

5. Composição de funções

Dadas duas funções, f e g , a composta de f com g escreve-se $f \circ g$ (lê-se: f após g ou composta de f com g) e é definida por:

$$(f \circ g)(x) = f[g(x)]$$

O domínio de $f \circ g$ é o conjunto de todos os números reais que pertencem ao domínio de g tais que $g(x)$ pertence ao domínio de f .

Simbolicamente

$$D_{f \circ g} = \{x \in \mathbb{R} : x \in D_g \wedge g(x) \in D_f\}$$

A composição de duas funções não é comutativa mas é associativa.

$$(f \circ g) \circ h = f \circ (g \circ h), \forall f, g \text{ e } h$$

Quando $f \circ g = g \circ f$, f e g dizem-se **funções permutáveis**.

Exemplo 5

Considere a função f , de domínio $\mathbb{R}_0^+ \setminus \{1\}$, definida por $f(x) = \frac{1}{\sqrt{x-1}}$, e a função g , de domínio \mathbb{R} , definida por $g(x) = x^2$.

Caracterize as funções $f \circ g$ e $g \circ f$. As funções f e g são permutáveis?

Resolução

Função $f \circ g$

$$\begin{aligned} D_{f \circ g} &= \{x \in \mathbb{R} : x \in D_g \wedge g(x) \in D_f\} = \\ &= \{x \in \mathbb{R} : x \in \mathbb{R} \wedge x^2 \in \mathbb{R}_0^+ \setminus \{1\}\} = \\ &= \{x \in \mathbb{R} : x^2 \neq 1\} = \mathbb{R} \setminus \{-1, 1\} \end{aligned}$$

$$(f \circ g)(x) = f(g(x)) = f(x^2) = \frac{1}{\sqrt{x^2-1}} = \frac{1}{|x|-1}$$

$$f \circ g : \mathbb{R} \setminus \{-1, 1\} \rightarrow \mathbb{R} \text{ com } (f \circ g)(x) = \frac{1}{|x|-1}$$

Função $g \circ f$

$$\begin{aligned} D_{g \circ f} &= \{x \in \mathbb{R} : x \in D_f \wedge f(x) \in D_g\} = \\ &= \left\{x \in \mathbb{R} : x \in \mathbb{R}_0^+ \setminus \{1\} \wedge \frac{1}{\sqrt{x-1}} \in \mathbb{R}\right\} = \\ &= \{x \in \mathbb{R} : x \geq 0 \wedge x \neq 1\} = \mathbb{R}_0^+ \setminus \{1\} \end{aligned}$$

$$(g \circ f)(x) = g(f(x)) = g\left(\frac{1}{\sqrt{x-1}}\right) = \left(\frac{1}{\sqrt{x-1}}\right)^2 = \frac{1}{(\sqrt{x-1})^2}$$

$$g \circ f : \mathbb{R}_0^+ \setminus \{1\} \rightarrow \mathbb{R} \text{ com } (g \circ f)(x) = \frac{1}{(\sqrt{x-1})^2}$$

As funções f e g não são permutáveis porque as funções $f \circ g$ e $g \circ f$ são diferentes.

Verifica 5

Sejam as funções f , g e h , definidas por $f(x) = \frac{1}{x}$, $g(x) = \sqrt{x}$ e $h(x) = \frac{x}{2} - 1$ de domínios $\mathbb{R} \setminus \{0\}$, \mathbb{R}_0^+ e \mathbb{R} , respetivamente.

5.1. Caracterize as funções:

- a) $f \circ g$
- b) $f \circ h$
- c) $h \circ g$

5.2. Indique, entre as dadas, um par de funções permutáveis, caso existam.

Questões resolvidas

- 9** Nas figuras seguintes estão representações gráficas de duas funções f e g .

Qual das igualdades seguintes é verdadeira?

- (A) $g(x) = f(2x) - 2$ (B) $g(x) = 2f(x) - 2$
 (C) $g(x) = f\left(\frac{x}{2}\right) - 2$ (D) $g(x) = \frac{1}{2}f(x) + 2$

Resolução

O gráfico da função g obtém-se do gráfico da função f por uma dilatação horizontal de coeficiente 2 ($f(x) \rightarrow f\left(\frac{x}{2}\right)$) seguida de uma translação de vetor $(0, -2)$:

$$f\left(\frac{x}{2}\right) \rightarrow f\left(\frac{x}{2}\right) - 2$$

Resposta: (C)

- 10** Na figura está representada parte do gráfico de uma função f .

Seja g a função, de domínio \mathbb{R} , definida por $g(x) = |x|$.

Qual é o valor de $(f^{-1} \circ g)(-2)$?

