

Função Afim

DEFINIÇÃO

Uma função do 1° grau (ou função afim) é dada pela lei de formação f(x) = ax + b, com a, $b \in \mathbb{R}$ e $a \neq 0$. O número a é chamado de coeficiente angular de f e b é dito coeficiente linear. Exemplos: $f_1(x) = 5x + 3$, $f_2(x) = \sqrt{3}x - \pi^4$

OBSERVAÇÃO 1

As raízes (ou zeros) de uma função f real são os valores que anulam tal função. Por exemplo, a raiz de 5x + 3 é $x = -\frac{3}{5}$. De forma mais geral, a ÚNICA raiz de f(x) = ax + b é $x = -\frac{b}{a}$.

OBSERVAÇÃO 2

Dizemos que uma função afim é linear se b = 0, ou seja, uma função é linear se é da forma f(x) = ax, $a \ne 0$.

GRÁFICO

O gráfico de uma função afim é uma reta. Desta forma, para efetuar a construção de tal gráfico, basta que conheçamos dois de seus pontos. Em geral, escolhemos os pontos onde a reta corta o eixo x e o eixo y.

OBSERVAÇÃO

No gráfico, o coeficiente angular é igual a tangente do ângulo de inclinação da reta e o coeficiente linear é igual a ordenada do ponto de interseção da reta com o eixo das ordenadas (eixo y).

Vejamos agora um exemplo:

Construir o gráfico de f(x) = 5x + 10.

A raiz desta função é x = -2. Assim, a nossa reta deve passar pelo ponto (-2,0). Por outro lado, quando x = 0, a função assume valor igual a 10. Desta forma, a reta também deve passar pelo ponto (0,10). Estes dois pontos são suficientes para construirmos o gráfico:

MONOTONISMO

Nesta seção, estaremos interessados em determinar condições para que uma função afim seja crescente ou decrescente. Para nossa sorte, estas condições são extremamente simples, como veremos a seguir.

TEOREMA: Seja f(x) = ax + b, $a \ne 0$, uma função afim.

Assim, temos:

- i) Se a > 0, então f é crescente, isto é, f(x) > f(y) se x > y.
- ii) Se a < 0, então f é decrescente, isto é, f(x) > f(y) se x < y.

ESTUDO DO SINAL

Com isso, veremos agora como estudar o sinal de uma função afim, o que será extremamente útil na sequência do curso, quando estudarmos os quadros de sinais. Mais uma vez, para nossa alegria, o resultado é bastante simples e pode ser expresso através de um esquema. Temos o seguinte resultado:

TEOREMA: Seja f(x) = ax + b, $a \ne 0$, uma função afim. Então:

