DISCIPLINA:

PRÉ-CÁLCULO

AULA 2

Prof. Guilherme Lemermeier Rodrigues

CONVERSA INICIAL

Nesse tópico serão apresentados de forma simples e direta os conceitos inicias de funções lineares, quadráticas e polinomiais.

A ideia central é apresentar os elementos centrais de cada desses tipos de funções. Para isso o conteúdo lhe será apresentado de forma progressiva.

TEMA 1 DEFINIÇÃO DE FUNÇÃO LINEAR

Uma função linear é representada por uma reta. Com essa simples damos início ao conteúdo trazendo o seguinte exemplo.

Exemplo 1: Suponha um reservatório de água residencial com 2.000 litros. O consumo diário de água nessa residência seja de 120 litros por morador.

Sabendo que essa residência tem 2 moradores, estabeleça a função que representa o consumo de água em decorrência à utilização plena do reservatório sem reabastecimento.

Vídeo Aula 2 - Exemplo 1 - 4mim20

04-201900316-A02-P01

Exemplo 2: Formalmente escrevemos que uma função f: $R \rightarrow R$ é uma função afim quando existem dois números reais a e b tais que satisfaçam a seguinte condição, \forall x \in R temos:

$$y = f(x) = ax + b$$

Quando que quando a ≠ 0 temos a definição de uma função do primeiro grau.

Desta forma, seguindo a definição acima, Calcule a função afim (polinomial de primeiro grau) que satisfaça a condição: f(0) = 3 e f(3) = 6.

Vídeo Aula 2 – Exemplo 2 - 4min11

04-201900316-A02-P02

Exemplo 3. Calcule a função afim (polinomial de primeiro grau) que satisfaça a condição: f(0) = 4 e f(2) = 2.

Vídeo Aula 2 – Exemplo 3 – 4min52

04-201900316-A02-P03

TEMA 2 GRÁFICOS DE FUNÇÕES LINEARES

Como vimos, os elementos estruturais de uma função afim (linear) seguem o modelo f(x) = ax + b, sendo que a é o coeficiente angula e b o coeficiente linear. No próximo exemplo esses elementos serão definidos.

Exemplo 4: Construa o gráfico da função afim (polinomial de primeiro grau) que satisfaça a condição: f(0) = 3 e f(3) = 6.

Vídeo Aula 2 – Exemplo 4 – 7min18

04-201900316-A02-P04

Exemplo 5: Construa o gráfico da função afim (polinomial de primeiro grau) que satisfaça a condição: f(0) = 4 e f(2) = 2.

Vídeo Aula 2 – Exemplo 5 - 4min58

04-201900316-A02-P05

Nesses exemplos vimos além a construção de uma função linear, mas também elementos chaves para o estudo das funções lineares.

TEMA 3 DEFINIÇÃO DE FUNÇÃO QUADRÁTICA

Uma função quadrática é representada por uma função quadrática no formato $f(x)=ax^2+bx+c$.

Outra forma de representar uma função quadrática é na forma fatorada $f(x) = a(x - x_1)(x - x_2)$, onde x_1 e x_2 são as raízes.

Exemplo 6. Dada a função quadrática $f(x) = x^2 - 5x + 6$, construa o gráfico que representa a função f(x).

Vídeo Aula 2 – Exemplo 6 - 4min50

04-201900316-A02-P06

Exemplo 7. Dada a função quadrática f(x) = (x-2)(x-5), construa o gráfico que representa a função f(x).

Vídeo Aula 2 – Exemplo 7 – 3min32

04-201900316-A02-P07

Exemplo 8. Uma imobiliária tem 1.600 unidades de imóveis para alugar, das quais 800 já estão alugadas por R\$ 300,00 mensais. Uma pesquisa de mercado indica que, para cada diminuição de R\$ 5,00 no valor do aluguel mensal, 20 novos contratos são assinados.

(DEMANA, F. D.; WAITS, B. W.; FOLEY, G. D.; KENNEDY, D. Pré-Cálculo. 2ª.ed. São Paulo: Pearson, 2013. p. 102)

Vídeo Aula 2 – Exemplo 8 – 3min29

04-201900316-A02-P08

TEMA 4 GRÁFICOS DE FUNÇÕES QUADRÁTICAS

Uma função quadrática é representada por uma parábola. Com essa simples definição damos início ao conteúdo trazendo o seguinte exemplo

Exemplo 9. Cálculo a área máxima de um terreno retangular cujo perímetro é de 100 metros.

