[image: image71.png]

DOMÍNIO DE FUNÇÕES – GABARITO
1. Qual o domínio da função real
[image: image1.wmf]7

2

)

(

-

-

=

x

x

x

g

?
Solução. Sendo a função expressa por uma raiz quadrada e o radicando, uma fração algébrica, é necessário examinar duas restrições: radicandos de raiz quadrada não podem ser negativos no conjunto dos números reais e o denominador não poderá ser nulo, isto é:
[image: image2.wmf]7

¹

x

. A questão resume-se, então em encontrar os valores reais de “x” para os quais
[image: image3.wmf]0

7

2

³

-

-

x

x

. Esse quociente será positivo se numerador e denominador forem de mesmo sinal. Analisaremos cada caso identificando onde os termos se anulam e os sinais antes e depois dessas raízes e concluiremos o intervalo.
	
	
	
	
	2
	
	
	
	
	7
	
	
	

	x - 2
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+

	x - 7
	-
	-
	-
	-
	-
	-
	-
	-
	0
	+
	+
	+

	
[image: image4.wmf]7

2

-

-

x

x

	+
	+
	+
	0
	-
	-
	-
	-
	não

definido
[image: image5.wmf]
	+
	+
	+

OBS: Os símbolos (-) ou (+) indicam os sinais das expressões antes e depois das raízes.
Observando o intervalo onde o radicando é não negativo, temos:
[image: image6.wmf]U

)

,

7

]

]

2

,

(

)

(

+¥

-¥

=

f

D

 ou, na forma de conjuntos, D(f) = {x (R / x < 2 ou x > 7}.
2. Dada a função
[image: image7.wmf]2

4

1

)

(

x

x

f

-

=

, escreva seu domínio ou campo de definição.
Solução. Analisando segundo as restrições, a função não estará definida nos valores reais de “x” onde o denominador for nulo e o radicando negativo. Ou seja, o denominador será estritamente positivo (> 0). Como o numerador é 1, constante positivo, basta analisar os casos onde
[image: image8.wmf].

0

4

2

>

-

x

 Encontrando as raízes por fatoração (2 + x).(2 – x) ou Báskhara, temos: x = 2 e x = - 2. Construindo a tabela, temos:

	
	
	
	
	 -2
	
	
	
	
	2
	
	
	

	2 - x
	+
	+
	+
	+
	+
	+
	+
	+
	0
	-
	-
	-

	2 + x
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+

	
[image: image9.wmf])

2

)(

2

(

4

2

x

x

x

-

+

=

-

	-
	-
	-
	0
	+
	+
	+
	+
	0
	-
	-
	-

Os valores do domínio estão entre os valores de – 2 e 2 sem a presença destes. Logo,
[image: image10.wmf][

2

,

2

]

)

(

-

=

f

D

 ou, na forma de conjuntos,
[image: image11.wmf]}

2

2

/

{

)

(

<

<

-

Î

=

x

IR

x

f

D

3. Escreva o domínio de definição da função
[image: image12.wmf]3

2

)

(

2

+

+

-

=

x

x

x

f

 com valores reais.
Solução. A restrição é no radicando. Ele não poderá ser negativo, mas pode ser nulo. Basta encontrar os valores reais para
[image: image13.wmf]0

3

2

2

³

+

+

-

x

x

. Resolvendo a equação por fatoração ou Báskhara, temos que as raízes são x = -1 e x = 3. (Para facilitar, multiplicamos a inequação anterior por (- 1) e a solução poderá ser calculada para
[image: image14.wmf]0

3

2

2

£

-

-

x

x

.
	