- (A) -1 (B) -2
(C) 1 (D) 2

Resolução

$$\begin{aligned} (f^{-1} \circ g)(-2) &= f^{-1}(g(-2)) = \\ &= f^{-1}(|-2|) = f^{-1}(2) = 1 \end{aligned}$$

Resposta: (C)

Questões propostas

- 9** Nas figuras seguintes estão representações gráficas de duas funções f e g .

Qual das igualdades seguintes é verdadeira?

- (A) $g(x) = |f(x - 2)|$
 (B) $g(x) = f(|x + 2|)$
 (C) $g(x) = |f(x + 2)|$
 (D) $g(x) = |f(x) - 2|$

- 10** Considere a função f , de domínio \mathbb{R}_0^+ , definida por $f(x) = \sqrt{x} + 2$ e a função afim g , representada graficamente na figura ao lado.

Indique o valor de $f((g \circ f)(4))$.

- (A) 1 (B) 2 (C) 4 (D) 5

- 11** De uma função quadrática f sabe-se que:

- 2 e 6 são zeros
- $f(3) > f(2)$

Qual é o contradomínio de f ?

- (A) $]-\infty, f(4)[$ (B) $]-\infty, f(2)[$
 (C) $[f(4), +\infty[$ (D) $[f(6), +\infty[$

Questões para praticar

Itens de seleção

- 50** Na figura seguinte está a representação gráfica de uma função h e das retas a , b , c e d , tangentes ao gráfico de h nos pontos A , B , C e D , respetivamente.

Sabe-se que a função h admite primeira e segunda derivadas em todos os pontos. Em qual dos pontos, A , B , C ou D , se poderá ter $f'(x) < 0$ e $f''(x) = 0$?

- (A) A (B) B (C) C (D) D

- 51** Na figura está representada parte do gráfico de uma função polinomial g bem como parte da reta t , tangente ao gráfico de g no ponto de coordenadas $(2, 2)$.

A reta t interseca o eixo Oy no ponto de ordenada 1.

Qual das expressões seguintes pode definir g' , função derivada de g ?

- (A) $\frac{x}{2} + 1$ (B) $\frac{x}{2} - \frac{1}{2}$
 (C) $-\frac{x}{2} + \frac{3}{2}$ (D) $\frac{1}{2} - \frac{x}{2}$

- 52** De uma função f , derivável em \mathbb{R} , sabe-se que a reta de equação $y = 2x + 1$ é tangente ao seu gráfico no ponto de abcissa 1.

Qual é o valor de $\lim_{x \rightarrow 1} \frac{[f(x)]^2 - 3f(x)}{x^2 - x}$?

- (A) 1 (B) 4 (C) 6 (D) 9

- 53** De uma função f , de domínio \mathbb{R} , sabe-se que $f(0) = 0$ e $\lim_{x \rightarrow 0} \frac{f(x)}{x} = 1$.

Qual das seguintes afirmações é necessariamente verdadeira?

- (A) A função f é contínua em \mathbb{R} .
 (B) O gráfico da função f tem uma assíntota paralela à bissetriz dos quadrantes ímpares.
 (C) $\lim_{x \rightarrow 0} f(x) = 0$
 (D) $f'(0) = 0$

- 54** Na figura seguinte estão representados, num referencial o.n. xOy :

- parte dos gráficos de duas funções, f e g , de domínio \mathbb{R} ;
- uma reta r , tangente ao gráfico de f no ponto de abcissa a e tangente ao gráfico de g no ponto de abcissa b .

Qual das seguintes afirmações é verdadeira?

- (A) $f'(a) < g'(b)$ (B) $f'(a) - g'(b) = 0$
 (C) $f'(a) \times g'(b) < 0$ (D) $f'(a) + g'(b) = 0$

- 55** Na figura estão representados, num referencial xOy :

- parte do gráfico da função h , de domínio \mathbb{R}^+ , definida por:

$$h(x) = 1 + 4 \ln\left(\frac{x}{2}\right)$$

- a reta t , tangente ao gráfico de h no ponto de abcissa 2 e que interseca o eixo Oy no ponto de ordenada b .

Qual é o valor de b ?

