KIT DE SOBREVIVÊNCIA

PARTE I

- TEORIA -

Sumário

Fatoração	3
Frações	4
Operações com frações	4
Adição e subtração	4
Multiplicação	5
Divisão	5
Potenciação	6
Radiciação	8
Decomposição do radicando	8
Simplificação de radicais	8
Produto de radicais	8
Divisão de radicais	8
Potenciação de radicais	8
Radiciação de radicais	9
Racionalização de denominadores	9
Inequações	10
Valor Absoluto	10
Variável Independente e Variável Dependente	12
Função	12
Domínio	13
Imagem	14
Continuidade	15
Operações com Funções	15
Operações de Translação	16
Revendo Gráficos Cartesianos	18

FATORAÇÃO

Fatorar uma expressão algébrica significa reescrevê-la como um produto.

Há várias formas de se fatorar uma expressão algébrica. Em geral, coloca-se em evidência o fator comum a todos os termos da expressão.

Exemplo:

Fatorar
$$7xy^3 - x^2y^2 + 8x^4y^3 - x^3y^5$$

como xy^2 é o fator comum a todos os termos da expressão
 $xy^2(7y - x + 8x^3y - x^2y^3)$

Algumas técnicas de fatoração utilizadas com frequência:

$$a^{2} - b^{2} = (a + b)(a - b)$$

$$a^{3} + b^{3} = (a + b)(a^{2} - ab + b^{2})$$

$$a^{3} - b^{3} = (a - b)(a^{2} + ab + b^{2})$$

$$(a + b)^{3} = a^{3} + 3^{a^{2}}b + 3ab^{2} + b^{3}$$

Observe que **não há** fórmula para a expressão $a^2 + b^2$, pois ela não pode ser fatorada utilizando números reais.

Outra expressão que pode ser fatorada é a do tipo $ax^2 + bx + c$, que se transforma no produto de dois binômios, $(x - x_1)(x - x_2)$.

Por exemplo:

$$x^2 - 2x + 8 = (x - 4)(x + 2)$$

Os termos grifados (x_1, x_2) podem ser encontrados resolvendo-se a equação $ax^2 + bx + c = 0$ através da fórmula de Báskara.

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Exemplos:

1) Fatorar
$$x^{2} - 2x - 15$$

$$x^{2} - 2x - 15 = 0$$

$$x = \frac{2 \pm \sqrt{4 + 60}}{2} = \frac{2 \pm 8}{2}$$

$$x_{1} = 5 \qquad x_{2} = -3$$
Então
$$x^{2} - 2x - 15 = (x - 5)(x + 3)$$

2) Fatorar
$$x^6 - 16 = (x^3)^2 - (4)^2$$

 $x^6 - 16 = (x^3 + 4)(x^3 - 4)$

3) Fatorar
$$64a^3 - 27b^3 = (4a)^3 - (3b)^3$$

 $64a^3 - 27b^3 = (4a - 3b)(16a^2 + 12ab + 9b^2)$

ATENÇÃO

Não cometa mais este erro:

$$a^{2} - b^{2} = (a - b)^{2}$$
 ERRADO $a^{2} - b^{2} = (a + b)(a - b)$ CERTO $-(x - y) = -x - y$ ERRADO $-(x - y) = -x + y$ CERTO

FRAÇÕES

* Simplificação de frações

Para simplificar uma fração é necessário dividir o numerador e o denominador pelo seu máximo divisor comum.

Exemplos:

$$\frac{36}{48} = \frac{36 \div 12}{48 \div 12} = \frac{3}{4}$$

$$\frac{2x^2}{4xy} = \frac{2 \cdot x \cdot x}{4 \cdot x \cdot y} = \frac{x}{2y} , \text{ onde } x, y \neq 0$$

$$\frac{14a^2bc}{21ab^2c} = \frac{2 \cdot 7 \cdot a \cdot a \cdot b \cdot c}{3 \cdot 7 \cdot a \cdot b \cdot b \cdot c} = \frac{2a}{3b} , \text{ onde } a, b, c \neq 0$$

