Instituto Nacional de Telecomunicações

Curso de M001 - Matemática

1º Período

20 Semestre de 2017

REVISÃO DE MATEMÁTICA E FUNÇÕES

1.1. Frações. Operações com frações.

1.1.1. Definições

Uma fração corresponde a uma parcela de um todo. Por exemplo, se você comeu 3 fatias de uma pizza de 8 fatias, significa que você comeu $\frac{3}{8}$ da pizza, em que:

- \rightarrow numerador
- \rightarrow denominador

Duas frações são equivalentes quando representam o mesmo valor. Para encontrar uma fração equivalente à fração dada, basta multiplicar ou dividir simultaneamente o numerador e o denominador pelo mesmo valor.

Exemplo 01: $\frac{4 \div 4}{8 \div 4} = \frac{1}{2}$. Logo, $\frac{4}{8}$ e $\frac{1}{2}$ são frações equivalentes.

Exemplo 02: Simplifique as frações a seguir:

- a) $\frac{15}{18}$ b) $\frac{60}{24}$ c) $\frac{12}{36}$

1.1.2. Operações com frações

a) Adição e subtração

Ao somar e subtrair duas ou mais frações, basta somar ou subtrair os numeradores quando os denominadores são iguais.

Exemplo 03: Calcule:

- a) $\frac{3}{7} + \frac{2}{7}$
- b) $\frac{3}{16} \frac{9}{16}$

Quando os denominadores são diferentes, é necessário encontrar frações equivalentes de mesmo denominador para cada termo da soma/subtração, utilizando o mínimo múltiplo comum entre os denominadores.

Exemplo 04: Calcule:

a)
$$\frac{2}{3} + \frac{5}{7}$$

b)
$$\frac{1}{4} - \frac{5}{6}$$

c)
$$\frac{2}{15} + \frac{4}{9} - \frac{3}{5}$$

d)
$$\frac{5}{6} + \frac{2}{8} - \frac{7}{2}$$

e)
$$\frac{1}{225} - \left[\frac{2}{15} - \left(-\frac{14}{45} + \frac{36}{75} \right) \right]$$

f)
$$\frac{19}{24} - \left[\frac{1}{8} - \left(\frac{2}{15} - \frac{1}{2} \right) + \frac{3}{10} \right] + \frac{1}{4}$$

b) Multiplicação

Multiplicamos os numeradores entre si e os denominadores entre si.

Exemplo 05: Calcule:

a)
$$\frac{2}{3} \times \frac{5}{7}$$

b)
$$\frac{4}{5} \times \frac{3}{2} \times \frac{5}{6}$$

c) Divisão

Multiplicamos a primeira fração pelo inverso da segunda fração, sabendo que o inverso da fração $\frac{A}{B}$ é a fração $\frac{B}{A}$ (uma fração cujo numerador é igual a zero não possui inversa).

Exemplo 06: Calcule:

a)
$$\frac{2}{3} \div \frac{5}{7}$$

b)
$$\frac{1}{4} \div \frac{5}{6}$$

c)
$$\frac{6}{\frac{1}{5}}$$

d)
$$\frac{\frac{2}{3}}{4}$$

e)
$$\frac{\frac{5}{12}}{\frac{6}{5}}$$

f)
$$\frac{\frac{3}{4}}{\frac{7}{8}}$$

g)
$$\frac{\frac{3}{4} - 2}{\frac{2}{7} - 3}$$

h)
$$\frac{\frac{2}{3} - 7 \cdot \left(-\frac{3}{5}\right)}{\frac{3}{4} - \frac{2}{5} \div \frac{2}{15}}$$

i)
$$\left\{2 - \left[\frac{1}{3} - \left(-\frac{4}{5}\right)\right] \div \left[\frac{1}{3} - \left(-\frac{4}{5}\right)\right]\right\} \div \left[\left(\frac{3}{4} - \frac{2}{3}\right) \div \left(\frac{3}{4} + \frac{2}{3}\right) - 2\right]$$

1.2. Potenciação e radiciação

1.2.1. Definições

Uma potência é a repetição de uma multiplicação, da forma

 $a = b^n = b \times b \times b \times \cdots \times b$ (n termos iguais a b na multiplicação), em que

a é o resultado da potência n-ésima de b.

b é a base.

n é o expoente.

Exemplo 07:

a)
$$\left(\frac{2}{3}\right)^3 = \frac{2}{3} \times \frac{2}{3} \times \frac{2}{3} = \frac{8}{27}$$

b)
$$(-2)^4 = (-2) \times (-2) \times (-2) \times (-2) = 16$$

3

Observações:

1)
$$(-2)^4 \neq -2^4$$

2) Se o expoente é 1, o resultado é igual a base.

3) Se a base é igual a zero e o expoente é diferente de zero, o resultado é igual a zero.

4) Se o expoente é zero e a base é diferente de zero, o resultado é igual a 1.

5) Se o expoente é negativo, deve-se inverter a base e modificar o sinal do expoente.

6) Se o expoente for um número fracionário, ele indicará uma radiciação, da forma $a^{\frac{p}{n}}=\sqrt[n]{a^p}$.

1.2.2. Propriedades

a) Produto de potências de mesma base

$$a^m \cdot a^n = a^{m+n}$$

b) Razão entre potências de mesma base

$$\frac{a^m}{a^n} = a^{m-n}$$

Da propriedade anterior podemos concluir:

 $\frac{a^m}{a^m} = a^{m-m} = a^0 = 1$ (todo número dividido por ele mesmo é igual a 1).

$$\frac{1}{a^m} = \frac{a^0}{a^m} = a^{-m}$$
 ou $\frac{1}{a^{-m}} = \frac{a^0}{a^{-m}} = a^m$

c) Potência de potência

$$(a^m)^n = a^{m \cdot n}$$

Observação:
$$(a^m)^n \neq a^{m^n}$$

d) Potência de um produto

$$(a \cdot b)^m = a^m \cdot b^m$$

e) Potência de um quociente

$$\left(\frac{a}{b}\right)^m = \frac{a^m}{b^m} \quad b \neq 0$$

f) Radiciação

$$\sqrt[n]{a^m} = a^{\frac{m}{n}}$$

Utilizando a propriedade do item c, podemos concluir:

$$\left(\sqrt[n]{a^m}\right)^p = \left(a^{\frac{m}{n}}\right)^p = a^{\frac{m \cdot p}{n}} = \sqrt[n]{a^{mp}}$$

g) Raiz de um produto

$$\sqrt[n]{a \cdot b} = \sqrt[n]{a} \cdot \sqrt[n]{b}$$

h) Raiz de um quociente

$$\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}} \qquad b \neq 0$$

i) Raiz de uma raiz

$$\sqrt[m]{\sqrt[n]{a}} = \sqrt[m \cdot n]{a}$$

Exemplo 08: Calcule o valor das expressões a seguir, utilizando as propriedades de potenciação e radiciação:

a)
$$(-19)^0$$

b)
$$\left(-\frac{1}{2}\right)^{-3}$$

c)
$$-3^4$$

d)
$$(-2)^4 \cdot (-2)^5 \cdot (-2)^2$$

e)
$$3^2 \cdot 9^3 \cdot 27^4$$

f)
$$5^{-2} \cdot \left(\frac{1}{5}\right)^4 \cdot \left(\frac{1}{25}\right)^3$$

- g) $\sqrt[6]{2} \cdot \sqrt[3]{2} \cdot \sqrt{2}$
- h) $\sqrt[6]{2} \cdot \sqrt[3]{4} \cdot \sqrt{8}$
- i) $\frac{8^4}{2^5}$
- j) $\frac{\sqrt[3]{9}}{\sqrt[6]{81^2}}$
- $k) \ 25 \cdot \sqrt[3]{5 \cdot \sqrt{5}}$
- 1) $\left\{ \left[\left(3^5 \right)^4 \right]^6 \right\}^0$
- m) $\left[\left(3^4 \cdot 2^4 \right)^3 \right]^4 \div \left[\left(2^8 \cdot 3^7 \right)^2 \right]^8$
- $n) \left(\frac{a^{-n} \cdot \frac{1}{a^n}}{a^{-2n}} \right)^n$
- o) 400×0,000002
- p) $\frac{0,00072}{0,004}$
- q) $\frac{2^{-1}+3^{-1}}{2^{-1}}$
- r) $\frac{(0.01)^3 \cdot (0.02)^{-3}}{(0.004)^2}$
- s) $\left(\frac{4^{-1} + 9^{-1}}{\frac{1}{9}}\right)^{-1}$
- t) $\frac{0.1 \times 0.001 \times 10^{-1}}{10 \times (0.0001)^{-1}}$
- u) $\sqrt[4]{0,0016}$
- v) $\sqrt[5]{-0,00032}$

w)
$$\sqrt{-0.81}$$

$$\begin{array}{c} x) & \frac{1}{1 + \frac{1}{1 + \frac{1}{10}}} \end{array}$$

y)
$$\sqrt[3]{\sqrt[3]{5}\sqrt{2^{60}}}$$

z)
$$\sqrt[4]{144} \cdot \sqrt[6]{27}$$

Exemplo 09: Racionalize as expressões a seguir:

a)
$$\frac{2}{\sqrt{2}}$$

b)
$$\frac{3}{\sqrt[3]{5}}$$

c)
$$\frac{4}{\sqrt[7]{3^2}}$$

Exemplo 10: Calcule as expressões a seguir, supondo que nas divisões o divisor é sempre diferente de zero:

a)
$$-3x \cdot (-2x^2)$$

b)
$$-6x^3yz^2 \cdot (-\frac{1}{3}xy^2z)$$

c)
$$x^3 \cdot x^{-2}$$

d)
$$a^n \cdot a$$

e)
$$\frac{1}{3}x^{m-n} \cdot \frac{2}{3}x^{3m+n}$$

f)
$$(t+1) \cdot (t^2 - t + 1)$$

g)
$$\frac{1}{2}a^3 \div (-2a^2)$$

h)
$$x^{-5} \div x^{-2}$$

i)
$$u^{m+1} \div u^m$$

j)
$$6a^4b^3 \div (-2b^3c^{-2})$$

k)
$$72 \cdot (a-b)^3 \div [-18 \cdot (a-b)^2]$$

1)
$$12a^4b^3(a^2+b^3)^7 \div [-4a^3b^2(a^2+b^3)^4]$$

m)
$$x^{m+4} \div x^{m+3}$$

n)
$$-3a^{m-2} \div (-5a^{m-3})$$

o)
$$\sqrt[5]{x^3} \div \sqrt[4]{x^3}$$

p)
$$4^{3n+4} \cdot 8^{1-2n}$$

q)
$$(9^m)^{2m-1} \cdot 27^{m+2} \div 81^{m^2+1}$$

1.3. Produtos notáveis

Os casos mais comuns de produtos notáveis são:

- a) Produto da soma de dois termos pela sua diferença: $(a+b) \cdot (a-b) = a^2 b^2$
- b) Quadrado da soma de dois termos: $(a \pm b)^2 = a^2 \pm 2ab + b^2$

De forma geral, temos o produto notável: $(a \pm b)^n = (a \pm b) \cdot (a \pm b) \cdot ... \cdot (a \pm b)$, que resulta na multiplicação de n termos $(a \pm b)$. O resultado deste produto notável pode ser obtido de duas formas:

1) Utilizando-se o Triângulo de Pascal para determinar seus coeficientes, conforme mostrado abaixo.

em que n é o valor da potência do termo $(a\pm b)$. O resultado do produto notável será uma soma de n+1 termos, em que cada termo possui o produto $a^k \times b^p$ e é multiplicado por um coeficiente, obtido do triângulo acima. Para cada termo do

resultado, o valor do expoente k do termo a da soma varia de n (1° termo) a zero (último termo). O contrário ocorre com o termo b da soma, cujos expoentes p variam de zero (primeiro termo) a n (último termo). Se tivermos o produto $(a+b)^n$, os sinais de todos os termos serão positivos, ao passo que se tivermos o produto $(a-b)^n$, os sinais dos termos serão alternados (o primeiro termo terá sinal positivo, o segundo terá sinal negativo, o terceiro positivo e assim por diante).

Exemplo 11:

a)
$$(a+b)^3 = 1a^3b^0 + 3a^2b^1 + 3a^1b^2 + 1a^0b^3 = a^3 + 3a^2b + 3ab^2 + b^3$$

Nota-se na expressão acima que para n=3, os coeficientes dos termos são 1,3,3 e 1, e de acordo com o triângulo de Pascal apresentado, o expoente de a varia de 3 a 0 nos termos e o expoente de b varia de 0 a 3. Como temos uma soma (a+b), todos os termos possuem sinais positivos.

b)
$$(a-b)^3 = 1a^3b^0 - 3a^2b^1 + 3a^1b^2 - 1a^0b^3 = a^3 - 3a^2b + 3ab^2 - b^3$$

c)
$$(a+b)^2 = 1a^2b^0 + 2a^1b^1 + 1a^0b^2 = a^2 + 2ab + b^2$$

2) Através das expressões:

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} \cdot a^{n-k} \cdot b^k$$

$$(a-b)^n = \sum_{k=0}^n (-1)^k \cdot \binom{n}{k} \cdot a^{n-k} \cdot b^k$$

Os termos $\binom{n}{k} = \frac{n!}{k!(n-k)!}$ são os coeficientes de cada termo do resultado obtido, que correspondem aos coeficientes dados no triângulo de Pascal dado anteriormente.

Exemplo 12:

$$(x-y)^{3} = \sum_{k=0}^{3} (-1)^{k} \cdot {3 \choose k} \cdot x^{3-k} \cdot y^{k}$$

$$(x-y)^{3} = (-1)^{0} \cdot {3 \choose 0} \cdot x^{3} \cdot y^{0} + (-1)^{1} \cdot {3 \choose 1} \cdot x^{2} \cdot y^{1} + (-1)^{2} \cdot {3 \choose 2} \cdot x^{1} \cdot y^{2} + (-1)^{3} \cdot {3 \choose 3} \cdot x^{0} \cdot y^{3}$$

$$(x-y)^{3} = \frac{3!}{0!3!} x^{3} - \frac{3!}{1!2!} x^{2} y + \frac{3!}{2!1!} xy^{2} - \frac{3!}{3!0!} y^{3} = x^{3} - 3x^{2} y + 3xy^{2} - y^{3}$$

Exemplo 13: Desenvolva os seguintes produtos notáveis:

- a) $(a-b)^5$
- b) $(ac + b^2)^3$

c)
$$(2+x+y)\cdot(2+x-y)$$

d)
$$(a+b+c)^2$$

e)
$$(x + y - z)^3$$

f)
$$\left(\frac{2}{3}a^3b^2 - \frac{3}{2}a^2b^3\right)^2$$

$$g) \left(\frac{1}{4} - \frac{4}{x^3}\right)^2$$

h)
$$(R^3 - L^2) \cdot (R^3 + L^2)$$

i)
$$(3x^a - 5y^m) \cdot (5y^m + 3x^a)$$

$$j) \quad \left(a^2x + \frac{2}{3y}\right) \cdot \left(a^2x - \frac{2}{3y}\right)$$

1.4. Polinômios

1.4.1. Definição

Polinômio é uma soma algébrica de monômios (termos algébricos).

Exemplo 14:

a)
$$x^3 - 2x^2$$
 (2 termos – binômio)

b)
$$4x^2 - 5bx + b^2$$
 (3 termos – trinômio).

c)
$$ay + \frac{bx}{y} - 4xy + \sqrt{2}a - am^3$$
 (mais de 3 termos – polinômio).

1.4.2. Grau de um polinômio

É dado pelo termo de grau mais elevado. Para o polinômio a seguir, temos:

$$5x^2y^3z - 15x^3y^4 + \frac{2}{3}a^4b^9x - ab^2$$

- a) O polinômio é do 3º grau em relação à x.
 b) O polinômio é do 4º grau em relação à y.
- c) O polinômio é do 1º grau em relação à z.
 d) O polinômio é do 4º grau em relação à a.
- e) O polinômio é do 9º grau em relação à b.

1.4.3. Operações com polinômios

⇒ Adição e Subtração

Basta somar ou subtrair os termos semelhantes (que apresentam variáveis de mesmo grau).

Exemplo 15: Sendo

$$P_1 = a^5 - 2a^4b + 4a^3b^2$$

$$P_2 = -8a^2b^3 + 32b^5 + 16ab^4$$

$$P_3 = -16ab^4 + 8a^2b^3 + 2a^4b - 4a^3b^2$$
, calcule:

a)
$$S = P_1 + P_2 + P_3$$

b)
$$D = P_2 - P_3$$

Exemplo 16: Indique os polinômios resultantes das situações descritas a seguir.

- a) Subtraia o triplo da soma de 2 números consecutivos do dobro de sua diferença (o maior número menos o menor número), sendo *x* o maior desses números.
- b) Subtraia a diferença entre $2t^2 t + 2$ e $t^2 + 2t 1$ da soma de $t^2 + 1$ com 3t 3.
- ⇒ Multiplicação

Basta aplicar a propriedade distributiva da multiplicação.

