Exemplos

1º) Construir o gráfico da função y = 2x. Considerando que dois pontos distintos determinam uma reta e no caso da função linear um dos pontos é a origem, basta atribuir a x um valor não nulo e calcular o correspondente y = 2x.

X	y = 2x
1	2

(0, 0) (1, 2)

Pelos pontos P(0, 0) e Q(1, 2) traçamos a reta PQ, que é precisamente o gráfico da função dada.

2°) Construir o gráfico da função y = -2x. Analogamente, temos:

x	y = -2x
1	= d -2 0

eraffico cartesi EXERCÍCIOS à (a se 0) é uma rota

169. Construa o gráfico das funções de IR em IR:

a)
$$y = 2$$

c)
$$y = -3$$

b)
$$y = \sqrt{2}$$

$$d) y = 0$$

170. Construa, num mesmo sistema cartesiano, os gráficos das funções de IR em IR:

a)
$$y = x$$

b)
$$y = 2x$$

c)
$$y = 3x$$

b)
$$y = 2x$$
 c) $y = 3x$ d) $y = \frac{x}{2}$

171. Construa, num mesmo sistema cartesiano, os gráficos das funções de IR em IR:

a)
$$y = -x$$

b)
$$y = -2x$$

c)
$$y = -3x$$

a)
$$y = -x$$
 b) $y = -2x$ c) $y = -3x$ d) $y = -\frac{x}{2}$

IV. Função afim

Uma aplicação de IR em IR recebe o nome de função afim quando a cada $x \in \mathbb{R}$ associa o elemento $(ax + b) \in \mathbb{R}$ em que $a \neq 0$ e b são números reais dados.

$$f(x) = ax + b \qquad (a \neq 0)$$

Exemplos

a)
$$y = 3x + 2$$
 em que $a = 3$ e $b = 2$

a)
$$y = 3x + 2$$
 em que $a = 3$ e $b = 2$
b) $y = -2x + 1$ em que $a = -2$ e $b = 1$

c)
$$y = x - 3$$
 em que $a = 1$ e $b = -3$

d)
$$v = 4x$$
 em que $a = 4$ e $b = 0$

Notemos que, para b = 0, a função afim y = ax + b se transforma na função linear y = ax; podemos, então, dizer que a função linear é uma particular função afim.

V. Gráfico

84. Teorema

"O gráfico cartesiano da função f(x) = ax + b ($a \ne 0$) é uma reta."

Demonstração

Sejam A, B e C três pontos quaisquer, distintos dois a dois, do gráfico cartesiano da função y = ax + b ($a \ne 0$) e (x_1, y_1) , (x_2, y_2) e (x_3, y_3) , respectivamente, as coordenadas cartesianas desses pontos.

2.º) Construir o gráfico da função y = -x + 3. De modo análogo, temos:

x	y = -x + 3
0	3
1	2

EXERCÍCIOS

172. Construa o gráfico cartesiano das funções de IR em IR:

a)
$$y = 2x - 1$$

e)
$$y = -3x - 4$$

b)
$$y = x + 2$$

f)
$$y = -x + 1$$

c)
$$y = 3x + 2$$

g)
$$y = -2x + 3$$

d)
$$y = \frac{2x - 3}{2}$$

h)
$$y = \frac{4 - 3x}{2}$$

173. Resolva analítica e graficamente o sistema de equações:

$$\begin{cases} x - y = -3 \\ 2x + 3y = 4 \end{cases}$$

Solução analítica

Existem diversos processos analíticos pelos quais podemos resolver um sistema de equações. Vamos apresentar dois deles.

1º processo: Substituição

Este processo consiste em substituir o valor de uma das incógnitas, obtido a partir de uma das equações, na outra.

Resolvendo, por exemplo, a primeira equação na incógnita x, temos:

$$x - y = -3 \iff x = y - 3$$

e substituímos x por esse valor na segunda equação:

$$2(y-3) + 3y = 4 \Leftrightarrow 2y-6 + 3y = 4 \Leftrightarrow y = 2$$

que levamos à primeira equação, encontrando:

$$x-2=-3 \Leftrightarrow x=-1$$
.

A solução do sistema é o par ordenado (-1, 2).

