

Nome: _____

N.º: _____ Turma: _____

2012/2013

1. Considera a função h cuja expressão analítica é $h(x) = 4x + 3$.

Qual das seguintes opções pode corresponder à representação da função h ? Assinala a opção letra da correta.

2. Sabe-se que f é uma função afim cujo gráfico passa pelos pontos de coordenadas $A(-5,1)$ e $B(-3,7)$.

2.1. Determina a expressão analítica da função f .

2.2. Determina as coordenadas dos pontos de interseção do gráfico de f com os eixos coordenados.

2.3. Comenta a afirmação: "As representações gráficas das funções f e $g(x) = 2x + 5$ são retas paralelas".

2.4. Escreve a expressão analítica da função h cuja representação gráfica é uma reta que é paralela à representação de f e passa pelo ponto de coordenadas $(-1,2)$.

3. Na Figura 1 encontra-se representada a função g .

Qual das seguintes opções pode corresponder à expressão algébrica da função g ?

Assinala a letra da opção correta.

(A) $g(x) = -3x - 4$

(B) $g(x) = 3x - 4$

(C) $g(x) = -3x + 4$

(D) $g(x) = 3x + 4$

Figura 1

4. A função f tem por expressão algébrica $y = 3x - 1$.

Determina a expressão algébrica da função cujo gráfico é uma reta:

4.1. paralela ao gráfico de f e que passa pelo ponto de coordenadas $(0,5)$;

4.2. horizontal e que interseja o gráfico de f no eixo das ordenadas;

4.3. com a mesma inclinação de f e que passa na origem do referencial.

5. Na Figura 2 encontra-se representada uma função afim que passa pelos pontos $A(-2,2)$ e $B(1,8)$.

5.1. Mostra que a expressão analítica da função é $j(x) = 2x + 6$.

5.2. Determina a imagem do objeto -5 .

5.3. Determina o objeto cuja imagem é 11.

5.4. Determina as coordenadas dos pontos de interseção da reta com os eixos coordenados.

5.5. Calcula a área do triângulo $[COD]$.

Figura 2

6. A Albertina é uma operadora de telemarketing e vende pacotes de seguros de saúde pelo telefone.

O seu vencimento mensal tem uma componente fixa e uma componente variável, uma vez que por cada seguro que consegue vender recebe mais um determinado valor.

A fórmula usada para calcular o vencimento mensal, em euros, da Albertina é $V = 520 + 30s$, onde s representa o número de seguros de saúde vendidos.

6.1. Indica, no contexto do problema, o significado do valor 30 na fórmula.

6.2. Determina o número de seguros de saúde que a Albertina tem de vender para conseguir receber um salário de 880 €. Apresenta todos os cálculos que efetuares.

7. Na Figura 3 encontram-se representadas as funções f e g .

Sabe-se que:

- $A(0,2)$, $B\left(\frac{3}{4}, \frac{3}{2}\right)$ e $C(3,0)$.
- B é o ponto de interseção das duas funções.

Qual das opções pode corresponder às expressões algébricas das funções f e g ?

Assinala a letra da opção correta.

- (A) $f(x) = -2x$; $g(x) = \frac{2x}{3} + 2$ (B) $f(x) = \frac{2x}{3} + 2$; $g(x) = -2x$
- (C) $f(x) = -\frac{2x}{3} + 2$; $g(x) = 2x$ (D) $f(x) = -3x + 2$; $g(x) = 2x$

Figura 3

8. No referencial da Figura 4 estão representadas as funções f , g e h .

Sabe-se que:

- $f(x) = -3x$, $g(x) = x + 2$;
- a representação gráfica II é paralela à III ;
- $E\left(\frac{3}{2}, \frac{1}{2}\right)$.

8.1. Estabelece a correspondência entre as expressões das funções f e g e as respetivas representações gráficas.

8.2. Define, através de uma expressão analítica, a função h .

8.3. Determina as coordenadas dos pontos A , B , C e D assinalados na Figura 4.

Figura 4

9. Considera f uma função linear sendo $(3, -5)$ um ponto do seu gráfico.

Escreve uma expressão analítica que a defina.

10. O pai do Paulo, como sabe que o filho gosta muito de Matemática, inventou a seguinte fórmula para calcular a sua mesada (m), em euros:

$$m(t) = 16 + 2t$$

onde t representa o número de testes em que o Paulo obtém "Satisfaz Bem".

- 10.1. No mês passado, o Paulo realizou 4 testes e teve "Satisfaz Bem" em 3 deles. Quanto recebeu de mesada?
- 10.2. Qual é o significado do valor 16 e do valor 2 na fórmula?
- 10.3. Em quantos testes o Paulo teria de ter "Satisfaz Bem" para receber 30€?

Mostra como chegaste à tua resposta.

11. O aparelho de ar condicionado de uma sala de cinema teve uma avaria durante a exibição de um filme.

A temperatura, C , da sala, t horas após a avaria e até ao final do filme, pode ser dada, aproximadamente, pela expressão:

$$C = 21 + 2t, \text{ com } C \text{ expresso em graus centígrados e } t \text{ expresso em horas.}$$

- 11.1. Indica, no contexto do problema, o significado do valor 21 na fórmula.
- 11.2. Na sala, qual era a temperatura, em graus centígrados, duas horas após a avaria?
- 11.3. No final do filme, a temperatura na sala era de 26 graus centígrados. Há quanto tempo tinha ocorrido a avaria? Apresenta todos os cálculos que efetuares, e na tua resposta, apresenta o resultado **em minutos**.

12. Uma torneira aberta deita água para um tanque, com um caudal constante. A altura da água sobe 2 cm por cada minuto que passa. Quando se abriu a torneira, a altura da água no tanque era de 5 cm.

- 12.1. Escreve uma expressão da função g que relacione o tempo decorrido, x , em minutos com a altura da água.
- 12.2. Se o tanque tem 1 m de altura, quanto tempo terá a torneira de estar aberta para que o tanque fique cheio?

Mostra como chegaste à tua resposta.