Exemplo 17: Calcule:

a)
$$(2x^7y^2 - 3x^6y^3 + 4x^5y^2) \cdot 2x^5y$$

b)
$$(2x^3 + 5xy^2 - 3x^2y - 2y^3) \cdot (2xy - y^2 + 3x^2)$$

c)
$$(a^6 - 4a^4b^2 + 5a^2b^4) \cdot (7a^4 - 4a^2b^2 + b^4)$$

⇒ Divisão

Dividir um polinômio D por um polinômio d resulta em:

em que:
$$D \longrightarrow$$
 dividendo

$$d \longrightarrow \text{divisor}$$

$$Q \longrightarrow \text{quociente}$$

$$R \longrightarrow resto$$

$$D = d \times Q + R \quad \div d$$

$$\frac{D}{d} = Q + \frac{R}{d}$$

Para tal, devemos ter:

- 1) $Grau(D) \ge Grau(d)$
- 2) Grau(Q) = Grau(D) Grau(d)
- 3) Grau(R) < Grau(d)

Exemplo 18: Façamos a divisão de $5x^4 - 2x^3 - 9x^2 + 4x - 9$ por $x^2 - 2x - 3$:

Assim,
$$\frac{5x^4 - 2x^3 - 9x^2 + 4x - 9}{x^2 - 2x - 3} = 5x^2 + 8x + 22 + \frac{72x + 57}{x^2 - 2x - 3}$$

Exemplo 19: Calcule as divisões a seguir. Nos polinômios que possuem mais de uma variável, divida-os considerando *x* como variável.

a)
$$(6x^2 + 29x + 28) \div (3x + 4)$$

b)
$$(x^5 - y^5) \div (x - y)$$

c)
$$(4x+4x^5-x^3) \div (2x^2+2+3x)$$

d)
$$(x^4 + x^2y^2 + y^4) \div (x^2 - xy + y^2)$$

e)
$$(4a^3 - 8a^2 + 2a - 16) \div (-2a^2 + a - 2)$$

f)
$$(-6x^4 + 11x^3b - 8x^2b^2 + 3xb^3 + b^4) \div (3x^2 - xb + b^2)$$

g)
$$(-4x^5 - 4x^2b^3 + 16x^3b^2 - 8xb^4) \div (4x^2 + 8xb)$$

h)
$$(x^6 + 2x^3y^3 + y^6) \div (x^2 + 2xy + y^2)$$

i)
$$\left(\frac{1}{3}x^4 + \frac{5}{18}x^3b + \frac{5}{8}x^2b^2 + 2xb^3 - \frac{1}{2}b^4\right) \div \left(-\frac{1}{2}x^2 + \frac{1}{3}xb - 2b^2\right)$$

 \Rightarrow Regra de Ruffini: utilizada para obter de forma rápida o quociente e o resto da divisão de um polinômio por x-a. Teremos:

$$Grau(Q) = Grau(D) - 1$$

 $Grau(R) = 0$ $(Grau(R) < 1)$

$$x^{n} + \dots \boxed{x - a \atop kx^{0}} x^{n-1} + \dots$$

A utilização do dispositivo de Ruffini se torna uma aplicação importante quando conhecemos uma das raízes de um polinômio de grau elevado (maior que 2). Se dividimos um polinômio por x-a e encontramos resto nulo, significa que a é uma das raízes deste polinômio. Por exemplo, para um polinômio do 3° grau, dado pela formula geral

$$x^3 + b \cdot x^2 + c \cdot x + d$$

supondo que as 3 raízes deste polinômio sejam r_1 , r_2 e r_3 , podemos escrevê-lo da seguinte forma:

$$x^{3} + b \cdot x^{2} + c \cdot x + d = (x - r_{1}) \cdot (x - r_{2}) \cdot (x - r_{3})$$

Se conhecermos uma das raízes deste polinômio, por exemplo, r_1 , podemos dividi-lo por $x-r_1$. Dessa forma, teremos como resultado da divisão um polinômio do 2º grau e resto nulo. Assim, torna-se mais fácil o cálculo das outras duas raízes do polinômio do 3º grau dado.

Exemplo 20: Façamos as seguintes divisões:

a)
$$(2x^4 - 7x + 12) \div (x - 3)$$

Quociente: $2x^3 + 6x^2 + 18x + 47$

Resto: 153

b)
$$(3x^5 - 4x^3 + x^2 - 11) \div (x+2)$$

Quociente: $3x^4 - 6x^3 + 8x^2 - 15x + 30$

Resto: -71

Exemplo 21: Usando o dispositivo de Ruffini, calcule:

a)
$$(x^2 - 8x + 13) \div (x - 3)$$

b)
$$(x^3 - 7x) \div (x - 2)$$

c)
$$(x^4 - x + 1) \div (x + 2)$$

d)
$$(2x^4 - x) \div (x+1)$$

e)
$$(2a^3 - a^2 - 7a + 2) \div (a - 2)$$

f)
$$(9x^5 - 7x^4 - 8x^3 + x^2 + 5x + 16) \div (x + 1)$$

g)
$$(x^3 + 5x^2 - 7x - 3) \div (x - 2)$$

h)
$$(x^6 - y^6) \div (x + y)$$

i)
$$(x^4 - y^4 z^4) \div (x + yz)$$

j)
$$(23a^5 + 1) \div (3a + 1)$$

1.5. Fatoração

Fatorar um número (ou uma expressão algébrica) é decompô-lo em vários fatores, transformando-o em produtos de termos mais simples.

Exemplo 22:

a)
$$36 = 2 \times 2 \times 3 \times 3 = 2^2 \times 3^2$$

b)
$$81xy = 3^4 \cdot x \cdot y$$

Existem números que não podem ser fatorados devido ao fato de serem divisíveis somente por eles mesmos e pela unidade. São chamados de números primos.

Exemplo 23:

1.5.1. Fatoração de polinômios

Faremos agora o estudo de alguns casos de fatoração de polinômios.

⇒ 1º Caso: Fator comum em todos os termos

Neste caso existe um fator comum em todos os termos que pode ser colocado em evidência.

Exemplo 24:

a)
$$x^2 + ax = x \cdot (x + a)$$

b)
$$26m^3n^2 - 39m^2n^2 + 52mn^3 = 13mn^2 \cdot (2m^2 - 3m + 4n)$$

Exemplo 25: Fatore:

a)
$$140x^4y^7z - 420x^5y^5z^2 + 105x^6y - 70x^4y^3$$

b)
$$a^8 - 7a^5 + 4a^7 - 9a^6$$

c)
$$x^{m-3} + x^{m-2} - x^{m-1} + x^m$$

d)
$$a^{m-1} - a^{m+1} - a^{m+2} + a^{m+3}$$

e)
$$45abc - 60abd - 90abc + 120abc$$

f)
$$70a^7b^2 + 84a^6b^3 - 98a^5b^4 + 14a^4b^5$$

g)
$$52a^6b^5 - 39a^4b^5 + 104a^3b^6 - 182a^3b^2$$

h)
$$51r^2t^5 - 34r^5t^2v + 119r^4t^3v$$

i)
$$17a^3b^2c - 51a^4b^3cm + 85a^5b^2c$$

j)
$$5x^3y^2 - 10x^4y^5 + 15x^2y^7 - 25x^2y^3$$

⇒ 2º Caso: Fator não comum.

Neste caso podemos colocar um fator que não seja comum em todos os termos em evidência.

Exemplo 26:

a)
$$x+1 = x \cdot \left(1 + \frac{1}{x}\right)$$

b)
$$x^2 + a = a \cdot \left(\frac{x^2}{a} + 1\right)$$

Exemplo 27: Fatore as expressões abaixo, observando o fator não comum dado para cada caso:

a)
$$36x^2 + 12x^3 - 4x^6 + 16$$
 fator: $4x^4$

b)
$$a^3 + a^5 - a^7 + a^8$$
 fator: $a^m b$

c)
$$27ab^2 - 18a^3bc - 12a^2bc^3 + 21ab^4c$$
 fator: $3a^2b^2c^2$

d)
$$t^x + t^{x+1} + t^{x+2}$$
 fator: $a^{-1}t^{2x+3}$

⇒ 3° Caso: Agrupamento

Neste caso temos grupos de termos possuindo fatores comuns.

Exemplo 28:

a)
$$a^2 + ab + ac + bc$$

= $a \cdot (a+b) + c \cdot (a+b)$
= $(a+b) \cdot (a+c)$

b)
$$az + ax - bx + ay - bz - by$$

= $a \cdot (z + x + y) - b \cdot (x + z + y)$
= $(x + y + z) \cdot (a - b)$

Exemplo 29: Fatore:

a)
$$a^3 + b + ab + a^2$$

b)
$$acx + acy - bcx - bcy + adx + ady - dby - dbx$$

c)
$$a^2b + a^2c + a^2d + b + c + d$$

d)
$$x \cdot (x + a - b) - a \cdot (2x - b)$$

e)
$$mnp + npx + mpx + mnx + m^{2}n + m^{2}p + n^{2}x + mn^{2}$$

f)
$$m^3 + m^2 + m + 1$$

g)
$$ax^2 + xy + by^2 + abxy$$

h)
$$3b + 2a^2 - 2ab - 3a$$

i)
$$abxy - 2by - 2 + ax$$

j)
$$cd + 2ab + bc + 2ad$$

k)
$$d^3 - d^2 - d + 1$$

⇒ 4º Caso: Diferença de dois quadrados perfeitos.

$$a^{2}-b^{2}=(a+b)\cdot(a-b)$$

Exemplo 30:

a)
$$36a^2 - 25a^6$$

= $(6a + 5a^3) \cdot (6a - 5a^3)$

b)
$$a^8 - 1$$

= $(a^4 + 1) \cdot (a^4 - 1)$
= $(a^4 + 1) \cdot (a^2 + 1) \cdot (a^2 - 1)$
= $(a^4 + 1) \cdot (a^2 + 1) \cdot (a + 1) \cdot (a - 1)$

c)
$$a^2 - 3$$

= $(a + \sqrt{3}) \cdot (a - \sqrt{3})$

Exemplo 31: Fatore:

a)
$$3a^2 - 27$$

b)
$$x^2 - \frac{y^2}{25}$$

c)
$$(6x + y)^2 - 25 \cdot (a - b)^2$$

d)
$$(a+b)^2 - (a-b)^2$$

e)
$$0.0001 - 81x^4$$

f)
$$3a^4 - 27 \cdot (c - d)^4$$

g)
$$(6m+n)^2-9\cdot(n-2m)^2$$

h)
$$0.1 - a^3 x^2$$

i)
$$a^2 - (d+c)^2$$

j)
$$a^{2x+2} - 1$$

⇒ 5° Caso: Trinômio quadrado perfeito.

$$a^2 + 2ab + b^2 = (a+b)^2$$

$$a^2 - 2ab + b^2 = (a - b)^2$$

Para que um trinômio ordenado segundo as potências decrescentes de uma variável seja quadrado perfeito é necessário que o primeiro e o último termo tenham sinal positivo, e que o segundo termo seja mais ou menos o dobro do produto das raízes quadradas dos outros dois termos (1º e 3º).

Exemplo 32:

a)
$$d^2 + 2d + 1$$

Considerando d > 0, temos $\sqrt{d^2} = d$, $\sqrt{1} = 1$ e $2d = 2 \cdot d \cdot 1$.

O trinômio dado é quadrado perfeito. Assim,

$$d^2 + 2d + 1 = (d+1)^2$$

b)
$$9a^2 - 6abc + b^2c^2$$

Considerando a,b,c > 0, temos $\sqrt{9a^2} = 3a, \sqrt{b^2c^2} = bc$ e $-6abc = -2 \cdot 3a \cdot bc$.

O trinômio é quadrado perfeito. Assim,

$$9a^2 - 6abc + b^2c^2 = (3a - bc)^2$$

Exemplo 33: Converta em trinômios quadrados perfeitos as seguintes expressões, adicionando um termo:

a)
$$49a^2 - 14ab$$

b)
$$81a^2 + 4b^2$$

c)
$$49x^4y^4 + 4$$

d)
$$x^2 + px$$

e)
$$4a^2 - a$$

f)
$$-2x^2y^2 + 1$$

g)
$$144x^2y^2z^2+1$$

Exemplo 34: Fatore os seguintes trinômios:

a)
$$d^2 - df + \frac{f^2}{4}$$

b)
$$3a^2 - 3a + \frac{3}{4}$$

c)
$$a^4 - 8a^2 + 16$$

d)
$$3x^8 + 6x^4 + 3$$

e)
$$169p^2 + 441n^2 + 546np$$

f)
$$x^2 + \frac{25}{4} - 5x$$

g)
$$49a^4b^4 + 42a^2b^2 + 9$$

h)
$$4a^2 - a + \frac{1}{16}$$

i)
$$2x^2 + 8xy + 8y^2$$

j)
$$5x^{2a+6} + 10x^{a+3}b^{2a+1} + 5b^{4a+2}$$

⇒ 6° Caso: Trinômio do 2º grau.

Da identidade

$$(x+a)\cdot(x+b) = x^2 + ax + bx + ab$$
$$= x^2 + (a+b)\cdot x + ab$$

temos:

$$x^2 + (a+b) \cdot x + ab = (x+a) \cdot (x+b)$$

Exemplo 35:

a) Para fatorar o trinômio $x^2 + 7x + 12$, devemos determinar dois números tais que o produto deles seja +12 e a soma dos mesmos seja +7.

$$\begin{cases} a+b=7 \\ ab=12 \end{cases}$$
 São eles: +3 e +4, logo $x^2 + 7x + 12 = (x+3) \cdot (x+4)$

b)
$$x^2 - x - 2$$

$$\begin{cases} a+b=-1 \\ ab=-2 \end{cases}$$
 São eles: -2 e +1, logo $x^2 - x - 2 = (x-2) \cdot (x+1)$

Exemplo 36: Fatore:

a)
$$t^2 + 11t + 24$$

b)
$$x^2 - 3x + 2$$

c)
$$x^2 + 3yx + 2y^2$$

d)
$$x^2 - 30x + 200$$

e)
$$x^2 - 9x + 20$$

f)
$$x^2 + 2x - 35$$

g)
$$x^2 + x - 42$$

h)
$$5x^3 - 25x^2 + 20x$$

i)
$$4a^2 - 4a + 1$$

j)
$$x^2 - \frac{2a^2x}{3} + \frac{a^4}{9}$$

k)
$$2x^2 + 7x + 3$$

1)
$$3a^2 - 5a - 2$$

m)
$$c^2 - (a-b) \cdot c - ab$$

⇒ 7° Caso: Soma ou diferença de dois cubos.

$$x^{3} - a^{3} = (x - a) \cdot (x^{2} + ax + a^{2})$$

$$x^3 + a^3 = (x+a) \cdot (x^2 - ax + a^2)$$

O primeiro passo para fatorar um polinômio do tipo $x^3 \pm a^3$ e obter as expressões acima é calcular uma das raízes deste polinômio. Tomando o polinômio $x^3 - a^3$, teremos:

$$x^3 - a^3 = 0$$

$$x^3 = a^3$$

$$x_1 = a$$

Dessa forma, a é uma das raízes do polinômio. As outras duas raízes são complexas e conjugadas. Sabendo que a é uma raiz, o polinômio é divisível por (x-a). Utilizando o dispositivo de Ruffini, podemos realizar a divisão $(x^3 - a^3) \div (x - a)$.

Como era de se esperar, o resto da divisão é nulo e seu quociente será:

$$\frac{x^3 - a^3}{x - a} = (x^2 + ax + a^2)$$

Concluindo, $x^3 - a^3 = (x - a) \cdot (x^2 + ax + a^2)$. Realizando o mesmo processo, é fácil obter $x^3 + a^3 = (x + a) \cdot (x^2 - ax + a^2)$.

Exemplo 37: Fatore:

a)
$$8x^3 + 64$$

b)
$$a^{6} - b^{6}$$

c)
$$27a^3 + 1$$

d)
$$(a+b)^3 + c^3$$

e)
$$a^3 - 64$$

f)
$$16 + x^3$$

g)
$$x^3y^3z^2 - m^3v^3z^2$$

h)
$$4x^3 - 16$$

i)
$$128 + 2y^3$$

j)
$$9x^6 + 243y^6$$

⇒ 8º Caso: Combinação dos casos anteriores.