2º processo: Adição

Este processo baseia-se nas seguintes propriedades:

I. "Num sistema de equações, se multiplicamos todos os coeficientes de uma equação por um número não nulo, o sistema que obtemos é equivalente ao anterior (*)".

$$\begin{cases} a_1 x + b_1 y = c_1 \\ a_2 x + b_2 y = c_2 \end{cases} \iff \begin{cases} ka_1 x + kb_1 y = kc_1 & (k \neq 0) \\ a_2 x + b_2 y = c_2 \end{cases}$$

II. "Num sistema de equações, se substituímos uma das equações pela sua soma com uma outra equação do sistema, o novo sistema é equivalente ao anterior".

$$\begin{cases} a_1x + b_1y = c_1 \\ a_2x + b_2y = c_2 \end{cases} \iff \begin{cases} (a_1 + a_2)x + (b_1 + b_2)y = c_1 + c_2 \\ a_2x + b_2y = c_2 \end{cases}$$

O fundamento do processo da adição consiste no seguinte: aplicando a primeira propriedade, multiplicamos cada equação por números convenientes, de modo que os coeficientes de determinada incógnita sejam opostos e, aplicando a segunda propriedade, substituímos uma das equações pela soma das duas equações.

Assim, no sistema
$$\begin{cases} x - y = -3 \\ 2x + 3y = 4 \end{cases}$$

multiplicamos a primeira equação por 3

$$\begin{cases} 3x - 3y = -9 \\ 2x + 3y = 4 \end{cases}$$

Substituindo a primeira equação pela soma das duas equações, temos:

$$\begin{cases} 5x = -5 \\ 2x + 3y = 4 \end{cases}$$

^(*) Sistemas de equações são equivalentes quando apresentam as mesmas soluções.

que é equivalente a:

$$\begin{cases} x = -1 \\ 2x + 3y = 4 \end{cases}$$

Substituindo x = -1 em 2x + 3y = 4, encontramos:

$$2 \cdot (-1) + 3y = 4 \Rightarrow y = 2.$$

A solução do sistema é o par ordenado (-1, 2).

Solução gráfica

O sistema proposto

$$\begin{cases} x - y = -3 \\ 2x + 3y = 4 \end{cases}$$

é equivalente a

$$\begin{cases} y = x + 3 \\ y = \frac{-2x + 4}{3} \end{cases}$$

Construímos os gráficos de

$$y = x + 3$$
 e $y = \frac{-2x + 4}{3}$.

A solução do sistema são as coordenadas do ponto de interseção das retas, portanto (-1, 2).

Resolva analítica e graficamente os sistemas de equações.

a)
$$\begin{cases} x + y = 5 \\ x - y = 1 \end{cases}$$

b)
$$\begin{cases} 3x - 2y = -14 \\ 2x + 3y = 8 \end{cases}$$

c)
$$\begin{cases} 2x - 5y = 9 \\ 7x + 4y = 10 \end{cases}$$

d)
$$\begin{cases} 4x + 5y = 2 \\ 6x + 7y = 4 \end{cases}$$

e)
$$\begin{cases} x + 2y = 1 \\ 2x + 4y = 3 \end{cases}$$

f)
$$\begin{cases} 2x + 5y = 0 \\ 3x - 2y = 0 \end{cases}$$

Resolva os sistemas de equações:

a)
$$\begin{cases} \frac{1}{x-y} + \frac{1}{x+y} = \frac{3}{4} \\ \frac{1}{x-y} - \frac{1}{x+y} = -\frac{1}{4} \end{cases}$$

a)
$$\begin{cases} \frac{1}{x-y} + \frac{1}{x+y} = \frac{3}{4} \\ \frac{1}{x-y} - \frac{1}{x+y} = -\frac{1}{4} \end{cases}$$
 b)
$$\begin{cases} \frac{3}{x+y+1} - \frac{2}{2x-y+3} = \frac{5}{12} \\ \frac{2}{x+y+1} + \frac{3}{2x-y+3} = 1 \end{cases}$$

Faça
$$\frac{1}{x-y} = a$$
 e $\frac{1}{x+y} = b$.