Vídeo Aula 2 – Exemplo 9 - 7min33

04-201900316-A02-P09

TEMA 5 DEFINIÇÃO DE FUNÇÕES POLINOMIAIS E GRÁFICOS

Antes de partirmos para a definição de funções polinomiais propriamente dita, vamos dar uma olhada a ideia de Produtos notáveis, pois esses três elementos que serão demonstrados no próximo exemplo são muito importantes para as disciplinas futuras.

Exemplo 10. Demonstração de produtos notáveis.

Vídeo Aula 2 – Exemplo 10 - 3min10

04-201900316-A02-P10

Definição de funções polinomiais e gráficos

Um **polinômio** é uma função *p* tal que

$$p(x) = a_0 + a_1x + a_2x^2 + \cdots + a_nx^n$$

em que n é um inteiro não negativo e a_0 , a_1 , a_2 , ..., a_n são números.

(AXLER, S. Pré-Cálculo: Uma preparação para o cálculo. 2ª ed. São Paulo: LTC, 2016. p. 188)

Exemplo 11. Calcule as raízes e construa o gráfico da função polinomial:

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

Vídeo Aula 2 – Exemplo 11 - 4min53

04-201900316-A02-P11

Exemplo 12. Calcule as raízes da função polinomial:

$$f(x) = x^3 - 6x^2 + 11x - 6$$

Vídeo Aula 2 – Exemplo 12 – 5min10

04-201900316-A02-P012

TEMA 6 EXERCÍCIOS PROPOSTOS

01. Calcule a função afim (polinomial de primeiro grau) que satisfaça a condição: f(1) = 3 e f(2) = 5.

02. Calcule a função afim (polinomial de primeiro grau) que satisfaça a condição:

$$f(-1) = 0 e f(2) = 2.$$

03. Calcule a função afim (polinomial de primeiro grau) que satisfaça a condição:

$$f(3) = 5 e f(5) = 3.$$

04. Dada a função quadrática $f(x) = x^2 - 4x + 4$, construa o gráfico que representa a função f(x).

05. Dada a função quadrática $f(x) = -x^2 + 7x - 10$, construa o gráfico que representa a função f(x).

06. Dada a função quadrática $f(x) = x^2 - 8x$, construa o gráfico que representa a função f(x).

07. Dada a função quadrática $f(x) = x^2 - 9$, construa o gráfico que representa a função f(x).

08. Dado o gráfico parabólico, estabeleça a função quadrática original.

09. Calcule as raízes da função polinomial:

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

10. Calcule as raízes da função polinomial:

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

EXERCÍCIOS RESOLVIDOS PASSO A PASSO:

01. Calcule a função afim (polinomial de primeiro grau) que satisfaça a condição:

$$f(1) = 3 e f(2) = 5.$$

Sendo
$$y = f(x) = ax + b$$
 função base

Substituindo os valores, temos o seguinte sistema:

$$\begin{cases} 1a+b=3\\ 2a+b=5 \end{cases}$$

Multiplicando a 1ª linha por (-1),

$$\begin{cases} -1a - b = -3 \\ 2a + b = 5 \end{cases}$$
 reduzindo

Somando as duas linhas do sistema,

$$\begin{cases} -1a - b = -3 \\ 2a + b = 5 \\ \hline a = 2 \end{cases}$$

Substituindo o valor de a = 2, na 1º linha do sistema original,

$$1 \cdot 2 + b = 3$$

$$2 + b = 3$$

$$b = 3 - 2$$

$$b = 1$$

Portanto,

Substituindo os valor de a=2 e b=1 na forma genérica f(x) = ax + b.

Temos a resposta final: f(x) = 2x + 1.

02. Calcule a função afim (polinomial de primeiro grau) que satisfaça a condição:

$$f(-1) = 0 e f(2) = 2.$$

Sendo
$$y = f(x) = ax + b$$

Substituindo os valores, temos o seguinte sistema:

$$\begin{cases} -1a + b = 0 \end{cases}$$

$$2a + b = 2$$

Multiplicando a 1ª linha por (-1),

$$\int 1a - b = 0$$

$$\log a + b = 2$$

Somando as duas linhas do sistema,

$$\begin{cases} 1a - b = 0 \\ 2a + k = 2 \end{cases}$$

$$2a + b = 2$$

$$3 a = 2, \log a = \frac{2}{3}$$

Substituindo o valor de a = 2/3, na 1ª linha do sistema original,

$$-1 \cdot \frac{2}{3} + b = 0$$

$$-\frac{2}{3} + b = 0$$

$$b = \frac{2}{3}$$

Portanto,

Substituindo os valor de a=2/3 e b=2/3 na forma genérica f(x) = ax + b.