Pode-se também simplificar frações, aplicando os casos de fatoração nos termos da fração e cancelando os fatores comuns. Exemplos:

$$\frac{5x-10}{15} = \frac{5(x-2) \div 5}{15 \div 5} = \frac{x-2}{3}$$

$$\frac{a^2 - 4}{a-2} = \frac{(a+2)(a-2)}{a-2} = a+2 \text{ , onde } a \neq 2$$

$$\frac{x+y}{x^2 + 2xy + y^2} = \frac{x+y}{(x+y)^2} = \frac{1}{x+y} \text{ , onde } x+y \neq 0$$

Por quê, nas simplificações, deve-se tomar cuidado com as restrições do tipo $x \neq 0$, $x+y\neq 0$, $a\neq 2$, etc?

OPERAÇÕES COM FRAÇÕES

* ADIÇÃO E SUBTRAÇÃO

Reduzimos as frações ao mesmo denominador, quando necessário. Divide-se este denominador pelos denominadores anteriores e o resultado multiplica-se pelo numerador correspondente.

$$\frac{a}{b} + \frac{c}{b} = \frac{a+c}{b} \text{ , onde } b \neq 0$$

$$\frac{a}{b} - \frac{c}{b} = \frac{a-c}{b} \text{ , onde } b \neq 0$$

$$\frac{a}{b} + \frac{c}{d} = \frac{ad+bc}{bd} \text{ , onde } b, d \neq 0$$

$$\frac{a}{b} - \frac{c}{d} = \frac{ad-bc}{bd} \text{ , onde } b, d \neq 0$$

Exemplo:

$$\frac{4}{5} + \frac{2}{3} = \frac{4 \cdot 3 + 2 \cdot 5}{15} = \frac{22}{15}$$

$$\frac{4}{5} - \frac{2}{3} = \frac{4 \cdot 3 - 2 \cdot 5}{15} = \frac{2}{15}$$

$$\frac{2}{x} + \frac{3}{x^2} = \frac{2 \cdot x + 3 \cdot 1}{x^2} = \frac{2x + 3}{x^2}$$

$$\frac{2}{x} - \frac{3}{x^2} = \frac{2 \cdot x - 3 \cdot 1}{x^2} = \frac{2x - 3}{x^2}$$

* MULTIPLICAÇÃO

Multiplica-se os numeradores entre si e os denominadores entre si.

$$\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd}$$
, onde b, $d \neq 0$

Exemplo:

$$\frac{3a}{2} \cdot \frac{a}{5b} = \frac{3a^2}{10b}$$

$$\frac{2c}{7} \cdot \frac{5}{d} = \frac{10c}{7d}$$

* Divisão

Multiplica-se a fração do numerador pelo inverso da fração do denominador.

$$\frac{a}{bc} \div \frac{c}{d} = \frac{a}{bc} \cdot \frac{d}{c} = \frac{ad}{bc^2} \qquad \text{ou} \qquad \frac{\frac{d}{bc}}{\frac{c}{d}} = \frac{a}{bc} \cdot \frac{d}{c} = \frac{ad}{bc^2}, \quad \text{onde } b, c, d \neq 0$$

Exemplos:

$$\frac{a}{\frac{b}{c}} = \frac{a}{b} \div c = \frac{a}{b} \cdot \frac{1}{c} = \frac{a}{bc}$$
, onde b, $c \ne 0$

$$\frac{1}{\frac{a}{b}} = 1 \div \frac{a}{b} = 1 \cdot \frac{b}{a} = \frac{b}{a}$$
, onde $a, b \neq 0$

ATENÇÃO

Não cometa mais estes erros:

$$\frac{x+y}{y} = x$$
 ERRADO $\frac{x \cdot y}{y} = x$ CERTO

$$\frac{1}{a} + \frac{1}{b} = \frac{1}{a+b}$$
 ERRADO
$$\frac{1}{a} + \frac{1}{b} = \frac{b+a}{a \cdot b}$$
 CERTO

$$\frac{a-b}{a} = -b$$
 ERRADO $\frac{a-b}{a} = 1 - \frac{b}{a}$ CERTO

POTENCIAÇÃO

$$a^{n} \begin{cases} a + b & a \le e \\ n + e & xo pe \end{cases}$$

* Toda potência de expoente zero é igual a 1.

