

NOME:

DATA:

Exercício de domínio, contradomínio e imagem 1ª série

- Se $A = \{x \in \mathbb{Z} \mid -2 \leq x \leq 2\}$, $B = \{x \in \mathbb{Z} \mid -5 \leq x \leq 5\}$, e $f: A \rightarrow B$ é definida pela lei $y = 2x + 1$, quantos são os elementos de B que não pertencem ao conjunto imagem da função?
- Sejam os conjuntos $A = \{-2, -1, 0, 1, 2\}$ e $B = \{-1, 0, 1, 2, 3, 4, 5\}$. Em cada caso, determine o domínio, o contradomínio e o conjunto imagem de f :
 - $f: A \rightarrow B$ dada por $f(x) = x + 2$
 - $f: A \rightarrow B$ dada por $f(x) = x^2$
 - $f: A \rightarrow B$ dada por $f(x) = -x + 1$
 - $f: A \rightarrow B$ dada por $f(x) = |x|$
- Se x e y são números reais, estabeleça o domínio de cada uma das funções dadas pelas leis a seguir:
 - $y = -4x^2 + 3x - 1$
 - $y = -\frac{3x+11}{2}$
 - $y = \frac{2x+3}{x}$
 - $y = \frac{4}{x-1}$
- Se x e y são números reais, determine o domínio das funções definidas por:
 - $y = \sqrt{x-2}$
 - $y = \sqrt[3]{4x+1}$
 - $y = \frac{3x+1}{\sqrt{x-3}}$
 - $y = \frac{\sqrt{x+1}}{x}$
- Estabeleça o domínio $D \in \mathbb{R}$ de cada uma das funções definidas pelas sentenças abaixo:
 - $f(x) = \sqrt{2x-1} + \sqrt{x}$
 - $g(x) = \sqrt{-3x+5} - \sqrt{x-1}$
 - $i(x) = \frac{2}{x^3-4x}$
 - $j(x) = \sqrt{x^2+5}$

GABARITO

Questão 1	Questão 2	Questão 3	Questão 4	Questão 5
6	<p>a) Dm (f) =A; CD = B; Im (f) = {0,1,2,3,4}</p> <p>b) Dm (f) =A; CD = B; Im (f) = {0,1,4}</p> <p>c) Dm (f) =A; CD = B; Im (f) = {- 1,0,1,2,3}</p> <p>d) Dm (f) =A; CD = B; Im (f) = {0,1,2}</p>	<p>a) \mathbb{R}</p> <p>b) \mathbb{R}</p> <p>c) \mathbb{R}^*</p> <p>d) $\mathbb{R} - \{1\}$</p>	<p>a) $\{x \in \mathbb{R} \mid x \geq 2\}$</p> <p>b) \mathbb{R}</p> <p>c) $\{x \in \mathbb{R} \mid x > 3\}$</p> <p>d) $\{x \in \mathbb{R} \mid x \geq -1$ e $x \neq 0\}$</p>	<p>a) $\{x \in \mathbb{R} \mid x \geq \frac{1}{2}\}$</p> <p>b) $\{x \in \mathbb{R} \mid 1 \leq x$ $\leq \frac{5}{3}\}$</p> <p>c) $\{x \in \mathbb{R} \mid x \neq 0$ e $x \neq 2\}$</p> <p>d) \mathbb{R}</p>