Temos a resposta final: $f(x) = \frac{2}{3}x + \frac{2}{3}$.

03. Calcule a função afim (polinomial de primeiro grau) que satisfaça a condição:

$$f(3) = 5 e f(5) = 3.$$

Sendo
$$y = f(x) = ax + b$$

Substituindo os valores, temos o seguinte sistema:

$$(3a + b = 5)$$

$$\sqrt{5a + b} = 3$$

Multiplicando a 1ª linha por (-1),

$$\begin{cases} -3a - b = -5 \\ 5a + b = 3 \end{cases}$$

$$5a + b = 3$$

Somando as duas linhas do sistema,

$$\begin{cases} -3a - k = -5 \end{cases}$$

$$\begin{array}{ccc}
-3a - b &= -5 \\
5a + b &= 3
\end{array}$$

$$2 a = -2$$

$$a = -\frac{2}{2}$$

Substituindo o valor de a = -1, na 1ª linha do sistema original,

$$3 \cdot (-1) + b = 5$$

$$-3 + b = 5$$

$$b = 5 + 3$$

$$b = 8$$

Portanto,

Substituindo os valor de a=-1 e b=8 na forma genérica f(x) = ax + b.

Temos a resposta final: f(x) = (-1)x + 8, assim, f(x) = -x + 8.

04. Dada a função quadrática $f(x) = x^2 - 4x + 4$, construa o gráfico que representa a função f(x).

Seguindo o modelo $f(x) = ax^2 + bx + c$

$$f(x) = x^2 - 4x + 4$$
, temos que a=1, b=-4, c=4.

Sendo a>0 a concavidade da parábola será para cima.

Usando a fórmula quadrática (Fórmula de Bhaskara),

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

Desta forma:
$$x = \frac{-(-4) \pm \sqrt{(-4)^2 - 4 \cdot 1 \cdot 4}}{2 \cdot 1}$$

$$x = \frac{4 \pm \sqrt{16 - 16}}{2}$$

$$x = \frac{4 \pm \sqrt{0}}{2}$$

$$x=\frac{4}{2}$$

x = 2, isso significa que as duas raízes têm o mesmo valor.

Graficamente:

05. Dada a função quadrática $f(x) = -x^2 + 7x - 10$, construa o gráfico que representa a função f(x).

Seguindo o modelo $f(x) = ax^2 + bx + c$

$$f(x) = -x^2 + 7x - 10$$
, temos que a=-1, b=7, c=-10.

Sendo a<0 a concavidade da parábola será para baixo.

Usando a fórmula quadrática (Fórmula de Bhaskara),

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

$$x = \frac{1}{2a}.$$
Desta forma: $x = \frac{-(7) \pm \sqrt{(7)^2 - 4 \cdot (-1) \cdot (-10)}}{2 \cdot (-1)}$

$$x = \frac{-7 \pm \sqrt{49 - 40}}{-2}$$

$$x = \frac{-7 \pm \sqrt{49 - 40}}{-2}$$

$$x = \frac{-7 \pm \sqrt{9}}{-2}$$

$$x = \frac{-7\pm3}{-2}$$
, separando o numerador

$$x_1 = \frac{-7 - 3}{-2} = \frac{-10}{-2} = 5$$

$$x_2 = \frac{-7+3}{-2} = \frac{-4}{-2} = 2$$

Graficamente:

06. Dada a função quadrática $f(x) = x^2 - 8x$, construa o gráfico que representa a função f(x).

Seguindo o modelo $f(x) = ax^2 + bx + c$

$$f(x) = x^2 - 8x$$
, temos que a=1, b=-8, c=0.

Sendo a>0 a concavidade da parábola será para cima.

Usando a fórmula quadrática (Fórmula de Bhaskara),

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

Desta forma:
$$x = \frac{-(-8)\pm\sqrt{(-8)^2-4\cdot1\cdot0}}{2\cdot1}$$
$$8\pm\sqrt{64}$$

$$x = \frac{8 \pm \sqrt{64}}{2}$$

$$x = \frac{8\pm 8}{2}$$
, separando o numerador

$$x_1 = \frac{8-8}{2} = \frac{0}{2} = 0$$

$$x_2 = \frac{8+8}{2} = \frac{16}{2} = 8$$

Graficamente:

07. Dada a função quadrática $f(x) = x^2 - 9$, construa o gráfico que representa a função f(x).

Seguindo o modelo
$$f(x) = ax^2 + bx + c$$

$$f(x) = x^2 - 9$$
, temos que a=1, b=0, c=-9.

