

Introdução ao Cálculo Diferencial e Integral

Função Inversa

Prof. Dani Prestini

DEFINIÇÃO Relação inversa

O par ordenado (a, b) pertence a uma relação somente se o par ordenado (b, a) está na **relação** inversa.

Teste da linha horizontal

Apesar de esse teste não ter sido citado anteriormente, ele parte da mesma ideia do teste da linha vertical. A inversa de uma relação é uma função somente se cada linha horizontal intersecciona o gráfico da relação original no máximo em um ponto.

DEFINIÇÃO Função inversa

Se f é uma função bijetora com domínio A e imagem B, então a **função inversa de** f, denotada por f^{-1} , é a função com domínio B e imagem A definida por $f^{-1}(b) = a$, se, e somente se, f(a) = b

Exemplo 1 - Encontre uma equação para
$$f^{-1}(x)$$
 se $f(x) = \frac{x}{(x+1)}$

$$y = \frac{x}{x+1}$$

$$x = \frac{y}{y+1}$$

$$x = y - x \cdot y$$

$$x = y(1-x)$$

$$x(y+1) = y$$

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

Exemplo 2 – Encontre a função inversa de $f(x) = \sqrt{x+3}$

$$f_{-1} \cdot f = \sum_{X=3}^{4-1} f_{-1} \cdot f = \sum_{X=3}^{4-1} f_{-1} \cdot f = (\sqrt{M+3})_{-3}$$

$$= M+3-3$$

$$= M+3-3$$

$$f_{-1} \cdot f = (\sqrt{M+3})_{-3}$$

$$f_{-1} \cdot f = M+3$$

Exemplo 3 - Encontre a função inversa de $f(x) = \frac{x+3}{x-2}$

$$x = \frac{y+3}{y-2}$$

$$x(y-2) = y+3$$

$$x(y-2) = y+3$$

$$x(y-2) = y+3$$

$$x(y-2) = 2x+3$$

$$y(x-1) = 2x+3$$

$$y(x-1) = 2x+3$$

$$y(x-1) = 2x+3$$

$$f(n) = \frac{n+3}{n-2}$$

$$f \circ f^{-1} = \frac{2n+3}{n-1} + \frac{3}{4}$$

$$= \frac{2n+3}{n-1} - \frac{2}{7}$$

$$= \frac{2n+3}{n-1} + \frac{3}{7}(2n-1)$$

$$= \frac{2n+3}{2n+3} + \frac{3}{7}(2n-1)$$

$$= \frac{2n+3}{2n-1} + \frac{3}{7}(2n-1)$$

$$= \frac{2n+3}{2n-1} + \frac{3}{7}(2n-1)$$

$$= \frac{3n}{2n-1} + \frac{3}{7}(2n-1)$$

$$= \frac{5n}{n-1} + \frac{3}{7}(2n-1)$$

$$= \frac{5n}{n-1} + \frac{3}{7}(2n-1)$$

$$= \frac{5n}{n-1} + \frac{3}{7}(2n-1)$$

Exercícios

1) Livro Texto: páginas 197 e 198

Obrigado