Funções

Generalidades sobre funções

Chama-se **função** f de **domínio** A (representa-se por D_f) e conjunto de chegada B a toda a correspondência **unívoca** que a cada elemento de A faz corresponder um e um só elemento de B.

Os elementos do domínio chamam-se **objetos** e a cada objeto corresponde uma **imagem**.

Simbolicamente:

$$f: A \to B$$
$$x \longrightarrow y = f(x)$$

Ao conjunto de imagens de f chama-se **contradomínio** da função e representa-se por D_f^\prime .

O grafico de f é o conjunto de pares ordenados: $\{(x, f(x)), x \in A\}$.

Na relação y = f(x), x é a variável independente e y é a variável dependente.

Chama-se função real de variável reala uma função em que tanto o domínio como o contradomínio são subconjuntos de \mathbb{R} .

Uma função pode ser definida através de:

- um diagrama;
- uma tabela de valores;
- uma expressão analítica;
- um gráfico.

Zeros de uma função

Dada uma função f de domínio D, os **zeros** de f são os elementos de D que têm imagem nula. Isto é, $x_0 \in D_f'$ é um zero de f se $f(x_0) = 0$.

Função injetiva

Uma função f de domínio D diz-se **injetiva** se e só se $\forall x_1, x_2 \in D$, se $x_1 \neq x_2$, então $f(x_1) \neq f(x_2)$.

Sinal de uma função

Dada uma função f de domínio D e I um subconjunto de D ($I \subset D$), diz-se que:

- f é positiva em I se e só se f(x) > 0, $\forall x \in I$;
- f é negativa em I se e só se f(x) < 0, $\forall x \in I$.

Hugo Faustino Página 1 de 14

Monotonia de uma função

Uma função f é **estritamente crescente** em $I \subset D_f$ se e só se $\forall x_1, x_2 \in I$, se $x_1 < x_2$, então $f(x_1) < f(x_2)$.

Uma função f é **estritamente decrescente** em $I \subset D_f$ se e só se $\forall x_1, x_2 \in I$, se $x_1 < x_2$, então $f(x_1) > f(x_2)$.

Uma função f é **crescente em sentido lato** em $I \subset D_f$ se e só se $\forall x_1, x_2 \in I$, se $x_1 < x_2$, então $f(x_1) \leq f(x_2)$.

Uma função f é **decrescente em sentido lato** em $I \subset D_f$ se e só se $\forall x_1, x_2 \in I$, se $x_1 < x_2$, então $f(x_1) \ge f(x_2)$.

Uma função f é **constante** em $I \subset D_f$ se e só se $\forall x_1, x_2 \in I$, $f(x_1) = f(x_2)$.

Uma função f diz-se **monótona** num intervalo $I \subset D_f$ se é crescente ou decrescente (sentido estrito ou em sentido lato) nesse intervalo.

Extremos absolutos de uma função

Dada uma função f e $a \in D_f$, diz-se que:

- f tem um **máximo absoluto** em a se $\forall x \in D_f, f(x) \leq f(a)$. A a chama-se **maximizante** e a f(a) **máximo absoluto**.
- f tem um **mínimo absoluto** em a se $\forall x \in D_f, f(x) \geq f(a)$. A a chama-se **minimizante** e a f(a) **mínimo absoluto**.

Extremos relativos de uma função

- f tem um **máximo relativo** em a se existir uma vizinhança V de centro a tal que $\forall x \in V \cap D_f, f(x) \leq f(a)$. A a chama-se **maximizante** e a f(a) **máximo relativo**.
- f tem um **mínimo relativo** em a se existir uma vizinhança V de centro a tal que $\forall x \in V \cap D_f, f(x) \geq f(a)$. A a chama-se **minimizante** e a f(a) **mínimo relativo**.

Conceito intuitivo de continuidade de uma função

De uma forma intuitiva, uma função f diz-se contínua num intervalo do seu domínio quando o seu gráfico, nesse intervalo, por ser percorrido com um lápis sem que este tenha de ser "levantado".

Quando uma função é contínua em qualquer intervalo contido no seu domínio, diz-se contínua em todo o seu domínio.

Os pontos do domínio de uma função onde está não é contínua dizem-se **pontos de descontinuidade** da função.