Sendo a>0 a concavidade da parábola será para cima.

Usando a fórmula quadrática (Fórmula de Bhaskara),

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

Desta forma:
$$x = \frac{-(0) \pm \sqrt{(0)^2 - 4 \cdot 1 \cdot (-9)}}{2 \cdot 1}$$

$$x = \frac{0 \pm \sqrt{36}}{2}$$

$$x = \frac{0 \pm 6}{2}$$
, separando o numerador

$$x = \frac{0}{2}$$

$$x = \frac{0 \pm 6}{2}$$
, separando o numerador
$$x_1 = \frac{0 - 6}{2} = \frac{-6}{2} = -3$$

$$x_2 = \frac{0+6}{2} = \frac{6}{2} = 3$$

Graficamente:

08. Dado o gráfico parabólico, estabeleça a função quadrática original.

Sendo as raízes $x_1 = 1$ e $x_2 = 5$, desta forma temos na forma reduzida:

$$f(x) = (x - x_1)(x - x_2)$$
, desta forma, $f(x) = (x - 1)(x - 5)$.

Assim, desenvolvendo pela propriedade distributiva:

$$f(x) = (x-1)(x-5)$$

$$f(x) = x^2 - 5x - 1x + 5$$

$$f(x) = x^2 - 6x + 5$$

09. Calcule as raízes da função polinomial:

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

Para calcular as raízes deve-se igualar a zero o polinômio. Assim temos que $x^3-2x^2-x+2=0$

Usando Briot-Ruffini:

P.R.R. = $\{\pm 1, \pm 2\}$, lembrando que esses números são os divisores do termo independente (2). Esses valores são os valores que arbitramos no dispositivo de Briot-Ruffini em busca do resultado 0 (zero) no último elemento.

Desta forma, a primeira raiz é $x_1 = -1$

Para calcular as outras raízes usaremos a equação de segundo grau que resultou: $1x^2 - 3x + 2 = 0$.

Usando a fórmula quadrática (Fórmula de Bhaskara), onde a= 1, b = -3, c = 2.

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

Desta forma: $\chi = \frac{-(-3) \pm \sqrt{(-3)^2 - 4 \cdot 1 \cdot (2)}}{2 \cdot 1}$

$$x = \frac{3 \pm \sqrt{1}}{2}$$

 $x = \frac{3\pm 1}{2}$, separando o numerador

$$x_2 = \frac{3-1}{2} = \frac{2}{2} = 1$$

 $x_3 = \frac{3+1}{2} = \frac{4}{2} = 2$

Resposta: Raízes = {-1, 1, 2}

10. Calcule as raízes da função polinomial:

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

Para calcular as raízes deve-se igualar a zero o polinômio. Assim temos que $x^3-3x^2+2x=0$

Colocando o valor "x" em evidência,

$$x(x^2 - 3x + 2) = 0$$

Desta forma, Temos um produto de dois termos que resultariam em zero.

$$x = 0$$
 ou $x^2 - 3x + 2 = 0$

Logo, a primeira raiz é $x_1 = 0$

Para calcular as outras raízes usaremos a equação de segundo grau que resultou: $x^2 - 3x + 2 = 0$.

Usando a fórmula quadrática (Fórmula de Bhaskara), onde a=1, b=-3, c=2.

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

Desta forma:
$$x = \frac{-(-3) \pm \sqrt{(-3)^2 - 4 \cdot 1 \cdot (2)}}{2 \cdot 1}$$

$$x = \frac{3 \pm \sqrt{1}}{2}$$

$$x = \frac{3\pm 1}{2}$$
, separando o numerador

$$x_2 = \frac{3-1}{2} = \frac{2}{2} = 1$$

$$x_3 = \frac{3+1}{2} = \frac{4}{2} = 2$$

Resposta: Raízes = {0, 1, 2}

REFERÊNCIAS

AXLER, S. Pré-Cálculo: Uma preparação para o cálculo. 2ª ed. São Paulo: LTC, 2016.

Acesso via: Biblioteca Virtual - Minha Biblioteca

DEMANA, F. D.; WAITS, B. W.; FOLEY, G. D.; KENNEDY, D. Pré-Cálculo. São Paulo: Pearson, 2009.

Acesso via: Biblioteca Virtual – Biblioteca Pearson