Texto de apoio à disciplina Pré-Cálculo

Profa. Maria Lúcia Campos Profa. Marlene Dieguez

FUNÇÃO QUADRÁTICA

A função $f(x) = ax^2 + bx + c$, $a \neq 0$, $x \in \mathbb{R}$ é chamada de FUNÇÃO QUADRÁTICA.

O GRÁFICO DA FUNÇÃO QUADRÁTICA

Vamos ver que o gráfico de uma função quadrática é uma parábola. Vamos estudar o "método de completar o quadrado" para obter o gráfico de função quadrática. Esse método é aplicável em qualquer tipo de parábola, tendo interseção com o eixo x ou não tendo interseção com o eixo x.

Sabemos da Geometria Analítica que a equação $y=ax^2$ representa uma parábola com vértice na origem e eixo de simetria coincidente com o eixo y.

Além disso,

- quando a > 0, sabemos que a concavidade da parábola é voltada para cima.
- Quando a < 0, sabemos que a concavidade da parábola é voltada para baixo.

Podemos completar o quadrado na expressão $ax^2 + bx + c$ da equação $y = ax^2 + bx + c$ e encontrar valores para h e k de forma a reescrever a expressão, $ax^2 + bx + c = a(x - h)^2 + k$.

Assim, $y = ax^2 + bx + c$ equivale a $y = a(x - h)^2 + k$, que por sua vez equivale a $y - k = a(x - h)^2$.

A equação acima é chamada de *forma canônica da equação de uma parábola*. Essa parábola é uma translação da parábola de equação $y=ax^2$, ou seja, é uma parábola cujo vértice é V(h,k) e, além disso, a concavidade é para cima quando a>0 e para baixo quando a<0.

Por analogia, $f(x) = a(x-h)^2 + k$ é chamada de *forma canônica da função quadrática* $f(x) = ax^2 + bx + c$ e o gráfico da função quadrática é uma parábola de vértice V(h,k), e, além disso, a concavidade é para cima quando a>0 e para baixo quando a<0.

Exemplos:

1. Queremos esboçar o gráfico da função $f(x) = 4x^2 + 40x + 90$.

Vamos identificar a parábola de equação $y = 4x^2 + 40x + 90$.

Completando o quadrado dessa expressão:

$$y = 4x^{2} + 40x + 90 = 4(x^{2} + 10x) + 90 = 4(x^{2} + 2 \times 5 \cdot x) + 90 = 4(x^{2} + 2 \times 5 \cdot x + 25 - 25) + 90 = 4(x^{2} + 2 \times 5 \cdot x + 25) - 4 \cdot 25 + 90 = 4(x + 5)^{2} - 100 + 90 = 4(x + 5)^{2} - 10.$$

Assim,

$$y = 4x^2 + 40x + 90 \iff y = 4(x+5)^2 - 10 \iff y - (-10) = 4(x+5)^2$$

Essa equação representa uma parábola de vértice V(-5,-10), com concavidade voltada para cima.

A parábola que representa o gráfico da função $f(x) = 4x^2 + 40x + 90$ está desenhada na figura ao lado.

2. Queremos esboçar o gráfico da função $g(x) = -x^2 - 3x + \frac{27}{4}$.

Vamos identificar a parábola de equação $y = -x^2 - 3x + \frac{27}{4}$.

Completando o quadrado dessa expressão:

$$y = -x^{2} - 3x + \frac{27}{4} = -\left(x^{2} + 3x\right) + \frac{27}{4} = -\left(x^{2} + 2 \times \frac{3}{2}x\right) + \frac{27}{4} = -\left(x^{2} + 2 \times \frac{3}{2}x + \frac{9}{4} - \frac{9}{4}\right) + \frac{27}{4} = -\left(x^{2} + 2 \times \frac{3}{2}x + \frac{9}{4} - \frac{9}{4}\right) + \frac{27}{4} = -\left(x + \frac{3}{2}\right)^{2} + \frac{36}{4} = -\left(x + \frac{3}{2}\right)^{2} + 9 = 9 - \left(x + \frac{3}{2}\right)^{2}.$$

Assim,

$$y = -x^2 - 3x + \frac{27}{4}$$
 \iff $y = -\left(x + \frac{3}{2}\right)^2 + 9$ \iff $y - 9 = -\left(x + \frac{3}{2}\right)^2$.