Exemplo 38:

$$8x^7y^3 - 32x^6y^4 + 32x^5y^5$$

Colocando $8x^5y^3$ em evidência, temos:

=
$$8x^5y^3 \cdot (x^2 - 4xy + 4y^2)$$

trinômio quadrado perfeito

= $8x^5y^3 \cdot (x - 2y)^2$

Exemplo 39: Fatore:

a)
$$a^2 - 2ab + b^2 - m^2$$

b)
$$x^4 - 4x^3 + 3x^2 + 4x - 4$$
 Dica: adicione e subtraia x^2 à expressão dada.

c)
$$x^6 + x^4 y^2 - x^2 y^4 - y^6$$

d)
$$16y^2 + 10x - 25x^2 - 1$$

e)
$$a^2 + 2ab + b^2 - ac - bc$$

f)
$$d^3 - d^2 - 4d + 4$$

g)
$$16m^7n^5 - 2m^4n^8$$

h)
$$1+a^{12}$$

i)
$$mx - x^2$$

j)
$$n^2 - p^2$$

k)
$$x^2 - 8x - 33$$

1)
$$81x^2 - 64c^4$$

m)
$$a^2 - 29a + 28$$

n)
$$144a^2 - 24ab + b^2$$

o)
$$b^4x + 30q^3x + 16q^4x - 25q^6x + 8b^2q^2x - 9x$$

p)
$$81a + ax^4 - 25ay^2 - 36az^2 + 18ax^2 + 60ayz$$

q)
$$a^2 + b^2 + c^2 + 2ab + 2ac + 2bc$$

r)
$$a^2 - x^2 - y^2 + 4ab + 2xy + 4b^2$$

s)
$$a^3 + 6a^2 - 4a - 24$$

t)
$$x^2 - 5ax - 2bx + 10ab$$

u)
$$m^9 - n^{12}$$

v)
$$x^3 - x^2 - 16a^2x + 16a^2$$

1.5.2. Frações racionais

Simplificação de frações – simplifica-se uma fração dividindo ambos os termos (numerador e denominador) pelos seus fatores comuns.

Exemplo 40:

a)
$$\frac{24a^2b}{6a^3b^2 - 8a^2b^4} = \frac{2a^2b \cdot (12)}{2a^2b \cdot (3ab - 4b^3)} = \frac{12}{3ab - 4b^3}$$

b)
$$\frac{ax-a}{x^2-2x+1} = \frac{a \cdot (x-1)}{(x-1)^2} = \frac{a}{x-1}$$

Exemplo 41: Reduza à expressão mais simples as seguintes frações:

a)
$$\frac{27x^3y^2z^4}{18x^4yz^3}$$

b)
$$\frac{15x^4t^2 - 25x^2t^4}{10x^6t^2}$$

c)
$$\frac{2a^3b^2 - 6a^2b^3}{3a^2b^3 - 9ab^4}$$

d)
$$\frac{a^2 + 2ax + x^2}{a^2 - x^2}$$

e)
$$\frac{a^2 - ab}{b^2 - ab}$$

f)
$$\frac{ac + ad + bc + bd}{a^2 + ab}$$

g)
$$\frac{ab-2a-3b+6}{ab-2a}$$

h)
$$\frac{x^2 - 6ax + 9a^2}{x^2 - 9a^2}$$

i)
$$\frac{(x+a)^2 - (x-a)^2}{4x^2}$$

$$j) \frac{x^2 - (a+b) \cdot x + ab}{x^2 - (a+c) \cdot x + ac}$$

k)
$$\frac{a^6 + a^5 y}{a^6 - a^4 y^2}$$

1)
$$\frac{an-2a+3n-6}{an-2a-3n+6}$$

m)
$$\frac{a^2 + b^2 + c^2 - 2ab + 2ac - 2bc}{a^2 - b^2 - c^2 + 2bc}$$

Exemplo 42: Simplifique e calcule o valor numérico das frações:

a)
$$\frac{x^2 - 9}{x - 3}$$
 para $x = 3$

b)
$$\frac{a^2 + 3a - 10}{a^2 + a - 6}$$
 para $a = 2$

c)
$$\frac{a^2 + 3ab + 2b^2}{a^2 + 4ab + 3b^2}$$
 para $a = -b$

d)
$$\frac{x^2 - 1}{x^2 - x} para x = 1$$

e)
$$\frac{x^4 - 16}{x + 2}$$
 para $x = -2$

f)
$$\frac{ac + ad - bc - bd}{a - b}$$
 para $b = a$

g)
$$\frac{x^3 + x^2 + x + 1}{x + 1}$$
 para $x = -1$

h)
$$\frac{a^2 - 5a + 6}{a^2 - 4}$$
 para $a = 2$

i)
$$\frac{2x^2 + 2x - 4}{4x^2 - 12x + 8}$$
 para $x = 1$

j)
$$\frac{x^2 + 3x + 2}{x^2 - x - 2}$$
 para $x = -1$

k)
$$\frac{x^3 - y^3}{x - y}$$
 para $x = y$

1)
$$\frac{x^3 + 1}{x + 1}$$
 para $x = -1$

m)
$$\frac{x^3 - 27}{x - 3}$$
 para $x = 3$

Exemplo 43: Resolva:

a)
$$\frac{a}{b} \div \frac{a^2 - a}{b^2 - b}$$

b)
$$\frac{4x^2 - 9y^2}{3a - 4b} \div \frac{2x + 3y}{18a^2 - 32b^2}$$

c)
$$\left(x^4 - \frac{1}{x^2}\right) \div \left(x^2 + \frac{1}{x}\right)$$

d)
$$\frac{a^3b^2 - 3a^2b^3}{a^2 + b^2} \times \frac{a^4 + a^2b^2}{a - 3b}$$

e)
$$(x^3 + ax^2 - a^2x - a^3) \div \frac{x^2 + 2ax + a^2}{x - a}$$

f)
$$\frac{1}{x+1} - \frac{3}{1-x} + \frac{2}{x^2 - 1}$$

g)
$$\frac{x^2 - 2x + 1}{x^4 - 2x^2 + 1}$$

1.6. Funções

1.6.1. Definição

Dados dois conjuntos de números reais A (de valores x) e B (de valores y), dizemos que uma função f de A em B, (notação dada por f: A \rightarrow B), é uma regra que associa a cada elemento de A um **único** elemento de B.

Notação: y = f(x), na qual a variável x é chamada de variável independente e a variável y é chamada de variável dependente.

Exemplo 44: As relações a seguir representam funções de A em B?

1.6.2. Valor numérico da função

É todo valor da variável dependente calculado para um dado valor da variável independente.

Exemplo 45: Dada a função $y = f(x) = x^2 - 2x + 1$, determine:

- a) f(0)
- b) f(-1)
- c) f(2)

1.6.3. Intervalos ou subconjuntos de \Re

Intervalo fechado		$a \le x \le b$ ou $[a,b]$
Intervalo aberto		a < x < b ou (a,b) ou $]a,b[$
Intervalo fechado à esquerda	— <u>**********</u>	$a \le x < b$ ou $[a,b[$
Intervalo fechado à direita	a b	$a < x \le b$ ou $]a,b]$
Intervalos infinitos		$-\infty < x < \infty$ ou $(-\infty, \infty)$ ou \Re
	— •^^^^^ • a	$a \le x < \infty$ ou $[a, \infty)$
	—- A AAAAAAAAAA	$a < x < \infty$ ou $]a, \infty)$
	 **************	$-\infty < x \le b \text{ ou } (-\infty, b]$
	 ***************** b	$-\infty < x < b$ ou $(-\infty, b[$

1.6.4. Domínio, imagem e raizes de uma função

- Domínio: é o conjunto dos valores reais de *x* para os quais a função existe. Para se determinar o domínio de uma função deve-se estabelecer uma condição de existência e encontrar os valores de *x* que satisfazem esta condição.
- Imagem: é o conjunto de valores assumidos pela função.
- Raiz(es): é(são) o(s) valor(es) de x para o(s) qual(is) a função assume o valor zero.

Exemplo 46: Determinar o domínio das funções a seguir:

a)
$$y = f(x) = 3x + 1$$

b)
$$y = f(x) = 5x^3 + 3x^2 - 8x$$

c)
$$y = f(x) = \frac{3}{x}$$

d)
$$y = f(x) = \frac{3x+2}{-4x+4}$$

e)
$$y = f(x) = \frac{1}{x+3} + \frac{x}{2x+4}$$

f)
$$y = f(x) = \sqrt{x}$$

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

h)
$$y = f(x) = \frac{x+3}{\sqrt{x-2}}$$

i)
$$y = f(x) = \sqrt[3]{\frac{1}{x}}$$

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

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

1.6.5. Funções crescentes e decrescentes

Uma função é crescente num intervalo se para qualquer x_1 e x_2 pertencentes a esse intervalo com $x_1 < x_2$ tivermos $f(x_1) < f(x_2)$. O gráfico a seguir, obtido da equação y = 2x - 1, representa uma função crescente.

Uma função é decrescente num intervalo se para qualquer x_1 e x_2 pertencentes a esse intervalo com $x_1 < x_2$ tivermos $f(x_1) > f(x_2)$. O gráfico a seguir, obtido da equação y = -2x + 2, representa uma função decrescente.

Exemplo 47: Para as funções a seguir, determine:

- a) Os conjuntos domínio e imagem
- b) O(s) intervalo(s) no(s) qual(is) a função é crescente
- c) O(s) intervalo(s) no(s) qual(is) a função é decrescente

2) Função: $y = x^2$

4) Função: $y = \frac{1}{x}$

6) Função:
$$y = \sqrt[3]{x}$$

1.6.6. Funções pares e ímpares

Uma função f é par se e somente se $f(x) = f(-x), \forall x \in D(f)$. O gráfico a seguir, obtido da equação $y = \cos(3x)$, para x dado em graus, representa uma função par.

Uma função f é impar se e somente se f(x) = -f(-x), $\forall x \in D(f)$. O gráfico a seguir, obtido da equação y = sen(3x), para x dado em graus, representa uma função impar.

Graficamente, temos:

Exemplo 48: As funções cujas equações são dadas a seguir são pares, ímpares ou nem pares e nem ímpares?

a)
$$f(x) = x^2 + 2$$

b)
$$f(x) = 2x^3 - 5x$$

c)
$$f(x) = x + 6$$

Exemplo 49: Dada a função $y = x^2 - 1 = (x+1)(x-1)$, cujo gráfico é apresentado a seguir, determine:

- a) Seu domínio.
- b) Sua imagem.
- c) Os intervalos de *x* nos quais a função é decrescente.
- d) Os intervalos de x nos quais a função é crescente.
- e) Suas raízes.
- f) A função é par, ímpar ou nem par e nem ímpar?

1.7. Funções do primeiro grau

São funções cujos gráficos resultam em retas. Os itens a seguir detalharão o estudo de retas.

1.7.1. Incrementos (ou variações)

Indicam as variações de uma grandeza. Se uma partícula se desloca do ponto $P_1(x_1, y_1)$ para o ponto $P_2(x_2, y_2)$, os incrementos nas coordenadas são dados por

$$\Delta x = x_2 - x_1$$
$$\Delta y = y_2 - y_1$$

Os incrementos podem ser positivos, negativos ou nulos.

1.7.2. Coeficiente angular de uma reta

Calculado como a divisão da variação na vertical pela variação na horizontal. É definido através da relação $m=\frac{\Delta y}{\Delta x}=\frac{y_2-y_1}{x_2-x_1}=tg\,\alpha$.

O coeficiente angular pode ser positivo, negativo, nulo ou ainda não existir.

Se m > 0, a reta é crescente.

Se m < 0, a reta é decrescente.

1.7.3. Retas paralelas e perpendiculares

Exemplo 50: Demonstre as relações acima.

1.7.4. Equação de Retas

Podemos escrever uma equação de reta, não vertical, se conhecermos seu coeficiente angular m e suas coordenadas em um ponto ponto $P_0(x_0, y_0)$. Se P(x, y) for outro ponto qualquer dessa reta, então:

$$m = \frac{\Delta y}{\Delta x} \rightarrow m = \frac{y - y_o}{x - x_o} \rightarrow y - y_o = m(x - x_o)$$
 ou $y = m(x - x_o) + y_o$

Exemplo 51: Escreva uma equação para a reta que passa pelo ponto (2,3) e possui coeficiente angular $m = -\frac{2}{3}$.

Exemplo 52: Escreva a equação da reta que passa pelos pontos $P_1(-3,2)$ e $P_2(4,-5)$.

Exemplo 53: Determine a equação das retas vertical e horizontal que passam pelo ponto (2,3).

1.7.5. Coeficiente linear – b

A ordenada do ponto em que uma reta não vertical corta o eixo y é chamada de coeficiente linear da reta. Sabendo que o ponto $P_0(0,b)$ pertence à reta e tomando um ponto qualquer P(x,y) também pertencente à reta, temos:

$$y - y_0 = m(x - x_0) \rightarrow y - b = m(x - 0) \rightarrow y = mx + b$$

Essa equação é chamada de equação reduzida da reta.

A raiz de uma função do primeiro grau é dada por: $y = mx + b = 0 \Rightarrow x = -\frac{b}{m}$.

Estudo de sinais:

Conclusão:

Exemplo 54: Determine a equação da reta que possui coeficiente linear igual a -3 e passa pelo ponto (-2,-3).

Exemplo 55: Escreva a equação reduzida para a reta que passa pelo ponto $P_1(-1,2)$ que seja:

- a) paralela à reta y = 3x 4.
- b) perpendicular à reta y = 3x 4

Exemplo 56: Para qual valor de k as retas 4x + 3ky = 5 e 2x + y = 1 são:

- a) paralelas?
- b) perpendiculares?

Exemplo 57: Determine o valor de k para o qual a reta que passa pelos pontos A(-2,3) e B(k,2) seja paralela à reta de equação x+2y=5.

Exemplo 58: Considere a reta r representada no gráfico a seguir. Determine a equação da reta s que seja perpendicular à reta r no ponto de intersecção (2,2).

Exemplo 59: Prove que as retas representadas no gráfico a seguir são perpendiculares.

Exemplo 60: Considere a reta *r* representada no gráfico a seguir. Determine:

- a) a equação da reta s que seja perpendicular à reta r no ponto (4,3).
- b) a equação da reta t que seja paralela à reta r no ponto (-1,0).
- c) trace as retas s e t no gráfico abaixo.

Exemplo 61: Para que valores de $c \in R$ a função f(x) = (c-1)x + 1 é crescente?

Exemplo 62: Para que valores de $p \in R$ a função f(x) = (2p-1)x-2 é decrescente?

Exemplo 63: Estude o sinal das retas a seguir:

a)
$$f(x) = -3x + 2$$

b)
$$f(x) = \frac{x}{3} - 1$$

c)
$$f(x) = -x + \frac{2}{5}$$

Exemplo 64: Resolva em \Re as inequações a seguir:

a)
$$(5x-10)(5-x) > 0$$

b)
$$2x - \frac{1}{2} \le \frac{x - 1}{2}$$

c)
$$\frac{4-2x}{x-5} \ge 0$$

d)
$$\frac{(-2x-1)(3x-5)}{x-3} \ge 0$$

Exemplo 65: (ASG, 1° sem de 2010) O preço de uma passagem de ida ou volta da faculdade ao centro da cidade é de R\$ 2,00, mas é possível comprar um passe por R\$ 25,00 que lhe dá direito a pagar somente R\$ 0,25 por cada passagem de ida ou volta. Em resumo, existem duas formas de usar o serviço de transporte para ir e voltar da faculdade: O aluno pode pagar R\$2,00 por cada passagem ou o aluno pode comprar o

passe por R\$25,00 e tendo o passe em mãos, deverá pagar mais R\$0,25 por passagem. Baseado nestas informações, pede-se:

- a) Ache as equações para o custo C de x passagens por mês nas duas condições de pagamento.
- b) Quantas passagens devem ser usadas para que o passe comece a compensar a sua compra?

Exemplo 66: (ASG, 2° sem de 2011) O preço de venda de um produto é de R\$27,00. A venda de 100 unidades dá um lucro de R\$260,00. Sabendo que o custo fixo de produção é de R\$540,00 e que o custo variável é proporcional ao número de unidades produzidas, determine:

- a) O custo variável de produção de cada unidade do produto.
- b) Uma expressão do lucro obtido em função da quantidade de peças vendidas.
- c) O número de peças vendidas que gera um lucro de R\$23.460,00.
- d) O número mínimo de peças que deverão ser produzidas e vendidas para que haja algum lucro.

1.8. Funções do segundo grau

1.8.1. Definição

É toda função que assume a forma

$$f(x) = ax^2 + bx + c$$
, em que $a \ne 0$ e a , b e $c \in \Re$

Exemplo 67:
$$y = x^2 - 3$$

$$a = 1$$

$$a = 1$$
 $b = 0$ $c = -3$

$$c = -3$$

1.8.2. Raízes ou zeros da função do 2º grau

São obtidas utilizando a fórmula de Bhaskara:

$$f(x) = ax^2 + bx + c = 0$$

$$x = \frac{-b \pm \sqrt{\Delta}}{2a}$$
, em que $\Delta = b^2 - 4ac$

Para
$$\Delta > 0 \rightarrow x_1 e \ x_2 \in \Re \ / \ x_1 \neq x_2$$
 (raízes reais distintas).
 $\Delta = 0 \rightarrow x_1 e \ x_2 \in \Re \ / \ x_1 = x_2$ (raízes reais iguais).
 $\Delta < 0 \rightarrow x_1 e \ x_2 \notin \Re$ (não existem raízes reais).