	
	
	
	 -1
	
	
	
	3
	
	
	
	

	x +1
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+

	x - 3
	-
	-
	-
	-
	-
	-
	-
	0
	+
	+
	+
	+

	
[image: image15.wmf])

3

)(

1

(

-

+

x

x

	+
	+
	+
	0
	-
	-
	-
	0
	+
	+
	+
	+

Os valores do domínio estão entre os valores de – 1 e 3 com a presença destes. Logo,
[image: image16.wmf]]

3

,

1

[

)

(

-

=

f

D

 ou, na forma de conjuntos,
[image: image17.wmf]}

3

1

/

{

)

(

£

£

-

Î

=

x

IR

x

f

D

4. Sendo
[image: image18.wmf])

1

(

1

2

x

y

-

-

=

 uma função de valores reais, escreva o seu conjunto de definição D.
Solução. O radicando não pode ser negativo. Isto é
[image: image19.wmf]0

)

1

(

1

2

³

-

-

x

. Multiplicando a expressão por (-1) nos membros, temos a equivalente
[image: image20.wmf]0

)

1

(

2

£

-

x

. Por fatoração ou Báskhara, temos x = 1 ou x = -1.
	
	
	
	
	 -1
	
	1
	
	
	
	
	
	

	1 + x
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+

	1 - x
	+
	+
	+
	+
	+
	0
	-
	-
	-
	-
	-
	-

	
[image: image21.wmf])

1

)(

1

(

x

x

-

+

	-
	-
	-
	0
	+
	0
	-
	-
	-
	-
	-
	-

Os valores do domínio estão antes e após os valore de – 1 e 1 com a presença destes. Logo,
[image: image22.wmf]U

)

,

1

[

]

1

,

(

)

(

¥

-

-¥

=

f

D

 ou, na forma de conjuntos, D(f) = {x (R / x ≤ - 1 ou x ≥ 1}.

5. Escreva o conjunto de todos os valores de x, para os quais
[image: image23.wmf]2

1

-

+

x

x

 é um número real.
Solução. Essa raiz será um número real se o radicando for não negativo e o denominador não nulo. Basta que numerador e denominador possuam o mesmo sinal e x ≠ 2. Analisando as raízes de cada um na tabela, vem:
	
	
	
	
	 -1
	
	
	2
	
	
	
	
	

	x + 1
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+

	x - 2
	-
	-
	-
	-
	-
	-
	0
	+
	+
	+
	+
	+

	
[image: image24.wmf]2

1

-

+

x

x

	+
	+
	+
	0
	-
	-
	não

definido
	+
	+
	+
	+
	+

Observando o intervalo onde o radicando é não negativo, temos:
[image: image25.wmf]U

)

,

2

]

]

1

,

(

)

(

+¥

-

-¥

=

f

D

 ou, na forma de conjuntos, D(f) = {x (R / x ≤ - 1 ou x > 2}.
6. Dada a função
[image: image26.wmf]1

)

(

-

=

x

x

x

f

, escreva o seu domínio.
Solução. Essa raiz será um número real se o radicando for não negativo com denominador não nulo. Basta que numerador e denominador possuam o mesmo sinal e x ≠ 1. Analisando as raízes de cada um na tabela, vem:
	
	
	
	
	0
	
	1
	
	
	
	
	
	

	x
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+

	x - 1
	-
	-
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+

	
[image: image27.wmf]1

-

x

x

	+
	+
	+
	0
	-
	não

definido
[image: image28.wmf]
	+
	+
	+
	+
	+
	+

Observando o intervalo onde o radicando é não negativo, temos:
[image: image29.wmf]U

)

,

1

]

]

0

,

(

)

(

+¥

-¥

=

f

D

 ou, na forma de conjuntos, D(f) = {x (R / x ≤ 0 ou x > 1}.
7. Se f(x) = (3 - x2)1/2, escreva o intervalo do domínio de f.
Solução. A função apresenta a fração 1/2 no expoente o que indica uma raiz quadrada. A função pode ser expressa como
[image: image30.wmf]2

3

)

(

x

x

f

-

=

. O domínio será composto dos valores reais “x” para que o radicando seja não negativo. Logo analisaremos os valores para
[image: image31.wmf]0

3

2

³

-

x

. Encontrando as raízes e analisando na tabela, temos:
	
	
	
	
	
[image: image32.wmf]3

-

	
	
	
	
[image: image33.wmf]3

	
	
	
	

	
[image: image34.wmf])

3

(

x

+

	-
	-
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+

	
[image: image35.wmf])

