
ADIÇÃO 
 
 
 

Tema: Conceito de função.   Lições nº          e             Data:           / 01 / 2011 

 
Nome:           Nº:  Turma: A 

 

1. Imagina uma máquina em que se introduz um número inteiro, e ela multiplica-o por 2, soma-lhe 1 e 

devolve-nos o resultado.  

 

 
 
 
 
 
 
1.1 Completa as seguintes tabelas de acordo com o funcionamento da máquina: 
 

Entrada: x   2  + 1  Saída: y  f(x ; y) 
0         

-1         

1         

         

         

         

 

O quadro anterior corresponde à seguinte tabela: 
 

Entrada : x Transformação da máquina Saída : y Linguagem matemática: f(x ; y) 

1 2 x 1 + 1 =2 + 1 = 3 3 A(1 ; 3) 

    

    

    

    

    

    

 
 

2. Imagina agora uma “máquina” onde entra um número, dá-se uma transformação 

dentro da máquina e sai o número que entrou multiplicado por quatro. 
 

Se na máquina entram os números 1 , 2 , 3 , 4 , …, os números que saem formam a 
sequência: 
  4 , 8 , 12 , 16 , … 

Se o número que entra é x, sai o número y, sendo y = 4x ou 4x y x  
 

O número y que sai da máquina depende do número x que entra. Então, dizemos que y é função de x. 
Á variável x chamamos variável independente e à variável y variável dependente, pois depende de x. 
 

Vocabulário Específico das Funções: 
 

 Os números que entram na máquina chamam-se objectos e os que saem chamam-se imagens. 

Escola Básica 2,3 de Santa Marinha do Zêzere 

Plano de Matemática II 

 

Ficha de Matemática do 7º ano 

Ficha de Treino – Conceito de Função 

 


 Chama-se objecto a cada valor da variável independente. 

 Chama-se imagem a cada valor da variável dependente. 

 Chama-se domínio de uma função ao conjunto de todos os valores da variável independente. 

 Chama-se contradomínio de uma função ao conjunto de todos os valores da variável dependente. 
 
 

Conhecido x, determina-se y: 

  se x = 9, então y = 4  9 = 36 

  se x = 15, então y = 4  _____ = ____ 

  se x = 25, então y = 4  _____ = ____ 
 

Conhecido y, determina-se x, aplicando as operações inversas: 

 se y = 44, então x = 44  4 = 11   verificação: se x = 11, então y = 4  11 = _____ 

 se y = 104, então x = ________________  verificação: se x = ______, então y = 4  ___ = _____ 

 se y = 128, então x = ________________  verificação: se x = ______, então y = 4  ___ = _____ 

 
Resumidamente: 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

3. Considera a função f que a cada número x faz corresponder a soma do seu triplo com 2. 

 
3.1. Completa o seguinte esquema do funcionamento da função: 
 
 

 
 
 
3.2. Escreve y em função de x, ou seja, escreve a expressão analítica. 

3 2f : x y x  ou f x _________  

 

3.3. Determina a imagem do objecto 5.  3.4. Determina a imagem do objecto 7. 
 

Objecto 

Imagem 

A função é uma 
“máquina” que 

transforma 

4x 

Objecto 

Imagem 

4  5 

5 

20 

4  14 

14 

 

4  ___ 

25 

 

4  ___ 

 

60 

Para decorar: 
 

 Objecto  variável ______________________ 
 

 Imagem  variável ______________________ 
 

x Multiplica por _____ Soma  _____ y 


3.5. Determina 3f  , 0f  e 9f
.  

3.6. Qual é o objecto que tem imagem 32. 

 

3.7. Qual é o objecto que tem imagem - 22. 
 

 

4. Considera a função f que a cada número x faz corresponder a soma do seu dobro com 3. 
 

4.1. Completa o seguinte esquema do funcionamento da função: 
 
 

 
 
 

4.2. Escreve y em função de x, ou seja, escreve a expressão analítica. 

f : x y ___________  ou f x _________  

 

4.3. Determina a imagem do objecto 5.  4.4. Determina a imagem do objecto 8. 
 

4.5. Determina 2f  e 0f  .   4.6. Qual é o objecto que tem imagem 11. 

 
5. Considera a função definida por: 2 5g : x y x  

5.1. Completa o seguinte esquema de forma a representar a função g: 
 
 
 
5.2. Determina a imagem do objecto 5. 
5.3. Determina g(-2) , g(0) e g(10). 
5.4. Determina o objecto que tem imagem 1. 
5.5. Representa esta função por meio de um gráfico (considerando que o x pode tomar qualquer valor). 
 

x y = - 2x + 5 P(x;y) 

-1 

 

 

 

 

0 

 

 

 

 

1 

 

 

 

 

2 

 

 

 

 

3 

 

 

 

 

 

x Multiplica por _____ Soma  _____ y 

x Multiplica por _____ Soma  _____ y 


Precisas de saber: 
 

 Representando num referencial os pontos representados por pares ordenados e unindo esses 

pontos, obtemos uma recta.  
 

 A recta obtida é a representação geométrica ou o gráfico da função g(x) = -2x  + 5. 

 

6. Considera a função definida por: 2 1h : x y x  

6.1. Completa o seguinte esquema de forma a representar a função g: 
 
 
 
6.2. Determina a imagem do objecto 5. 
6.3. Determina h(-3) , h(0) e h(16). 
6.4. Determina o objecto que tem imagem 5. 
6.5. Representa esta função por meio de um gráfico (considerando que o x pode tomar qualquer valor). 
 

x y = 2x + 1 P(x;y) 

-1 

 

 

 

 

0 

 

 

 

 

1 

 

 

 

 

2 

 

 

 

 

3 

 

 

 

 

 

Precisas de saber: 
 

 Para desenhar o gráfico de uma recta, determinam-se as coordenadas de alguns pontos que 

satisfazem a expressão analítica, representam-se no referencial e unem-se os pontos. 

 

 Sabendo que o gráfico de uma função é uma recta, apenas precisamos de conhecer dois dos 

seus pontos, pois uma recta fica determinada por dois dos seus pontos. 
 

7. Para cada função, definida pela expressão analítica, faz uma tabela e desenha a recta que representa o seu 

gráfico (no teu caderno diário). 
 

7.1. 3 1g : x y x   7.2. 4m : x y x   7.3. 3k : x y x  

 

x Multiplica por _____ Soma  _____ y 


