

FUNÇÃO MODULAR

Professor: Marcelo Silva

marcelo.silva@ifrn.edu.br

Natal - RN, janeiro de 2014

FUNÇÕES DE VÁRIAS SENTENÇAS

Exemplo 1:

1) $f(x) = x$

2) $f(x) = 4$

3) $f(x) = -2x + 16$

2 (UFF-RJ) O gráfico da função f está representado na figura a seguir.

Sobre a função f é falso afirmar que:

a) $f(1) + f(2) = f(3)$

d) $f(4) - f(3) = f(1)$

b) $f(2) = f(7)$

e) $f(2) + f(3) = f(5)$

c) $f(3) = 3f(1)$

FUNÇÕES DE VÁRIAS SENTENÇAS

Exemplo 2:

$$f(x) = \begin{cases} x+1, & \text{se } x \geq 1 \\ x^2, & \text{se } x < 1 \end{cases}$$

FUNÇÕES DE VÁRIAS SENTENÇAS

Exemplo 3:

$$f(x) = \begin{cases} x^2 - 1, & \text{se } x > -2 \\ 1, & \text{se } x = -2 \\ x + 5, & \text{se } x < -2 \end{cases}$$

FUNÇÕES DE VÁRIAS SENTENÇAS

Exemplo 4:

$$f(x) = \begin{cases} x^2 - 5x + 2, & \text{se } x \geq 0 \\ x + 2, & \text{se } x < 0 \end{cases}$$

Recebimento de	Taxa percentual	Desconto R\$
Até R\$ 1434,59	isento	
1434,60 a 2150,00	7,5	107,59
2150,01 a 2866,70	15	268,84
2866,71 a 3582,00	22,5	483,84
Acima de 3582,00	27,5	662,94

$$I(r) = \begin{cases} 0, & \text{se } r \leq 1.434,59 \\ 0,075 \cdot r - 107,59, & \text{se } 1.434,60 \leq r \leq 2.150,00 \\ 0,15 \cdot r - 268,84, & \text{se } 2.150,01 \leq r \leq 2.866,70 \\ 0,225 \cdot r - 483,84, & \text{se } 2.866,71 \leq r \leq 3.582,00 \\ 0,275 \cdot r - 662,94, & \text{se } r > 3.582,00 \end{cases}$$

FUNÇÃO DEFINIDA POR MAIS DE UMA SENTENÇA

$$I(r) = \begin{cases} 0, & \text{se } r \leq 1.434,59 \\ 0,075 \cdot r - 107,59, & \text{se } 1.434,60 \leq r \leq 2.150,00 \\ 0,15 \cdot r - 268,84, & \text{se } 2.150,01 \leq r \leq 2.866,70 \\ 0,225 \cdot r - 483,84, & \text{se } 2.866,71 \leq r \leq 3.582,00 \\ 0,275 \cdot r - 662,94, & \text{se } r > 3.582,00 \end{cases}$$

caern

COMPANHIA DE ÁGUAS E ESGOTOS DO RN

TABELA TARIFÁRIA

CATEGORIA DE CONSUMO	COTA BÁSICA	TARIFA MÍNIMA	CONSUMOS EXCEDENTES					
			11-15m ³	16-20m ³	21-30m ³	31-50m ³	51-100m ³	>100m ³
RESIDENCIAL SOCIAL - 115	10	4,35	2,40	2,85	3,21	3,70	4,77	5,42
RES. POPULAR - 101	10	13,72	2,40	2,85	3,21	3,70	4,77	5,42
RESID. - 102/103/105/106/121	10	21,58	2,40	2,85	3,21	3,70	4,77	5,42
COMERCIAL - 200	10	33,21	4,19	4,50	5,42	5,42	5,42	5,42
INDUSTRIAL - 300	20	72,42			5,97	5,97	5,97	5,97
PÚBLICA - 400	20	69,41			5,97	5,97	5,97	5,97