3

(

x

-

	+
	+
	+
	+
	+
	+
	+
	0
	-
	-
	-
	-

	
[image: image36.wmf])

3

)(

3

(

x

x

-

+

	-
	-
	-
	0
	+
	+
	+
	0
	-
	-
	-
	-

Observando o intervalo onde o radicando é não negativo, temos:
[image: image37.wmf]]

3

,

3

[

)

(

-

=

f

D

 ou, na forma de conjuntos,
[image: image38.wmf]}

3

3

/

{

)

(

£

£

-

Î

=

x

IR

x

f

D

.
8. Escreva o conjunto do domínio da função real de variável real f(x) = (x2 + 2x -15)-1/2.
Solução. A função pode ser expressa como
[image: image39.wmf]15

2

1

)

(

2

-

+

=

x

x

x

f

. O domínio será composto dos reais para os quais o denominador seja estritamente positivo. Logo analisaremos os valores para
[image: image40.wmf].

0

15

2

2

>

-

+

x

x

. Encontrando as raízes e analisando na tabela, temos:

	
	
	
	
	- 5
	
	
	
	3
	
	
	

	x + 5
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+
	+

	x - 3
	-
	-
	-
	-
	-
	-
	-
	0
	+
	+
	+

	(x + 5).(x – 3)
	+
	+
	+
	0
	-
	-
	-
	0
	+
	+
	+

Observando o intervalo onde o radicando é estritamente positivo, temos:
[image: image41.wmf]U

)

,

3

]

[

5

,

(

)

(

+¥

-

-¥

=

f

D

 ou, na forma de conjuntos, D(f) = {x (R / x < - 5 ou x > 3}.

 9. Escreva o domínio da função
[image: image42.wmf]1

12

7

)

(

2

-

+

-

=

x

x

x

x

f

.
Solução. Essa raiz será um número real se o radicando for não negativo. O denominador deve ter x ≠ 1. Para melhor visualização, analisaremos em duas tabelas as raízes:

i) numerador: (x – 3).(x – 4) indica que será nulo se x = 3 e x = 4.
	
	
	
	
	3
	
	4
	
	
	
	
	
	

	x - 3
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+

	x - 4
	-
	-
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+

	(x – 3).(x – 4)
	+
	+
	+
	0
	-
	 0
[image: image43.wmf]
	+
	+
	+
	+
	+
	+

ii) denominador: x -1

	
	
	1
	
	
	
	
	
	
	
	
	
	

	x - 1
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

Unindo as informações das duas tabelas, temos:

	
	
	1
	
	3
	
	4
	
	
	
	
	
	

	(x – 3).(x – 4)
	+
	+
	+
	0
	-
	 0
[image: image44.wmf]
	+
	+
	+
	+
	+
	+

	x - 1
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	
[image: image45.wmf]1

12

7

2

-

+

-

x

x

x

	-
	Não

definida
	+
	0
	-
	0
	+
	+
	+
	+
	+
	+

Logo,
[image: image46.wmf]U

)

,

4

[

]

3

,

1

]

)

(

+¥

=

f

D

 ou, D(f) = { x (R / 1 < x ≤ 3 ou x ≥ 4}.
10. Qual o domínio da função
[image: image47.wmf]2

2

1

)

(

2

-

-

-

=

x

x

x

x

f

?
Solução. Essa raiz será um número real se o radicando for não negativo e o denominador não nulo. Para melhor visualização, analisaremos em duas tabelas as raízes:

i) numerador : (1 - 2x) indica que será nulo se x =
[image: image48.wmf]2

1

	
	
	
	
	
	
	
	
[image: image49.wmf]2

1

	
	
	
	
	

	 1 – 2x
	+
	+
	+
	+
	+
	+
	0
	-
	-
	-
	-
	-

ii) denominador: x2 – x – 2 = (x – 2).(x + 1) indica que será nulo se x = -1 ou x = 2.

