Função Afim

Introdução

José Roberto toma um táxi comum e cobra R$ 2,60 pela bandeirada e R$ 0,65 por quilômetro rodado. Ele quer ir à casa de um amigo que foca a 10 Km dali. Quanto José Roberto vai gastar de táxi?

Resolução: Ele terá de pagar os 10 X R$ 0,65 pela distância percorrida e mais R$ 2,60 pela bandeirada, ou seja, R$ 6,50 + R$ 2,60 = R$ 9,10.

Se a casa do seu amigo ficasse a 15 Km de distância, o preço da corrida (em reais) seria: 0,65 . 15 + 2,60 = 9,75 + 2,60 = 12,35.

Enfim, para cada distância x percorrida pelo táxi há certo preço c(x) para a corrida. O valor c(x) é uma função de x.

Podemos encontrar facilmente a lei que expressa c(x) em função de x:
 c(x) = 0,65 . x + 2,60

que é um caso particular de função afim.

Definição

Chama-se função afim qualquer função de R em R dada por uma lei da forma f(x) = ax + b, onde a e b são números reais dados e a ≠ 0. O número a é chamado de coeficiente de x e o b de termo constante.
Exercícios
Dê os valores dos coeficientes de x e dos termos constantes nas seguintes funções:

1- f(x) = 5x + 7
2- f(x) = x/3 – 5

3- f(x) = 11x

[image: image12.png]Absorco
(my/dia)

20 Ingestio
(moitia)

Coeficientes da função afim

 b

Dados os pontos A (x1,y1) e B (x2,y2), tempos que f(x1) = a x1 + b e f(x2) = a x2 + b, daí f(x2) - f(x1) = a(x2 - x1), portanto a = f(x2) - f(x1)/ x2 - x1

a → Taxa de Variação

b → coeficiente linear
A lei da função f(x) = ax + b representa a equação de uma reta

Gráfico

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, x = 1/3 e outro ponto é (1/3, 0)

Marcamos os pontos (0, -1) e (1/3, 0) no plano cartesiano e ligamos os dois com uma reta.

Para obtermos a equação da reta que passa pelos pontos A (-1,3) e B (1,1), temos que resolver o seguinte sistema:
3 = a(-1) + b -a + b = 3

1 = a . 1 + b ou seja, a + b = 1

Cuja solução é a = -1 e b = 2. Portanto, a equação procurada é y = -x + 2.
Exercícios
1- Construa o gráfico da função y = -2x + 3

2- Obtenha a equação da reta que passa pelos pontos (2,3) e (3,5)

Zero de uma função afim

Chama-se zero ou raiz de uma função afim f(x) = ax + b, a ≠ 0, o número real x tal que f(x) = 0.

 f(x) = 0 → ax + b = 0 → x = -b/a (ponto em que a reta intersecta o eixo das abscissas).

Ex: f(x) = 3x + 6

f(x) = 0 → 3x + 6 = 0 → x = -2

Exercícios
Encontre o zero das seguintes funções afim

f(x) = 2x – 5 f(x) = 4x + 8 f(x) = 5x + 12

Crescimento e Decrescimento

Considere a função afim y = 3x – 1. Vamos atribuir valores cada vez maiores a x e observar o que ocorre com y.

 x aumenta

	x
	-3
	-2
	-1
	0
	1
	2
	3

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

 y aumenta
[image: image1.png]

Dizemos então que a função é crescente
Agora considere a função y = -2x + 3 e fazer o mesmo.
 x aumenta

	x
	-3
	-2
	-1
	0
	1
	2
	3

	y
	9
	7
	5
	3
	1
	-1
	-3

 y diminui

[image: image2]
Regra geral:

· Função crescente: Para a > 0: se x1 < x2, então ax1 < ax2. Daí, ax1 + b < ax2 + b, de onde vem f(x1) < f(x2).
· Função decrescente: Para a <0: se x1 < x2, então ax1 > ax2. Daí, ax1 + b > ax2 + b, de onde vem f(x1) > f(x2).
Exercícios

