

ALUNO (a): _____ TURMA: _____

LISTA DE EXERCÍCIOS - FUNÇÃO DO 2º GRAU OU QUADRÁTICA

1. Seja a função $f(x) = 3x^2 - bx + c$, em que $f(2) = 10$ e $f(-1) = 3$. Calcule b , c e o valor da expressão $f(3) + 2.f(1)$.

2. Em cada função quadrática dada a seguir, calcule o valor dos coeficientes desconhecidos:

a) $y = x^2 - bx + 7$, sendo $y = -1$ quando $x = 1$.

b) $y = -2x^2 - bx + c$, sendo $y = -4$ quando $x = 1$ e $b + c = 4$.

3. Esboce o gráfico das funções abaixo:

a) $x^2 - 13x + 42 = 0$ b) $-2x^2 - 5x + 6 = 0$ c) $3x^2 + x - 14 = 0$ d) $5x^2 - 3x - 2 = 0$

e) $12 - 2x^2 = 8x + 2$ f) $2x(5 - x) = x^2 + 3$ g) $5x^2 - 2x + 1 = 0$ h) $(x - 1)(3x + 2) = 0$

4. Sendo 15 e 7, respectivamente, a soma e o produto das raízes da equação $3x^2 + bx - c = 0$. O valor de $b - c$ é:
(A) -68 (B) -45 (C) -24 (D) -16

5. Se a equação $3x^2 - 6x + (2k - 1) = 0$ tem duas raízes reais e diferentes, então:

(A) $k < 2$ (B) $k = 0$ (C) $k > 2$ (D) $k \notin \mathbb{R}$

6. (PUC-SP) A função quadrática $y = (m^2 - 4)x^2 - (m + 2)x - 1$ está definida quando:

(A) $m = 4$ (B) $m \neq 4$ (C) $m \neq \pm 2$ (D) $m = \pm 2$

7. (UFPR) A parábola da equação $y = ax^2 + bx + c$ passa pelo ponto (1,0). Então $a + b + c$ é igual a:

(A) 0 (B) 2 (C) 3 (D) 5 (E) nda.

8. (FCC-SP) Se a função f , de \mathbb{R} em \mathbb{R} , é definida por $f(x) = 3x^2 - 7$, então, $(f(\sqrt[6]{8}) + f(\sqrt{3}))$ é um número:

(A) inteiro negativo (B) irracional negativo (C) positivo e menor que $\frac{3}{4}$ (D) natural (E) irracional positivo

9. (FCC-TRT) A soma de um número com o dobro de outro é igual a 50. Será máximo se o

(A) menor deles for igual a 10 (B) menor deles for igual a 15. (C) menor deles for igual a 25.

(D) maior deles for igual a 25. (E) maior deles for igual a 50.

10. (FCC - TER/PI) O conjunto solução da inequação $x^2 - 6x + 8 < 0$, no universo \mathbb{N} dos números naturais, é

(A) $\{0\}$ (B) $\{2\}$ (C) $\{7/2\}$ (D) $\{4\}$ (E) $\{3\}$

11. Para quais valores $f(x) = -x^2 + 4x$ é positiva

(A) para $0 < x < 4$. (B) para $x < 0$ e $x > 4$. (C) para $x < 0$. (D) para $x < 4$ (E) para $x > 0$.

12. (consulplan - Mossoró/RN) Qual é a soma de todos os números inteiros que satisfazem a inequação $(x+5).(4x-26) < 0$?

(A) 6 (B) 5 (C) 13 (D) 7 (E) 11

13. (consulplan - Mossoró/RN) Qual é a soma dos coeficientes da função polinomial do 2º grau cujo gráfico está representado abaixo?