Exemplo 68: Determine as raízes das funções a seguir:

a)
$$x^2 - 4x + 3 = 0$$

b)
$$x^2 - \frac{5x}{3} - \frac{2}{3} = 0$$

1.8.3. Gráfico da função do 2º grau

É dado por uma parábola.

Exemplo 69: Esboce o gráfico das funções a seguir:

a)
$$y = x^2 - 4x + 3$$

b)
$$y = -x^2 + 4$$

Através do exemplo 69, concluímos que:

Se $a > 0 \rightarrow$ a parábola possui concavidade voltada para cima.

Se $a < 0 \rightarrow$ a parábola possui concavidade voltada para baixo.

Para a > 0 teremos

Para a < 0 teremos

1.8.4. Coordenadas do vértice da função do 2º grau

$$x_{v} = \frac{-b}{2a} \qquad \qquad y_{v} = \frac{-\Delta}{4a}$$

Se $a > 0 \rightarrow x_{\nu}$ é o ponto de mínimo e y_{ν} é o valor mínimo. Se $a < 0 \rightarrow x_{\nu}$ é o ponto de máximo e y_{ν} é o valor máximo.

Exemplo 70: Calcule as raízes e as coordenadas dos vértices das funções:

a)
$$y = 2x^2 - 5x + 3$$

b)
$$y = -2x^2 + 7x + 4$$

1.8.5. Conjunto imagem da função do 2º grau

 1° Caso: a > 0

$$\operatorname{Im}(\ f) = \left\{ y \in \Re \ / \ y \ge \frac{-\Delta}{4a} \right\}$$

 2° Caso: a < 0

Exemplo 71: Para cada função dada a seguir, calcule suas raízes em \Re , indique seu conjunto imagem, faça o estudo de sinais e o estudo de sua variação (para que valores de x a função é crescente ou decrescente).

a)
$$y = x^2 - 6x + 5$$

b)
$$y = -2x^2 + 7x + 4$$

c)
$$y = 3x^2 - 5x - 2$$

d)
$$y = x^2 - 4x + 13$$

Exemplo 72: Resolva em \Re as inequações a seguir:

a)
$$\frac{x^2 + x - 2}{2x^2 - 11x + 14} \ge 0$$

b)
$$\frac{3x^2 - 5x + 2}{-x^2 + 5x - 6} < 0$$

c)
$$\frac{-x^2+3x-2}{x^2-4} > 0$$

d)
$$(x^2 - 25)(x^2 - 4) \ge 0$$

Exemplo 73: Qual deve ser o valor de k para que, qualquer que seja x, o trinômio $x^2 + 2x + k$ seja superior a 10?

Exemplo 74: Determine o valor de m para que o mínimo de $y = x^2 - 5mx - m + 3$ seja atingido no ponto x = 15.

Exemplo 75: Sabe-se que a função quadrática $y = ax^2 + bx + 2$ não tem raízes reais e que a abscissa de seu vértice é -3. Que valores a e b podem assumir?

Exemplo 76: Em um planeta menor que a Terra, supondo a existência de vida como em nosso planeta, um garoto lança verticalmente para cima, do alto de um prédio de 12 metros em relação ao solo, uma pequena bola. O movimento desta bola é considerado uniformemente variado e o garoto admite que a equação horária deste movimento seja do tipo $S(t) = at^2 + bt + c$. Durante o procedimento ele anota as seguintes características do movimento:

- A bolinha muda de sentido no instante $t = \frac{3}{2}$.
- A bolinha passa pelo ponto de coordenadas (1,18).

Com a intenção de repetir os cálculos do movimento e determinar o tempo gasto pela bola para atingir o solo, o garoto percebe a necessidade de encontrar a equação que rege este movimento. Sabendo-se que você é um estudante de engenharia, o garoto viaja em sua nave até a Terra e lhe pede auxílio na determinação desta equação. Como você é um bom amigo, determine:

- a) A equação que rege o movimento.
- b) O tempo gasto pela bola para atingir o solo.

Exemplo 77: A temperatura y de uma região, em um determinado período, variou de acordo com a função $T(t) = t^2 - t - 20$, em que t representa o tempo, em horas, com $0 \le t \le 7$. Para este período, determine o intervalo de tempo (t) em que a temperatura foi positiva, o intervalo em que foi negativa, o instante em que ocorreu a menor temperatura e o menor valor da temperatura.

Exemplo 78: O custo diário da produção de uma indústria de aparelhos de telefone é dado pela função $C(x) = x^2 - 86x + 2500$, em que C(x) é o custo em dólares e x é o numero de unidades fabricadas. Quantos aparelhos devem ser produzidos diariamente para que o custo seja mínimo?

1.9. Funções definidas em partes

1.9.1. Introdução

Uma função pode ser definida por uma ou mais sentenças matemáticas válidas para diferentes intervalos de seu domínio.

Exemplo 79: Esboce o gráfico da função definida em partes a seguir, indicando os conjuntos domínio e imagem.

$$f(x) = \begin{cases} -x, & se \ x < 0 \\ x^2, & se \ 0 \le x \le 2 \\ 1, & se \ x > 2 \end{cases}$$

Exemplo 80: Escreva as expressões que definem a função do gráfico a seguir:

1.9.2. Função modular

A função modular é definida por duas sentenças:

$$f(x) = |x| = \begin{cases} x, & se \quad x \ge 0 \\ -x, & se \quad x < 0 \end{cases}$$

Ou de forma mais geral,

$$y = |f(x)| = \begin{cases} f(x) & se \quad f(x) \ge 0 \\ -f(x) & se \quad f(x) < 0 \end{cases}$$

Exemplo 81: Esboce o gráfico da função modular y = |x|, indicando os conjuntos domínio e imagem.

Exemplo 82: Esboce o gráfico das funções a seguir, indicando os conjuntos domínio e imagem. Indique também as expressões das funções definidas em partes e seus intervalos de existência.

a)
$$y = |x-1| - 2$$

b)
$$y = |x^2 - 4|$$

c)
$$y = |x-2| + |x+1|$$

Exemplo 83: Encontre a solução das equações modulares a seguir:

a)
$$|x| = 6$$

b)
$$|2x+5|=3$$

c)
$$|3x-4|=-2$$

d)
$$|x+1|=2x-8$$

e)
$$|x|^2 + |x| - 6 = 0$$

Exemplo 84: Encontre a solução das inequações modulares a seguir:

a)
$$|x| \ge 5$$

b)
$$|x| < 3$$

c)
$$|2x+1| > 3$$

d)
$$|3x-5| \le 8$$

e)
$$|3x-4| \ge -2$$

f)
$$|6-x| < -1$$

g)
$$\left| \frac{2x-4}{-x+3} \right| \ge 1$$

h)
$$\left| \frac{-x-2}{x+1} \right| \le 2$$

1.10. Translação de gráficos

Sejam as funções y = f(x) e y = f(x) + k. O gráfico de y = f(x) + k é o gráfico de y = f(x):

• transladado k unidades para cima se k > 0.

• transladado |k| unidades para baixo se k < 0.

Observe o gráfico das funções a seguir:

Sejam agora as funções y = f(x) e y = f(x+h). O gráfico de y = f(x+h) é o gráfico de y = f(x):

- transladado h unidades para a esquerda se h > 0.
- transladado |h| unidades para direita se h < 0.

Observe o gráfico das funções a seguir:

Exemplo 85: Tomando como referência o gráfico da função y = |x| e os conceitos de translação vertical e horizontal, determine a equação de cada função representada no gráfico abaixo:

Exemplo 86: A figura a seguir mostra o gráfico da função $y = x^2$. Usando o conceito de translação, faça o gráfico das seguintes funções: (OBS: Utilize o gráfico abaixo).

a)
$$f_1(x) = (x-1)^2 - 4$$

d)
$$f_4(x) = (x+6)^2 - 5$$

b)
$$f_2(x) = (x+2)^2 + 2$$

e)
$$f_5(x) = (x-5)^2 + 1$$

c)
$$f_3(x) = (x-3)^2 + 5$$

f)
$$f_6(x) = (x+1)^2 + 3$$

1.11. Funções compostas

Sejam os diagramas:

Notações: fog, "f de g", função composta de f e g.

Exemplo 87: Escreva a expressão da função f(g(x)) sendo $g(x) = x^2 - 1$ e $f(x) = \sqrt{x-7}$.

Exemplo 88: Escreva a expressão de f(g(x)) e determine f(g(2)), sendo f(x) = x - 7e $g(x) = x^2$.

Exemplo 89: Sejam $f(x) = \sqrt{x}$, $g(x) = \frac{x}{4}$ e h(x) = 4x - 8. Encontre h(g(f(x))).

Exemplo 90: Se u(x) = 4x - 5, $v(x) = x^2$ e $f(x) = \frac{1}{x}$, encontre as expressões para as seguintes funções:

- a) u(v(f(x)))
- b) u(f(v(x)))
- c) v(u(f(x)))

- d) v(f(u(x)))
- e) f(u(v(x))) f) f(v(u(x)))

Exemplo 91: Dadas as funções reais $h(x) = \sqrt{x^2 - 1}$, $f(x) = \frac{x - 2}{3 - x}$ e g(x) = 2x - 2, determine:

- a) o domínio de h(f(x)).
- b) a(s) raiz(es) de g(f(x)).

Exemplo 92: Dadas as funções $f(x) = \sqrt{x+3}$ e $g(x) = x^2 - 1$, calcule o valor de fog(0).

Exemplo 93: Sejam $f \in g$ funções de \Re em \Re , sendo \Re o conjunto dos números reais, dadas por f(x) = 2x - 3 e f(g(x)) = -4x + 1. Nestas condições, determine g(-1).

1.12. Funções exponenciais

1.12.1. Definição

Dado um número real a, tal que a > 0 e $a \ne 1$, denomina-se função exponencial de base a à função $f(x) = a^x$ definida para todo x real. O domínio da função exponencial é $D = \Re$ e o conjunto imagem é $\operatorname{Im} = \Re^*_+$.

Exemplo 94: Por que devemos ter a > 0 e $a \ne 1$?

1.12.2. Propriedades

Considerando a > 0, b > 0, $a \ne 1$, $b \ne 1$ e $x, y \in \Re$, as seguintes propriedades são válidas:

P1)
$$a^{x} = 1$$
, se $x = 0$

P2) $\forall x \in \Re$, temos $f(x) = a^x > 0$, ou seja, para qualquer valor real de x, $Im = \{y \in \Re/y > 0\} = \Re^*_+$.

P3)
$$f(x) = a^x$$
 é crescente $\forall a > 1$.

P4) $f(x) = a^x$ é decrescente $\forall 0 < a < 1$.

P5)
$$a^{x}.a^{y} = a^{x+y}$$

P6)
$$\frac{a^x}{a^y} = a^{x-y}$$

P7)
$$(a^x)^y = a^{x.y}$$

P8)
$$a^{x}.b^{x} = (a.b)^{x}$$

$$P9) \frac{a^x}{b^x} = \left(\frac{a}{b}\right)^x$$

Observações:

O1)
$$(a+b)^x \neq a^x + b^x \quad \forall x \neq 1$$

O2)
$$a^{x^y} \neq (a^x)^y$$

O3)
$$2 \cdot 3^x \neq 6^x$$

1.12.3. Gráficos

Nos dois gráficos representados, a função não assume o valor zero. Portanto não existe raiz real, a menos que a função seja deslocada para baixo.

Uma função exponencial especial amplamente utilizada na engenharia é a função exponencial natural $f(x) = e^x$, na qual a base é o número e =2,718281828..., chamado de número de Euler.

1.12.4. Aplicações

As funções exponenciais aparecem em aplicações que envolvem:

- crescimento populacional;
- decaimento radioativo;
- carga e descarga de elementos de circuitos;
- taxas de juros;
- resfriamento de corpos;
- etc

Exemplos 95: O número de bactérias numa cultura após t horas é dado pela expressão: $B = 100e^{0.693.t}$.

- a) Qual o número inicial de bactérias presentes?
- b) Quantas bactérias estarão presentes após 6 horas?

Exemplo 96: Estima-se que, daqui a t anos, a população de certa cidade do interior de MG será dada, em milhares de habitantes, por $P(t) = 60 \times 3^{0.02t}$. Pede-se:

- a) Qual é a população atual desta cidade?
- b) Daqui a quanto tempo a população desta cidade será de 540 mil habitantes?

c) Se utilizarmos a mesma equação para estimar a população desta cidade nos anos anteriores, quando sua população era de 20 mil habitantes?

Exemplo 97: Você faz um investimento de R\$ 2.000,00 em que a taxa de rendimento é de 8 % ao ano. Pede-se:

- a) Uma equação que calcula o montante acumulado depois de t anos.
- b) Qual o capital acumulado após 16 anos?

Exemplo 98: O modelo de decaimento radioativo é dado por $y = y_a e^{-r.t}$, em que:

- $y \rightarrow$ quantidade de elemento radioativo presente em um instante t.
- $y_o \rightarrow$ quantidade inicial de elemento radioativo (t = 0).
- $r \rightarrow$ constante que mede a velocidade de decaimento, r > 0.

Para o carbono 14, $r = 1.2 \times 10^{-4}$ para t dado em anos. Qual será a porcentagem da quantidade inicial de carbono 14 presente após 800 anos?

Exemplo 99: Associe as funções aos gráficos abaixo:

$$(1) y = 2^{x}$$

(2)
$$y = 3^{-x}$$

(3)
$$y = -3^{-1}$$

(4)
$$y = -0.5^{-3}$$

(5)
$$y = 2^{-x} - 2$$

(1)
$$y = 2^x$$
 (2) $y = 3^{-x}$ (3) $y = -3^{-x}$ (4) $y = -0.5^{-x}$ (5) $y = 2^{-x} - 2$ (6) $y = 1.5^x - 2$

Uma equação é exponencial quando a variável é expoente de uma ou mais potências dos termos desta equação.

Exemplo 100: Encontre a solução das equações exponenciais a seguir:

a)
$$2^x + 2^{x+1} = 3^x + 3^{x-1}$$

b)
$$4 \cdot 16^x = 0.5$$

c)
$$1000^x = 0.01$$

d)
$$(81^8)^x = \sqrt[12]{27}$$

e)
$$2,25^{4x+1} = \sqrt[3]{\frac{4}{9}}$$

f)
$$2^{x^2-5x+6} = 1$$

g)
$$2^x + 2^{x+1} - 2^{x+2} + 2^{x-1} = -8$$

h)
$$\begin{cases} 2^{2x+3y} = 128 \\ 2^{6x-10y} = 4 \end{cases}$$

i)
$$(a^x)^{3-2x} = (\sqrt{a})^{22x+12}$$

j)
$$\sqrt[3]{(0,2)^{x-1}} = 0.008$$

k)
$$7^{x-1} - 7^{x-2} + 2052 = 7^{x+2} - 7^{x+1}$$

1)
$$5 \cdot 5^{2x} + 124 \cdot 5^x - 25 = 0$$

m)
$$4^x + 3 \cdot (\sqrt{2})^{2x+4} = 5 \cdot 2^5$$

n)
$$3 \cdot 3^{2x} - 26 \cdot 3^x - 9 = 0$$

Exemplo 101: Encontre a solução das inequações exponenciais a seguir:

a)
$$4^x > \frac{1}{4}$$

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

c)
$$(0,1)^{4x^2-2x-2} < (0,1)^{2x-3}$$

d)
$$5^{x^2-4} > 1$$

1.13. Funções inversas e funções logarítmicas

1.13.1. Função injetora

Uma função f(x) é injetora no domínio D_f se $f(a) \neq f(b)$ sempre que $a \neq b$.

Exemplo 102: Considere o gráfico das funções: $f_1(x) = x^3$ e $f_2(x) = x^2$. Podemos afirmar que as duas são funções injetoras?

Para a função $f_1(x) = x^3$ notamos que para todo $a \neq b$, a condição $f(a) \neq f(b)$ é satisfeita. Já para o gráfico de $f_2(x) = x^2$, isso não acontece. De fato se tivermos a = 2 e b = -2, f(a) = f(b) = 4. Portanto, conclui-se que a função $f_1(x)$ é injetora, já a função $f_2(x)$ não é injetora.

Graficamente podemos saber se uma função é ou não injetora fazendo o teste da reta horizontal. Traçando diversas retas horizontais no gráfico de uma função f(x) qualquer, esta reta só pode interceptar curva da função em um único ponto. Se esta condição for satisfeita, dizemos que f(x) é injetora.

1.13.2. Função Inversa

Somente uma função injetora pode ser invertida. A função definida pela inversa de uma função injetora f(x) é a inversa de f(x), cujo símbolo é: $f^{-1}(x)$. ATENÇÃO: $f^{-1}(x)$ não significa $\frac{1}{f(x)}$.

Dadas duas funções f(x) e g(x) podemos dizer que f e g são inversas uma da outra se e somente se: f(g(x)) = x ou g(f(x)) = x. Nesse caso: $g(x) = f^{-1}(x)$ e $f(x) = g^{-1}(x)$.