Especifique quais funções são crescentes e quais são decrescentes

y = 3x +2 y = -2x + 5 y = -1/3x + 4/3

Função Identidade e Função Constante

A função identidade f: R → R, definida por f(x) = x para todo x Є R, é afim. Também são afins as funções lineares, f(x) = ax e constantes f: R → R, definida por f(x) = b.
Gráfico de uma função identidade Gráfico de uma função constante

 b

 D: R Cd: R Im: R
Análise de Gráficos quanto aos coeficientes

	Gráfico
	Coeficientes
	Função

	1
	a>0 e b>0
	Crescente

	2
	a>0 e b<0
	Crescente

	3
	a<0 e b<0
	Decrescente

	4
	a<0 e b>0
	 Decrescente

	5
	a>0 e b = 0
	Linear

	6
	a<0 e b=0
	Linear

	7
	a=0 e b>0
	Constante

	8
	a=0 e b<0
	Constante

1 2

3 4

5 6

 Se a = 1 (função identidade)

7 8

Exercícios complementares

1- Daniel tem atualmente 3 anos a mais que Carla. A soma de sua idades é 31 anos. Qual é a idade de cada um? Há quanto tempo Daniel tinha o dobro da idade de Carla?
2- 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 R$ 15,00 a mais que Joana. Quanto recebeu cada um?

3- O custo da fabricação de x unidade de um produto é C = 100 + 2x. Cada unidade é vendida pelo preço p = R$ 3,00. Para haver um lucro igual a R$ 1.250,00 devem ser vendidas k unidades. Determine o valor de K.

Exercícios Propostos

1- O custo de um produto de um produto de uma indústria é dado por C(x) = 250,00 + 10,00x, sendo x o número de unidades produzidas e C(x) o custo em reais. Qual é o custo de 1000 unidades desse produto.

2- O número de unidades produzidas (y) de um produto, durante um mês, é função do número de empregados (x) de acordo com a relação y = 60x. Sabendo que 30 funcionários estão empregados, calcule o aumento da produção mensal em unidades se forem contratados mais 20 funcionários.

3- O gerente de uma loja compra um sapato por R$ 45,00 e vende por R$ 75,00. Sabendo-se que a despesa com o frete é de R$ 70,00, quantos sapatos desse modelo a loja deverá vender para ter um lucro de R$ 9.200,00?

4- O preço a pagar por uma corrida de táxi depende da distância percorrida. A tarifa y é composta de duas partes: uma parte fixa denominada bandeirada e uma parte variável que depende do número x de quilômetros rodados. Suponha que a bandeirada esteja custando R$ 6,00 e o quilômetro rodado, R$ 1,20.

a) Expresse y em função de x.

b) Quanto se pagará por uma corrida em que o táxi rodou 10 Km?

5- Determine o valor de p de modo que o gráfico da função f(x) = 3x + p -2 intercepte o eixo y no ponto de ordenada 4.

Respostas

1- R$ 10..250,00

2- 1.200 unidades

3- 309 sapatos

4- a) y = 6 + 1,20x b) R$ 18,00

5- p = 6
Exercícios
1) O salário fixo mensal de um segurança é de R$ 560,00. Para aumentar sua receita, ele faz plantões noturnos em uma boate, onde recebe R$ 60,00 por noite de trabalho.

a) Se em um mês o segurança fizer três plantões, que salário receberá?

b) Qual o salário final Y, quanto ele realiza X plantões?

c) Represente graficamente a função obtida no item anterior, lembrado que o seu domínio é conjunto dos números naturais.

2) Suponha que o numero de carteiros necessários para distribuir, em cada dia, as correspondência entre as residências de um bairro seja dado pela função f (x) =
[image: image3.wmf]x

x

2

500

22

+

, em que X é o numero de residências e f(x) e o numero de carteiros.
Se foram necessários 6 carteiros para distribuir, em um dia, estas correspondências, o número de residências desse bairro, que as receberam, é:

	a)300
	b)340
	c)400
	d)420
	e) 460

3) Um vendedor recebe mensalmente um salário composto de duas partes: uma parte fixa, no valor de R$ 300,00 , e uma parte variável, que corresponde à uma comissão de 8% do total de vendas que ele fez durante o mês.

a) Expressar a função que representa seu salário mensal.

b) Calcular o salário do vendedor sabendo que durante um mês ele vendeu 10.000 produtos.