	
	
	
	
	- 1
	
	
	
	
	2
	
	
	

	x + 1
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+

	x - 2
	-
	-
	-
	-
	-
	-
	-
	-
	0
	+
	+
	+

	(x + 1).(x – 2)
	+
	+
	+
	0
	-
	 -
[image: image50.wmf]
	-
	-
	0
	+
	+
	+

Unindo as informações das duas tabelas, temos:

	
	
	
	
	- 1
	
	
	
[image: image51.wmf]2

1

	
	2
	
	
	

	1 – 2x
	+
	+
	+
	+
	+
	+
	0
	-
	-
	-
	-
	-

	(x + 1).(x – 2)
	+
	+
	+
	0
	-
	-
	-
	-
	0
	+
	+
	+

	
[image: image52.wmf])

2

).(

1

(

2

1

-

-

-

x

x

x

	+
	+
	+
	não
definida
	-
	-
	0
	+
	não

definida
	-
	-
	-

Logo,
[image: image53.wmf]U

[

2

,

2

1

[

[

1

,

]

)

(

-

¥

-

=

f

D

 ou, D(f) = {x (R / x < - 1 ou
[image: image54.wmf]2

1

≤ x < 2}.
11. Em IR qual é o domínio mais extenso possível da função dada por
[image: image55.wmf]x

x

x

x

f

4

)

(

2

2

+

-

=

 ?
Solução. O radicando deve ser não negativo e o denominador não nulo.

i) numerador: x2 indica que será nulo se x = 0.

	
	
	
	
	0
	
	
	
	
	
	

	x2
	+
	+
	+
	0
	+
	+
	+
	+
	+
	+

ii) denominador: - x2 + 4x = x(- x + 4) indica que será nulo se x = 0 ou x = 4.

	
	
	
	
	0
	
	
	
	4
	
	

	x
	-
	-
	-
	0
	+
	+
	+
	+
	+
	+

	- x + 4
	+
	+
	+
	+
	+
	+
	+
	0
	-
	-

	- x2 + 4x
	-
	 -
	-
	0
	+
	+
	+
	0
	-
	-

Unindo as informações das duas tabelas, temos:

	
	
	
	
	0
	
	
	
	4
	
	

	x2
	+
	+
	+
	0
	+
	+
	+
	+
	+
	+

	- x2 + 4x
	-
	 -
	-
	0
	+
	+
	+
	0
	-
	-

	
[image: image56.wmf]x

x

x

4

2

2

+

-

	-
	-
	-
	não

definido
	+
	+
	+
	não

definido
	-
	-

Logo,
[image: image57.wmf][

4

,

0

]

)

(

=

f

D

 ou,
[image: image58.wmf]}

4

0

/

{

)

(

<

<

Î

=

x

IR

x

f

D

12. O domínio da função
[image: image59.wmf]1

1

)

(

2

+

+

=

x

x

x

f

 é:
Solução. A função pode ser expressa como
[image: image60.wmf]1

1

)

(

2

+

+

=

x

x

x

f

. Analisaremos os valores para
[image: image61.wmf]0

1

2

>

+

+

x

x

. Essa equação não possui raízes reais (não se anula). Como o coeficiente de x2 é positivo, ela é sempre positiva. Logo,
[image: image62.wmf]IR

f

D

=

)

(

 13. O domínio da função definida por
[image: image63.wmf]x

x

x

f

2

9

)

(

-

=

 é:
Solução. O radicando deve ser não negativo e o denominador não nulo.

i) numerador: 9 - x2 = (3 + x).(3 – x) indica que será nulo se x = - 3 ou x = 3.

	
	
	- 3
	
	
	
	
	
	3
	
	

	3 + x
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+

	3 - x
	+
	+
	+
	+
	+
	+
	+
	0
	-
	-

	(3 + x)(3 – x)
	-
	 0
	+
	+
	+
	+
	+
	0
	-
	-

ii) denominador: x indica que será nulo se x = 0.