Hugo Faustino Página 2 de 14

Funções definidas por ramos

Uma função diz-se definida por ramos se é definida por expressões diferentes em partes diferentes do seu domínio.

Tendências

Uma função f atribui uma variável dependente f(x) a cada variável independente x. Diz-se que f tende para h numa variável independente x_a se f(x) se aproxima de h à medida que x se aproxima de x_a . Simbolicamente:

$$x \to x_a, f(x) \to h$$

Função par

Uma função f de domínio D diz-se par se e só se

$$\forall x \in D, f(-x) = f(x)$$

O gráfico de uma função par é simétrico em relação ao eixo Oy.

Função impar

Uma função f de domínio D diz-se ímpar se e só se

$$\forall x \in D, f(-x) = -f(x)$$

O gráfico de uma função ímpar é simétrico em relação à origem do referencial.

Estudo completo de uma função

Seja
$$f$$
 a função definida por $f(x) = \begin{cases} (x+3)^2, se \ x < -3 \\ -\frac{x}{2}, se - 3 \le x \le 0. \end{cases}$ A função f é definida por 3 $-e^x + 6, se \ x > 0$

expressões diferentes no seu domínio e pode ser representada graficamente:

Hugo Faustino Página 3 de 14

$$D_f = \left] - \infty, -3 \right[\cup \left[-3, 0 \right] \cup \left] 0, + \infty \right[= \mathbb{R}$$

$$D'_f = \left] - \infty, 6 \right[\cup \left[0, \frac{3}{2} \right] \cup \left] 0, + \infty \right[= \mathbb{R}$$

$$f(x) = 0 \Leftrightarrow x = \{0, 1.79\}$$

A função é não injetiva: $-4 \neq -2 \land f(-4) = f(-2)$

Monotonia

х	-∞		-3		0		+∞
f(x)		/	$\frac{3}{2}$	/	0	/	

Sinal

Ī	х	-∞		0		1.79		+∞
Ī	f(x)		+	0	+	0	_	

Máximo absoluto: Não tem

Máximo relativo: $\frac{3}{2}$

Maximizante: -3

Mínimo absoluto: Não tem

Mínimo relativo: 0

Minimizante: 0

A função f não é contínua no seu domínio, sendo pontos de descontinuidade os pontos cujas abcissas são -3 e 0.

Não é uma função par nem uma função ímpar.

Tendências

$$x \to -\infty, f(x) \to +\infty$$

$$x \to -3^-, f(x) \to 0$$

$$x \to -3^+, f(x) \to \frac{3}{2}$$

$$x \to 0^-, f(x) \to 0$$

$$x \to 0^+, f(x) \to 5$$

$$x \to +\infty, f(x) \to -\infty$$

Função afim

Definição

Chama-se **função afim** às funções de domínio \mathbb{R} tal que f(x) = mx + b; $b, m \in \mathbb{R}$.

Se m=0, então f(x)=b e diz-se que f é uma **função constante**.

Se b=0, então f(x)=mx e diz-se que f é uma **função linear**.

Propriedades da função afim

f(x) = mx + b	m < 0	m = 0	m > 0	
Domínio	R			
Contradomínio	R	b	R	
Zeros	$f(x) = 0 \Leftrightarrow x = -\frac{b}{m}$	$f(x) = 0 \Leftrightarrow x \in \emptyset$ se $b \neq 0$ $f(x) = 0 \Leftrightarrow x \in \mathbb{R}$ se $b = 0$	$f(x) = 0 \Leftrightarrow x = -\frac{b}{m}$	
Monotonia	Estritamente decrescente	Constante	Estritamente crescente	
Sinal	Positiva em $\left]-\infty, -\frac{b}{m}\right[$ Negativa em $\left]-\frac{b}{m}, +\infty\right[$	Negativa em \mathbb{R} se $b < 0$ Positiva em \mathbb{R} se $b > 0$	Negativa em $\left]-\infty, -\frac{b}{m}\right[$ Positiva em $\left]-\frac{b}{m}, +\infty\right[$	
Extremos	Não tem	Não tem	Não tem	
Paridade	Função ímpar, se e só se $b=0$	Função par. É também uma função $f(x) = 0$	Função ímpar, se e só se $b=0$	
Injetividade	Injetiva	Não injetiva	Injetiva	

Função quadrática

Definição

Uma função real de variável real definida por um polinómio do 2º grau, ou seja, definida por uma expressão do tipo:

$$f(x) = ax^2 + bx + c, a \neq 0$$

é designada por **função quadrática**.

