

FUNÇÃO DO 1º GRAU

1. Introdução

Uma conta telefônica apresenta apenas duas parcelas: a referente à assinatura, que custa R\$ 31,71 e a referente aos pulsos, que representam o tempo de uso da linha para fazer ligações locais ao custo de R\$ 0,08 cada. Qual o valor da conta para 120 pulsos? Como o valor da conta poderá ser escrita em função do número de pulsos?

$$V(x) = \text{assinatura} + \text{pulsos} = \text{R\$ } 31,71 + 120 \times \text{R\$ } 0,08 = \text{R\$ } 40,77$$

Podemos notar que, para cada número x de pulsos, há um certo valor $V(x)$ da conta telefônica.

Logo o valor de $V(x)$ é uma função de x :

$$V(x) = 31,71 + 0,08 \times x$$

que é um exemplo de função polinomial do 1º grau.

2. Definição

Chama-se **função polinomial do 1º grau** (também chamada de Função Afim), qualquer função f de \mathbb{R} em \mathbb{R} dada por uma lei da formação $f(x) = ax + b$, onde a e b são números reais dados e $a \neq 0$.

Na função $f(x) = ax + b$, o número a é chamado de coeficiente angular e o número b é chamado coeficiente linear.

Exemplos:

- $f(x) = 5x - 3$, onde $a = 5$ e $b = -3$
- $f(x) = -2x - 7$, onde $a = -2$ e $b = -7$
- $f(x) = 11x$, onde $a = 11$ e $b = 0$

3. Gráfico

O gráfico de uma função do 1º grau, $y = ax + b$, com $a \neq 0$, é uma reta oblíqua aos eixos Ox e Oy . O coeficiente angular “ a ” da reta está ligado à sua inclinação em relação ao eixo Ox . O coeficiente linear “ b ” da reta é a ordenada do ponto em que a reta corta o eixo Oy .

Exemplo:

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

Como o gráfico é uma reta, basta obter dois de seus pontos e ligá-los com o auxílio de uma régua:

Para $x = 0$, temos $y = 0 + 2 = 2 \Rightarrow y = 2$; portanto, um ponto é $(0, 2)$.

Para $y = 0$, temos $0 = x + 2 \Rightarrow x = -2$; portanto, o outro ponto é $(-2, 0)$.

Marcamos os pontos $(0, 2)$ e $(-2, 0)$ no plano cartesiano e ligamos os dois com uma reta.

x	$y = 3x - 1$	(x, y)
0	2	$(0, 2)$
-2	0	$(-2, 0)$

4. Zero da Função do 1º Grau

Chama-se zero ou raiz da função polinomial do 1º grau, $f(x) = ax + b$, $a \neq 0$, o número real x tal que $f(x) = 0$. Temos:

$$f(x) = 0 \Rightarrow ax + b = 0 \Rightarrow x = \frac{-b}{a} \Rightarrow S = \left\{ \frac{-b}{a} \right\}$$

Exemplo:

$$f(x) = -6x + 12 \Rightarrow -6x + 12 = 0 \Rightarrow -6x = -12 \Rightarrow x = (-12)/(-6) \Rightarrow x = 2 \Rightarrow S = \{2\}$$

5. Crescimento e Decrescimento da Função do 1º Grau

Consideremos a função do 1º grau, $f(x) = 2x + 2$. Vamos atribuir valores cada vez maiores a x e observar o que ocorre com y :

x	-3	-2	-1	0	1	2	3
y	-4	-2	0	2	4	6	8

Notemos que, quando aumentamos o valor de x , os correspondentes valores de y também aumentam. Dizemos, então que a função $y = 2x + 2$ é crescente. Observamos o seu gráfico:

Regra geral:

- a função do 1º grau, $f(x) = ax + b$, é crescente quando o coeficiente de x é positivo ($a > 0$);
- a função do 1º grau, $f(x) = ax + b$, é decrescente quando o coeficiente de x é negativo ($a < 0$);

Justificativa:

- para $a > 0$: se $x_1 < x_2$, então $ax_1 < ax_2$. Daí, $ax_1 + b < ax_2 + b$, de onde vem $f(x_1) < f(x_2)$.
- para $a < 0$: se $x_1 < x_2$, então $ax_1 > ax_2$. Daí, $ax_1 + b > ax_2 + b$, de onde vem $f(x_1) > f(x_2)$.

Exemplo:

Seja $f(x) = 3x - 6$

$f(x)$ é uma função crescente pois $a = 3 > 0$. Se tomarmos $x_1 = 1$ e $x_2 = 3$ ($x_1 < x_2$), e ao substituirmos x_1 e x_2 em $f(x)$, temos, $3 \times 1 - 6 < 3 \times 3 - 6 \Rightarrow -3 < 3$, de onde vem $f(1) < f(3)$ [$f(x_1) < f(x_2)$].

6. Sinal da Função do 1º Grau

Estudar o sinal de uma função $y = f(x)$ significa determinar os valores de x para os quais y é positivo, o valor de x para o qual y é zero e os valores de x para os quais y é negativo.

