2 + \sqrt{1 (x 2)^2}$
- () A área da região limitada pelo gráfico de f, os eixos coordenados e a reta x=3 é $\frac{11-\pi}{2}$
- a) VVFVV
- b) FFVFF
- c) FVFVF
- d) FFVFV
- e) FVVVF

Gabarito

1. D

Para analisar o domínio não podemos ter absurdo como $\frac{1}{100}$, logo analisamos para onde o denominador zera que é em 200 – x = 0, logo x não pode ser 200.

2. C

O domínio da função f é dado por: D (f) = IR- { 0 }, pois o valor 0 não possui imagem.

O conjunto-imagem de f é dado por: Im (f) = IR - { 3}, pois nenhum valor do domínio possui 3 como imagem.

3. B

Condição de existência

$$\sqrt{x-2} \ge 0 \text{ e } \sqrt{6-x} \ge 0$$

Logo,o domínio é [2;6]

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

então, a imagem é $[\frac{1}{2};3]$

Fazendo-se D-I,ou seja, todos elementos pertencentes ao domínio que não pertencem a imagem

Então, resultará em]3;6]

a+b=9

4. E

Para o numerador:

$$\sqrt{2-x} \ge 0$$

$$2-x \ge 0$$

$$-x \ge -2$$

$$x \le 2$$

Para o denominador:

$$x^2 - 8x + 12 \neq 0$$

$$\Delta = b^2 - 4ac$$

$$\Delta = 64 - 48$$

$$\sqrt{\triangle} = 4$$

$$x \neq \frac{-b \pm \sqrt{\triangle}}{2a}$$

$$x \neq \frac{8 \pm 4}{2} \begin{cases} x \neq 6 \\ x' \neq 2 \end{cases}$$

5. C

f(x-1) = 3x f(3-1) = 3x f(2) = 3x f(2) = 6Então f(3) = 6

6. A

Das afirmativas temos:

- I. Função f: bijetora, pois cada x possui seu próprio y e não sobra nenhum valor do contradomínio
- II. Função g: Sobrejetora, pois seu gráfico apresenta um intervalo constante (reta paralela ao eixo x). Logo há mais de um x com a mesma imagem. Além disso, todo o intervalo [p,q] possui correspondente;
- III. Função h: Possui também uma reta paralela ao eixo x, entretanto, há elementos do intervalo [p,q] sem correspondentes. Logo não é injetiva.

7. E

Como já explicado no enunciado, uma função injetora possui somente um valor de x para cada valor de y e vice e vera; e isso só pode ser encontrado na opção e, pois, todas as outras possuem 2 valores de x para um y ou 2 valores de y para um x.

8. D

- a) f(1) > 0 VerdadeiroQuando o x for 1 o Y é maior que 0
- **b)** f(0) = 3 Verdadeiro Quando o x for 0 o Y = 3
- c) 4 não pertence ao domínio da função Verdadeiro
 Pois no gráfico o -4 aparece com uma bolinha aberta, logo ele não pertence ao domínio de F
- e) f(2) = f(4) = 0 Verdadeiro Quando x = 2 e quando x = 4, o Y = 0d) f(1) < f(2) Falso f(1) > 0f(2) = 0Logo f(1) > f(2)

9. B

Em uma função $f:A\to B$ "TODOS" os elementos do conjunto A devem ter um valor correspondente no conjunto B, então:

$$f(-10) = f(10) = (\pm 10)^2 + 100 = 100 + 100 = 200$$

$$f(-20) = f(20) = (\pm 20)^2 + 100 = 400 + 100 = 500$$

$$f(-20) = f(20) = (\pm 20)^2 + 100 = 400 + 100 = 500$$

$$f(-30) = f(30) = (\pm 30)^2 + 100 = 900 + 100 = 1000$$

$$f(0) = (0)^2 + 100 = 100$$
Logo, o conjunto imagem é: Im = {100, 200, 500 1000}

10. D

- a) Falsa, Imagem é [0,3]
- b) Falsa, Valor máximo de f (olha na reta y) é 2.
- c) Verdadeiro, pois, aplicando Teorema de Pitágoras em I, descobrimos que a reta vale $\sqrt{2}$ e descobrindo metade do comprimento da circunferência, que é a II, temos $C=2\pi r$, metade disso é $C=\pi r$, como o raio é 1, logo $C=\pi$.

d) Falso, pois

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

$$(f(x)-2)^2 = 1-(x-2)^2$$

$$f(x)^2 - 4f(x) + (x-2)^2 = 1$$

Como f(x) = y, só para simplificar,

$$y^2 - 4y + (x-2)^2 = 1$$

$$(y-2)^2 + (x-2)^2 = 1+4$$

$$(y-2)^2 + (x-2)^2 = 5$$

E o raio da circunferência é 1.

e) Verdadeiro, pois,

Fazendo a área do retângulo:

$$A_{ret\hat{a}ngulo} = 3.2 = 6$$

Encontrando as áreas I e II

$$A_I = \frac{b.h}{2} = \frac{1.1}{2} = \frac{1}{2}$$

$$A_{II} = \frac{\pi . r^2}{2} = \frac{\pi . 1^2}{2} = \frac{\pi}{2}$$

Fazendo a área do retângulo menos as áreas I e II, temos

$$A_{ret\hat{a}ngulo} - (A_I + A_{II}) = 6 - \left(\frac{1}{2} + \frac{\pi}{2}\right) = \frac{12}{2} - \frac{1}{2} - \frac{\pi}{2} = \frac{11 - \pi}{2}$$