$$a^0 = 1$$
 , $a \neq 0$

Exemplos:

$$\left(143\right)^0 = 1 \qquad \left(\frac{3x}{5y^2}\right)^0 = 1$$

* Toda potência de expoente 1 é igual a base.

$$a^1 = a$$

Exemplo:

$$\left(\frac{7a^4}{2b}\right)^1 = \frac{7a^4}{2b}$$

* Toda potência de expoente negativo e base não nula é igual ao inverso da base elevada ao expoente positivo.

$$a^{-n} = \frac{1}{a^n} \quad , \quad a \neq 0$$

Exemplos:

$$\left(-\frac{7}{10}\right)^{-1} = -\frac{10}{7}$$

$$(x^2 - 7)^{-\frac{2}{3}} = \frac{1}{(x^2 - 7)^{\frac{2}{3}}} = \frac{1}{\sqrt[3]{(x^2 - 7)^2}}$$

Atenção ao exemplo abaixo:

$$\frac{1}{\sqrt[3]{\frac{7+x}{2-y}}} = \frac{1}{\left(\frac{7+x}{2-y}\right)^{\frac{1}{3}}} = \left(\frac{7+x}{2-y}\right)^{\frac{1}{3}} = \left(\frac{2-y}{7+x}\right)^{\frac{1}{3}}$$

*Um número negativo elevado numa potência par torna-se positivo. Exemplos:

$$(-3)^2 = (-3) \cdot (-3) = 9$$

Mas $-5^2 = -1 \cdot 25 = -25$

$$\left(-\frac{4}{5}\right)^{-2} = \left(-\frac{5}{4}\right)^2 = \left(-\frac{5}{4}\right) \cdot \left(-\frac{5}{4}\right) = \frac{25}{16}$$

* Um número negativo elevado numa potência ímpar conserva seu sinal. Exemplo:

$$(-4)^3 = (-4) \cdot (-4) \cdot (-4) = -64$$

PROPRIEDADES:

* Um produto de potências de mesma base é igual à potência que se obtém conservando-se a base e somando-se os expoentes.

$$a^m \cdot a^n = a^{m+n}$$

Exemplo:
$$(-4xy^3)^2 = (-4xy^3) \cdot (-4xy^3) = 16x^2y^6$$

* Um quociente de potências de mesma base é igual à potência que se obtém conservando a base e subtraindo os expoentes.

$$\frac{a^m}{a^n} = a^m \div a^n = a^{m-n}$$

Exemplo:

$$\frac{5x^3y}{7xy^2} = 5x^3y \div 7xy^2 = \frac{5}{7}x^2y^{-1} = \frac{5x^2}{7y}$$

* Uma potência elevada a um dado espoente é igual à potência que se obtém conservando a base e multiplicando os expoentes.

$$\left(a^{m}\right)^{n}=a^{m\cdot n}$$

Exemplo:

$$\left(2x \cdot \frac{y^2}{3}\right)^3 = 8x^3 \cdot \frac{y^6}{27} = \frac{8x^3y^6}{27}$$

* O mesmo aplica-se ao quociente elevado a um certo expoente.

$$(a \div b)^n = a^n \div b^n$$
 ou $\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}$, $b \neq 0$

Exemplo:

$$\left(\frac{4x^2}{3b^3}\right)^{-2} = \left(\frac{3b^3}{4x^2}\right)^2 = \frac{\left(3b^3\right)^2}{\left(4x^2\right)^2} = \frac{9b^6}{16x^4}$$

ATENÇÃO

Não cometa mais estes erros:

$$x^{-\frac{1}{3}} = \frac{1}{x^3}$$
 ERRADO $x^{-\frac{1}{3}} = \frac{1}{\frac{1}{\sqrt{x}}} = \frac{1}{\sqrt[3]{x}}$ CERTO $x\sqrt{x+x^2} = \sqrt{x^2+x^3}$ ERRADO $x\sqrt{x+x^2} = \sqrt{x^2(x+x^2)} = \sqrt{x^3+x^4}$ CERTO $(x+y)^2 = x^2 + y^2$ ERRADO $(x+y)^2 = x^2 + 2xy + y^2$ CERTO $\sqrt{x+y} = \sqrt{x} + \sqrt{y}$ ERRADO $\sqrt{x} \cdot y = \sqrt{x} \cdot \sqrt{y}$ CERTO