Se f(x) e g(x) são duas funções inversas, então o domínio de uma é igual à imagem da outra, ou seja, $D_f = \text{Im}_g$ e $D_g = \text{Im}_f$.

Exemplo 103: Verifique se as funções f(x) = 3x + 2 e $g(x) = \frac{x-2}{3}$ são inversas.

Exemplo 104: Determine a inversa de $y = \frac{1}{2}x + 1$ e esboce os gráficos das duas funções. Note que o gráfico da função f(x) e o gráfico de sua inversa, $f^{-1}(x)$, são simétricos em relação à função identidade (y = x).

Exemplo 105: Determine a inversa, o domínio e a imagem da função $f(x) = \frac{x+3}{x-2}$.

1.13.3. Função logarítmica de base a

A função logarítmica de base a, representada por $f(x) = \log_a(x)$ é a função inversa da função exponencial $f(x) = a^x$, em que a > 0 e $a \ne 1$. Portanto,

$$\log_a(x) = y \leftrightarrow a^y = x$$

Vimos anteriormente que o domínio da função f(x) é igual à imagem de sua inversa $f^{-1}(x)$, e que a imagem de f(x) é o domínio da inversa $f^{-1}(x)$. Sendo assim, podemos afirmar que a função logarítmica apresenta:

- Domínio: $D = \Re^*_+$ - Imagem: $Im = \Re$

Observe os gráficos abaixo:

De forma geral, temos:

As funções logarítmicas que possuem o número de Euler e o valor 10 como bases apresentam nomes e notações típicas:

- $y = \log_{e}(x) = \ln(x)$: função logaritmo natural de x ou função logaritmo neperiano de x.

- $y = \log_{10}(x) = \log(x)$: função logaritmo decimal de x.

As seguintes propriedades são válidas:

P1)
$$\log_{a}(1) = 0$$

P2)
$$\log_{a}(a) = 1$$

P3)
$$\log_a(a^n) = n$$

P4)
$$a^{\log_a(b)} = b$$

P5) Se
$$b = c$$
, então $\log_a(b) = \log_a(c)$

P6)
$$\log_a(x^p) = p \cdot \log_a(x)$$

P7) Logaritmo do produto:
$$\log_a(x_1 \cdot x_2) = \log_a(x_1) + \log_a(x_2)$$

P8) Logaritmo do quociente:
$$\log_a \left(\frac{x_1}{x_2} \right) = \log_a(x_1) - \log_a(x_2)$$

P9) Mudança de base:
$$\log_b(x) = \frac{\log_a(x)}{\log_a(b)} = \frac{\ln(x)}{\ln(b)} = \frac{\log(x)}{\log(b)}$$

Exemplo 106: Determine $\log_{1/5}(625)$

Exemplo 107: Qual a base a do sistema de logaritmos, em que o logaritmo de 7 é 1/4?

Exemplo 108: Qual é o número cujo logaritmo no sistema de base $\sqrt[3]{9}$ é 0,75?

Exemplo 109: Determine o valor de *x* para:

a)
$$\log_{r}(0.00032) = 5$$

b)
$$\log_{x}(8/27) = -3$$

c)
$$\log_{x} \left(5\sqrt[3]{25\sqrt{5}} \right) = -\frac{11}{12}$$

d)
$$\log_x(N) = \frac{N}{P}$$

e)
$$ln(x) = 3t + 5$$

$$f) \frac{x - \log 2}{x + \log 2} = \frac{\log 8}{\log 4}$$

Exemplo 110: Num sistema de logaritmos, o logaritmo da base aumentada de 2 é 2. Qual é a base do sistema?

Exemplo 111: Um aplicador investe R\$ 10.000,00 em um negócio que rende 5,25 % de juros compostos ao ano. Em quanto tempo esse aplicador terá um saldo de R\$ 25.000,00?

Exemplo 112: Expresse as relações seguintes em função de um só logaritmo:

a)
$$\frac{1}{2}\log_2 5 + \log_2 3$$

b)
$$\log_a 2 - 5\log_a 3 + 2$$

c)
$$\frac{1}{3}\log_5 3 + 2\log_5 2 - 1$$

Exemplo 113: Determine o domínio das seguintes funções:

a)
$$y = \log_2(x^2 - 1)$$

b)
$$y = \log_{\frac{1}{2}} \left[\frac{x \cdot (x^2 + 1)}{x^2 - 3x + 2} \right]$$

c)
$$y = \log_3 \left[\log_{\frac{1}{3}} (x - 3) \right]$$

d)
$$y = \log_{\frac{1}{2}} [\log_2(x^2 - 3)]$$

Exemplo 114: Encontre a solução das equações a seguir:

a)
$$\log \left(x + \frac{1}{3} \right) + \log \left(x - \frac{1}{3} \right) = \log \left(\frac{24}{9} \right)$$

b)
$$\frac{1}{2}\log(3x-5) + \frac{1}{2}\log(x) = 1$$

c)
$$\log_2(x+7) - \log_2(x-11) = 2$$

d)
$$x^{\log_5(x)} = (625x)^2$$

e)
$$27x^{\log_3(x)} = x^4$$

f)
$$2\log\left(\frac{x-1}{5}\right) + 3\log\left(\frac{x-1}{2}\right) = 1 + \log(x-1) + \log(5)$$

g)
$$x^{12+5\log_a(x)} = a^9$$

Exemplo 115: Dados $\log(2) = 0.30103$, $\log(3) = 0.47712$ e $\log(5) = 0.69897$, determine:

- a) $\log(0.02)$
- b) log(300)
- c) $\log(2000)$
- d) $\log(0.003)$
- e) $\log(500)$

Exemplo 116: Calcule os valores de m para que $\log(m^2 - 6m + 7)$ seja:

- a) real
- b) positivo
- c) negativo
- d) nulo

Exemplo 117: Esboce o gráfico das funções a seguir indicando o domínio e a imagem de cada uma:

a)
$$y = \log_2(x)$$

b)
$$y = \left[\log_{\frac{1}{2}}(x)\right] - 1$$

c)
$$y = \log_2(x-1)$$

Exemplo 118: Considere que o nível de álcool no sangue de uma pessoa decresce de acordo com a fórmula:

$$N(t) = 2.(0,5)^t$$

em que N é dado em gramas por litro e t é o tempo medido em horas a partir do momento em que o nível de álcool foi constatado. Antes de existir a lei seca, o limite de álcool no sangue para dirigir com segurança era de 0,8 gramas por litro e que t em minutos era o tempo necessário para que o motorista esperasse até alcançar este nível. Determine este valor de t. Considere log(2) = 0,3.

Exemplo 119: Quando um paciente ingere um medicamento, a droga entra na corrente sanguínea e, ao passar pelo fígado e pelos rins, é metabolizada e eliminada a uma taxa que é proporcional à quantidade presente no corpo. Suponha uma dose única de um medicamento cujo princípio ativo é de 250 mg. A quantidade q desse princípio ativo que continua presente no organismo t horas após a ingestão é dada pela expressão $q(t) = 250 \cdot (0.6)^t$. Usando $\ln(3) = 1.1$, $\ln(5) = 1.6$ e $\ln(2) = 0.7$, pede-se qual o tempo

necessário para que a quantidade dessa droga presente no corpo do paciente seja menor que 50 mg.

Exemplo 120: Considerando o exemplo 98, qual é o tempo de meia vida do carbono-14, ou seja, em quanto tempo ocorre o decaimento de metade de sua quantidade inicial?

Exemplo 121: Uma população de mosquitos desenvolve-se segundo o modelo dado pela função $P(t) = P_0 \times e^{0.01t}$, em que o tempo t é dado em dias. Pede-se:

- a) Qual é a população inicial de mosquitos, sabendo que após 40 dias a população é de aproximadamente 400.000 indivíduos?
- b) Em quantos dias a população de mosquitos triplica?

1.14. Funções trigonométricas

1.14.1. Conceitos iniciais

A trigonometria é a área da matemática que estuda relações entre as medidas de lados e ângulos de um triângulo retângulo. Um triângulo retângulo é um triângulo que possui um ângulo reto (que mede 90°). A figura a seguir mostra um triângulo retângulo e a nomenclatura utilizada para seus lados.

Para todo triângulo retângulo, a relação de Pitágoras é válida: $c^2 = a^2 + b^2$

As funções trigonométricas básicas são definidas por:

$$sen(\alpha) = \frac{b}{c}$$
 $cos(\alpha) = \frac{a}{c}$ $tg(\alpha) = \frac{b}{a}$

$$sen(\beta) = \frac{a}{c}$$
 $cos(\beta) = \frac{b}{c}$ $tg(\beta) = \frac{a}{b}$

De acordo com as definições acima, é fácil notar que quando dois ângulos α e β são complementares, o seno de um deles é igual ao cosseno do outro.

Existem duas unidades mais utilizadas para medidas de arcos: o grau e o radiano, cuja conversão se dá através de uma regra de três simples, sabendo que 180° correspondem a

 π radianos. Um radiano é o ângulo definido em um círculo por um arco de circunferência com o mesmo comprimento que o raio do referido círculo. Um grau é a medida de um ângulo correspondente a 1/360 de uma circunferência.

Consideremos agora uma circunferência trigonométrica (circunferência de raio unitário cujo centro se localiza na origem dos eixos de coordenadas cartesianas) e um arco *AM*, conforme mostrado na figura a seguir.

Observando a circunferência trigonométrica, podemos obter as seguintes relações para um determinado ângulo θ :

$$sen(\theta) = y$$

 $cos(\theta) = x$
 $tg(\theta) = \frac{y}{x} = AP$

1.14.2. Valores e sinais do seno, cosseno e tangente de um arco

Faremos agora um estudo do sinal das funções trigonométricas observando cada quadrante da circunferência trigonométrica mostrada a seguir.

⇒ 1° Quadrante

$$sen(\theta) > 0$$
 $cos(\theta) > 0$ $tg(\theta) > 0$

⇒ 2° Quadrante

$$sen(\theta) > 0$$
 $cos(\theta) < 0$ $tg(\theta) < 0$

⇒ 3° Quadrante

$$sen(\theta) < 0$$
 $cos(\theta) < 0$ $tg(\theta) > 0$

⇒ 4° Quadrante

$$sen(\theta) < 0$$
 $cos(\theta) > 0$ $tg(\theta) < 0$

A tabela a seguir traz os valores de seno, cosseno e tangente para alguns arcos principais.

θ	θ	$sen(\theta)$	$\cos(\theta)$	$tg(\theta)$
$0 \equiv 2\pi$	$0 \equiv 360^{\circ}$	0	1	0
$\pi/6$	30°	1/2	$\sqrt{3}/2$	$\sqrt{3}/3$
$\pi/4$	45°	$\sqrt{2}/2$	$\sqrt{2}/2$	1
$\pi/3$	60°	$\sqrt{3}/2$	1/2	$\sqrt{3}$
$\pi/2$	90°	1	0	$\theta \to \pi/2^-, tg(\theta) \to \infty$ $\theta \to \pi/2^+, tg(\theta) \to -\infty$
π	180°	0	-1	0
$3\pi/2$	270°	-1	0	$\frac{\theta \to 3\pi/2^-, tg(\theta) \to +\infty}{\theta \to 3\pi/2^+, tg(\theta) \to -\infty}$

Os valores das funções são dados na tabela para os principais arcos pertencentes ao 1º quadrante da circunferência trigonométrica (além dos arcos $\pi/2$ rad, π rad e $3\pi/2$ rad, que dividem os quadrantes). Dessa forma, utilizando a análise do sinal das funções trigonométricas vista anteriormente, torna-se fácil obter os valores de seno, cosseno e tangente para os principais arcos dos outros três quadrantes.

1.14.3. Detalhamento das funções trigonométricas

a) Função seno

Na figura a seguir, o segmento Oy' que mede sen(x), é a projeção do segmento OM sobre o eixo OY.

Propriedades da função seno:

- Imagem: O conjunto imagem da função seno é o intervalo

$$\operatorname{Im}_{f} = \{ y \in \Re | -1 \le y \le 1 \} = [-1,1]$$

• Periodicidade: A função é periódica de período 2π . Para todo x em \Re e para todo k em \mathbb{Z} , temos

$$sen(x) = sen(x + 2k\pi)$$
 $\forall x \in \Re$ $\forall k \in \mathbb{Z}$

Completamos o gráfico da função seno, repetindo seus valores em cada intervalo de medida 2π .

• Simetria: A função seno é impar, pois para todo x real, sen(x) = -sen(-x).

b) Função cosseno

Na figura a seguir, o segmento Ox' que mede cos(x), é a projeção do segmento OM sobre o eixo horizontal OX.

Propriedades da função cosseno:

- $\bullet\,$ Domínio: A função cosseno está definida para todos os valores reais. Sendo assim seu domínio é dado por $\,D_{f}=\Re$.
- Imagem: O conjunto imagem da função cosseno é o intervalo

$$\operatorname{Im}_f = \{ y \in \Re | -1 \le y \le 1 \} = [-1,1]$$

• Periodicidade: A função é periódica de período 2π . Para todo x em \Re e para todo k em \mathbb{Z} , temos

$$cos(x) = cos(x + 2k\pi)$$
 $\forall x \in \Re$ $\forall k \in \mathbb{Z}$

Completamos o gráfico da função cosseno, repetindo seus valores em cada intervalo de medida 2π .

• Simetria: A função cosseno é par, pois para todo x real, $\cos(x) = \cos(-x)$.

c) Função tangente

A função tangente é obtida através da relação entre as funções seno e cosseno:

$$tg(x) = \frac{\operatorname{sen}(x)}{\cos(x)}$$

Na figura a seguir, o segmento AT mede a tg(x).

Propriedades da função tangente:

• Domínio: Para todo valor inteiro de k, o domínio da função tangente é dado por

$$D_f = \left\{ x \in \Re \middle| x \neq (2k+1)\frac{\pi}{2}, k \in \mathbf{Z} \right\}$$

- Periodicidade: A função é periódica de período π . Para todo $x \in D_f$ e para todo k inteiro, temos

$$tg(x) = tg(x + k\pi)$$
 $\forall x \in D_f$ $\forall k \in Z$

Completamos o gráfico da função tangente, repetindo seus valores em cada intervalo de medida π .

• Simetria: A função tangente é impar, pois para todo $x \in D_f$, tg(x) = -tg(-x).

d) Função cotangente

A função cotangente é obtida através da relação entre as funções cosseno e seno:

$$\cot g(x) = \frac{\cos(x)}{\sin(x)} = \frac{1}{\operatorname{tg}(x)}$$

Na figura a seguir, o segmento BS mede a cotg(x).

Propriedades da função cotangente:

• Domínio: Para todo valor inteiro de k, o domínio da função cotangente é dado por

$$D_f = \left\{ x \in \Re \middle| x \neq k\pi, k \in \mathbf{Z} \right\}$$

- Imagem: O conjunto imagem da função cotangente é o conjunto de todos os reais, ou seja, ${\rm Im}_f=\Re$.
- Periodicidade: A função é periódica de período π . Para todo $x \in D_f$ e para todo k inteiro, temos

$$\cot g(x) = \cot g(x + k\pi)$$
 $\forall x \in D_f$ $\forall k \in \mathbb{Z}$

Completamos o gráfico da função cotangente, repetindo seus valores em cada intervalo de medida π .

• Simetria: A função cotangente é impar, pois para todo $x \in D_f$, $\cot g(x) = -\cot g(-x)$.

e) Função secante

A função secante é obtida definida por

$$\sec(x) = \frac{1}{\cos(x)}$$

Na figura a seguir, o segmento OV mede a sec(x).

Propriedades da função secante:

• Domínio: Para todo valor inteiro de k, o domínio da função secante é dado por

$$D_f = \left\{ x \in \Re \middle| x \neq (2k+1)\frac{\pi}{2}, k \in \mathbf{Z} \right\}$$

• Imagem: O conjunto imagem da função secante é o conjunto dado por

$$\operatorname{Im}_f = \left\{ y \in \mathfrak{R} / \mid y \mid \ge 1 \right\}$$

• Periodicidade: A função é periódica de período 2π . Para todo $x \in D_f$ e para todo k inteiro, temos

$$\sec(x) = \sec(x + 2k\pi) \ \forall x \in D_f \qquad \forall k \in \mathbf{Z}$$

Completamos o gráfico da função secante, repetindo seus valores em cada intervalo de medida 2π .

• Simetria: A função secante é par, pois para todo $x \in D_f$, $\sec(x) = \sec(-x)$.

f) Função cossecante

A função cossecante é obtida definida por

$$\operatorname{cossesc}(x) = \frac{1}{\operatorname{sen}(x)}$$

Na figura a seguir, o segmento OU mede a cossec(x).