176. Obtenha a equação da reta que passa pelos pontos (1, 2) e (3, -2).

Solução

Seja y = ax + b a equação procurada. O problema estará resolvido se determinarmos os valores de $a \in b$.

Considerando que o ponto (1, 2) pertence à reta de equação y = ax + b, ao substituirmos x = 1 e y = 2 em y = ax + b, temos a sentença verdadeira

$$2 = a \cdot 1 + b$$
 isto é: $a + b = 2$.

Analogamente, para o ponto (3, -2), obtemos:

$$-2 = a \cdot 3 + b$$
 isto é: $3a + b = -2$. The change of absorbing

Resolvendo o sistema

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

encontramos a = -2 e b = 4.

Assim, a equação da reta é y = -2x + 4.

- 177. Obtenha a equação da reta que passa pelos pontos:
 - a) (2, 3) e (3, 5) b) (1, -1) e (-1, 2) c) (3, -2) e (2, -3) d) (1, 2) e (2, 2)
 - 178. De uma caixa contendo bolas brancas e pretas, retiraram-se 15 brancas, ficando a relação de 1 branca para 2 pretas. Em seguida, retiraram-se 10 pretas, restando, na caixa, bolas na razão de 4 brancas para 3 pretas. Determine quantas bolas havia, inicialmente, na caixa.
- 179. A função f é definida por f(x) = ax + b. Sabe-se que f(-1) = 3 e f(1) = 1. Determine o valor de f(3).

VI. Imagem

86. Teorema

O conjunto imagem da função afim $f: \mathbb{R} \to \mathbb{R}$ definida por f(x) = ax + b, com $a \neq 0$, é \mathbb{R} .

De fato, qualquer que seja $y \in \mathbb{R}$ existe $x = \frac{y - b}{a} \in \mathbb{R}$ tal que

$$f(x) = f\left(\frac{y-b}{a}\right) = a \cdot \frac{y-b}{a} + b = y.$$

VII. Coeficientes da função afim

87. O coeficiente a da função f(x) = ax + b é denominado coeficiente angular ou declividade da reta representada no plano cartesiano.

O coeficiente b da função y = ax + b é denominado coeficiente linear.

Exemplo

Na função y = 2x + 1 o coeficiente angular é 2 e o coeficiente linear é 1. Observe que, se x = 0, temos y = 1. Portanto, o coeficiente linear é a ordenada do ponto em que a reta corta o eixo y.

EXERCÍCIOS

180. Obtenha a equação da reta que passa pelo ponto (1, 3) e tem coeficiente angular igual a 2.

Solução

A equação procurada é da forma y = ax + b.

Se o coeficiente angular é 2, então a = 2.

Substituindo x = 1, y = 3 e a = 2 em y = ax + b, vem:

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

A equação procurada é y = 2x + 1.

- 181. Obtenha a equação da reta que passa pelo ponto (-2, 4) e tem coeficiente angular igual a -3.
- 182. Obtenha a equação da reta com coeficiente angular igual a $-\frac{1}{2}$ e passando pelo ponto (-3, 1).
- Obtenha a equação da reta que passa pelo ponto (-2, 1) e tem coeficiente linear igual a 4.

- 184. Obtenha a equação da reta com coeficiente linear igual a -3 e passa pelo ponto (-3, -2).
- 185. Dados os gráficos das funções de IR em IR, obtenha a lei de correspondência dessas funções.

a)

b)

c)

d)

186. O custo C de produção de x litros de uma certa substância é dado por uma função linear de x, com $x \ge 0$, cujo gráfico está representado abaixo.

Nessas condições, o custo de CR\$ 700,00 corresponde à produção de quantos litros?

Exemplo

O zero da função
$$f(x)=2x-1$$
 é $x=\frac{1}{2}$ pois, fazendo $2x-1=0$, vem $x=\frac{1}{2}$.

Podemos interpretar o zero da função afim como sendo a abscissa do ponto onde o gráfico corta o eixo dos x.

Exemplo

Fazendo o gráfico da função y = 2x - 1, podemos notar que a reta intercepta o eixo dos x em $x = \frac{1}{2}$, isto é, no ponto $\left(\frac{1}{2}, 0\right)$.