(A) -4 (B) 2 (C) 7 (D) -1 (E) -3

14. (UEL) A função real f , de variável real, dada por $f(x) = -x^2 + 12x + 20$, tem um valor

(A) mínimo, igual a -16, para $x = 6$ (B) mínimo, igual a 16, para $x = -12$ (C) máximo, igual a 56, para $x = 6$

(D) máximo, igual a 72, para $x = 12$ (E) máximo, igual a 240, para $x = 20$

15. (U. E. FEIRA DE SANTANA) Considerando-se a função real $f(x) = -2x^2 + 4x + 12$, o valor máximo desta função é

(A) 1 (B) 3 (C) 4 (D) 12 (E) 14

16. (UF. OURO PRETO) Em relação ao gráfico da função $f(x) = -x^2 + 4x - 3$, pode-se afirmar:

- (A) é uma parábola de concavidade voltada para cima;
- (B) seu vértice é o ponto $V(2, 1)$;
- (C) intercepta o eixo das abscissas em $P(-3, 0)$ e $Q(3, 0)$;
- (D) o seu eixo de simetria é o eixo das ordenadas;
- (E) intercepta o eixo das ordenadas em $R(0, 3)$.

17. (Unisinos-RS) Para que a equação $x^2 - 2mx + 1 = 0$ não tenha raízes reais, a seguinte condição deve ser satisfeita:

- (A) $m = 1$ (B) $-1 < m < 1$ (C) $m < -1$ (D) $m = -1$ (E) $m > 1$

18. (UFPB) O gráfico da função $y = f(x) = -\frac{1}{200}x^2 + \frac{1}{5}x$, representado na figura abaixo, descreve a trajetória de um projétil, lançado a partir da origem.

Sabendo-se que x e y são dados em quilômetros, a altura máxima H e o alcance A do projétil são, respectivamente:

- (A) 2 km e 40 km (B) 40 km e 2 km (C) 10 km e 2 km (D) 2 km e 20 km

19. Considerando o modelo anteriormente descrito, se o público-alvo é de 44 000 pessoas, então a máxima rapidez de propagação ocorrerá quando o boato for conhecido por um número de pessoas igual a:

- (A) 11 000 (B) 33 000 (C) 44 000 (D) 22 000

20. (UEM-PR) Considere a função f definida por $f(x) = x^2 - 2x - 3$ para todo x real. É incorreto afirmar que:

- (A) o vértice do gráfico da função f é $(1, -4)$.
- (B) a função f é negativa para todos os valores de x pertencentes ao intervalo $[-1, 3]$.
- (C) a imagem da função f é o intervalo $[-4, \infty[$.
- (D) a intersecção da reta de equação $y = x - 3$ com o gráfico de f são os pontos $(0, -3)$ e $(3, 0)$.
- (E) todas as raízes da função f são números inteiros.

21. (Furg-RS) Um jogador de futebol se encontra a uma distância de 20 m da trave do gol adversário, quando chuta uma bola que vai bater exatamente sobre essa trave, de altura 2 m. Se a equação da trajetória da bola em relação ao sistema de coordenadas indicado na figura é $y = ax^2 + (1 - 2a)x$, a altura máxima atingida pela bola é:

- (A) 6,00 m (B) 6,01 m (C) 6,05 m (D) 6,10 m (E) 6,50 m

22. (Acafe-SC) Sobre o gráfico da função, definida por $f(x) = -x^2 + 4x - 5$, de ζ em ζ , a alternativa correta é:

- (A) Todo ponto pertencente ao gráfico possui ordenada negativa.
- (B) O gráfico é uma parábola com a concavidade voltada para baixo e vértice $V(2, 1)$.
- (C) O ponto $(0, 5)$ pertence ao gráfico.
- (D) A parábola tangencia o eixo OX .
- (E) Todo ponto da parábola pertence ao primeiro ou segundo quadrante.

23. (UFF-RJ) Um muro, com 6 metros de comprimento, será aproveitado como parte de um dos lados do cercado retangular que certo criador precisa construir. Para completar o contorno desse cercado o criador usará 34 metros de cerca.

Determine as dimensões do cercado retangular de maior área possível que o criador poderá construir.