- (A) -4 (B) -3 (C) -2 (D) -1

- 1** Seja z um número complexo de argumento $\frac{6\pi}{5}$.
Qual poderá ser um argumento do número complexo $-\bar{z}$?
- (A) $\frac{\pi}{5}$ (B) $\frac{4\pi}{5}$ (C) $\frac{9\pi}{5}$ (D) $-\frac{4\pi}{5}$

- 2** Seja z um número complexo de argumento $\frac{\pi}{5}$.
Qual poderá ser um argumento do número complexo $i\bar{z}$?
- (A) $\frac{3\pi}{10}$ (B) $-\frac{\pi}{5}$ (C) $\frac{7\pi}{10}$ (D) $\frac{13\pi}{10}$

- 3** Considere o número complexo $z = 2 \operatorname{cis}\left(\frac{\pi}{5}\right)$.
Um argumento de $\overline{-z}$ é:
- (A) $-\frac{\pi}{5}$ (B) $\frac{\pi}{5}$ (C) $\frac{4\pi}{5}$ (D) $\frac{6\pi}{5}$

- 4** Considere o número complexo $z = 2 \operatorname{cis}\frac{11\pi}{6} - i$.
O módulo de z é igual a:
- (A) 1 (B) $\sqrt{7}$ (C) $\sqrt{5}$ (D) 3

- 5** Na figura está representado, no plano complexo, um quadrado cujos vértices são as imagens geométricas de quatro números complexos: z_1, z_2, z_3 e z_4 .
Qual das figuras seguintes pode representar, no plano complexo, o quadrilátero cujos vértices são as imagens geométricas dos números complexos $\bar{i}z_1, \bar{i}z_2, \bar{i}z_3$ e $\bar{i}z_4$?

- (A) (B) (C) (D)

- 6** Sabe-se que u e v são raízes de índice n de um determinado número complexo z .
Então, pode-se afirmar que:
- (A) $\arg(u) = \arg(v)$ (B) $z^n = u$ (C) $|u| = |v|$ (D) $u = -v$

Grupo I

- Os cinco itens deste grupo são de escolha múltipla. Em cada um deles, são indicadas quatro opções, das quais só uma está correta.
- Escreva na sua folha de respostas apenas o número de cada item e a letra correspondente à opção que selecionar para responder a esse item.
- Não apresente cálculos nem justificações.
- Se apresentar mais do que uma opção, a resposta será classificada com zero pontos, o mesmo acontecendo se a letra transcrita for ilegível.

1. Quantos números naturais pares, com quatro algarismos diferentes, se podem escrever?

- (A) 2296 (B) 2520 (C) 2016 (D) 3600

2. Seja S o espaço de resultados associado a uma experiência aleatória e sejam A e B dois acontecimentos possíveis ($A \subset S$ e $B \subset S$).

Sabe-se que $P(A) = 5P(A \cap B)$ e $P(A \cup B) = 2P(B)$.

Qual é o valor da probabilidade condicionada $P(A | B)$?

- (A) $\frac{1}{2}$ (B) $\frac{1}{3}$ (C) $\frac{1}{4}$ (D) $\frac{1}{5}$

3. Seja f uma função de domínio \mathbb{R} , derivável em todos os pontos do domínio, tal que:

- $f(x) > 0, \forall x \in \mathbb{R}$
- $f(1) = f'(1) = e$

Considere a função h , de domínio \mathbb{R} , definida por $h(x) = f(x) \times \ln[f(x)]$.

O valor de $h'(1)$ é:

- (A) e (B) $2e$ (C) e^2 (D) 0

4. Seja f a função, de domínio \mathbb{R}^+ , definida por $f(x) = \ln(2x)$.

A reta de equação $y = 2x + b$ é tangente ao gráfico da função f .

Qual é o valor de b ?

- (A) 2 (B) 1 (C) $\frac{1}{2}$ (D) -1

5. Seja f uma função ímpar de domínio \mathbb{R} .

Sabe-se que a reta de equação $y = -2x + 1$ é uma assíntota do gráfico da função f , quando $x \rightarrow +\infty$.

O valor de $\lim_{x \rightarrow -\infty} [f(x) + 2x]$ é:

- (A) $+\infty$ (B) 1 (C) -1 (D) -2

Cotações

5

5

5

5

5

EXAME FINAL NACIONAL DO ENSINO SECUNDÁRIO

Prova Escrita de Matemática A

2.ª Fase

12.º Ano de Escolaridade

Decreto-Lei n.º 139/2012, de 5 de julho

Duração da Prova: 150 minutos. Tolerância: 30 minutos

2014

Grupo I

Na resposta aos itens deste grupo, seleccione a opção correta. Escreva, na folha de respostas, o número do item e a letra que identifica a opção escolhida.

Cotações

- 5 1. Seja Ω , conjunto finito, o espaço de resultados associado a uma certa experiência aleatória. Sejam A e B dois acontecimentos ($A \subset \Omega$ e $B \subset \Omega$).

Sabe-se que:

- $P(A) = 0,4$
- $P(\bar{A} \cap \bar{B}) = 0,48$

Qual é o valor de $P(B)$?