Propriedades da função cossecante:

• Domínio: Para todo valor inteiro de k, o domínio da função cossecante é dado por

$$D_{f} = \left\{ x \in \Re \middle| x \neq k\pi, k \in \mathbf{Z} \right\}$$

• Imagem: O conjunto imagem da função cossecante é o conjunto dado por

$$\operatorname{Im}_f = \left\{ y \in \mathfrak{R} / \mid y \mid \ge 1 \right\}$$

• Periodicidade: A função é periódica de período 2π . Para todo $x \in D_f$ e para todo k inteiro, temos

$$cossec(x) = cossec(x + 2k\pi) \quad \forall x \in D_f \qquad \forall k \in \mathbb{Z}$$

Completamos o gráfico da função cossecante, repetindo seus valores em cada intervalo de medida 2π .

• Simetria: A função cossecante é ímpar, pois para todo $x \in D_f$, $\operatorname{cossec}(x) = -\operatorname{cossec}(-x) \ .$

1.14.4. Relações trigonométricas importantes

Relação trigonométrica fundamental

$$sen^{2}(x) + cos^{2}(x) = 1 \qquad \begin{cases}
\div cos^{2}(x) \to 1 + tg^{2}(x) = sec^{2}(x) \\
\div sen^{2}(x) \to 1 + cotg^{2}(x) = cosec^{2}(x)
\end{cases}$$

Adição e Subtração de Arcos

1)
$$cos(a+b) = cos(a)cos(b) - sen(a)sen(b)$$

2)
$$cos(a-b) = cos(a)cos(b) + sen(a)sen(b)$$

3)
$$sen(a+b) = sen(a)cos(b) + sen(b)cos(a)$$

4)
$$sen(a-b) = sen(a)cos(b) - sen(b)cos(a)$$

5)
$$\operatorname{tg}(a \pm b) = \frac{\operatorname{tg}(a) \pm \operatorname{tg}(b)}{1 \mp \operatorname{tg}(a) \cdot \operatorname{tg}(b)}$$

Duplicação de Arcos

Fazendo a=b e substituindo na relação (1), encontramos:

$$\cos(2a) = \cos^2(a) - \sin^2(a)$$

Fazendo a=b e substituindo na relação (3), encontramos:

$$sen(2a) = 2sen(a)\cos(a)$$

Somando as relações (1) e (2), encontramos:

$$\cos(a+b) + \cos(a-b) = 2\cos(a)\cos(b)$$

Adotando
$$a+b=p$$
 $\Leftrightarrow \left\{a=\frac{p+q}{2} \mid b=\frac{p-q}{2}\right\}$

Assim, teremos

$$cos(p) + cos(q) = 2cos\left(\frac{p+q}{2}\right)cos\left(\frac{p-q}{2}\right)$$

Somando as relações (3) e (4), encontramos:

$$sen(a+b) + sen(a-b) = 2sen(a)\cos(b)$$

Adotando
$$a+b=p$$
 \Leftrightarrow $\left\{a=\frac{p+q}{2} \mid b=\frac{p-q}{2}\right\}$

Assim, teremos

$$sen(p) + sen(q) = 2sen\left(\frac{p+q}{2}\right)\cos\left(\frac{p-q}{2}\right)$$

Várias outras relações trigonométricas podem ser obtidas através das apresentadas anteriormente. Como exercício, tente obter as relações para a diferença de dois senos e para a diferença de dois cossenos.

Bissecção de Arcos

$$\operatorname{sen}\left(\frac{a}{2}\right) = \pm \sqrt{\frac{1 - \cos(a)}{2}}$$
$$\operatorname{cos}\left(\frac{a}{2}\right) = \pm \sqrt{\frac{1 + \cos(a)}{2}}$$
$$\operatorname{tg}\left(\frac{a}{2}\right) = \pm \sqrt{\frac{1 - \cos(a)}{1 + \cos(a)}}$$

Exemplo 122: Converta os seguintes ângulos de radianos para graus:

- a) $\pi/6$
- b) $5\pi/3$
- c) $7\pi/4$
- d) $7\pi/6$

Exemplo 123: Determine o domínio das funções a seguir no universo $[0,2\pi[$:

a)
$$y = \sqrt{sen(x)}$$

b)
$$y = \sqrt{\cos(x) - 1}$$

c)
$$y = tg(2x + \pi)$$

Exemplo 124: Determine o período das funções a seguir:

a)
$$y = sen(3x - \pi)$$

b)
$$y = 3\cos\left(\frac{x}{2} + \frac{\pi}{4}\right)$$

c)
$$y = 2sen(4x)$$

d)
$$y = 3\cos\left(\frac{x}{3}\right) - 1$$

Exemplo 125: Determine p de modo que a equação $sen(x) = p^2 - 3p + 1$ tenha solução.

Exemplo 126: Determine o valor de *m* sabendo-se que o período da função $y = \cos\left(\frac{x}{m}\right) \notin \frac{7\pi}{3}$.

Exemplo 127: Esboce o gráfico (para x variando de 0 a 2π) das funções a seguir. Em seguida determine o período e o conjunto imagem de cada uma delas.

a)
$$y = |\cos(x)|$$

b)
$$y = 1 + \sin(2x)$$

c)
$$y = 3\cos(2x) - 1$$

d)
$$y = \operatorname{sen}\left(\frac{x}{4}\right)$$

e)
$$y = 1 + \operatorname{sen}\left(x + \frac{\pi}{4}\right)$$

f)
$$y = 2\cos\left(x - \frac{\pi}{2}\right) - 2$$

Exemplo 128: Sendo θ um ângulo tal que $0 < \theta < \pi$ e $sen(\theta) = 1/2$, determine $cos(\theta)$ e $tg(\theta)$.

Exemplo 129: Calcule, utilizando a operação com arcos:

a)
$$cos(75^\circ)$$

b)
$$\operatorname{sen}\left(2\pi - \frac{\pi}{6}\right)$$

Exemplo 130: Dados $\cos(4x) = -1/4$ ($4x \neq arco do 2^\circ quadrante$), determine sen(8x), cos(8x), tg(8x) e o quadrante a que pertence o arco 8x.

Exemplo 131: Determine $x \in [0, \pi]$ tal que $\cos(5x) + \cos(3x) = 0$.

Exemplo 132: Dado
$$sen(x) = \frac{3}{5} e \ x \in \left[\frac{\pi}{2}, \pi\right]$$
, calcule $cos(x)$ e $tg(x)$.

Exemplo 133: Dado $\cos(x) = \frac{1}{3}$ e $x \in \left[\frac{3\pi}{2}, 2\pi\right]$, calcule $\sin(x)$ e $\tan(x)$ e $\tan(x)$.

Exemplo 134: Dado $tg(x) = \frac{1}{2} e x \in \left[\pi, \frac{3\pi}{2}\right]$, calcule sen(x) e cos(x).

Exemplo 135: Determine os valores de m que satisfazem a equação $sen(x) = \frac{2m-1}{7}$, sabendo que $\pi \le x \le 2\pi$.

Exemplo 136: Determine os valores de m que satisfazem a equação $\cos(x) = \frac{2m+1}{5}$, sabendo que $0 \le x \le \pi$.

Exemplo 137: Sendo $a \in 3^{\circ}Q$, $b \in 4^{\circ}Q$ e tendo-se $tg(a) = \frac{4}{3}$ e $sec(b) = \frac{13}{5}$, calcule o valor de cos(a+b).

Exemplo 138: Se $sen(x) = \frac{2}{5}$ e 90°<x<180°, determine o valor da expressão $y = \frac{tg(x) + cotg(x)}{sec(x)}$.

Exemplo 139: Simplifique a expressão $\frac{\cos^2(x)}{1-sen^2(x)} - \frac{\cos \sec^2(x) - \cot g^2(x)}{\csc(x)}.$

Exemplo 140: Se $sen(x) = -\frac{3}{5} e 180^{\circ} < x < 270^{\circ}$, determine o valor de:

a)
$$y = sen(2x)$$

b)
$$y = \operatorname{sen}\left(\frac{x}{2}\right)$$

Exemplo 141: O gráfico a seguir representa uma função do formato $y = A \cdot \cos(Bx) + C$. Pede-se:

- a) Os valores de A, B e C.
- b) O domínio desta função.
- c) A imagem desta função.
- d) O período desta função.

1.15. Funções trigonométricas inversas

Vimos anteriormente que para uma função qualquer admitir uma inversa, a mesma deve ser injetora em seu domínio. A princípio, as funções trigonométricas não admitem funções inversas, pelo fato de não serem injetoras, ou seja, as mesmas possuem o mesmo valor de imagem para valores diferentes do domínio. Entretanto, se o domínio de cada uma delas for restringido a um intervalo, é possível obter suas funções inversas.

A seguir detalharemos cada função trigonométrica inversa.

1.15.1. Função arco-seno

É a função inversa obtida após a limitação do domínio da função seno, conforme mostrado a seguir.

A função inversa arco-seno é dada por:

$$y = \arcsin(x)$$

$$D = \begin{bmatrix} -1,1 \end{bmatrix}$$

$$Im = \left[-\frac{\pi}{2}, \frac{\pi}{2} \right]$$

1.15.2. Função arco-cosseno

 $\acute{\rm E}$ a função inversa obtida após a limitação do domínio da função cosseno, conforme mostrado a seguir.

$$y = \cos(x)$$

$$D=\begin{bmatrix}0,\pi\end{bmatrix}$$

$$Im = \begin{bmatrix} -1,1 \end{bmatrix}$$

A função inversa arco-cosseno é dada por:

$$y = \arccos(x)$$

$$D = \begin{bmatrix} -1,1 \end{bmatrix}$$

$$\operatorname{Im} = [0, \pi]$$

1.15.3. Função arco-tangente

 \acute{E} a função inversa obtida após a limitação do domínio da função tangente, conforme mostrado a seguir.

$$y = tg(x)$$

$$D = \left] -\frac{\pi}{2}, \frac{\pi}{2} \right[$$

$$\text{Im}=\Re$$

A função inversa arco-tangente é dada por:

$$y = arctg(x)$$

$$D = \Re$$

$$\operatorname{Im} = \left] -\frac{\pi}{2}, \frac{\pi}{2} \right[$$

1.15.4. Função arco-cotangente

 \acute{E} a função inversa obtida após a limitação do domínio da função cotangente, conforme mostrado a seguir.

$$v = \cot g(x)$$

$$D =]0, \pi|$$

$$Im = \Re$$

A função inversa arco-cotangente é dada por:

1.15.5. Função arco-secante

 $\acute{\rm E}$ a função inversa obtida após a limitação do domínio da função secante, conforme mostrado a seguir.

A função inversa arco-secante é dada por:

1.15.6. Função arco-cossecante

É a função inversa obtida após a limitação do domínio da função cossecante, conforme mostrado a seguir.

$$y = \cos \sec(x)$$

$$D = \left\{ x \in \Re / -\frac{\pi}{2} \le x \le \frac{\pi}{2}, x \ne 0 \right\}$$

$$Im = \left\{ y \in \Re/|y| \ge 1 \right\}$$

A função inversa arco-cossecante é dada por:

$$y = \arccos(x)$$

$$D = \left\{ x \in \Re / \left| x \right| \ge 1 \right\}$$

$$\operatorname{Im} = \left\{ y \in \Re / -\frac{\pi}{2} \le y \le \frac{\pi}{2}, y \ne 0 \right\}$$

Exemplo 142: Utilizando os conceitos de funções inversas, determine:

- a) sen(arcsen(x))
- b) arcsen(sen(2x))
- c) $\operatorname{arctg}\left(\operatorname{tg}\left(\frac{\pi}{4}\right)\right)$
- d) $\cos(\arccos(-1/2))$

Exemplo 143: Determine *x* sabendo que $x = \arcsin(1/2)$.

Exemplo 144: Calcule:

a)
$$tg\left(arcsen\left(\frac{3}{4}\right)\right)$$

b)
$$\sec\left(\arccos\left(\frac{1}{2}\right)\right)$$

c) tg(arcsec(1)) - sen(arccos sec(-2))

d)
$$\operatorname{sen}\left(\operatorname{arctg}\left(\frac{3}{4}\right)\right)$$

Exemplo 145: Encontre o domínio da função $y = \arccos(1 - \log(x))$.

1.16. Funções hiperbólicas

1.16.1. Definição

São funções definidas da mesma forma que as funções trigonométricas (circulares), mas tomam como base uma hipérbole.

São funções úteis no cálculo diferencial e integral para modelar eventos físicos, como as ondas em corpos elásticos por exemplo. Os fios de uma rede elétrica, suspensos pelas extremidades presas em dois postes, assumem a forma de uma curva que é descrita por uma função hiperbólica, no caso o cosseno hiperbólico.

As funções hiperbólicas aparecem em aplicações que envolvem:

- -Linhas de transmissão,
- -Redes Neurais,
- -Laser (light amplification by stimulated emission of radiation),
- -etc.

1.16.2. Detalhamento das funções hiperbólicas

a) Seno hiperbólico

$$\operatorname{senh}(x) = \frac{e^x - e^{-x}}{2}$$

Domínio: $D = \Re$

Imagem: $Im = \Re$

b) Cosseno hiperbólico

$$\cosh(x) = \frac{e^x + e^{-x}}{2}$$

Domínio: $D = \Re$

Imagem: $Im = [1, \infty)$

c) Tangente e cotangente hiperbólicas

$$tgh(x) = \frac{senh(x)}{cosh(x)} = \frac{e^{x} - e^{-x}}{e^{x} + e^{-x}}$$

Domínio: $D = \Re$

Imagem: Im = -1,1

$$\cot \sinh(x) = \frac{\cosh(x)}{\sinh(x)} = \frac{e^x + e^{-x}}{e^x - e^{-x}}$$

Domínio: $D = \Re^*$

Imagem: Im = |y| > 1

d) Cossecante hiperbólica

$$\operatorname{cosech}(x) = \frac{1}{\operatorname{senh}(x)} = \frac{2}{e^x - e^{-x}}$$

Domínio: $D = \Re^*$

Imagem: $Im = \Re^*$

e) Secante hiperbólica

$$\operatorname{sech}(x) = \frac{1}{\cosh(x)} = \frac{2}{e^x + e^{-x}}$$

Domínio: $D = \Re$

Imagem: Im = [0,1]

1.16.3. Identidades principais

1) $\cosh^2(x) - \sinh^2(x) = 1$

2) $1 - tgh^2(x) = sech^2(x)$

3) $\cot gh^{2}(x) - 1 = \operatorname{cosech}^{2}(x)$

4) senh(2x) = 2.senh(x).cosh(x)

5) $\cosh(2x) = \cosh^2(x) + \sinh^2(x)$

Exemplo 146: Demonstre as identidades:

a) $\cosh^2(x) = \frac{\cosh(2x) + 1}{2}$ b) $\sinh^2(x) = \frac{\cosh(2x) - 1}{2}$

b)
$$\operatorname{senh}^2(x) = \frac{\cosh(2x) - 1}{2}$$

Exemplo 147: Dado senh(x) = $\frac{3}{4}$, calcule o valor de cosh(x) e tgh (x).

Exemplo 148: Dado $\cosh(x) = \frac{15}{13}$, x > 0, calcule o valor de $\operatorname{senh}(x)$ e $\operatorname{tgh}(x)$.

Exemplo 149: Dado senh $(x) = \frac{4}{3}$, calcule o valor das demais funções hiperbólicas de x.