4) Em uma certa cidade, os taxímetros marcam, nos percursos sem parada, uma quantia inicial de 4 UT (Unidade Taximétrica) e mais 0,2 UT por quilômetro rodado. Se, no final de um percurso sem paradas, o taxímetro registrava 8,2 UT, qual foi o total de quilômetros percorridos.
5) Uma questão importante na medicina pediátrica é a predição da estatura final de um indivíduo a partir de sua estatura quando criança. Em decorrência de vários estudos realizados, foram propostas as seguintes equações (Tanner et al., 1956):
	meninos: h = 1,27x + 54,9

	meninas: h = 1,29x + 42,3

Em que x é a altura, em cm, da criança aos 3 anos de idade e h é a sua altura estimada, em cm, na fase adulta.
 Com base nessas informações e considerando que a altura de uma criança de 3 anos de idade, tanto para meninos quanto para meninas, varia no intervalo de 85 cm a 105 cm, Julgue os itens abaixo, colocando “V” nos itens verdadeiros e “F”, nos itens falsos:

	1.()
	A altura máxima prevista para um indivíduo adulto é superior a 1,92 m.

	2.()
	A altura h prevista para uma pessoa adulta do sexo feminino é superior a 150 cm e inferior a 180 cm.

	3.()
	Mesmo que, aos 3 anos de idade, um menino tenha estatura 10 cm menor que uma menina de mesma idade, para a fase adulta, a altura estimada do menino será maior que a altura estimada da menina.

	4.()
	Considere que duas pessoas de sexos opostos tenham a mesma altura na idade adulta. Se a pessoa do sexo feminino possuía, aos 3 anos de idade, altura igual a 97 cm, então a do sexo masculino, aos 3 anos de idade, tinha altura superior a 90 cm.

6) Uma micro-empresa do Distrito Federal produz artigos manufaturados de grande consumo. O custo de produção de um destes artigos é regido pela função: C(u) = 7u + 320, onde C é o custo, em reais, da produção de u unidades dos artigos. De acordo com tal função, analise e julgue os itens abaixo, colocando “V” nos itens verdadeiros e “F”, nos itens falsos:

	1.()
	O custo da produção de 10 artigos nessa micro-empresa é de R$ 390,00.

	2.()
	O custo da produção por artigo é igual a R$ 327,00.

	3.()
	Em um lote de 5000 artigos produzidos pela micro-empresa, o preço de custo unitário é menor do que R$ 6,89.

	4.()
	O custo unitário de produção decresce à medida que se produzem mais unidades dos artigos.

7) O lucro de uma indústria que vende um único produto é dado pela fórmula matemática L(x) = 4x – 1000; L representa o lucro e x, a quantidade de produtos vendidos. Determine a quantidade mínima de produtos que devem ser vendidos para que haja lucro.

8) O custo mensal total de fabricação de um certo produto é igual à soma de um valor fixo de R$ 700,00 com o custo de produção de R$ 0,60 por unidade fabricada no mês. Cada unidade é vendida por R$ 1,00. De acordo com as informações dadas, julgue os itens a seguir, colocando “V” nos itens verdadeiros e “F”, nos itens falsos:

	1.()
	O custo de produção de 150 unidades é R$ 90,00.

	2.()
	Em um mês em que foram fabricadas 200 unidades, o custo total mensal foi de R$ 820,00.

	3.()
	Em um mês em que foram fabricadas 2000 unidades o lucro foi de R$ 150,00.

	4.()
	Em um mês, para não haver prejuízo, devem ser vendidas, no mínimo, 1750 unidades.

9) Uma livraria de livros infantis, onde todos os livros custam mais de R$ 2,50, oferece três opções de desconto aos clientes que comprarem acima de R$ 50,00:

· Opção I: R$ 6,00 de desconto, mais R$ 0,50 de desconto por livro comprado;

· Opção II: R$ 3,00 de desconto, mais R$ 1,00 de desconto por livro comprado;

· Opção III: R$ 2,00 de desconto por livro comprado.

Julgue os itens a seguir, colocando “V” nos itens verdadeiros e “F”, nos itens falsos, supondo que todas as compras sejam superiores a R$ 60,00.