- (A) 0,08 (B) 0,12 (C) 0,2 (D) 0,6

- 5 2. Na figura 1 está representado, num referencial o.n. $Oxyz$, um octaedro $[ABCDEF]$, cujos vértices pertencem aos eixos coordenados.

Escolhem-se, ao acaso, três vértices desse octaedro.

Qual é a probabilidade de esses três vértices definirem um plano paralelo ao plano de equação $z = 5$?

- (A) $\frac{1}{6C_3}$ (B) $\frac{4}{6C_3}$
 (C) $\frac{8}{6C_3}$ (D) $\frac{12}{6C_3}$

Figura 1

- 5 3. Um dos termos do desenvolvimento de $\left(\frac{2}{x} + x\right)^{10}$, com $x \neq 0$, não depende da variável x . Qual é esse termo?

- (A) 10 240 (B) 8064 (C) 1024 (D) 252

3. Números complexos

1 Em \mathbb{C} , conjunto dos números complexos, considere $z_1 = \sqrt{2} + 2 \operatorname{cis} \frac{3\pi}{4}$ e $z_2 = 1 + i$.

1.1. Sabe-se que $\frac{z_1}{z_2}$ é uma raiz quarta de um certo número complexo w .

Determine w na forma algébrica, sem utilizar a calculadora.

1.2. Seja $z_3 = \operatorname{cis} \alpha$.

Determine o valor de α pertencente ao intervalo $] - 2\pi, -\pi[$, sabendo que $z_3 + \bar{z}_2$ é um número real.

2 Considere, em \mathbb{C} , conjunto dos números complexos, $z = 2 + bi$, com $b < 0$.

Seja $\alpha \in]0, \frac{\pi}{2}[$.

Qual dos números complexos seguintes pode ser o conjugado de z ?

(A) $\frac{3}{2} \operatorname{cis}(\alpha)$ (B) $3 \operatorname{cis}(-\alpha)$

(C) $3 \operatorname{cis}(\alpha)$ (D) $\frac{3}{2} \operatorname{cis}(-\alpha)$

3 Considere, em \mathbb{C} , conjunto dos números complexos, a condição:

$$\frac{3}{2} \leq |z - 3 + i| \leq 3 \wedge \frac{\pi}{3} \leq \arg(z - 3 + i) \leq \frac{2\pi}{3}$$

Considere como $\arg(z)$ a determinação que pertence ao intervalo $[-\pi, \pi[$.

Qual das opções seguintes pode representar, no plano complexo, o conjunto de pontos definido pela condição dada?

4 Seja \mathbb{C} o conjunto dos números complexos.

4.1. Considere $z_1 = \frac{1 + \sqrt{3}i}{2} + i^{22}$ e $z_2 = \frac{-2}{i z_1}$.

Determine, sem utilizar a calculadora, o menor número natural n tal que $(z_2)^n$ é um número real negativo.

4.2. Seja $\alpha \in [-\pi, \pi[$. Mostre que:

$$\frac{\cos(\pi - \alpha) + i \cos\left(\frac{\pi}{2} - \alpha\right)}{\cos \alpha + i \sin \alpha} = \operatorname{cis}(\pi - 2\alpha)$$

5 Em \mathbb{C} , conjunto dos números complexos, considere $w = (1 + i)^{2013}$.

A qual dos conjuntos seguintes pertence w ?

(A) $\{z \in \mathbb{C} : |z| > |z - 1|\}$

(B) $\{z \in \mathbb{C} : |z| \leq \sqrt{2}\}$

(C) $\{z \in \mathbb{C} : z = \bar{z}\}$

(D) $\{z \in \mathbb{C} : \operatorname{Re}(z) = \operatorname{Im}(z)\}$

6 Na figura estão representadas, no plano complexo, as imagens geométricas dos números complexos: z, z_1, z_2, z_3 e z_4 .

Sabe-se que w é um número complexo tal que $z = i \times \bar{w}$.

Qual é o número complexo que pode ser igual a w ?

(A) z_4 (B) z_3 (C) z_2 (D) z_1

7 Em \mathbb{C} , conjunto dos números complexos, considere:

$$z_1 = \frac{1 + \sqrt{3}i}{1 + 2i \operatorname{cis}\left(\frac{5\pi}{6}\right)} \text{ e } z_2 = \sqrt{2} \operatorname{cis}\left(\frac{\pi}{12}\right)$$

7.1. Seja $z = \operatorname{cis} \theta$, com θ pertencente a $[0, 2\pi[$.

Determine θ de modo que $\frac{z}{z_1}$ seja um número real negativo, sem utilizar a calculadora.