Exemplo 150: Simplifique as expressões a seguir.

a) $2\cosh[\ln(x)]$

b) senh[2ln(x)]

c) $\cosh(5x) + \sinh(5x)$

d) $\cosh(3x) - \sinh(3x)$

e) $\left[\operatorname{senh}(x) + \cosh(x) \right]^4$

f) $\ln[\cosh(x) + \sinh(x)] + \ln[\cosh(x) - \sinh(x)]$

RESPOSTAS DOS EXEMPLOS

02)

a) $\frac{5}{6}$ b) $\frac{5}{2}$ c) $\frac{1}{3}$

03)

a) $\frac{5}{7}$ b) $-\frac{3}{8}$

04)

a) $\frac{29}{21}$ b) $-\frac{7}{12}$ c) $-\frac{1}{45}$ d) $-\frac{29}{12}$ e) $\frac{1}{25}$ f) $\frac{1}{4}$

05)

a) $\frac{10}{21}$ b) 1

06)

a) $\frac{14}{15}$ b) $\frac{3}{10}$ c) 30 d) $\frac{1}{6}$ e) $\frac{25}{72}$ f) $\frac{6}{7}$

g) $\frac{35}{76}$ h) $-\frac{292}{135}$ i) $-\frac{17}{33}$

08)

a) 1 b) -8 c) -81 d) $(-2)^{11}$ e) 3^{20} f) 5^{-12} g) 2 h) $2^{\frac{7}{3}} = 4\sqrt[3]{2}$ i) 2^{7} j) $3^{-\frac{2}{3}} = \frac{\sqrt[3]{3}}{3}$ k) $5^{\frac{5}{2}} = 25\sqrt{5}$ l) 1

m) 3^6 n) 1 o) 8×10^{-4} p) 18×10^{-2} q) $\frac{5}{3}$ r) $2^{-7} \times 10^6$

s) $\frac{4}{13}$ t) 10^{-10} u) 2×10^{-1} v) -2×10^{-1} w) \cancel{Z} x) $\frac{21}{32}$

y) 4

z) 6

09)

a) $\sqrt{2}$ b) $\frac{3\sqrt[3]{25}}{5}$ c) $\frac{4\sqrt[7]{3^5}}{3}$

a)
$$6x^3$$
 b) $2x^4y^3z^3$ c) x

d)
$$a^{n+1}$$

d)
$$a^{n+1}$$
 e) $\frac{2}{9}x^{4m}$

f)
$$t^3 + 1$$

f)
$$t^3 + 1$$
 g) $-\frac{1}{4}a$ h) x^{-3}

h)
$$x^{-3}$$

i)
$$u$$
 j) $-3a^4c^2$

$$k) - 4 \cdot (a - b)$$

k)
$$-4 \cdot (a-b)$$
 l) $-3ab(a^2+b^3)^3$ m) x

n)
$$\frac{3}{5}a$$

n)
$$\frac{3}{5}a$$
 o) $x^{-\frac{3}{20}}$

q)
$$3^{m+2}$$

13)

a)
$$a^5 - 5a^4b + 10a^3b^2 - 10a^2b^3 + 5ab^4 - b^5$$

b)
$$a^3c^3 + 3a^2c^2b^2 + 3acb^4 + b^6$$

c)
$$4+4x+x^2-y^2$$

d)
$$a^2 + b^2 + c^2 + 2ab + 2ac + 2bc$$

e)
$$x^3 + 3x^2y + 3xy^2 + y^3 - 3x^2z - 6xyz - 3y^2z + 3xz^2 + 3yz^2 - z^3$$

f)
$$\frac{4}{9}a^6b^4 - 2a^5b^5 + \frac{9}{4}a^4b^6$$

g)
$$\frac{1}{16} - \frac{2}{x^3} + \frac{16}{x^6}$$

h)
$$R^6 - L^4$$

i)
$$9x^{2a} - 25y^{2m}$$

j)
$$a^4x^2 - \frac{4}{9y^2}$$

15)

a)
$$S = a^5 + 32b^5$$

b)
$$D = -16a^2b^3 + 32ab^4 + 32b^5 - 2a^4b + 4a^3b^2$$

16)

a)
$$-6x+5$$
 b) $6t-5$

b)
$$6t - 5$$

17)

a)
$$4x^{12}y^3 - 6x^{11}y^4 + 8x^{10}y^3$$

b)
$$-5x^4y + 7x^3y^2 + 6x^5 + 7x^2y^3 - 9xy^4 + 2y^5$$

c)
$$7a^{10} + 52a^6b^4 - 24a^4b^6 - 32a^8b^2 + 5a^2b^8$$

a)
$$2x + 7$$

b)
$$x^4 + x^3y + x^2y^2 + xy^3 + y^4$$

c)
$$2x^3 - 3x^2 + 2x$$

d)
$$x^2 + xy + y^2$$

e)
$$-2a+3+\frac{5a+10}{2a^2-a+2}$$

f)
$$-2x^2 + 3xb - b^2 + \frac{2b^4 - xb^3}{3x^2 - xb + b^2}$$

g)
$$-x^3 + 2x^2b - b^3$$

h)
$$x^4 - 2x^3y + 3x^2y^2 - 2xy^3 + y^4$$

i)
$$-\frac{2}{3}x^2 - xb + \frac{3}{4}b^2 + \frac{3xb^3 - 12b^4}{6x^2 - 4xb + 24b^2}$$

a)
$$x-5-\frac{2}{x-3}$$

b)
$$x^2 + 2x - 3 - \frac{6}{x - 2}$$

c)
$$x^3 - 2x^2 + 4x - 9 + \frac{19}{x+2}$$

d)
$$2x^3 - 2x^2 + 2x - 3 + \frac{3}{x+1}$$

e)
$$2a^2 + 3a - 1$$

f)
$$9x^4 - 16x^3 + 8x^2 - 7x + 12 + \frac{4}{x+1}$$

g)
$$x^2 + 7x + 7 + \frac{11}{x-2}$$

h)
$$x^5 - x^4 y + x^3 y^2 - x^2 y^3 + xy^4 - y^5$$

i)
$$x^3 - x^2yz + xy^2z^2 - y^3z^3$$

j)
$$\frac{23}{3}a^4 - \frac{23}{9}a^3 + \frac{23}{27}a^2 - \frac{23}{81}a + \frac{23}{243} + \frac{220}{243 \cdot (3a+1)}$$

a)
$$35x^4y \cdot (4y^6z - 12xy^4z^2 + 3x^2 - 2y^2)$$

b)
$$a^5 \cdot (a^3 - 7 + 4a^2 - 9a)$$

c)
$$x^{m-3} \cdot (1 + x - x^2 + x^3)$$

d)
$$a^{m-1} \cdot (1-a^2-a^3+a^4)$$

e)
$$15ab \cdot (5c - 4d)$$

f)
$$14a^4b^2 \cdot (5a^3 + 6a^2b - 7ab^2 + b^3)$$

g)
$$13a^3b^2 \cdot (4a^3b^3 - 3ab^3 + 8b^4 - 14)$$

h)
$$17r^2t^2 \cdot (3t^3 - 2r^3v + 7r^2tv)$$

i)
$$17a^3b^2c \cdot (1-3abm+5a^2)$$

j)
$$5x^2y^2 \cdot (x - 2x^2y^3 + 3y^5 - 5y)$$

a)
$$4x^4 \cdot (9x^{-2} + 3x^{-1} - x^2 + 4x^{-4})$$

b)
$$a^m b \cdot (a^{3-m}b^{-1} + a^{5-m}b^{-1} - a^{7-m}b^{-1} + a^{8-m}b^{-1})$$

c)
$$3a^2b^2c^2 \cdot (9a^{-1}c^{-2} - 6ab^{-1}c^{-1} - 4b^{-1}c + 7a^{-1}b^2c^{-1})$$

d)
$$a^{-1}t^{2x+3} \cdot (at^{-x-3} + at^{-x-2} + at^{-x-1})$$

29)

a)
$$(a^2 + b) \cdot (a+1)$$

b)
$$(x+y)\cdot(c+d)\cdot(a-b)$$

c)
$$(a^2+1)\cdot (b+c+d)$$

d)
$$(x-a)\cdot(x-b)$$

e)
$$(m+x)\cdot(n+p)\cdot(m+n)$$

f)
$$(m^2 + 1) \cdot (m + 1)$$

g)
$$(ax + y) \cdot (x + by)$$

h)
$$(a-b) \cdot (2a-3)$$

i)
$$(ax-2) \cdot (by+1)$$

$$\mathbf{j}) (b+d) \cdot (2a+c)$$

k)
$$(d-1)^2 \cdot (d+1)$$

31)

a)
$$3 \cdot (a+3) \cdot (a-3)$$

b)
$$\left(x + \frac{y}{5}\right) \cdot \left(x - \frac{y}{5}\right)$$

c)
$$(6x+y+5a-5b)\cdot(6x+y-5a+5b)$$

d) 4ab

e)
$$(0.01+9x^2)\cdot(0.1+3x)\cdot(0.1-3x)$$

f)
$$3 \cdot [a^2 + 3(c-d)^2] \cdot [a + \sqrt{3}(c-d)] \cdot [a - \sqrt{3}(c-d)]$$

g) $4n \cdot (12m - 2n)$

h)
$$(\sqrt{0.1} + ax\sqrt{a}) \cdot (\sqrt{0.1} - ax\sqrt{a})$$

i)
$$(a+d+c) \cdot (a-d-c)$$

j)
$$(a^{x+1}+1)\cdot(a^{x+1}-1)$$

a)
$$+b^{2}$$

c)
$$\pm 28x^2y^2$$

d) +
$$\frac{p^2}{4}$$

e)
$$+\frac{1}{16}$$

e)
$$+\frac{1}{16}$$
 f) $+x^4y^4$

g)
$$\pm 24xyz$$

a)
$$\left(d - \frac{f}{2}\right)^2$$

a)
$$\left(d - \frac{f}{2}\right)^2$$
 b) $3 \cdot \left(a - \frac{1}{2}\right)^2$ c) $(a^2 - 4)^2$ d) $3 \cdot (x^4 + 1)^2$ e) $(13p + 21n)^2$ f) $\left(x - \frac{5}{2}\right)^2$ g) $(7a^2b^2 + 3)^2$ h) $\left(2a - \frac{1}{4}\right)^2$

c)
$$(a^2-4)^2$$

d)
$$3 \cdot (x^4 + 1)^2$$

e)
$$(13p + 21n)^2$$

f)
$$\left(x-\frac{5}{2}\right)^2$$

g)
$$(7a^2b^2+3)^2$$

h)
$$\left(2a-\frac{1}{4}\right)^2$$

i)
$$2 \cdot (x + 2y)^2$$

i)
$$2 \cdot (x+2y)^2$$
 j) $5 \cdot (x^{a+3}+b^{2a+1})^2$

36)

a)
$$(t+3) \cdot (t+8)$$

b)
$$(x-1) \cdot (x-2)$$

c)
$$(x + y) \cdot (x + 2y)$$

d)
$$(x-20)\cdot(x-10)$$

e)
$$(x-4) \cdot (x-5)$$

f)
$$(x+7) \cdot (x-5)$$

g)
$$(x+7) \cdot (x-6)$$

h)
$$5x \cdot (x-4) \cdot (x-1)$$

i)
$$4 \cdot \left(a - \frac{1}{2}\right) \cdot \left(a - \frac{1}{2}\right) = (2a - 1)^2$$

$$(x-\frac{a^2}{3})^2$$

k)
$$2 \cdot (x+3) \cdot \left(x+\frac{1}{2}\right)$$

1)
$$3 \cdot (a-2) \cdot \left(a + \frac{1}{3}\right)$$

m)
$$(c-a)\cdot(c+b)$$

a)
$$(2x+4) \cdot (4x^2-8x+16)$$

b)
$$(a+b) \cdot (a^2 - ab + b^2) \cdot (a-b) \cdot (a^2 + ab + b^2)$$

c)
$$(3a+1) \cdot (9a^2 - 3a + 1)$$

d)
$$(a+b+c) \cdot [(a+b)^2 - (a+b) \cdot c + c^2]$$

e)
$$(a-4) \cdot (a^2 + 4a + 16)$$

f)
$$(2\sqrt[3]{2} + x) \cdot (4\sqrt[3]{4} - 2x\sqrt[3]{2} + x^2)$$

g)
$$z^2 \cdot (xy - mv) \cdot (x^2y^2 + xymv + m^2v^2)$$

h)
$$4 \cdot (x - \sqrt[3]{4}) \cdot (x^2 + x\sqrt[3]{4} + 2\sqrt[3]{2})$$

i)
$$2 \cdot (4 + y) \cdot (16 - 4y + y^2)$$

j)
$$9 \cdot (x^2 + 3y^2) \cdot (x^4 - 3x^2y^2 + 9y^4)$$

a)
$$(a-b+m) \cdot (a-b-m)$$

b)
$$(x+1) \cdot (x-1) \cdot (x-2)^2$$

c)
$$(x^2 + y^2)^2 \cdot (x + y) \cdot (x - y)$$

d)
$$(4y+5x-1)\cdot(4y-5x+1)$$

e)
$$(a+b) \cdot (a+b-c)$$

f)
$$(d-1) \cdot (d+2) \cdot (d-2)$$

g)
$$2m^4n^5 \cdot (2m-n) \cdot (4m^2 + 2mn + n^2)$$

h)
$$(1+a^4) \cdot (1-a^4+a^8)$$

i)
$$x \cdot (m-x)$$

j)
$$(n+p)\cdot(n-p)$$

k)
$$(x-11) \cdot (x+3)$$

1)
$$(9x+8c^2)\cdot(9x-8c^2)$$

m)
$$(a-28)\cdot(a-1)$$

n)
$$(12a-b)^2$$

o)
$$x \cdot (b^2 + 4q^2 + 5q^3 - 3) \cdot (b^2 + 4q^2 - 5q^3 + 3)$$

p)
$$a \cdot (x^2 + 9 + 5y - 6z) \cdot (x^2 + 9 - 5y + 6z)$$

q)
$$(a+b+c)^2$$

r)
$$(a+2b+x-y) \cdot (a+2b-x+y)$$

s)
$$(a+6) \cdot (a+2) \cdot (a-2)$$

t)
$$(x-5a) \cdot (x-2b)$$

u)
$$(m^3 - n^4) \cdot (m^6 + m^3 n^4 + n^8)$$

$$(x-1)\cdot(x+4a)\cdot(x-4a)$$

41)

a)
$$\frac{3yz}{2x}$$

b)
$$\frac{3x^2 - 5t^2}{2x^4}$$
 c) $\frac{2a}{3b}$

c)
$$\frac{2a}{3b}$$

d)
$$\frac{a+x}{a-x}$$

e)
$$-\frac{a}{b}$$

f)
$$\frac{c+d}{a}$$

g)
$$\frac{a-3}{a}$$

$$h) \frac{x-3a}{x+3a}$$

i)
$$\frac{a}{x}$$

$$j) \frac{x-b}{x-c}$$

k)
$$\frac{a}{a-y}$$

1)
$$\frac{a+3}{a-3}$$

$$m) \frac{a-b+c}{a+b-c}$$

b)
$$\frac{7}{5}$$

c)
$$\frac{1}{2}$$

e)
$$-32$$

a) 6 b)
$$\frac{7}{5}$$
 c) $\frac{1}{2}$ d) 2 e) -32 f) $c+d$ g) 2

h) $-\frac{1}{4}$ i) $-\frac{3}{2}$ j) $-\frac{1}{3}$ k) $3y^2$

1) 3

m) 27

43)

a) $\frac{b-1}{a-1}$

b) (6a+8b)(2x-3y) c) $x^2-\frac{1}{x}$

d) a^4b^2

e) $(x-a)^2$ f) $\frac{4}{x-1}$ g) $\frac{1}{(x+1)^2}$

44)

a) Sim.

b) Não.

c) Sim.

d) Sim.

e) Não.

45) a) 1

b) 4

c) 1

46)

a) $D = \Re$

b) $D = \Re$

c) $D = \Re^*$

d) $D = \Re -\{1\}$

e) $D = \Re -\{-3, -2\}$ f) $D = \Re_+$

g) $D = \Re$ h) $D =]2, \infty[$

i) $D = \Re^*$ j) $D = -\infty,1$ k) $D = \{\}$

47)

1a) $D = \Re$ e Im = \Re .

1b) f(x) é crescente $\forall x \in \Re$.

1c) f(x) não decresce.

3a) $D = \Re$ e Im = \Re .

3b) f(x) é crescente $\forall x \in \Re$.

3c) f(x) não decresce.

5a) $D = \Re_+$ e Im = \Re_+ .

5b) f(x) é crescente $\forall x \in \Re_{+}$.

5c) f(x) não decresce.

7a) $D = \Re^*$ e Im = \Re^* .

7b) f(x) é crescente $\forall x < 0$.

7c) f(x) é decrescente $\forall x > 0$.

9a) $D = \Re e D = \Re_{\perp}$.

9b) f(x) é crescente $\forall x > 0$.

9c) f(x) é decrescente $\forall x < 0$.

2a) $D = \Re$ e Im = \Re ₊.

2b) f(x) é crescente $\forall x > 0$.

2c) f(x) é decrescente $\forall x < 0$.

4a) $D = \Re^*$ e Im = \Re^* .

4b) f(x) não cresce.

4c) f(x) é decrescente $\forall x \in \Re^*$.

6a) $D = \Re$ e Im = \Re .

6b) f(x) é crescente $\forall x \in \Re$.

6c) f(x) não decresce.

8a) $D = \mathfrak{R}_{+} e D = \mathfrak{R}_{\perp}$.

8b) f(x) é crescente $\forall x \in \Re_{\perp}$.

8c) f(x) não decresce.

- a) f(x) é par. b) f(x) é impar. c) f(x) não é par e não é impar.

49)

a) $D = \Re$

- b) Im = $\begin{bmatrix} -1, \infty \end{bmatrix}$
- c) $-\infty$,0

d)]0,∞[

e) -1 e 1

f) f(x) é par.

51)
$$y-3=-\frac{2}{3}(x-2)$$

52)
$$y-2=-(x+3)$$

- **53**) Vertical: x = 2 Horizontal: y = 3
- **54)** y = -3
- **55)** a) y = 3x + 5 b) $y = -\frac{1}{3}x + \frac{5}{3}$
- **56**) a) $k = \frac{2}{3}$
- b) $k = -\frac{8}{3}$
- **57**) k = 0
- **58**) $y = -\frac{1}{2}x + 3$
- **60**) a) $y = -\frac{2}{3}x + \frac{17}{3}$ b) $y = \frac{3}{2}x + \frac{3}{2}$

- **61**) $\forall c > 1$
- **62**) $\forall p < \frac{1}{2}$

- a) $f(x) > 0 \ \forall x < \frac{2}{3} e f(x) < 0 \ \forall x > \frac{2}{3}$
- b) $f(x) > 0 \ \forall x > 3 \ e \ f(x) < 0 \ \forall x < 3$
- c) $f(x) > 0 \ \forall x < \frac{2}{5} e \ f(x) < 0 \ \forall x > \frac{2}{5}$

a)
$$S = [2,5]$$

b)
$$S = \Re$$

c)
$$S = [2,5]$$

a)
$$S =]2,5[$$
 b) $S = \Re_{-}$ c) $S = [2,5[$ d) $S =]-\infty, -\frac{1}{2}] \cup [\frac{5}{3},3[$

65)

- a) Sem o passe: C(x) = 2x Com o passe: C(x) = 25 + 0.25x
- b) A partir de 15 passagens.