O gráfico de uma função quadrática é uma parábola.

Hugo Faustino Página 5 de 14

A primeira abordagem que se faz de parábola é a de uma curva simétrica em relação a um eixo e com um vértice.

Parábola é o conjunto dos pontos do plano equidistantes de um ponto (foco) e de uma reta (diretriz) que não contém esse ponto.

Propriedades da função quadrática

Família de funções do tipo $f(x)=ax^2$, $a\neq 0$

$f(x) = ax^2$	<i>a</i> < 0	<i>a</i> > 0		
Domínio	\mathbb{R}			
Contradomínio	\mathbb{R}^{-}_{0}	\mathbb{R}^+_0		
Zeros	$f(x) = 0 \Leftrightarrow x = 0$	$f(x) = 0 \Leftrightarrow x = 0$		
Concavidade da parábola	Voltada para baixo	Voltada para cima		
Eixo de simetria	x = 0			
Vértice	V(0,0)			
Sinal	Negativa em $\mathbb{R}\setminus\{0\}$	Positiva em $\mathbb{R}\setminus\{0\}$		
Monotonia	Crescente em \mathbb{R}^{-}_{0}	Decrescente em \mathbb{R}^{-}_{0}		
Wiensteinu	Decrescente em \mathbb{R}^+_0	Crescente em \mathbb{R}^+_0		
Extremos	Máximo: 0	Mínimo: 0		
Extremos	Maximizante: 0 Minimizante: 0			
Paridade	Função par			
Injetividade	Não injetiva			

Hugo Faustino Página 6 de 14

Família de funções do tipo $f(x) = a(x - h)^2$, $a \neq 0$

$f(x) = a(x - h)^2$	<i>a</i> < 0	a > 0		
Domínio	R			
Contradomínio	\mathbb{R}^{-}_{0}	\mathbb{R}^{+}_{0}		
Zeros	$f(x) = 0 \Leftrightarrow x = h$	$f(x) = 0 \Leftrightarrow x = h$		
Concavidade da parábola	Voltada para baixo	Voltada para cima		
Eixo de simetria	x = h			
Vértice	V(h,0)			
Sinal	Negativa em $\mathbb{R}\setminus\{h\}$	Positiva em $\mathbb{R}\setminus\{h\}$		
Monotonia	Crescente em $]-\infty, h]$	Decrescente em $]-\infty$, $h]$		
Wonotoma	Decrescente em $[h, +\infty[$	Crescente em $[h, +\infty[$		
Extremos	Máximo: 0	Mínimo: 0		
Extremos	Maximizante: h Minimizante: h			
Paridade	Função par, se e só se $h=0$			
Injetividade	Não injetiva			

Família de funções do tipo $f(x) = ax^2 + k$, $a \neq 0$

$f(x) = ax^2 + k$	a < 0	<i>a</i> > 0				
Domínio	R					
Contradomínio]-∞, <i>h</i>]	[<i>k</i> ,+∞[
	Não tem se $k < 0$	Não tem se $k>0$				
Zeros	$f(x) = 0 \Leftrightarrow x = x_1 \forall x = x_2$	$f(x) = 0 \Leftrightarrow x = x_1 \forall x = x_2$				
	se $k > 0$	se $k < 0$				
Concavidade da parábola	Voltada para baixo	Voltada para cima				
Eixo de simetria	x = 0					
Vértice	V(0,k)					
	Negativa em \mathbb{R} se $k < 0$	Positiva em \mathbb{R} se $k>0$				
Sinal	Positiva em $]x_1, x_2[$ e negativa	Positiva em] $-\infty$, $x_1[\cup]x_2$, $+\infty[$				
	em] $-\infty$, $x_1[\cup]x_2$, $+\infty[$ se $k>0$	e negativa em] x_1, x_2 [se $k < 0$				
Monotonia	Crescente em \mathbb{R}^0	Decrescente em \mathbb{R}^0				
Monotoma	Decrescente em \mathbb{R}^+_0	Crescente em $\mathbb{R}^+_{\ 0}$				
Extremes	Máximo: k	Mínimo: k				
Extremos	Maximizante: 0	Minimizante: 0				
Paridade	Função par					
Injetividade	Não injetiva					

