

Ficha Prática nº 2 – Parte III.

Função Exponencial. Função Logaritmo. Funções trigonométricas directas e inversas.

1) A representação gráfica da função definida por $f(x) = \frac{1}{1+e^x}$, é:

A)

B)

B)

D)

2) Considere as funções f e g , de domínio \mathfrak{R} , definidas por $f(x) = 2^x$ e $g(x) = 3^x$.

Qual o conjunto solução da inequação $f(x) > g(x)$?

A) Conjunto vazio

B) \mathfrak{R}^-

C) \mathfrak{R}^+

D) \mathfrak{R}

3) Calcule:

A) $\log_{\frac{1}{2}}(\log_2 2^8)$

B) $\log_{\frac{1}{2}} \frac{1}{\sqrt{8}}$

C) $\log_{\sqrt{2}} 16$

D) $\ln\left(e^{\frac{\log_1 9}{3}}\right)$

- 4) O gráfico da função $f(x) = e^{2x}$, intersecta a recta $y = 6$ em:
- A) Dois pontos: $(-2;6)$ e $(3,6)$.
 B) Um ponto: $(\ln 3;6)$.
 C) Um ponto: $(\ln \sqrt{6}; 6)$.
 D) Nenhum ponto.
- 5) Seja g uma função definida por $g(x) = \ln \left| \frac{x-1}{x-2} \right|$. Então o domínio de g é:
- A) $]2; +\infty[$
 B) $\mathbb{R} \setminus \{2\}$
 C) $\mathbb{R} \setminus \{1; 2\}$
 D) $] -\infty; 1[\cup]2; +\infty[$
- 6) O valor da expressão $e^{2+\ln(x+1)}$ é igual a:
- A) $e^2 + x + 1$.
 B) $e^2(x+1)$
 C) e^{2+x}
 D) $e^2 + \ln(x+1)$
- 7) A expressão $e^{\ln(x^2)} + 2 - \log_2 x$ é identicamente igual a:
- A) $x^2 + \log_2(x^{-2})$.
 B) $x^2 + \log_2\left(\frac{4}{x}\right)$
 C) $x^2 + \log_2(4-x)$
 D) $x^2 + \log_2\left(\frac{x}{4}\right)$
- 8) Determine os valores reais de x que verificam cada uma das seguintes condições:
- a) $\frac{\ln(3-x)}{\ln(x)} < 1$
 b) $e^{2x} - 12e^{-2x} = 1$
 c) $\frac{3^{x^2+1}}{3^{2x}} = 81$
 d) $\ln(x^2 - 1) - \ln x = \ln 2$
 e) $2 \ln x - \ln(x^2 + x - 2) = 0$
 f) $\log_5(x) + \log_2(8) = 0$
 g) $xe^x - 2e^x < 0$
 h) $\frac{e^x - 1}{x^2 + 1} > 0$
 i) $\log_{\frac{1}{3}}|x-3| - \log_{\frac{1}{3}}(x-1) > 0$

9) Dada a função real de variável real $h(x) = 2 - 2e^{3x}$.

a) Resolva a seguinte equação: $(h(x))^2 = 4$.

b) Caracterize $h^{-1}(x)$

10) Considere a função real de variável real $f(x) = 1 - \log_{\frac{1}{e}}(e^2 - x^2)$.

Determine:

a) O seu domínio.

b) $f(0)$.

c) O conjunto $A = \left\{ x \in \mathfrak{R} : 1 - f(x) \geq \log_{\frac{1}{e}} \frac{e^2}{4} \right\}$.