х	у
0	-1
1	1

EXERCÍCIOS

- 188. Na hora de fazer seu testamento, uma pessoa tomou a seguinte decisão: dividiria sua fortuna entre sua filha, que estava grávida, e a prole resultante dessa gravidez, dando a cada criança que fosse nascer o dobro daquilo que caberia à mãe, se fosse do sexo masculino, e o triplo daquilo que caberia à mãe, se fosse do sexo feminino. Nasceram trigêmeos, sendo dois meninos e uma menina. Como veio a ser repartida a herança legada?
- 189. Um pequeno avião a jato gasta sete horas a menos do que um avião a hélice para ir de São Paulo até Boa Vista. O avião a jato voa a uma velocidade média de 660 km/h, enquanto o avião a hélice voa em média a 275 km/h. Qual é a distância entre São Paulo e Boa Vista?
 - 190. O salário médio, por hora de trabalho, numa fábrica de 110 trabalhadores é de CR\$ 250,00. Calculando-se, no entanto, apenas com os 100 trabalhadores homens, a média passa a ser CR\$ 265,00. Qual o salário médio das mulheres, por hora de trabalho, em cruzeiros reais?

- Paulo e Joana recebem o mesmo salário por hora de trabalho. Após Paulo ter trabalhado 4 horas e Joana 3 horas e 20 minutos, Paulo tinha a receber CR\$ 150,00 a mais que Joana. Calcule em cruzeiros reais um décimo do que Paulo recebeu.
- 192. Qual o menor número inteiro de voltas que deve dar a roda c da engrenagem da figura, para que a roda a dê um número inteiro de voltas?

193. Supondo que dois pilotos de Fórmula 1 largam juntos num determinado circuito e completam, respectivamente, cada volta em 72 e 75 segundos, responda: depois de quantas voltas do mais rápido, contadas a partir da largada, ele estará uma volta na frente do outro?

IX. Funções crescentes ou decrescentes

89. Função crescente

A função $f: A \longrightarrow B$ definida por y = f(x) é crescente no conjunto $A_1 \subset A$ se, para dois valores quaisquer x_1 e x_2 pertencentes a A_1 , com $x_1 < x_2$, tivermos $f(x_1) < f(x_2)$.

Em símbolos: f é crescente quando

$$(\forall x_1, x_2) (x_1 < x_2 \implies f(x_1) < f(x_2))$$

e isso também pode ser posto assim:

$$(\forall x_1, x_2) (x_1 \neq x_2 \implies \frac{f(x_1) - f(x_2)}{x_1 - x_2} > 0).$$

X. Crescimento/decréscimo da função afim

91. **Teoremas**

I) A função afim f(x) = ax + b é crescente se, e somente se, o coeficiente angular a for positivo.

Demonstração

$$f(x) = ax + b \text{ \'e crescente} \iff \frac{f(x_1) - f(x_2)}{x_1 - x_2} > 0 \iff \frac{(ax_1 + b) - (ax_2 + b)}{x_1 - x_2} > 0 \iff \frac{a(x_1 - x_2)}{x_1 - x_2} > 0 \iff a > 0$$

II) A função afim f(x) = ax + b é decrescente se, e somente se, o coeficiente angular a for negativo.

Demonstração

$$f(x) = ax + b \text{ \'e decrescente} \Leftrightarrow \frac{f(x_1) - f(x_2)}{x_1 - x_2} < 0 \Leftrightarrow \\ \Leftrightarrow \frac{(ax_1 + b) - (ax_2 + b)}{x_1 - x_2} < 0 \Leftrightarrow \frac{a(x_1 - x_2)}{x_1 - x_2} < 0 \Leftrightarrow a < 0$$

HE REVISION AND ALLER SEXERCÍCIOS OF

195. Especifique, para cada uma das funções abaixo, se é crescente ou decrescente em R:

a)
$$y = 3x - 2$$

b)
$$y = -4x + 3$$

Solução

- a) É crescente, pois o coeficiente angular é positivo (a = 3).
- b) É decrescente, pois o coeficiente angular é negativo (a = -4).
- Especifique, para cada uma das funções abaixo, se é crescente ou decrescente em IR.

a)
$$y = 1 + 5x$$

c)
$$y = x + 2$$

e)
$$y = -2x$$

a)
$$y = 1 + 5x$$
 c) $y = x + 2$ e) $y = -2$
b) $y = -3 - 2x$ d) $y = 3 - x$ f) $y = 3x$

d)
$$y = 3 - x$$

$$f) y = 3x$$

197. Estude, segundo os valores do parâmetro m, a variação (crescente, decrescente ou constante) da função y = (m-1)x + 2.