RADICIAÇÃO

$$\sqrt[q]{a^p} = a^{\frac{p}{q}}$$
, sendo $q \ge 2$

$\sqrt[q]{a}$, se q é par então a ≥ 0 se q é impar então a $\in R$

• DECOMPOSIÇÃO DO RADICANDO:

Exemplos:

$$\sqrt[5]{32} =$$

Fatorando-se 32, temos: $2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 = 2^5$

Simplificando o índice da raiz com o expoente do radicando: $\sqrt[5]{2^5} = 2$.

$$\sqrt{8} =$$

Fatorando o 8, temos: $2 \cdot 2 \cdot 2 = 2^3$

Simplificando o índice da raiz com o expoente do radicando: $\sqrt{2^3} = \sqrt{2^2 \cdot 2} = 2\sqrt{2}$

Daí, temos:
$$\sqrt[n]{a^n} = a$$

• SIMPLIFICAÇÃO DE RADICAIS:

Simplifica-se o índice e o expoente pelo máximo divisor comum aos dois.

Exemplos:

$$\sqrt[6]{2^4} = \sqrt[6\div 2]{2^{4\div 2}} = \sqrt[3]{2^2}$$

• Produto de radicais:

Exemplo:

$$\sqrt{4 \cdot 25} = \sqrt{4} \cdot \sqrt{25} = 2 \cdot 5 = 10$$

Daí, temos:

$$\sqrt[n]{a \cdot b} = \sqrt[n]{a} \cdot \sqrt[n]{b}$$

• Divisão de radicais:

$$\sqrt{\frac{25}{9}} = \frac{\sqrt{25}}{\sqrt{9}} = \frac{5}{3}$$

Logo, temos:

$$\sqrt{\frac{a}{b}} = \frac{\sqrt{a}}{\sqrt{b}}$$

• Potenciação de radicais:

Conserva-se o índice e eleva-se o radicando e o coeficiente (caso exista) na potência correspondente.

Exemplos:

1)
$$(\sqrt[7]{2})^5 = \sqrt[7]{2^5}$$

2)
$$(2\sqrt[5]{2^3})^2 = 2^2 \cdot \sqrt[5]{2^6} = 4\sqrt[5]{2^6} = 8\sqrt[5]{2}$$

Logo, temos:

$$\left(\sqrt[a]{\chi^m}\right)^n = \left(\sqrt[a]{\chi^{m.n}}\right)$$

• RADICIAÇÃO DE RADICAIS:

Para extrair a raiz de um radical, multiplicam-se os índices e conservam-se os radicandos.

Exemplos:

$$\sqrt[3]{\sqrt{a}} = \sqrt[3.2]{a} = \sqrt[6]{a}$$

$$\sqrt[5]{a\sqrt{a^3}} = \sqrt[5]{\sqrt{a^2 \cdot a^3}} = \sqrt[10]{a^5} = \sqrt[5]{a}$$

Logo:

$$\sqrt[m]{\sqrt[n]{a}} = m \cdot \sqrt[n]{a}$$

Observação:

Para introduzir um termo numa raiz eleva-se o número na potência correspondente ao índice da raiz onde ele será introduzido.

• RACIONALIZAÇÃO DE DENOMINADORES:

Racionalizar denominadores é transformar os números irracionais dos denominadores em números racionais.

Primeiro Caso:

O denominador é formado somente pelo radical.

Exemplos:

1)
$$\frac{3}{2\sqrt{7}} = \frac{3}{2\sqrt{7}} \cdot \frac{\sqrt{7}}{\sqrt{7}} = \frac{3\sqrt{7}}{2.7} = \frac{3\sqrt{7}}{14}$$

2)
$$\frac{1}{\sqrt[3]{2}} = \frac{1}{\sqrt[3]{2}} \cdot \frac{\sqrt[3]{2^2}}{\sqrt[3]{2^2}} = \frac{\sqrt[3]{4}}{2}$$

Segundo Caso:

O denominador é a soma de dois termos, sendo ao menos um deles um radical. Sugestão: Lembre os casos de fatoração.