11) Determine:

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

b) $\cos\left(\frac{5\pi}{4}\right)$

c) $\operatorname{tg}\left(-\frac{4\pi}{3}\right)$

d) $\cos(12\pi)$

e) $\cot g\left(\frac{8\pi}{6}\right)$

f) $\sec\left(\frac{3\pi}{2}\right)$

g) $\operatorname{cosec}\left(\frac{3\pi}{4}\right)$

h) $\sec\left(\frac{219\pi}{4}\right)$

i) $\operatorname{cosec}(-330^\circ)$

j) $\operatorname{arcsen}\left(-\frac{\sqrt{2}}{2}\right)$

k) $\operatorname{arctg}\left(\frac{1}{\sqrt{3}}\right)$

l) $\arccos(-1)$

m) $\operatorname{cosec}\left(\arccos\left(-\frac{1}{4}\right)\right)$

n) $\sec\left(\operatorname{arctg}\left(-\frac{3}{2}\right)\right)$

o) $\operatorname{sen}\left(2\arccos\left(\frac{\sqrt{10}}{5}\right)\right)$

p) $\operatorname{sen}\left(\frac{\pi}{6} - \arccos\left(-\frac{4}{5}\right)\right)$

q) $\cos\left(\frac{\pi}{3} - \operatorname{arcsen}\left(\frac{3}{5}\right)\right)$

r) $\operatorname{arctg}\left(-2\cos\left(\frac{\pi}{6}\right)\right)$

s) $\operatorname{tg}\left(2\arccos\left(\frac{1}{3}\right)\right)$

t) $\operatorname{tg}\left(\arccos\frac{1}{3} + \operatorname{arcsen}\frac{1}{2}\right)$

u) $\operatorname{arcsen}(-1) + 2\operatorname{sen}^2\left(\frac{1}{2}\arccos\left(\frac{1}{4}\right)\right)$

12) Considere a expressão $f(x) = a + b\text{sen}^2(x)$. Sempre que se atribui um valor real a e um valor real b , obtemos um a função de domínio \mathfrak{R} .

a) Nesta alínea, considere $a = 2$ e $b = -5$.

Sabe-se que $\text{tg } \theta = \frac{1}{2}$. Calcule $f(\theta)$.

b) Para um certo valor de a e um certo valor b , a função f tem o seu gráfico parcialmente representado na figura junta.

Conforme esta figura sugere, tem-se:

- O contradomínio de f é $[-3, 1]$
- 0 e π são maximizantes
- $-\frac{\pi}{2}$ e $\frac{\pi}{2}$ são minimizantes

Determine a e b .

13) Seja f uma função definida por $f(x) = \ln(2|\text{sen}(x)| - 1)$. Então, o domínio de f em $[0; 2\pi]$

é:

A) $\left[\frac{\pi}{6}; \frac{5\pi}{6}\right]$

B) $\left]\frac{\pi}{6}; \frac{5\pi}{6}\right[\cup \left]\frac{7\pi}{6}; \frac{11\pi}{6}\right[$

C) $\left[\frac{\pi}{6}; \frac{5\pi}{6}\right] \cup \left[\frac{7\pi}{6}; \frac{11\pi}{6}\right]$

C) $\left]\frac{\pi}{6}; \frac{5\pi}{6}\right[$

14) Dadas as funções $\arcsen(x)$, $\arccos(x)$, $\text{arctg}(x)$ e $\sec(x)$, associe cada uma delas ao respectivo gráfico.

A)

B)

C)

D)

15) Resolva cada uma das seguintes equações.

a) $\text{sen}\left(2x + \frac{\pi}{6}\right) = -\frac{1}{2}$

b) $\text{tg}(4x) = \cot g(x)$

c) $\arccos(4x) = \frac{\pi}{6}$

d) $\cos(2x) = -\frac{\sqrt{2}}{2}$

e) $2\text{sen}(5x) = \sqrt{3}$

f) $\text{sen}(2x) + \text{sen}(x) = 0$

g) $2\text{tg}^2(x) + 9\text{tg}(x) + 3 = 0$

h) $15\cos^4(x) - 14\cos^2(x) + 3 = 0$

i) $\text{tg}(\arccos(x)) = \frac{1}{\sqrt{3}}$

j) $2\text{arctg}\left(\frac{x}{2} + 4\right) = -\frac{\pi}{2}$

k) $\frac{\pi}{3} - \arccos\left(x - \frac{1}{2}\right) = 0$

l) $\text{tg}\left(\text{arctg}\left(\frac{2x-1}{x}\right)\right) = 3$

16) Sabendo que $\text{tg}\alpha = -\frac{3}{4} \wedge \frac{3}{2}\pi \leq \alpha \leq 2\pi$, calcule $\text{sen}\left(\frac{\pi}{3} + \alpha\right) + \text{sen}\frac{\alpha}{2}$.