Vamos estudar o sinal da função $y = f(x) = ax + b$. Já vimos que essa função se anula pra raiz

$x = \frac{-b}{a}$. Há dois casos possíveis:

1º) $a > 0$ (a função é crescente)

$$y > 0 \Rightarrow ax + b > 0 \Rightarrow x > \frac{-b}{a}$$

$$y < 0 \Rightarrow ax + b < 0 \Rightarrow x < \frac{-b}{a}$$

Conclusão: y é positivo para valores de x maiores que a raiz; y é negativo para valores de x menores que a raiz

2^o) $a < 0$ (a função é decrescente)

$$y > 0 \Rightarrow ax + b > 0 \Rightarrow x < \frac{-b}{a}$$

$$y < 0 \Rightarrow ax + b < 0 \Rightarrow x > \frac{-b}{a}$$

Conclusão: y é positivo para valores de x menores que a raiz; y é negativo para valores de x maiores que a raiz

7. Tipos Particulares de Funções

7.1 Função Linear: Uma função é dita Linear, quando é do tipo $f(x) = ax$, com $a \neq 0$. O gráfico de uma função identidade é uma reta que passa pela origem.

Exemplo:

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

7.2 Função Identidade: Uma função é dita Identidade, quando é do tipo $f(x) = x$. O gráfico de uma função identidade é uma reta que passa pela origem cortando os quadrantes I e II ao meio, também chamada de bissetriz dos quadrantes ímpares.

Exemplo:

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

7.3 Função Constante: Uma função é dita constante quando é do tipo $f(x) = b$, onde b não depende de x . O gráfico de uma função constante é uma reta paralela ao eixo dos x . Veja o gráfico a seguir:

Exemplo:

$$f(x) = 3$$

8. Exercícios

- Verifique quais das seguintes funções são do 1^o grau:
 - $f(x) = 3(x+1) + 4(x-1)$
 - $f(x) = (x+2)^2 + (x-2)(x+2)$
 - $f(x) = (x-3)^2 - x(x-5)$
 - $f(x) = (x-3) - 5(x-1)$
- Escreva a função do 1^o grau a) $f(x) = ax + b$, sabendo que:
 - $f(1) = 5$ e $f(-3) = -7$
 - $f(-1) = 7$ e $f(23) = 1$
- Um motorista de táxi cobra R\$ 3,20 de bandeirada mais R\$ 1,02 por quilometro rodado. Sabendo que o preço a pagar é dado em função do número x de quilômetros rodados, responda:
 - Qual a lei da função representada por essa situação?
 - Qual o custo de uma corrida de 17 km?
- O salário fixo mensal de um segurança é de R\$ 650,00. Para aumentar sua receita, ele faz plantões noturnos em uma boate, onde receber R\$ 70,00 por noite de trabalho.
 - Se em um mês, o segurança faz 4 plantões, que salário receberá?
 - Qual o salário final y que o segurança receberá ele realiza x plantões?
 - Represente graficamente a função obtida no item anterior, lembrando que o seu domínio é o conjunto dos números inteiros.
- Determine a lei da função do 1^o grau cuja reta passa pelos pontos A(-8,0) e B(0,4). Essa função é crescente ou decrescente?
- Construa o gráfico das seguintes funções, identificando se as mesmas são crescentes ou decrescentes:
 - $f(x) = x + 1$
 - $f(x) = -x + 1$
 - $f(x) = x$
 - $f(x) = -x$
 - $f(x) = -2x + 1$
 - $f(x) = 2x + 1$
 - $f(x) = -2$
 - $f(x) = 2$
- $$i) f(x) = \begin{cases} 2, & \text{se } x < 0 \\ -1, & \text{se } x \geq 0 \end{cases}$$

$$j) f(x) = \begin{cases} -1, & \text{se } x < -2 \\ -x, & \text{se } -2 \leq x \leq 0 \\ 2x, & \text{se } 0 < x < 1 \\ 1, & \text{se } x \geq 1 \end{cases}$$

$$k) f(x) = \begin{cases} 2 - x, & \text{se } x < -3 \\ x + 2, & \text{se } -3 \leq x \leq -1 \\ -x, & \text{se } -1 < x < 2 \\ x - 2, & \text{se } x \geq 2 \end{cases}$$
- Determine o valor de m para que o gráfico da função $f(x) = 2x + m - 3$:
 - Intercepte o eixo y no ponto (0,5);
 - Intercepte o eixo x no ponto (3,0).
- Determine a raiz das seguintes funções:
 - $f(x) = 5x - 10$
 - $f(x) = -\frac{x}{3} + 2$
 - $f(x) = 15 - 3x$
 - $f(x) = -x$
- Estude o sinal de cada uma das seguintes funções:
 - $f(x) = 2x + 4$
 - $f(x) = -\frac{x}{2} - 1$
 - $f(x) = 8 - 4x$
 - $f(x) = -x$
- Discuta, em função do parâmetro m , a “variação” (crescente, decrescente ou constante) de cada uma das funções:
 - $f(x) = (m + 2)x - 3$
 - $f(x) = (4 - m)x + 2$