Exemplos:

1)
$$\frac{1}{2+\sqrt{3}} = \frac{1}{2+\sqrt{3}} \cdot \frac{2-\sqrt{3}}{2-\sqrt{3}} = \frac{2-\sqrt{3}}{(2+\sqrt{3})(2-\sqrt{3})} = \frac{2-\sqrt{3}}{4-3} = 2-\sqrt{3}$$

2)
$$\frac{3}{2\sqrt{5}+1} = \frac{3}{2\sqrt{5}+1} \cdot \frac{2\sqrt{5}-1}{2\sqrt{5}-1} = \frac{6\sqrt{5}-3}{4\cdot 5-1} = \frac{6\sqrt{5}-3}{19}$$

ATENÇÃO

Não cometa mais este erro:

$$\sqrt{x+y} = \sqrt{x} + \sqrt{y}$$
 ERRADO $\sqrt{x+y} = (x+y)^{\frac{1}{2}}$ CERTO

INEQUAÇÕES

Resolver uma inequação consiste em determinar os valores que satisfazem a inequação em questão.

Vejamos algumas propriedades das inequações:

1.
$$a > b \land b > c \rightarrow a > c$$

Seja $a > b$:

2.
$$c > 0 \rightarrow a \cdot c > b \cdot c$$

3.
$$c < 0 \rightarrow a \cdot c < b \cdot c$$

4.
$$a > b \rightarrow a + c > b + c$$

5.
$$a > b \land c > d \rightarrow a + c > b + d$$

VALOR ABSOLUTO

O valor absoluto de um número real é a distância entre ele e a origem, independentemente do sentido.

Propriedades:

1)
$$|x| < a$$
, $-a < x < a$

2)
$$|x| > a$$
, $x > a$ ou $x < -a$

3)
$$|a+b| \le |a| + |b|$$

4)
$$|a \cdot b| = |a| \cdot |b|$$

5)
$$|a| = b, b > 0 \iff a = b \text{ ou } a = -b$$

Exemplos:

1)
$$|x-3| < \frac{1}{2}$$

$$-\frac{1}{2} < x - 3 < \frac{1}{2}$$
Propriedade 1 (valor absoluto)
$$-\frac{1}{2} + 3 < x - 3 + 3 < \frac{1}{2} + 3$$
Propriedade 4 (inequações)
$$\frac{5}{2} < x < \frac{7}{2}$$

2)
$$|-2x-7| \ge 3$$

 $-2x-7 \ge 3$ ou $-2x-7 \le -3$ Propriedade 2 (valor absoluto)
 $-2x-7+7 \ge 3+7$ $-2x-7+7 \le -3+7$ Propriedade 4 (inequações)
 $-2x \cdot -\frac{1}{2} \le 10 \cdot -\frac{1}{2}$ $-2x \cdot -\frac{1}{2} \ge 4 \cdot -\frac{1}{2}$ Propriedade 3 (inequações)
 $x \le -5$ $x \ge -2$

3)
$$\frac{x-1}{x+5} < 0$$

Analisando o sinal das funções y = x - 1 e y = x + 5, temos:

$$y = \frac{x-1}{x+5}$$
 $\frac{++++}{-5}$ $\frac{----}{1}$ 0 $\frac{+++++++}{+}$

Solução: (-5; 1) ou $S=\{x \in R / -5 < x < 1\}$

4)
$$x^2 - 2x - 8 \ge 0$$

Serão feitas duas resoluções diferentes:

Primeira

Utilizando a fatoração, transforma-se a expressão $x^2 - 2x - 8$ no produto (x - 4)(x + 2) e analisa-se o sinal de cada uma das funções y = x - 4 e y = x + 2.

Solução: $(-\infty; -2] \cup [4; +\infty)$

Segunda

Analisa-se o sinal da função $y = x^2 - 2x - 8$ (parábola).

