FUNÇÃO AFIM

Professor: Diego Caitano de Pinho

Sumário

- 1. Função afim (função do primeiro grau)
- 2. Exercícios

Função Afim

Definição 1: Uma função $f: R \to R$ chama-se afim se existirem constantes $m, n \in R$ tais que f(x) = mx + n para todo $x \in R$.

Função Afim

Definição 1: Uma função $f: R \to R$ chama-se afim se existirem constantes $m, n \in R$ tais que f(x) = mx + n para todo $x \in R$.

Observações:

- 1. O gráfico de uma função afim é uma reta: \mathbf{m} é o coeficiente angular (com relação ao eixo x) e \mathbf{n} é o coeficiente linear da reta;
- O coeficiente linear n é a ordenada do ponto de interseção da reta com o eixo y;
- 3. O coeficiente angular a mede a inclinação da reta: ele é igual a tangente do ângulo entre a reta e o eixo *x* quando a mesma escala foi usada nos dois eixos coordenados.

$$m = \tan \theta \qquad \qquad y = f(x) = y_0 + m(x - x_0)$$

Função Afim

Exemplo: Determine a forma funcional f(x), da reta cujo coeficiente angular é m=2 e passa pelo ponto P(1,3).

Função Afim - Raiz

 $\stackrel{\centerdot}{>}$ As raízes de quaisquer função f(x) são determinadas pela resolução da equação

$$f(x) = 0$$

Função Afim - Raiz

Exemplo: Determine a raiz da função $f(x) = \sqrt{2}x - \sqrt{8}$

Função Afim – Domínio e Imagem

> Tanto o domínio com a imagem de uma função de primeiro grau são todos reais.

Matematicamente:

$$D(f) = R$$

$$Im(f) = R$$

Função Afim – Crescimento

➤ Quando m é maior que zero a reta é crescente, ou seja, quando os valores de x crescem os de y também crescem. Quando m é menor que zero a reta é decrescente, ou seja, quando os valores de x crescem os de y decrescem. Esquematicamente,

Condição	Tipo
	Crescente
	Decrescente

Função Afim – Crescimento

Comportamento de uma reta crescente

Comportamento de uma reta decrescente

Função Afim – Crescimento: Exemplo

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

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

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

> Exemplo: Seja a função real,

$$f(x) = (2a - 14)x - 3$$

Onde a é uma função real. Para que valores de a a função f(x) é crescente?

Função Afim – Estudo do Sinal

- ➤ O estudo do sinal trata de determinar em que intervalos do domínio de uma função sua imagem é positiva, negativa ou zero. Este estudo é feito nas proximidades das raízes da função onde o valor de imagem é igual a zero.
- ➤ No caso da função de primeiro grau, onde só existe uma raiz, o sinal da imagem se inverte entre valores de *x* antes e depois da raiz.

Função Afim – Estudo do Sinal

Função crescente

Função decrescente

Função Afim – Estudo do Sinal

Exemplo: Faça o estudo de sinal da função f(x) = 21 - 7x

Função Afim – Construção

 \gt 1º Caso: O caso mais comum de construção de uma função do primeiro grau é aquele onde são dados dois pontos $P(x_0, y_0)$ e $Q(x_1, y_1)$ e deseja-se determinar a reta que passa por eles. Nesta situação, primeiro, deve-se encontrar o coeficiente angular(m) utilizando a equação:

$$m = \frac{y_1 - y_0}{x_1 - x_0}$$

Passo seguinte é aplicar este valor de coeficiente angular na equação

$$y - y_0 = m(x - x_0)$$

 \triangleright **Exemplo**: Determinar a equação da reta que passa pelos pontos P(1,2) e Q(-1,4)

Função Afim – Construção

 $\stackrel{.}{\triangleright}$ **2º Caso**: Outro caso de construção de uma reta tem como entrada um ponto $P(x_0, y_0)$ da reta e seu ângulo de inclinação θ . Neste caso deve-se inicialmente usar o θ para determinar o coeficiente angular da reta pela equação

$$m = tg\theta$$

Passo seguinte é aplicar este valor de coeficiente angular na equação

$$y - y_0 = m(x - x_0)$$

 \triangleright **Exemplo**: Determinar a reta com ângulo de inclinação 45° e contendo o ponto P(-4,8)

Função Afim – Construção

Exemplo: Determinar a reta com ângulo de inclinação 45° e contendo o ponto P(-4,8)

 \Rightarrow Dadas duas retas f(x) e g(x), respectivamente de coeficiente angular m_1 e m_2 , formam entre si uma ângulo α dado por:

$$\tan \alpha = \left| \frac{m_1 - m_2}{1 + m_1 \cdot m_2} \right|$$

> Exemplo: Determinar o Ângulo formado pelas retas f(x) = 3x - 1 e g(x) = 7 - 3x

Exemplo: Determinar o Ângulo formado pelas retas f(x) = 3x - 1 e g(x) = 7 - 3x

Subservação: Quando as retas são perpendiculares entre si, ou seja, $\alpha = 90^{\circ}$, a equação se reduz a:

$$m_2 = -\frac{1}{m_1}, \qquad \alpha = 90^\circ$$

 \triangleright Observação: Quando as retas são paralelas, ou seja, $\alpha=0$, a equação se reduz a,

$$m_1=m_2$$
, $\alpha=0$

 \triangleright **Exemplo**: Determine a reta g(x) que passa pelo ponto P(1,3) e é perpendicular a reta

$$f(x) = 2x - 11$$