Essa equação representa uma parábola de vértice $V\left(-\frac{3}{2},9\right)$ e como a=-1, a parábola tem concavidade voltada para baixo.

A parábola que representa o gráfico da função $g(x) = -x^2 - 3x + \frac{27}{4}$ está desenhada na figura ao lado.

O TRINÔMIO DE SEGUNDO GRAU

Daqui em diante o objetivo será justificar os principais resultados do trinômio do segundo grau, tão conhecidos. Para deduzir esses resultados será aplicado o "método de completar o quadrado". Atenção, não será cobrado em nenhuma avaliação ou atividade de Pré-Cálculo as deduções a seguir. O importante é o aluno conhecer os principais resultados.

DEDUÇÃO DAS SOLUÇÕES DA EQUAÇÃO DE SEGUNDO GRAU

As soluções da equação: $ax^2 + bx + c = 0$, a, b, c constantes reais, $a \ne 0$, $x \in \mathbb{R}$.

De acordo com o que foi visto anteriormente, ao completar o quadrado no trinômio de grau 2 $ax^2 + bx + c$, $a \ne 0$, obtemos:

$$ax^{2} + bx + c = 0$$
 \iff $a\left(x + \frac{b}{2a}\right)^{2} - \frac{b^{2} - 4ac}{4a} = 0$ \iff $a\left(x + \frac{b}{2a}\right)^{2} = \frac{b^{2} - 4ac}{4a}$ \iff $\left(x + \frac{b}{2a}\right)^{2} = \frac{b^{2} - 4ac}{4a^{2}}$.

Para que essa equação tenha solução é preciso que $\frac{b^2-4ac}{4a^2} \ge 0$, porque sabemos que $\left(x+\frac{b}{2a}\right)^2 \ge 0$.

Mas, como $4a^2>0$, para que essa equação tenha solução é preciso que $\Delta=b^2-4ac\geq 0$.

Quando há solução, temos dois casos a considerar: $\Delta = b^2 - 4ac = 0$ ou $\Delta = b^2 - 4ac > 0$.

• Quando $\Delta = b^2 - 4ac = 0$, resolvendo a equação, temos que:

$$\left(x + \frac{b}{2a}\right)^2 = 0$$
 \iff $x + \frac{b}{2a} = 0$ \iff $x = -\frac{b}{2a}$.

• Quando $\Delta = b^2 - 4ac > 0$, resolvendo a equação, temos que:

$$\left(x + \frac{b}{2a}\right)^2 = \frac{b^2 - 4ac}{4a^2} \iff x + \frac{b}{2a} = \pm \sqrt{\frac{b^2 - 4ac}{4a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{\sqrt{4a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \iff x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \implies x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \implies x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \implies x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \implies x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \implies x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \implies x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \implies x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \implies x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2\sqrt{a^2}} \implies x + \frac{b}{2a} = \pm \frac{\sqrt{b^2$$

Quando
$$a>0$$
,
$$x+\frac{b}{2a}=\pm\frac{\sqrt{b^2-4ac}}{2a} \quad \Leftrightarrow \quad x=-\frac{b}{2a}\pm\frac{\sqrt{b^2-4ac}}{2a} \quad \Leftrightarrow \quad x=\frac{-b\pm\sqrt{b^2-4ac}}{2a}$$
 Quando $a<0$,
$$x+\frac{b}{2a}=\pm\frac{\sqrt{b^2-4ac}}{-2a} \quad \Leftrightarrow \quad x=-\frac{b}{2a}\mp\frac{\sqrt{b^2-4ac}}{2a} \quad \Leftrightarrow \quad x=\frac{-b\mp\sqrt{b^2-4ac}}{2a}.$$

Resumindo,

- Se $\Delta = b^2 4ac < 0$ então a equação $ax^2 + bx + c = 0$ não tem solução.
- Se $\Delta = b^2 4ac = 0$ então a equação $ax^2 + bx + c = 0$ tem uma única solução: $x = -\frac{b}{2a}$.
- Se $\Delta = b^2 4ac > 0$ então a equação $ax^2 + bx + c = 0$ tem duas soluções: $x = \frac{-b \pm \sqrt{b^2 4ac}}{2a}$.