Família de funções do tipo $f(x)=a(x-h)^2+k$, ou $f(x)=ax^2+bx+c$, $a\neq 0$

$f(x) = a(x - h)^2 + k$ $f(x) = ax^2 + bx + c$	<i>a</i> < 0	<i>a</i> > 0		
Domínio	\mathbb{R}			
Contradomínio]-∞, <i>h</i>]	[<i>k</i> ,+∞[
	Não tem se $k < 0$	Não tem se $k>0$		
Zeros	$f(x) = 0 \Leftrightarrow x = x_1 \forall x = x_2$	$f(x) = 0 \Leftrightarrow x = x_1 \forall x = x_2$		
	se $k > 0$	se $k < 0$		
Concavidade da parábola	Voltada para baixo	Voltada para cima		
Eixo de simetria	x = h			
Vértice	$V(h,k)$ ou $V(-\frac{b}{2a'},f(-\frac{b}{2a}))$			
	Negativa em \mathbb{R} se $k < 0$	Positiva em \mathbb{R} se $k>0$		
Sinal	Positiva em $]x_1, x_2[$ e negativa	Positiva em] $-\infty$, $x_1[\cup]x_2$, $+\infty[$		
	em] $-\infty$, $x_1[\cup] x_2$, $+\infty[$ se $k > 0$	e negativa em] x_1, x_2 [se $k < 0$		
Monotonia	Crescente em $]-\infty,h]$	Decrescente em $]-\infty, h]$		
Wonotoma	Decrescente em $[h, +\infty[$	Crescente em $[h, +\infty[$		
Extremos	Máximo: k	Mínimo: k		
EXTIGUIOS	Maximizante: 0	Minimizante: 0		
Paridade	Função par se e só se $h=0$			
Injetividade	Não injetiva			

Zeros de uma função quadrática

Uma função quadrática pode ter dois zeros, um zero ou nenhum zero.

$$ax^{2} + bx + c, a \neq 0 \Leftrightarrow x = \frac{-b \pm \sqrt{b^{2} - 4ac}}{2a}$$

O número de zeros depende do sinal do **binómio discriminante** Δ , onde $\Delta=b^2-4ac.$

	△>0 (há duas raízes distintas)	∆ = 0 (há uma raiz dupla)	∆ < 0 (não há raízes)	
a > 0	+\\ *	+	+ + +	
a < 0			x	

Hugo Faustino Página 8 de 14

Vértice do gráfico de uma função quadrática

Qualquer função quadrática $f(x) = ax^2 + bx + c$, $a \ne 0$ pode ser escrita na forma:

$$f(x) = a(x - h)^2 + k, a \neq 0$$

sendo V(h,k) o vértice da parábola definida pela função f , onde $h=-\frac{b}{2a}$ e $k=f\left(-\frac{b}{2a}\right)$

Inequações do 2º grau

De uma forma geral, para resolver uma inequação do 2º grau deve-se

- Escrever a inequação na forma canónica;
- Determinar os zeros da função definida pela expressão do 1º membro;
- Estudar o sinal da função quadrática definida no 1º membro, atendendo aos zeros e ao sentido da concavidade do seu gráfico.

Função módulo

A função f definida por

$$f = |x| = \begin{cases} -x \operatorname{se} x < 0 \\ x \operatorname{se} x \ge 0 \end{cases}$$

é chamada função módulo.

A representação gráfica da função módulo é formada pela união das duas bissetrizes do 1º e do 2º quadrantes.

Resolução de equações e inequações com módulo

- $|x| = k \Leftrightarrow x = k \forall x = -k$, com $k \ge 0$ (se k < 0, a condição é impossível).
- $|x| < k \Leftrightarrow x < k \land x > -k$, com k > 0 (se $k \le 0$, a condição é impossível).
- $|x| > k \iff x > k \forall x < -k$, com $k \ge 0$ (se k < 0, a condição é universal).