17) Resolva as seguintes inequações.

a) $\text{sen}(2x) < \text{sen}(x)$, em $[0; 2\pi[$.

b) $|\text{sen}(x)| > \frac{\sqrt{3}}{2}$, em $[0; 2\pi[$.

c) $\arccos \frac{x+1}{2} < \frac{2\pi}{3}$.

18) Qual é a inversa e o domínio da função f definida por $f(x) = \arcsen(x-1) - 4$?

A) $f^{-1}(x) = \arcsen(x+4) - 1$
 $D_f = [0, 2]$

B) $f^{-1}(x) = \text{sen}(x+4) + 1$
 $D_f =]0, 2[$

C) $f^{-1}(x) = \text{sen}(x+1) + 4$
 $D_f =]1, 4[$

D) $f^{-1}(x) = \text{sen}(x+4) + 1$
 $D_f = [0, 2]$

19) O domínio da função definida por $f(x) = 2\arcsen|2x-1|$ é:

A) $\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$.

B) $[-1, 1]$

C) $[0, 1]$

D) $[-\pi, \pi]$

20) Dadas as funções reais de variável real

$$f(x) = 2\cos(x), \quad g(x) = \cos(x)\text{sen}(x)$$

a) Determine os valores de x no intervalo $]-\pi, \pi[$ que verificam a condição $f(x) > \sqrt{3}$

b) Resolva a equação $f(x) + g(x) = 0$

21) Considere a função real de variável real $f(x) = \frac{1}{\cos\left(3x - \frac{\pi}{4}\right)}$.

a) Determine o seu domínio e contradomínio.

b) Escolha um domínio (de maior amplitude possível) onde f seja injectiva, e calcule, nesse domínio, a respectiva função inversa.

c) Verifique que $f\left(\frac{\pi}{2}\right) - f(\pi) = 0$

- 22)** Considere a função $f(x) = \frac{\pi}{4} - 3\arcsen(2x)$.
- Calcule o domínio e contradomínio da função.
 - Determine a função inversa.
 - Calcule os zeros da função.
 - Determine $\left\{x \in \mathbb{R} : f(x) = \frac{\pi}{4}\right\}$
- 23)** Dada a função $h(x) = 2\pi - 3\arccos\left(\frac{1-x^2}{2}\right)$
- Mostre que h é par.
 - Determine o seu contradomínio.
 - Caracterize a inversa da restrição de h ao subconjunto não negativo de D_h
 - Defina em extensão: $A = \left\{x \in D_h : h(x) \leq \frac{\pi}{2}\right\}$.
- 24)** Considere a função real de variável real $f(x) = \pi - 2\arctg(2x+1)$.
- Determine o domínio e contradomínio de f .
 - Prove que $\forall x \in [-1, 0], f(x) \neq 0$.
 - Defina a função inversa.
- 25)** Considere a função $f(x) = tg(x) + sen(x)$.
- Determine o seu domínio.
 - Justifique que a função é ímpar.
- 26)** Considere as funções f e g , reais de variável real, $f(x) = \frac{1}{2} - sen(x)$ e $g(x) = 2\arccos(x-1)$, definidas nas respectivas restrições principais.
- Determinar x tal que $f(x) + f(2x) = 1$.
 - Escreva a expressão designatória da aplicação $(f \circ g)(x)$ e determine o número designado por $(f \circ g)\left(\frac{1}{3}\right)$.
 - Caracterize a função inversa de g .

27) Considere as rectas r e s , definidas por:

$$r: 2\sqrt{3}y + 2x = \sqrt{3}$$

$$s: y + \sqrt{3}x = -2\sqrt{3}$$

- a) Determine o ângulo que a recta r faz com o eixo das abcissas.
- b) Determine o ângulo que a recta s faz com o eixo das ordenadas.
- c) Determine o ângulo entre as duas rectas.

Sugestão para mais exercícios:

Sebenta de exercícios: exercícios 26 a 38 do capítulo 1.