	
	
	
	
	
	0
	
	
	
	
	

	x
	-
	-
	-
	-
	0
	+
	+
	+
	+
	+

Unindo as informações das duas tabelas, temos:

	
	
	- 3
	
	
	0
	
	
	3
	
	

	(3 + x)(3 – x)
	-
	 0
	+
	+
	+
	+
	+
	0
	-
	-

	x
	-
	-
	-
	-
	0
	+
	+
	+
	+
	+

	
[image: image64.wmf]x

x

2

9

-

	+
	0
	-
	-
	não

definida
	+
	+
	0
	-
	-

Logo,
[image: image65.wmf]U

]

3

,

0

]

]

3

,

]

)

(

-

¥

-

=

f

D

 ou, D(f) = {x (R / x ≤ - 3 ou 0 < x ≤ 3}.
14. Para que valor de x a função
[image: image66.wmf]3

2

8

2

)

(

-

-

=

x

x

f

 é real.
Solução. O valor será real se o radicando da raiz quadrada for não negativo. Desenvolvendo a expressão como uma inequação, temos:
[image: image67.wmf](

)

.

0

)

4

)(

4

(

0

16

16

8

8

2

8

2

8

0

8

2

0

8

2

2

2

2

3

3

3

2

3

2

3

2

3

2

£

-

+

£

-

Þ

£

Þ

£

-

Þ

£

-

£

-

Þ

³

-

-

Þ

³

-

-

x

x

x

x

x

x

x

x

x

. Analisando na tabela, temos:

	
	
	- 4
	
	
	
	
	
	4
	
	

	x + 4
	-
	0
	+
	+
	+
	+
	+
	+
	+
	+

	x - 4
	+
	+
	+
	+
	+
	+
	+
	0
	-
	-

	(x + 4)(x - 4)
	-
	 0
	+
	+
	+
	+
	+
	0
	-
	-

Logo os valores serão aqueles no intervalo
[image: image68.wmf]]

4

,

4

[

)

(

-

=

f

D

 ou {x (R / - 4 ≤ x ≤ 4}
15. Qual o domínio da função real definida por
[image: image69.wmf]x

x

x

f

+

+

=

4

2

)

(

?
Solução. Para que o primeiro radical seja não negativo, temos que 2x + 4 ≥ 0. Isso se verifica se 2x > - 4 implicando que x ≥ - 2. O segundo radical indica que x será não negativo se x ≥ 0. Unindo as duas exigências, os valores de x serão os iguais ou acima de 0. Logo,
[image: image70.wmf])

,

0

[

)

(

+¥

=

f

D

 ou R+.
�EMBED PBrush����

COLÉGIO PEDRO II – UNIDADE ESCOLAR SÃO CRISTÓVÃO III

 1a SÉRIE - MATEMÁTICA

COORDENADORA: MARIA HELENA M. M. BACCAR

�
�

_1284876343.unknown

_1284878263.unknown

_1284881782.unknown

_1285950989.unknown

_1285951430.unknown

_1285951830.unknown

_1285951967.unknown

_1285952361.unknown

_1285951755.unknown

_1285951009.unknown

_1284883897.unknown

_1284885309.unknown

_1284886096.unknown

_1284887914.unknown

_1284886683.unknown

_1284885427.unknown

_1284884317.unknown

_1284884461.unknown

_1284884273.unknown

_1284882809.unknown

_1284882842.unknown

_1284882052.unknown

_1284878705.unknown

_1284879024.unknown

_1284879283.unknown

_1284878760.unknown

_1284878498.unknown

_1284878519.unknown

_1284878431.unknown

_1284878446.unknown

_1284878406.unknown

_1284877406.unknown

_1284877997.unknown

_1284878179.unknown

_1284877749.unknown

_1284877290.unknown

_1284877362.unknown

_1284876437.unknown

_1284875117.unknown

_1284875917.unknown

_1284876190.unknown

_1284876208.unknown

_1284876159.unknown

_1284875570.unknown

_1284875776.unknown

_1284875389.unknown

_1284142131.unknown

_1284873445.unknown

_1284873741.unknown

_1284874462.unknown

_1284873580.unknown

_1284872942.unknown

_1284873146.unknown

_1284142215.unknown

_1284872729.unknown

_1284142302.unknown

_1284142169.unknown

_1284141825.unknown

_1284142018.unknown

_1284142074.unknown

_1284141973.unknown

_1284141695.unknown

_1284141739.unknown

_1284141656.unknown

_991164551