CNPJ 08.534.385/0001-35 INSC. ESTADUAL 20.055.426-3

MATRÍCULA 04975512

CONDOMÍNIO

A PARTIR DE JUNHO/2010, OS POSTOS DE RECEBIMENTO DE CONTAS DE ÁGUA E ESGOTO (JR SERVICOS LTDA), NAO RECEBERAO CONTAS DA CAERN

AS CHAMADAS DE CELULAR PARA A CAERN NOS FINAIS DE MÊS DEVEREM SER FEITAS PARA O NÚMERO 3232-4432 NATAL E 3315-4

CATEGORIA DE CONSUMO	COTA BÁSICA	TARIFA MÍNIMA	CONSUMOS EXCEDENTES					
			11-15m ³	16-20m ³	21-30m ³	31-50m ³	51-100m ³	>100m ³
RESIDENCIAL SOCIAL - 115	10	4,35	2,40	2,85	3,21	3,70	4,77	5,42
RES. POPULAR - 101	10	13,72	2,40	2,85	3,21	3,70	4,77	5,42
RESID. - 102/103/105/106/121	10	21,58	2,40	2,85	3,21	3,70	4,77	5,42
COMERCIAL - 200	10	33,21	4,19	4,50	5,42	5,42	5,42	5,42
INDUSTRIAL - 300	20	72,42			5,97	5,97	5,97	5,97
PÚBLICA - 400	20	69,41			5,97	5,97	5,97	5,97

- A tarifa de esgoto convencional será de 70% (setenta por cento) da tarifa de água.
- A tarifa de esgoto condominial será de 35% (trinta e cinco por cento) para todas as categorias de consumo (cota básica e consumo excedente, exceto os Contratos Especiais, previstos no artigo 80 do RGS).
- Para os consumidores com poço tubular, a tarifa de esgoto será de 100% (cem por cento) da tarifa de água.

TABELA TARIFÁRIA

CATEGORIA

COTA

TARIFA

CONSUMOS EXCEDENTES

FUNÇÃO DEFINIDA POR MAIS DE UMA SENTENÇA

R\$ 33,21 se $x \leq 10m^3$

**R\$ 33,21 + 4,19(x-10)
se $11m^3 \leq x \leq 15m^3$**

**R\$ 33,21 + 4,50(x-10)
se $16m^3 \leq x \leq 20m^3$**

**R\$ 33,21 + 5,42(x-10)
se $x \geq 21 m^3$**

$f(x) =$

MÓDULO DE UM NÚMERO REAL

Módulo ou valor absoluto de um número real é a distância deste número até a sua origem.

$$|-8| = 8$$

$$|3| = 3$$

$$|-3| = 3$$

$$|x| = \begin{cases} x, & \text{se } x \geq 0 \\ -x, & \text{se } x < 0 \end{cases}$$

ALGUMAS PROPRIEDADES

$$|x| \geq 0$$

$$|x|^2 = |x^2| = x^2$$

$$|x \cdot y| = |x| \cdot |y|$$

$$|x + y| \leq |x| + |y|$$

$$|x - y| \geq ||x| - |y||$$

Para todo x, y reais.

ALGUMAS PROPRIEDADES

É comum dizermos que $\sqrt{x^2} = x$.

Mas, se $x = -2$, por exemplo?

$\sqrt{(-2)^2} = 2$, pois $(-2)^2 = 4$ e $\sqrt{4} = 2$.

Logo,

$$\sqrt{x^2} = |x|$$

$$10 - (-5) = 10 + 5 = 15 = 15h$$

ou

$$|-5 - (+10)| = |-5 - 10| = |-15| = 15h$$

FUNÇÃO MODULAR

A função modular é definida por duas sentenças, com base no conceito de módulo, ou seja:

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

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

$$h(x) = |x| + 2$$

$$g(x) = |x^2 - 7x + 10|$$

$$i(x) = |x|/x$$

FUNÇÃO MODULAR

A função associa cada número real x ao seu módulo, assim, f é definida de \mathbb{R} em \mathbb{R} pela lei $f(x) = |x|$.