Solução:
$$(-\infty; -2] \cup [4; +\infty)$$

3)
$$y = x^2 - 5$$
 Da forma como é apresentada a função, sabendo-se x, y fica

automaticamente definido, ou seja, y depende de x.

 $x \rightarrow variável independente$

 $y \rightarrow variável dependente$

4)
$$x = \sqrt{y+5}$$
 ou $x = -\sqrt{y+5}$

Observe que as funções também podem ser apresentadas nesta forma, mudando assim, a relação de dependência.

 $y \rightarrow variável independente$

 $x \rightarrow variável dependente$

FUNÇÃO

Dados os conjuntos A e B, uma função definida em A e com valores em B é uma lei ou regra que a cada elemento em A faz corresponder um único elemento de B.

Exemplos:

É função

É função

DOMÍNIO

Conjunto de todos os valores possíveis da variável independente (x) que fazem a função estar definida.

Exemplo:

$$y = x^2 + 3$$

Dom f: R

Deve-se ter cuidado ao analisar-se uma função, pois algumas vezes seu domínio possui restrições, como nos exemplos a seguir:

1)
$$g(t) = \sqrt{t+3}$$

$$t + 3 \ge 0$$
 (ver radiciação)
 $t \ge -3$

Dom f:
$$[-3; +\infty)$$
 ou Dom = $\{t \in \mathbb{R} / t \ge -3\}$

2)
$$f(x) = \frac{2x-3}{x-2}$$

 $x-2 \neq 0$ (ver frações)
 $x \neq 2$

Dom f: R -
$$\{2\}$$
 ou Dom = $\{x \in R / x \neq 2\}$

3)
$$g(x) = \frac{2}{\sqrt{x^2 - 9}}$$

$$x^2 - 9 > 0$$
 (ver radiciação e inequações)
 $x < -3$ ou $x > 3$

Dom f:
$$(-\infty; -3) \cup (3; +\infty)$$
 ou Dom = $\{x \in \mathbb{R} \mid x < -3 \text{ ou } x > 3\}$

Alguns exemplos de gráficos:

$$y = x^2 - 2$$

Dom: R

Dom: $[-2; +\infty)$

Dom: R - {1}

IMAGEM

Conjunto dos valores de f(x) que estão associados a algum valor de x de acordo com a lei da função.

Exemplos:

1)
$$f(x) = 2x - 1$$

Dom f: R

Im f: R

2) $g(t) = \sqrt{t+2}$ Dom f: $[-2; +\infty)$ Im f: $[0; +\infty)$

3) $h(x) = x^2 - 2$ Dom f: R Im f: $[-2; +\infty)$ (ver gráficos)

4)
$$\begin{cases} x + 4, & s e \le 0 \\ x^2 - 4x + 4, & s \ne 0 < x \le 4 \\ -2x + 1 & 2 & s e \ge 4 \end{cases}$$

Dom f: R Im f: $(-\infty; 4]$

CONTINUIDADE

Entende-se por função contínua aquelas onde seu gráfico se apresenta como uma linha contínua, isto é, uma linha que não possua "furos" ou "saltos".

$f(x) = x^2$	$f(x) = x^3$

OPERAÇÕES COM FUNÇÕES

Supondo que $h(x) = x^2 + x$, podemos ver que para cada x, h(x) é dado pela soma dos valores da funções $f(x) = x^2$ e g(x) = x, isto é, para cada número real x:

$$h(x) = f(x) + g(x)$$

Em geral, se **f** e **g** são funções reais definimos as funções:

- (i) soma $\mathbf{f} + \mathbf{g}$, dada por (f + g)(x) = f(x) + g(x)
- (ii) produto $\mathbf{f} \cdot \mathbf{g}$, dada por $(fg)(x) = f(x) \cdot g(x)$
- (iii) quociente f/g, dada por (f/g)(x) = f(x)/g(x)

Sabemos que \mathbf{f} e \mathbf{g} são funções contínuas, de onde concluímos que \mathbf{h} também será uma função contínua. Caso \mathbf{f} e/ou \mathbf{g} fossem descontínuas, h seria descontínua.