Observação:

Quando $\Delta = b^2 - 4ac = 0$, temos que $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{-b \pm 0}{2a} = \frac{-b}{2a}$, e assim a equação $ax^2 + bx + c = 0$, tem duas soluções iguais.

Quando $\Delta = b^2 - 4ac > 0$, temos que a equação $ax^2 + bx + c = 0$, tem duas soluções diferentes, que são: $x = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$ e $x = \frac{-b + \sqrt{b^2 - 4ac}}{2a}$.

Podemos dizer que a equação $ax^2 + bx + c = 0$ tem solução se e só se $\Delta = b^2 - 4ac \ge 0$.

DEDUÇÃO DA FATORAÇÃO DO TRINÔMIO DO SEGUNDO GRAU

■ Afirmação 1:

Se x_1 e x_2 são as raízes da equação $ax^2 + bx + c = 0$ então $ax^2 + bx + c = a(x - x_1)(x - x_2)$. Vamos verificar que essa afirmação é de fato verdadeira.

Se x_1 e x_2 são as raízes da equação $ax^2+bx+c=0$ então $x_1=\frac{-b+\sqrt{b^2-4ac}}{2a}$ e $x_2=\frac{-b-\sqrt{b^2-4ac}}{2a}$.

Substituindo esses valores de x_1 e x_2 em $a(x-x_1)(x-x_2)$, obtemos:

$$a(x-x_1)(x-x_2) = a\left(x - \frac{-b + \sqrt{b^2 - 4ac}}{2a}\right)\left(x - \frac{-b - \sqrt{b^2 - 4ac}}{2a}\right) = a\left(x + \frac{b}{2a} - \frac{\sqrt{b^2 - 4ac}}{2a}\right)\left(x + \frac{b}{2a} + \frac{\sqrt{b^2 - 4ac}}{2a}\right) = a\left((x + \frac{b}{2a}) - \frac{\sqrt{b^2 - 4ac}}{2a}\right)\left((x + \frac{b}{2a}) + \frac{\sqrt{b^2 - 4ac}}{2a}\right) = a\left((x + \frac{b}{2a})^2 - \left(\frac{\sqrt{b^2 - 4ac}}{2a}\right)^2\right) = a\left(x^2 + 2 \cdot \frac{b}{2a}x + \left(\frac{b}{2a}\right)^2 - \frac{b^2 - 4ac}{4a^2}\right) = a\left(x^2 + \frac{b}{a}x + \frac{b^2}{4a^2} - \frac{b^2}{4a^2} + \frac{4ac}{4a^2}\right) = a\left(x^2 + \frac{b}{a}x + \frac{c}{a}\right) = ax^2 + bx + c.$$

Observação:

Esta demonstração vale, ainda se $\Delta=b^2-4ac=0$, quando temos $x_1=x_2=-\frac{b}{2a}$. Vale notar que se $\Delta=b^2-4ac=0$, então $c=\frac{b^2}{4a}$.

■ Afirmação 2:

Se a equação $ax^2 + bx + c = 0$ não possui solução, um dos dois casos é verdadeiro:

(i) a>0 , e neste caso temos que $ax^2+bx+c>0\;$ para todo $x\in IR$ ou

(ii) a < 0 e neste caso temos que $ax^2 + bx + c < 0$ para todo $x \in \mathbb{R}$.