	1.()
	Uma pessoa que comprasse 8 livros teria maior desconto se escolhesse a opção II.

	2.()
	Se uma pessoa comprasse 6 livros, então os descontos a ela concedidos seriam os mesmos nas opções I ou II.

	3.()
	A partir de 3 livros, a opção III é a que traz o maior benefício financeiro para o comprador.

	4.()
	Para 1 ou 2 livros comprados, a opção II é a mais vantajosa para o comprador.

10) São dados as funções f(x) = 3X +1 e g(x) =
[image: image4.wmf]a

x

+

5

4

. Sabendo que f(1) – g(1) =
[image: image5.wmf]3

2

, Calcule o valor de a.

11) Seja f uma função com domínio real, dada pela lei f(x) =
[image: image6.wmf]3

2

2

+

-

x

x

. Calcule:

	a) f (0)
	b) f (
[image: image7.wmf]2

1

)
	c) f (
[image: image8.wmf]5

)

12) Calcule a medida da diagonal do quadrado cujos vértices são os pontos A(3,2), B(3,6), C(7,6) e D(7,2).
13) Determine os valores reais de Y para que o ponto P(3,
[image: image9.wmf]4

5

2

+

-

y

y

) pertença ao eixo das abscissas.
14) Os pares ordenados (x+2y , 2x-y) e (5, 4) são iguais. Determine o valor de x e y.

15) Sejam A e B os pontos do gráfico de f(x) = 2x – 5 que têm abscissas respectivamente iguais a 1 e 4. Sem construir o gráfico, diga se os pontos A e B estão situados acima ou abaixo do eixo das abscissas.
16) Determine o valor de p de modo que o gráfico da função f(x) = 3x + p –2 intercepte o eixo y no ponto de ordenada igual a 4.
17) Determine o valor de m de modo que o gráfico da função f(x) = -2x + 4m + 5 intercepte o eixo x no ponto de abscissa 3.
18) Sabendo que a função y = mx + n admite 3 como raiz e f(1) = -8, calcule:

 a) Os valores de m e n.

 b) f(10).
19) Para uma função f: R
[image: image10.wmf]®

R, que satisfaz as condições

I- f (x + y) = f (x) + f (y)

II- f (1) = 3

 O valor de f (3) é igual a:

 a)1 b)3 c)6 d)9 e)27

20) Observe o gráfico, em que o segmento
[image: image11.wmf]AB

 é paralelo ao eixo das abscissas.

 Este gráfico representa a relação entre a ingestão de certo composto, em mg/dia , e sua absorção pelo organismo, também em mg/dia.

 Julgue os itens a seguir:

 a) () A razão entre a quantidade absorvida e a quantidade ingerida é constante .

 b) () A absorção resultante da ingestão de mais de 20 mg/dia e igual à absorção resultante da ingestão de 20 mg/dia.

 c) ()Para ingestão acima de 20 mg/dia, quanto maior a ingestão, menor a porcentagem absorvida do composto ingerido.

 d) () Para ingestão de até 20 mg/dia, a absorção é proporcional à quantidade ingerida.

21) A função y = ax + b passa pelo ponto (1,2) e intercepta o eixo y no de ordenada 3. Então, a – 2b vale:

a) –12 b) –10 c) –9 d) –7 e) 0

22) Um fabricante de software produz e comercializa uma nova planilha a um custo de R$ 75,00 por cópia, e tem um gasto total fixo de R$ 25.000,00 por mês.

a) Expresse o gasto mensal como uma função do número x de cópias produzidas e vendidas.

b) Qual é o gasto mensal do fabricante na produção e comercialização de 400 cópias?
23) Sendo f(x) = mx + 2 e f(-3) = 14, então responda:

a) Qual é o valor de f(-1)?

b) A função é crescente ou decrescente?

c) Qual é o coeficiente linear?

d) Qual é o zero da função?
_1468651837.unknown

_1468651839.unknown

_1468651841.unknown

_1468651842.unknown

_1468651840.unknown

_1468651838.unknown

_1468651835.unknown

_1468651836.unknown

_1468651834.unknown