66)

b)
$$L(x) = 8x - 540$$

68) a) 1 e 3 b)
$$-\frac{1}{3}$$
 e 2

69)

a)

b)

70)

a) Raízes: 1 e
$$\frac{3}{2}$$
 $x_V = \frac{5}{4}$ $y_V = -\frac{1}{8}$

$$x_V = \frac{5}{4}$$

$$y_V = -\frac{1}{8}$$

b) Raízes:
$$-\frac{1}{2}$$
 e 4 $x_V = \frac{7}{4}$ $y_V = \frac{81}{8}$

$$x_V = \frac{7}{4}$$

$$y_V = \frac{81}{8}$$

71)

a) Raízes: 1 e 5 $\operatorname{Im} = [-4, \infty]$

$$Im = [-4, \infty]$$

- $f(x) > 0 \ \forall x < 1 \text{ ou } x > 5 \text{ e } f(x) < 0 \ \forall 1 < x < 5$
- f(x) é decrescente $\forall x < 3$ e f(x) é crescente $\forall x > 3$
- b) Raízes: $-\frac{1}{2}$ e 4 $Im = -\infty, \frac{81}{8}$

$$f(x) > 0 \quad \forall -\frac{1}{2} < x < 4 \text{ e } f(x) < 0 \quad \forall x < -\frac{1}{2} \text{ ou } x > 4$$

$$f(x)$$
 é decrescente $\forall x > \frac{7}{4}$ e $f(x)$ é crescente $\forall x < \frac{7}{4}$

c) Raízes:
$$-\frac{1}{3}$$
 e 2 $Im = \left[-\frac{49}{12}, \infty \right[$
 $f(x) > 0 \ \forall x < -\frac{1}{3} \text{ ou } x > 2 \text{ e } f(x) < 0 \ \forall -\frac{1}{3} < x < 2$

$$f(x)$$
 é decrescente $\forall x < \frac{5}{6}$ e $f(x)$ é crescente $\forall x > \frac{5}{6}$

d) Não existem raízes reais
$$\operatorname{Im} = [9, \infty[$$
 $f(x) > 0 \ \forall x \in \Re$
 $f(x)$ é decrescente $\forall x < 2$ e $f(x)$ é crescente $\forall x > 2$

a)
$$S = \left\{ x \in \Re / x \le -2 \text{ ou } 1 \le x < 2 \text{ ou } x > \frac{7}{2} \right\}$$

b)
$$S = \left\{ x \in \Re / x < \frac{2}{3} \text{ ou } 1 < x < 2 \text{ ou } x > 3 \right\}$$

c)
$$S = \{x \in \Re/-2 < x < 1\}$$

d)
$$S = \{x \in \Re / x \le -5 \text{ ou } -2 \le x \le 2 \text{ ou } x \ge 5\}$$

73)
$$k > 11$$

74)
$$m = 6$$

75)
$$0 < a < \frac{2}{9}$$
 $0 < b < \frac{4}{3}$

76) a)
$$S(t) = -3t^2 + 9t + 12$$

b) 4 unidades de tempo

77)

$$T(t) > 0 \quad \forall 5 < t \le 7 \text{ horas}$$
 $T(t) < 0 \quad \forall 0 \le t < 5 \text{ horas}$

A menor temperatura ocorreu em $t = \frac{1}{2}$ hora e seu valor foi de $-\frac{81}{4}$

78) 43

$$D = \Re$$

$$\mathrm{Im}=\mathfrak{R}_{_{+}}$$

80)
$$f(x) = \begin{cases} -1 & \text{se } x < -2 \\ -\frac{1}{2}x^2 + \frac{1}{2}x + 3 & \text{se } -2 \le x \le 0 \\ -\frac{2}{3}x + 2 & \text{se } x > 0 \end{cases}$$

81)

$$D = \Re$$
$$Im = \Re_{+}$$

82)

a)

$$f(x) = \begin{cases} x - 3 & \text{se } x \ge 1 \\ -x - 1 & \text{se } x < 1 \end{cases}$$

 $D = \Re$

$$Im = [-2, \infty[$$

b)

$$f(x) = \begin{cases} x^2 - 4 & \text{se } x \le -2 \text{ ou } x \ge 2\\ -x^2 + 4 & \text{se } -2 < x < 2 \end{cases}$$

 $D = \Re$

 $\mathrm{Im}=\mathfrak{R}_{_{+}}$

c)

$$f(x) = \begin{cases} -2x+1 & \text{se } x < -1\\ 3 & \text{se } -1 \le x \le 2\\ 2x-1 & \text{se } x > 2 \end{cases}$$

$$D = \Re$$

$$Im = [3, \infty[$$

a)
$$S = \{-6,6\}$$

a)
$$S = \{-6,6\}$$
 b) $S = \{-4,-1\}$ c) $S = \{\}$ d) $S = \{9\}$ e) $S = \{-2,2\}$

c)
$$S = \{$$

d)
$$S = \{9\}$$

e)
$$S = \{-2.2\}$$

84)

a)
$$S = \{x \in \Re / x \le -5 \text{ ou } x \ge 5\}$$

b)
$$S = \{x \in \Re/-3 < x < 3\}$$

c)
$$S = \{x \in \Re / x < -2 \text{ ou } x > 1\}$$

d)
$$S = \left\{ x \in \Re / -1 \le x \le \frac{13}{3} \right\}$$

e)
$$S = \Re$$

$$f) S = \{ \}$$

g)
$$S = \left\{ x \in \Re / x \le 1 \text{ ou } x \ge \frac{7}{3} \text{ e } x \ne 3 \right\}$$

h)
$$S = \left\{ x \in \Re / x \le -\frac{4}{3} \text{ ou } x \ge 0 \right\}$$

85)

86)

87)
$$f(g(x)) = \sqrt{x^2 - 8}$$

88)
$$f(g(x)) = x^2 - 7$$
 e $f(g(2)) = -3$

89)
$$h(g(f(x))) = \sqrt{x} - 8$$

a)
$$u(v(f(x))) = \frac{4}{x^2} - 5$$

b)
$$u(f(v(x))) = \frac{4}{x^2} - 5$$

a)
$$u(v(f(x))) = \frac{4}{x^2} - 5$$
 b) $u(f(v(x))) = \frac{4}{x^2} - 5$ c) $v(u(f(x))) = \left(\frac{4}{x} - 5\right)^2$

d)
$$v(f(u(x))) = \frac{1}{(4x-5)^2}$$
 e) $f(u(v(x))) = \frac{1}{4x^2-5}$ f) $f(v(u(x))) = \frac{1}{(4x-5)^2}$

e)
$$f(u(v(x))) = \frac{1}{4x^2 - 5}$$

f)
$$f(v(u(x))) = \frac{1}{(4x-5)^2}$$

91)

a)
$$h(f(x)) = \sqrt{\frac{2x-5}{(3-x)^2}}$$

a)
$$h(f(x)) = \sqrt{\frac{2x-5}{(3-x)^2}}$$
 $D = \left\{ x \in \Re \middle| x \ge \frac{5}{2} e \ x \ne 3 \right\}$

b)
$$g(f(x)) = \frac{4x-10}{3-x}$$
 Raiz: $x = \frac{5}{2}$

Raiz:
$$x = \frac{5}{2}$$

92)
$$f(g(0)) = \sqrt{2}$$

93)
$$g(-1) = 4$$

94) Porque $0^x = 0 \ \forall x \neq 0$ não é exponencial (é constante), 0^0 é uma indeterminação, $1^x = 1 \ \forall x < \infty$ também não é exponencial (é constante); e sabendo que para uma função exponencial do tipo $f(x) = a^x$, o domínio é dado por $D = \Re$, não obteríamos resultados

reais para todos os valores de x, caso a pudesse assumir valores negativos. Por exemplo, para $f(x) = (-4)^x$, temos $f\left(\frac{1}{2}\right) = (-4)^{\frac{1}{2}} = \sqrt{-4}$, cujo resultado não é real.

95)

- a) 100 bactérias
- b) 6394 bactérias

96)

- a) 60 mil habitantes
- b) Daqui a 100 anos c) 50 anos atrás

97)

- a) $M(t) = 2000 \cdot 1.08^{t}$
- b) M(16) = 6851.89 reais
- 98) 90,85% da quantidade inicial
- **99**) Da esquerda para a direita: 1, 5, 4, 2, 3, 6

100)

- a) $S = \{2\}$ b) $S = \{-\frac{3}{4}\}$ c) $S = \{-\frac{2}{3}\}$ d) $S = \{\frac{1}{128}\}$ e) $S = \{-\frac{1}{3}\}$ g) $S = \{4\}$ h) $S = \{(2,1)\}$

- i) $S = \{-3,-1\}$ j) $S = \{10\}$ k) $S = \{2\}$ 1) $S = \{-1\}$ m) $S = \{3\}$ n) $S = \{2\}$

101)

- a) $S =]-1, \infty[$ b) $S =]-\infty, 1[$ c) $S = \Re \{\frac{1}{2}\}$ d) $S = \{x \in \Re/x < -2 \text{ ou } x > 2\}$
- 103) f(x) e g(x) são inversas.
- **104**) $f^{-1}(x) = 2x 2$
- **105)** $f^{-1}(x) = \frac{2x+3}{x-1}$ $D_f = \{x \in \Re / x \neq 2\}$ $\operatorname{Im}_f = \{y \in \Re / y \neq 1\}$

- **106)** 4
- **107**) $a = 7^4$
- **108**) $\sqrt{3}$

109)

a)
$$x = 0.2$$

b)
$$x = \frac{3}{2}$$

c)
$$x = \frac{1}{25}$$

d)
$$x = N^{\frac{P}{N}}$$

e)
$$x = e^{3t+5}$$

f)
$$x = -5 \log(2)$$

110)
$$a = 2$$

111) 17,91 anos

112)

a)
$$\log_2(3\sqrt{5})$$

b)
$$\log_a \left(\frac{2a^2}{3^5} \right)$$

c)
$$\log_5 \left(\frac{4\sqrt[3]{3}}{5} \right)$$

113)

a)
$$S = \{x \in \Re/x < -1 \text{ ou } x > 1\}$$

b)
$$S = \{x \in \Re/0 < x < 1 \text{ ou } x > 2\}$$

c)
$$S = \{x \in \Re/3 < x < 4\}$$

d)
$$S = \{x \in \Re / x < -2 \text{ ou } x > 2\}$$

114)

a)
$$S = \left\{ \frac{5}{3} \right\}$$

b)
$$S = \left\{ \frac{20}{3} \right\}$$

c)
$$S = \{17\}$$

d)
$$S = \left\{ \frac{1}{25}, 625 \right\}$$

e)
$$S = \{3,27\}$$

f)
$$S = \{11\}$$

a)
$$S = \left\{\frac{5}{3}\right\}$$
 b) $S = \left\{\frac{20}{3}\right\}$ c) $S = \left\{17\right\}$ d) $S = \left\{\frac{1}{25},625\right\}$ e) $S = \left\{3,27\right\}$ f) $S = \left\{11\right\}$ g) $S = \left\{\frac{1}{a^3}, \sqrt[5]{a^3}\right\}$

115)

116)

a)
$$m < 3 - \sqrt{2}$$
 ou $m > 3 + \sqrt{2}$

b)
$$m < 3 - \sqrt{3}$$
 ou $m > 3 + \sqrt{3}$

c)
$$3 - \sqrt{3} < m < 3 - \sqrt{2}$$
 ou $3 + \sqrt{2} < m < 3 + \sqrt{3}$

d)
$$m = 3 - \sqrt{3}$$
 ou $m = 3 + \sqrt{3}$

a)
$$D = \mathfrak{R}^*_+$$
 Im = \mathfrak{R}

b)
$$D = \mathfrak{R}_+^*$$
 Im $= \mathfrak{R}$

a)
$$D = \mathfrak{R}_{+}^{*}$$
 Im $= \mathfrak{R}$ b) $D = \mathfrak{R}_{+}^{*}$ Im $= \mathfrak{R}$ c) $D =]1, \infty[$ Im $= \mathfrak{R}$

118)
$$t = 80$$
 minutos

119)
$$t = 3.2$$
 horas

- **120)** t = 5776 anos
- **121**) a) $P_0 = 268128$ mosquitos b) Approximadamente 110 dias

- 122)
- a) 30°
- b) 300°
- c) 315°
- d) 210°

- 123)

- a) $D = [0, \pi]$ b) $D = \{0\}$ c) $D = \{x \in \Re | x \neq \frac{\pi}{4}, x \neq \frac{3\pi}{4}, x \neq \frac{5\pi}{4}, x \neq \frac{7\pi}{4} \}$
- 124)

a)
$$T = \frac{2\pi}{3}$$
 b) $T = 4\pi$ c) $T = \frac{\pi}{2}$

- **125)** $0 \le p \le 1$ ou $2 \le p \le 3$
- **126**) $m = \frac{7}{6}$
- 127)
- a)

- $T = \pi$
- Im = [0,1]

b)

$$T=\pi$$

$$Im = [0,2]$$

c)

$$T = \pi$$

$$Im = [-4,2]$$

d)

$$T = 8\pi$$

$$Im = [0,1]$$

e)

$$T = 2\pi$$

$$Im = [0,2]$$

f)

$$T = 2\pi$$

$$Im = [-4,0]$$

128)
$$\cos(\theta) = \pm \frac{\sqrt{3}}{2}$$
 $tg(\theta) = \pm \frac{\sqrt{3}}{3}$

a)
$$\cos(75^\circ) = \cos(30^\circ) \cdot \cos(45^\circ) - \sin(30^\circ) \cdot \sin(45^\circ) = 0,2588$$

b)
$$\operatorname{sen}\left(2\pi - \frac{\pi}{6}\right) = \operatorname{sen}\left(2\pi\right) \cdot \cos\left(\frac{\pi}{6}\right) - \operatorname{sen}\left(\frac{\pi}{6}\right) \cdot \cos(2\pi) = -0.5$$

130)
$$\operatorname{sen}(8x) = -\frac{\sqrt{15}}{8} \quad \cos(8x) = -\frac{7}{8} \quad \operatorname{tg}(8x) = \frac{\sqrt{15}}{7} \quad 8x \in 3^{\circ}Q$$

131)
$$S = \left\{ \frac{\pi}{8}, \frac{3\pi}{8}, \frac{\pi}{2}, \frac{5\pi}{8}, \frac{7\pi}{8} \right\}$$

132)
$$\cos(x) = -\frac{4}{5}$$
 $\operatorname{tg}(x) = -\frac{3}{4}$

133)
$$\operatorname{sen}(x) = -\frac{2\sqrt{2}}{3}$$
 $\operatorname{tg}(x) = -2\sqrt{2}$

134) sen
$$(x) = -\frac{\sqrt{5}}{5}$$
 cos $(x) = -\frac{2\sqrt{5}}{5}$

135)
$$-3 \le m \le \frac{1}{2}$$

136)
$$-3 \le m \le 2$$

137)
$$\cos(a+b) = -\frac{63}{65}$$

138)
$$y = \frac{1}{\text{sen}(x)} = \frac{5}{2}$$

91

- **139**) 1 sen(x)
- **140**) a) $sen(2x) = \frac{24}{25}$ b) $sen(\frac{x}{2}) = \frac{3\sqrt{10}}{10}$
- 141)
- a) A = 2, B = 4 e C = -3 b) $D = \Re$ c) Im = [-5, -1] d) $T = \frac{\pi}{2}$
- 142)
- c) $\frac{\pi}{4}$ d) $-\frac{1}{2}$ b) 2x a) *x*
- **143**) $x = \frac{\pi}{6}$
- 144)
- a) $\frac{3\sqrt{7}}{7}$ c) $\frac{1}{2}$ d) $\frac{3}{5}$ b) 2
- **145**) D = [1,100]
- **147**) $\cosh(x) = \frac{5}{4} \quad \operatorname{tgh}(x) = \frac{3}{5}$
- **148**) senh $(x) = \frac{2\sqrt{14}}{13}$ tgh $(x) = \frac{2\sqrt{14}}{15}$
- **149**) $\cosh(x) = \frac{5}{3} + \operatorname{tgh}(x) = \frac{4}{5}$
- **150**)
- b) $\frac{x^2}{2} \frac{1}{2x^2}$ e) e^{4x} a) $x + \frac{1}{x}$ d) e^{-3x} c) e^{5x}
- f) 0