GRÁFICO DA FUNÇÃO MODULAR

Como o módulo de um número é sempre um valor positivo, não teremos gráfico nos quadrantes negativos do plano cartesiano, ou seja, $\text{Im} = \mathbb{R}^+$.

O gráfico da função modular sempre será a união dos gráficos de cada sentença.

GRÁFICO DA FUNÇÃO MODULAR

GRÁFICO DA FUNÇÃO MODULAR

$$f(x) = |x| + k$$

deslocar o gráfico k
unidades acima

$$f(x) = |x| - k$$

deslocar o gráfico k
unidades abaixo

GRÁFICO DA FUNÇÃO MODULAR

$$f(x) = |x - k|$$

deslocar o gráfico k
unidades à direita

GRÁFICO DA FUNÇÃO MODULAR

$$f(x) = |x + k|$$

deslocar o gráfico k
unidades à esquerda

$$f(x) = |x - k|$$

deslocar o gráfico k
unidades à direita

EXERCÍCIO

Construir o gráfico da função $f(x) = |x^2 - 4x + 3|$.

EQUAÇÃO MODULAR

Independente se x é positivo ou negativo, $|x|$ sempre será o seu valor positivo.

Então, sendo k um número positivo:

$$|x| = k \Rightarrow x = k \text{ ou } x = -k$$

Utilizando essa propriedade resolvemos equações modulares.

EQUAÇÃO MODULAR

Em um determinado mês verificou que o número n de pessoas que compravam no supermercado Alagoas era dado pela lei $n(x) = 20 \cdot |x - 25| + 300$ em que $x = 1, 2, 3, \dots, 30$ representa cada dia do mês.

Em quais dias do mês, 400 pessoas compraram neste supermercado?

EQUAÇÃO MODULAR

$$n(x) = 20 \cdot |x - 25| + 300$$

$$400 = 20 \cdot |x - 25| + 300$$

$$|x - 25| = (400 - 300)/20$$

$$|x - 25| = 5$$

$$x - 25 = 5$$

$$x = 30^\circ \text{ dia}$$

ou

$$x - 25 = -5$$

$$x = 20^\circ \text{ dia}$$

INEQUAÇÃO MODULAR

Na reta real abaixo, observe quando a distância à origem é menor que 4 e quando a distância à origem é maior que 4:

$$|x| < 4 \Leftrightarrow -4 < x < 4$$

$$|x| > 4 \Leftrightarrow x < -4 \text{ ou } x > 4$$

INEQUAÇÃO MODULAR

Seja $a > 0$:

$$|x| < a \Leftrightarrow -a < x < a$$

$$|x| \leq a \Leftrightarrow -a \leq x \leq a$$

$$|x| > a \Leftrightarrow x < -a \text{ ou } x > a$$

$$|x| \geq a \Leftrightarrow x \leq -a \text{ ou } x \geq a$$

INEQUAÇÃO MODULAR

No ano passado, Vitor participou de um curso de Matemática em que, todo mês, foi submetido a uma avaliação. A função $f(x)$ ilustrada na imagem, representa a nota obtida por Vitor no mês x ($x = 1$ corresponde ao mês de janeiro).

$$f(x) = 3 + \frac{|x - 6|}{2}$$

Em que mês Vitor ficou acima de 5?

INEQUAÇÃO MODULAR

$$f(x) > 5$$
$$|x - 6| > (5 - 3) \cdot 2$$
$$|x - 6| > 4$$

$$x - 6 > 4$$

ou

$$x - 6 < -4$$

$$x > 4 + 6$$

ou

$$x < -4 + 6$$

$$x > 10$$

ou

$$x < 2$$

Ele tirou acima de 5 no mês de novembro (11),
dezembro (12) ou janeiro (1).