24. (UCSal-BA) Um futebolista chutou uma bola que se encontrava parada no chão e ela descreveu uma trajetória parabólica, indo tocar o solo 40 m adiante, como mostra a figura.

Se, a 10 m do ponto de partida, a bola atingiu a altura de 7,5 m, então a altura máxima, em metros, atingida por ela, foi de:

(A) 12 (B) 10 (C) 9,2 (D) 8,5 (E) 8

25. (Unitau-SP) Para quais valores de x é satisfeita a inequação $-3 + 4x - x^2 \geq 0$?

(A) $1 < x < 3$ (B) $x < 1$ ou $x > 2$ (C) $x \leq 1$ ou $x \geq 3$ (D) $1 \leq x \leq 3$ (E) qualquer x real

26. (FGV-SP) Quantos números inteiros satisfazem a inequação $x^2 - 10x < -16$?

(A) 53 (B) 4 (C) 5 (D) 6 (E) 7

27. (UFRJ) Seja $p: \mathbb{R} \rightarrow \mathbb{R}$ dada por $p(x) = (x - 1)(x - 2)(x - 3)$. Para que valores de x se tem $p(x) \geq 0$?

28. (Unilasalle-SP) No conjunto dos números reais, o conjunto solução da inequação $\frac{x^2 + 2x - 3}{x + 1} \leq 3$ é:

29. (Unifor -CE) No universo dos reais, o conjunto solução da inequação $\frac{x^2 - 4}{x + 2} \leq 0$ é:

30. Uma indústria de refrigerantes tem sua produção diária P , em garrafas, variando com o número de operadores em serviço n , de acordo com a função $P(n) = n^2 + 50n + 20.000$. Calcule:

a) a produção se o número de operadores for 40.

b) o número de operadores necessário para produzir 25.400 garrafas de refrigerantes.

31. Um foguete é atirado para cima de modo que sua altura h , em relação ao solo, é dada, em função do tempo, pela função $h = 10 + 120t - 5t^2$, em que o tempo é dado em segundos e a altura é dada em metros. Calcule

a) a altura do foguete 2 segundos depois de lançado.

b) o tempo necessário para o foguete atingir a altura de 485 metros.

32. Um lote retangular tem 171 m² de área; a medida de sua frente tem 1m a mais do que o dobro da medida dos fundos. Quantos metros de muro deverão ser construídos para cercar o lote, deixando apenas um portão de 2,5 m de largura?

33. Sabe-se, pela Lei de Newton, que uma força produzida por um corpo em movimento é equivalente ao produto da massa do corpo por sua aceleração. Se um grupo de n homens estão empurrando uma alavanca (ariete) contra uma plataforma e a massa total que produz a força F sobre a plataforma varia com a função $M = (35n + 4)$ kg, enquanto a aceleração varia com a função $a = (2n + 1)$ m/s², calcule o número n de homens necessário para produzir uma força de 763 N.

34. A receita R de uma pequena empresa, entre os dias 1 e 30 do mês, é dada, em função do dia d do mês, pela função $R(d) = -d^2 + 31d - 30$, enquanto a despesa D é dada por $D(d) = 11d - 19$. Em que dias o lucro da empresa é zero?

35. O saldo de uma conta bancária é dado por $S = t^2 - 11t + 24$, onde S é o saldo em reais e t é o tempo em dias. Determine

a) em que dias o saldo é zero; b) em que período o saldo é negativo; c) em que período o saldo é positivo;

d) em que dia o saldo é mínimo; e) o saldo mínimo, em reais.

36. A temperatura t de uma estufa (em graus Celsius) é determinada, em função da hora h do dia, pela expressão $t = -h^2 + 22h - 85$. Responda:

a) Em quais horários a temperatura é 0°C? b) Em que período(s) do dia a temperatura é positiva? E negativa?

c) Em que período(s) do dia a temperatura é crescente? E decrescente?

d) Em que horário a temperatura é máxima? Qual é a temperatura máxima?