FUNÇÕES DO 1º GRAU 

Definição

Chama-se função polinomial do 1º grau, ou função afim, a qualquer função f de IR em IR dada por uma lei da forma f(x) = ax + b, onde a e b são números reais dados e a[image: http://www.somatematica.com.br/emedio/funcao1/diferente.gif]0.

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

 Veja alguns exemplos de funções polinomiais do 1º grau:

 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 
 
Gráfico
    
O gráfico de uma função polinomial do 1º grau,  y = ax + b, com a[image: http://www.somatematica.com.br/emedio/funcao1/diferente.gif]0, é uma reta oblíqua aos eixos Ox e Oy.

Exemplo:

Vamos construir o gráfico da função y = 3x - 1:
Como o gráfico é uma reta, basta obter dois de seus pontos e ligá-los com o auxílio de uma régua:

    a)    Para   x = 0, temos   y = 3 · 0 - 1 = -1; portanto, um ponto é (0, -1).
    b)    Para   y = 0, temos   0 = 3x - 1; portanto, [image: http://www.somatematica.com.br/emedio/funcao1/funcao.gif]e outro ponto é [image: http://www.somatematica.com.br/emedio/funcao1/funcao1.gif].
    Marcamos os pontos (0, -1) e [image: http://www.somatematica.com.br/emedio/funcao1/funcao1.gif]no plano cartesiano e ligamos os dois com uma reta.
		x
	y

	0
	-1

	[image: http://www.somatematica.com.br/emedio/funcao1/funcao2.gif]
	0


	[image: http://www.somatematica.com.br/emedio/funcao1/funcao3.gif]


Já vimos que o gráfico da função afim y = ax + b é uma reta.

O coeficiente de x, a, é chamado coeficiente angular da reta e, como veremos adiante, a está ligado à inclinação da reta em relação ao eixo Ox.

O termo constante, b, é chamado coeficiente linear da reta. Para x = 0, temos y = a · 0 + b = b. Assim, o coeficiente linear é a ordenada do ponto em que a reta corta o eixo Oy.


Zero e Equação do 1º Grau

Chama-se zero ou raiz da função polinomial do 1º grau f(x) = ax + b, a[image: http://www.somatematica.com.br/emedio/funcao1/diferente.gif]0, o número real x tal que  f(x) = 0.
   
Temos:
   f(x) = 0    [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    ax + b = 0    [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    [image: http://www.somatematica.com.br/emedio/funcao1/funcao4.gif]
   
Vejamos alguns exemplos:

1. Obtenção do zero da função f(x) = 2x - 5:
                                    f(x) = 0    [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    2x - 5 = 0    [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    [image: http://www.somatematica.com.br/emedio/funcao1/funcao5.gif]

2. Cálculo da raiz da função g(x) = 3x + 6:
                                    g(x) = 0    [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    3x + 6 = 0    [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    x = -2
    
3. Cálculo da abscissa do ponto em que o gráfico de h(x) = -2x + 10 corta o eixo das abicissas:
O ponto em que o gráfico corta o eixo dos x é aquele em que h(x) = 0; então:

    h(x) = 0    [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    -2x + 10 = 0    [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    x = 5 
  

Crescimento e decrescimento

Consideremos a função do 1º grau y = 3x - 1. Vamos atribuir valores cada vez maiores a x e observar o que ocorre com y:
		[image: http://www.somatematica.com.br/emedio/funcao1/funcao6.gif]

		x
	-3
	-2
	-1
	0
	1
	2
	3

	y
	-10
	-7
	-4
	-1
	2
	5
	8


	[image: http://www.somatematica.com.br/emedio/funcao1/funcao7.gif]
     
Notemos que, quando aumentos o valor de x, os correspondentes valores de y também aumentam. Dizemos, então que a função y = 3x - 1 é crescente.

   Observamos novamente seu gráfico: 
[image: http://www.somatematica.com.br/emedio/funcao1/funcao3.gif]


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 x1 < x2, então ax1 < ax2. Daí, ax1 + b < ax2 + b, de onde vem f(x1) < f(x2). 
· para a < 0: se x1 < x2, então ax1 > ax2. Daí, ax1 + b > ax2 + b, de onde vem f(x1) > f(x2). 

Sinal

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

Consideremos  uma função afim y = f(x) = ax + b vamos estudar seu sinal. Já vimos que essa função se anula pra raiz [image: http://www.somatematica.com.br/emedio/funcao1/funcao8.gif]. Há dois casos possíveis:

1º) a > 0 (a função é crescente)
·          y > 0   [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    ax + b > 0     [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    x > [image: http://www.somatematica.com.br/emedio/funcao1/funcao9.gif]
·          y < 0   [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]   ax + b < 0     [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    x < [image: http://www.somatematica.com.br/emedio/funcao1/funcao9.gif]

Conclusão: y é positivo para valores de x maiores que a raiz; y é negativo para valores de x menores que a raiz
[image: http://www.somatematica.com.br/emedio/funcao1/funcao12.gif]
2º) a < 0 (a função é decrescente)
·           y > 0  [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]ax + b > 0        [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    x < [image: http://www.somatematica.com.br/emedio/funcao1/funcao9.gif]
·          y < 0  [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]ax + b < 0    [image: http://www.somatematica.com.br/emedio/funcao1/bigseta.gif]    x > [image: http://www.somatematica.com.br/emedio/funcao1/funcao9.gif]

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

[image: http://www.somatematica.com.br/emedio/funcao1/funcao11.gif]

image6.gif


image7.gif


image8.gif


image9.gif
X aumenta
=


image10.gif
¥y aumenta
X admetita)


image11.gif


image12.gif


image13.gif


image14.gif


image1.gif


image2.gif


image3.gif
(5]


image4.gif


image5.gif