Em relação ao domínio de cada uma dessas funções, mantemos a definição que já conhecemos: o domínio é o conjunto dos números reais para os quais a regra que define a função faz sentido. Assim, tanto o domínio da soma f + g, quanto o domínio do produto $f \cdot g$, é o conjunto dos números que estão na Intersecção dos domínios de $f \cdot g$. Já o domínio do quociente não contém os valores de x para os quais g(x) = 0.

Além das funções que podem ser obtidas de outras através das operações com números reais, já vimos que se f e g são funções reais podemos definir a composta fog e que se f é uma função inversível, então f determina uma outra função, sua inversa f⁻¹.

• Operações de translação:

Na imagem:

Observe os gráficos abaixo:

 $f(x) = x^2$

 $f(x) = x^2 + 2$

 $f(x) = x^2 - 2$

Observando os gráficos, nota-se que somando-se uma constante positiva à imagem da função o gráfico desta desloca-se para cima, bem como ao subtrairmos uma constante positiva este desloca-se para baixo.

 $f(x) = x^2$

 $f(x) = 2x^2$

 $f(x) = \frac{x^2}{2}$

Nestes gráficos, nota-se que ao multiplicar a função por uma constante maior que 1 o gráfico desta "espicha", bem como ao dividi-la por uma constante maior que 1 este torna-se mais "achatado".

No argumento:

Observe os gráficos abaixo:

$$f(x) = x^2$$

$$f(x) = (x+2)^2$$

$$f(x) = (x - 2)^2$$

16

Observando-se os gráficos, nota-se que ao somar uma constante positiva (k) no argumento da função o gráfico desta se deslocará para esquerda k unidades, bem como ao subtrair uma constante positiva (k) este se deslocará para a direita k unidades.

$$f(x) = (2x)^2$$

$$f(x) = \left(\frac{x}{2}\right)^2$$

Observando-se os gráficos, nota-se que ao multiplicar uma constante maior que 1 no argumento da função o gráfico desta "afina", bem como ao dividir a função por uma constante maior que 1 este torna-se mais largo.

1) y = k

É uma reta paralela ao eixo x:

Esse gráfico representa uma função constante.

Ex:
$$y = 1$$

2) x = k

É uma reta paralela ao eixo y:

Esse gráfico não representa uma função.

Ex:
$$x = 3$$

3) y = kx

É uma reta que passa pela origem.

Ex:
$$y = 2x$$

Duas grandezas são proporcionais ou diretamente proporcionais quando seus valores y e x são tais que y=kx, sendo k uma constante positiva. Neste caso, a constante k é chamada de constante de proporcionalidade.

Reciprocamente, se duas grandezas são representadas por uma reta que passa pela origem (nem vertical, nem horizontal), então elas são proporcionais.

4)
$$y = mx + n, m \neq 0$$

É uma reta não-paralela aos eixos coordenados:

$$tg \Theta = m$$

Note que: $m > 0 \implies tg \Theta > 0$. Logo, Θ é agudo e a reta é crescente. $m < 0 \implies tg \Theta < 0$. Logo, Θ é obtuso é decrescente.

5)
$$y = ax^2 + bx + c$$
, $a \ne 0$

É uma parábola com o eixo de simetria paralelo ao eixo y. Há seis possibilidades de gráficos:

		l
1	$\lambda = 0$	1
$\Lambda \geq 0$	$\Lambda = 0$	$\Lambda \leq 0$
<u> </u>	<u> </u>	1 4

Para construir o gráfico de uma parábola, é fundamental conhecer o vértice.

A abcissa x do vértice é dada pela fórmula $x_v = -\frac{b}{2a}$

Duas grandezas são inversamente proporcionais quando seus valores correspondentes y e x são tais que $y=\frac{K}{x}$, sendo K uma constante positiva. Nesse caso, a constante é chamada de constante de proporcionalidade inversa.

Reciprocamente, se duas grandezas são representadas por uma hipérbole, como na figura anterior, então elas são inversamente proporcionais.

Exemplos de gráficos de algumas funções:

$$y = a^x$$

$$y = log_a x$$

0 < a < 1	a > 1