Gráfico da função y = |f(x)|

O gráfico da função definida por y = |f(x)| é geometricamente igual ao de f nos pontos de ordenada positiva ou nula e simétrico a este, relativamente ao eixo Ox, nos pontos de ordenada negativa.

Hugo Faustino Página 9 de 14

Gráfico da função y = f(|x|)

O gráfico da função definida por y = f(|x|) é geometricamente igual ao de f nos pontos de abcissa positiva ou nula e simétrico a este, relativamente ao eixo Oy, nos pontos de abcissa negativa.

Transformações de funções

Dado o gráfico de uma função f é possível conhecer o gráfico de outras funções, obtidas a partir do gráfico da função f por translações, dilatações/compressões e reflexões.

Translação vertical [y = f(x) + k]

O gráfico da função y=f(x)+k obtém-se do gráfico de f por um deslocamento vertical de k unidades:

- Para cima, se k > 0;
- Para baixo, se k < 0.

Isto é, o gráfico de y = f(x) + k pode ser obtido por uma translação do gráfico de f, associada ao vetor (0,k).

Translação horizontal [y = f(x - h)]

O gráfico da função y=f(x-h) obtém-se do gráfico de f por um deslocamento horizontal de h unidades:

- Para a direita, se h > 0:
- Para a esquerda, se h < 0.

Isto é, o gráfico de y=f(x-h) pode ser obtido por uma translação do gráfico de f, associada ao vetor (h,0).

Translação oblíqua [y = f(x - h) + k]

O gráfico da função y=f(x-h)+k obtém-se do gráfico de f por um deslocamento na horizontal seguido de um deslocamento na vertical.

O gráfico da função pode ser obtido por uma translação do gráfico de f, associada ao vetor (h,k).

Simetria em relação ao eixo das ordenadas [y = f(-x)]

O gráfico da função y=f(-x) é simétrico do gráfico de f em relação ao eixo das ordenadas.

Isto é, o gráfico da função y=f(-x) obtém-se do gráfico de f por uma reflexão em relação ao eixo $\mathcal{O}y$.

Hugo Faustino Página 10 de 14

Simetria em relação ao eixo das abcissas [y = -f(x)]

O gráfico da função y=-f(x) é simétrico do gráfico de f em relação ao eixo das abcissas.

Isto é, o gráfico da função y=-f(x) obtém-se do gráfico de f por uma reflexão em relação ao eixo $\mathcal{O}x$.

Dilatação/compressão na vertical [y = af(x)]

O gráfico da função y = af(x) obtém-se do gráfico de f por uma:

- Dilatação na vertical, segundo o fator a, se a > 1;
- Compressão na vertical, segundo o fator a, se 0 < a < 1.

Dilatação/compressão na horizontal [y = f(ax)]

O gráfico da função y = f(ax) obtém-se do gráfico de f por uma:

- Dilatação na horizontal, segundo o fator $\frac{1}{a}$, se 0 < a < 1a > 1;
- Compressão na horizontal, segundo o fator $\frac{1}{a}$, se a > 1.

Funções polinomiais. Polinómios

Um **polinómio na variável** *x* é toda a expressão do tipo:

$$a_0x^n+a_1x^{n-1}+a_2x^{n-2}+a_3x^{n-3}+\cdots+a_{n-1}x+a_n$$
 onde $a_0,a_1,a_2,\ldots,a_n\in\mathbb{R}$ e $n\in\mathbb{N}.$

Um polinómio com dois termos diz-se um **binómio**. Se o polinómio tiver apenas um termo, chama-se **monómio**.

O grau do polinómio é o grau do seu termo mais elevado.

Um polinómio que apresenta todos os coeficientes iguais a zero diz-se polinómio nulo.

O polinómio nulo tem grau indeterminado.

Adição e subtração de polinómios

Para determinar a soma de polinómios reduzem-se os termos semelhantes.

Para subtrair dois polinómios adiciona-se o ao primeiro o simétrico do segundo.

Hugo Faustino Página 11 de 14

Multiplicação de polinómios

Para multiplicar dois polinómios aplica-se a propriedades distributiva da multiplicação em relação à adição algébrica.