Solução

Se m-1>0, isto é, m>1, então a função terá coeficiente angular positivo e, portanto, será crescente em |R|.

Se m-1 < 0, isto é, m < 1, então a função terá coeficiente angular negativo e, portanto, será decrescente em \mathbb{R} .

Se m-1=0, isto é, m=1, então a função é y=(1-1)x+2, ou seja, y=2, que é constante em \mathbb{R} .

- 198. Estude, segundo os valores do parâmetro m, a variação (crescente, decrescente ou constante) das funções abaixo.
 - a) y = (m + 2)x 3

c) y = 4 - (m + 3)x

b) y = (4 - m)x + 2

d) y = m(x - 1) + 3 - x

XI. Sinal de uma função

92. Seja a função $f: A \to B$ definida por y = f(x). Vamos resolver o problema "para que valores de x temos f(x) > 0, f(x) = 0 ou f(x) < 0?".

Resolver este problema significa estudar o sinal da função y = f(x) para cada x pertencente ao seu domínio.

Para se estudar o sinal de uma função, quando a função está representada no plano cartesiano, basta examinar se é positiva, nula ou negativa a ordenada de cada ponto da curva.

Exemplo

Estudar o sinal da função y=f(x) cujo gráfico está abaixo representado.

Logo:

para
$$x > \frac{1}{2} \Rightarrow f(x) > 0$$
 (sinal de a)

para
$$x < \frac{1}{2} \Rightarrow f(x) < 0$$
 (sinal de $-a$)

Fazendo o esquema gráfico, temos:

2°) Estudar os sinais de f(x) = -2x + 4. Temos:

$$f(x) = 0 \Rightarrow -2x + 4 = 0 \Rightarrow x = 2$$

 $a = -2 \Rightarrow a < 0 e -a > 0$
para $x > 2 \Rightarrow f(x) < 0$ (sinal de a)
para $x < 2 \Rightarrow f(x) > 0$ (sinal de -a)
Fazendo o esquema gráfico:

EXERCÍCIOS

200. Estude os sinais das funções definidas em IR:

a)
$$y = 2x + 3$$

e)
$$y = 3 - \frac{x}{2}$$

b)
$$y = -3x + 2$$

f)
$$y = \frac{x}{3} + \frac{3}{2}$$

c)
$$y = 4 - x$$

g)
$$y = 2x - \frac{4}{3}$$

d)
$$y = 5 + x$$

h)
$$y = -x$$

201. Seja a função de \mathbb{R} em \mathbb{R} definida por f(x) = 4x - 5. Determine os valores do domínio da função que produzem imagens maiores que 2.

Solução

Os valores do domínio da função que produzem imagens maiores que 2 são os valores de $x \in \mathbb{R}$ tais que

$$4x - 5 > 2$$

e, portanto,

$$x > \frac{7}{4}.$$

- Para que valores do domínio da função de |R| em |R| definida por $f(x) = \frac{3x-1}{2}$ a imagem é menor que 4?
- **203.** Para que valores de $x \in \mathbb{R}$ a função $f(x) = \frac{2}{3} \frac{x}{2}$ é negativa?
- 204. Sejam as funções f(x) = 2x + 3, g(x) = 2 3x e $h(x) = \frac{4x 1}{2}$ definidas em |R|. Para que valores de $x \in |R|$, tem-se:

a)
$$f(x) \ge g(x)$$
?

b)
$$g(x) < h(x)$$
?

c)
$$f(x) \ge h(x)$$
?

205. Dados os gráficos das funções f, g e h definidas em |R|, determine os valores de $x \in |R|$, tais que:

a)
$$f(x) > g(x)$$

b)
$$g(x) \leq h(x)$$

c)
$$f(x) \ge h(x)$$

d)
$$g(x) > 4$$

e)
$$f(x) \leq 0$$