Justificativa:

Ao completar o quadrado, vimos que $ax^2 + bx + c = a\left(x + \frac{b}{2a}\right)^2 - \frac{b^2 - 4ac}{4a} = a\left(\left(x + \frac{b}{2a}\right)^2 - \frac{b^2 - 4ac}{4a^2}\right)$, ou seja,

$$ax^{2} + bx + c = a\left(\left(x + \frac{b}{2a}\right)^{2} - \frac{b^{2} - 4ac}{4a^{2}}\right).$$

Vamos verificar que se a equação não possui solução, então $\left(x+\frac{b}{2a}\right)^2-\frac{b^2-4ac}{4a^2}>0\,$ para todo $x\in IR$. Sabemos que:

- $\checkmark (x + \frac{b}{2a})^2 \ge 0$, para todo $x \in \mathbb{R}$.
- ✓ quando a equação não possui solução e $a \neq 0$, então $4a^2 > 0$ e $b^2 4ac < 0$, donde $-\frac{b^2 4ac}{4a^2} > 0$.

Logo, sendo $(x + \frac{b}{2a})^2 \ge 0$ e $-\frac{b^2 - 4ac}{4a^2} > 0$ então $(x + \frac{b}{2a})^2 - \frac{b^2 - 4ac}{4a^2} > 0$.

Como $ax^2 + bx + c = a((x + \frac{b}{2a})^2 - \frac{b^2 - 4ac}{4a^2})$, concluímos que o sinal de $ax^2 + bx + c$ só depende do sinal de a.

Aplicação da Fatoração: ANÁLISE DO SINAL DO TRINÔMIO DO SEGUNDO GRAU

A análise de sinal de $E(x) = ax^2 + bx + c$.

Se a equação $E(x) = ax^2 + bx + c$ possui duas raízes distintas:

Considerando que as raízes são x_1 e x_2 , $x_1 \neq x_2$, podemos considerar, sem perda de generalidade que, $x_1 < x_2$.

Pela afirmação 1 anterior, $ax^2 + bx + c = a(x - x_1)(x - x_2)$

Logo, quando a > 0

	$-\infty < x < x_1$	$x = x_1$	$x_1 < x < x_2$	$x = x_2$	$x_2 < x < +\infty$
Α	+	+	+	+	+
$x-x_1$	ı	0	+	+	+
$x-x_2$	_	_	_	0	+
$ax^{2} + bx + c = a(x - x_{1})(x - x_{2})$	+	0	_	0	+

Página 5 de 7

Logo, quando a < 0

	$-\infty < x < x_1$	$x = x_1$	$x_1 < x < x_2$	$x = x_2$	$x_2 < x < +\infty$
а	_	_	_	_	_
$x-x_1$	_	0	+	+	+
$x-x_2$	_	_	_	0	+
$ax^{2} + bx + c = a(x - x_{1})(x - x_{2})$	-	0	+	0	-

- Se a equação $E(x)=ax^2+bx+c$ possui duas raízes iguais, $x_1=x_2$, pela afirmação 1 anterior, $ax^2+bx+c=a\big(x-x_1\big)\big(x-x_2\big)=a\big(x-x_1\big)^2$. Logo,
 - \triangleright quando a > 0

	$-\infty < x < x_1$	$x = x_1$	$x_1 < x < \infty$
а	+	+	+
$(x-x_1)^2$	+	0	+
$ax^2 + bx + c = a(x - x_1)^2$	+	0	+

\triangleright quando a < 0

	$-\infty < x < x_1$	$x = x_1$	$x_1 < x < \infty$
а	_	-	_
$(x-x_1)^2$	+	0	+
$ax^2 + bx + c = a(x - x_1)^2$	_	0	_

Se a equação $E(x) = ax^2 + bx + c$ não possui raízes reais, pela afirmação 2 da seção anterior, o sinal de $E(x) = ax^2 + bx + c$ só depende do sinal de a.

ightharpoonup quando a > 0

	$-\infty < x < \infty$
а	+
$ax^2 + bx + c$	+

\triangleright quando a < 0

	$-\infty < x < \infty$
а	1
$ax^2 + bx + c$	_