Na multiplicação de polinómios, o grau do polinómio produto é igual à soma dos graus dos polinómios fatores

Casos notáveis da multiplicação de binómios

Quadrado de um binómio: $(A + B)^2 = A^2 + 2AB + B^2$

Diferença de quadrados: $(A - B)(A + B) = A^2 - B^2$

Divisão inteira de polinómios

Dividir o polinómio D(x) pelo polinómio d(x) é determinar os polinómios Q(x) e R(x) tais que:

$$D(x) = d(x) \times Q(x) + R(x)$$

O grau do polinómio resto é sempre inferior ao grau do polinómio divisor.

Se
$$R(x) = 0$$
, então $D(x) = d(x) \times Q(x)$ e a divisão diz-se exata.

Neste caso, D(x) é divisível por d(x) ou d(x) é divisor de D(x).

Regra de Ruffini

A regra de Ruffini consiste num processo simples para determinar o quociente e o resto da divisão inteira de dois polinómios quando o divisor é da forma $(x - \alpha)$.

Regra de Ruffini – no caso de o polinómio divisor ser do tipo (ax - b), $a \ne 0$

Repara que, como

$$D(x) = (ax - b) \times Q(x) + R(x) \Leftrightarrow D(x) = a\left(x - \frac{b}{a}\right) \times Q(x) + R(x),$$

pode-se aplicar a regra de Ruffini à divisão de D(x) por $(x-\frac{b}{a})$, aplicando seguidamente a divisão deste quociente por a.

O resto da divisão de D(x) por (ax - b) é igual ao resto da divisão de D(x) por $\left(x - \frac{b}{a}\right)$.

Hugo Faustino Página 12 de 14

Teorema do resto

O resto da divisão inteira de um polinómio P(x) por $(x - \alpha)$ é igual a $P(\alpha)$.

Raiz de um polinómio

Um polinómio P(x) é divisível por $(x - \alpha)$ se e só se $P(\alpha) = 0$.

O número real α diz-se zero ou raiz do polinómio P(x).

Fatorização de polinómios

Se o polinómio de grau n

$$P(x) = a_0 x^n + a_1 x^{n-1} + a_2 x^{n-2} + a_3 x^{n-3} + \dots + a_{n-1} x + a_n$$

admite n raízes reais $x_1, x_2, x_3, \dots, x_n$, então admite a seguinte factorização:

$$P(x) = a_0(x - x_1)(x - x_2)(x - x_3) \dots (x - x_n)$$

Um polinómio de grau n de coeficientes reais tem, no máximo, n raízes reais.

Raiz de multiplicidade k

Diz-se que α é uma raiz de multiplicidade k do polinómio P(x) se o fator $(x - \alpha)$ aparece exatamente k vezes na fatorização de P(x).

Isto é:

$$P(x) = (x - \alpha)^k Q(x)$$
 e $Q(x)$ não é divisível por $(x - \alpha)$.

Função polinomial

Função polinomial de grau n é uma função, real de variável real, tal que:

$$f(x) = a_0 x^n + a_1 x^{n-1} + a_2 x^{n-2} + a_3 x^{n-3} + \dots + a_{n-1} x + a_n$$

onde a_0 , a_1 , a_2 , ..., $a_n \in \mathbb{R}$ e $n \in \mathbb{N}$.

Comportamento de ramos infinitos

O comportamento da função polinomial f, quando $x \to +\infty$ ou quando $x \to -\infty$, definida por $f(x) = a_0 x^n + a_1 x^{n-1} + a_2 x^{n-2} + a_3 x^{n-3} + \dots + a_{n-1} x + a_n$ é semelhante ao da função $y = a_0 x^n$, $a_0 \ne 0$.

Hugo Faustino Página 13 de 14

n ím	par	n par		
$y = a_0 x^n, a_0 < 0$	$y = a_0 x^n, a_0 > 0$	$y = a_0 x^n, a_0 < 0$	$y = a_0 x^n, a_0 > 0$	

Inequações de grau superior a 2

Para resolver inequações de grau superior a 2 deve-se:

- Escrever a inequação na forma canónica;
- Decompor o polinómio do 1º membro num produto de polinómios de grau menor ou igual a 2;
- Elaborar um quadro de sinal;
- Analisar o quadro e determinar o conjunto-solução.

Hugo Faustino Página 14 de 14