
Universidade Católica de Petrópolis

Matemática 1

Funções Polinomiais
Aula 5: Funções Quadráticas

v. 0.1
Baseado nas notas de aula de Matemática I

da prof. Eliane dos Santos de Souza Coutinho

Luís Rodrigo de O. Gonçalves
luisrodrigoog@gmail.com

Petrópolis, 21 de Março de 2016

1

Content

Função Quadrática
Principais pontos da parábola
Estudo do sinal da função
Aplicações
Exercícios

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

2

Funções Polinomiais - Função Quadrática
Definição

Definição
I Dados três números reais a, b e c, com a 6= 0

I Denominamos função quadrática (ou do 20 grau) à função:

f (x) = ax2 + bx + c

I Em que:
1. a, b e c são úmeros reais;
2. x é a variável independente;
3. y é a variável dependente

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

3

Funções Polinomiais - Função Quadrática
Definição

Definição

I O gráfico cartesiano da função quadrática é uma curva
denominada parábola.

I Cuja concavidade é definida em função de a
I a > 0 : concavidade voltada para cima - CVC
I a < 0: concavidade voltada para baixo - CVB

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

4

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Interseção com o eixo x

I A intercessão com o eixo x corre quando y = 0
I Neste caso teremos:

I ax2 + bx + c = 0

I Para o calculo de x devemos utilizar a formula:

I x =
−b ±

√
4

2a
I Sendo:

I x1 =
−b +

√
4

2a
I x2 =

−b −
√
4

2a
I Onde:

I 4 = b2 − 4ac

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

5

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Interseção com o eixo x

I Quando 4 > 0 intercepta o eixo x em dois pontos x1 e x2

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

6

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Interseção com o eixo x

I Quando 4 = 0 tangencia o eixo no ponto x = − b
2a

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

7

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Interseção com o eixo x

I Quando 4 < 0 não possui ponto em comum com o eixo x

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

8

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Interseção com o eixo x e o vértice

I Cruzamento com o eixo y
I É o ponto correspondente à x = 0 ∴ y = c

I O vértice da parábola é definida pelo par de pontos:

I Abscissa: xv = − b
2a

I Ordenada: yv = −4
4a

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

9

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Domínio e Imagem

Domínio: x ∈ <

Imagem =

{
a > 0 , Im=−yv ,∞
a < 0 , Im= −∞, yv

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

10

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

I Dada a função y = x2 − 6x + 8, determine:
1. Concavidade:
2. Valor de:

I a =
I b =
I c =

3. Cruzamento com o eixo x
4. Cruzamento com o eixo y
5. Vértice da parábola
6. Representação Gráfica
7. Domínio
8. Imagem

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

11

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

I Dada a função y = x2 − 6x + 8, determine:

1. Concavidade:

1.1 Como a = 1; a > 0
1.2 Logo, a concavidade está voltada para cima (CVC)

2. Valor de:
I a = 1
I b = −6
I c = 8

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

11

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

I Dada a função y = x2 − 6x + 8, determine:

1. Concavidade:
1.1 Como a = 1; a > 0
1.2 Logo, a concavidade está voltada para cima (CVC)

2. Valor de:

I a = 1
I b = −6
I c = 8

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

11

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

I Dada a função y = x2 − 6x + 8, determine:

1. Concavidade:
1.1 Como a = 1; a > 0
1.2 Logo, a concavidade está voltada para cima (CVC)

2. Valor de:
I a = 1
I b = −6
I c = 8

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

12

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

3. Cruzamento com o eixo x

I Como: x =
−b ±

√
4

2a
I Sendo: 4 = b2 − 4ac

I Temos que : 4 = ??

4 = (6)2 − 4(1)(8)

= 36− 32

= 4

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

12

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

3. Cruzamento com o eixo x

I Como: x =
−b ±

√
4

2a
I Sendo: 4 = b2 − 4ac

I Temos que : 4 = ??

4 = (6)2 − 4(1)(8)

= 36− 32

= 4

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

13

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

3. Cruzamento com o eixo x
I Logo: x =??

x =
−b ±

√
4

2a

=
−(−6)±

√
4

2(1)

=
6± 2

2

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

13

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

3. Cruzamento com o eixo x
I Logo: x =??

x =
−b ±

√
4

2a

=
−(−6)±

√
4

2(1)

=
6± 2

2

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

14

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

3. Cruzamento com o eixo x
I Consequentemente: x1 e x2 = ??

x1 =
6 + 2

2

=
8
2

= 4

x2 =
6− 2

2

=
4
2

= 2

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

14

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

3. Cruzamento com o eixo x
I Consequentemente: x1 e x2 = ??

x1 =
6 + 2

2

=
8
2

= 4

x2 =
6− 2

2

=
4
2

= 2

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

15

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

5. Cruzamento com o eixo y
I Fazendo x = 0

I Obtemos y = c ∴ y = 8

6. Vértice da Parábola

xv = − b
2a

= −−(6)
2(1)

= 3

yv = −4
4a

= − 4
4(1)

= −1

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

15

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

5. Cruzamento com o eixo y
I Fazendo x = 0
I Obtemos y = c ∴ y = 8

6. Vértice da Parábola

xv = − b
2a

= −−(6)
2(1)

= 3

yv = −4
4a

= − 4
4(1)

= −1

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

15

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

5. Cruzamento com o eixo y
I Fazendo x = 0
I Obtemos y = c ∴ y = 8

6. Vértice da Parábola

xv = − b
2a

= −−(6)
2(1)

= 3

yv = −4
4a

= − 4
4(1)

= −1

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

16

Funções Polinomiais - Função Quadrática
Principais Pontos de uma parábola

Exemplo 01:

7. Representação Gráfica

8. Domínio:
I D = −∞,+∞

9. Imagem:
I Im = −1,+∞

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

17

Funções Polinomiais - Função Quadrática
Estudo do sinal da função

Sinal da Função

I Quando a < 0

I y > 0→ x1 < X < x2
I y = 0→ X = x1 ou X = x2
I y < 0→ X < x1 ou X > x2

I Quando a > 0

I y < 0→ x1 < X < x2
I y = 0→ X = x1 ou X = x2
I y > 0→ X < x1 ou X > x2

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

17

Funções Polinomiais - Função Quadrática
Estudo do sinal da função

Sinal da Função

I Quando a < 0

I y > 0→ x1 < X < x2
I y = 0→ X = x1 ou X = x2
I y < 0→ X < x1 ou X > x2

I Quando a > 0

I y < 0→ x1 < X < x2
I y = 0→ X = x1 ou X = x2
I y > 0→ X < x1 ou X > x2

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

17

Funções Polinomiais - Função Quadrática
Estudo do sinal da função

Sinal da Função

I Quando a < 0

I y > 0→ x1 < X < x2
I y = 0→ X = x1 ou X = x2
I y < 0→ X < x1 ou X > x2

I Quando a > 0

I y < 0→ x1 < X < x2
I y = 0→ X = x1 ou X = x2
I y > 0→ X < x1 ou X > x2

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

17

Funções Polinomiais - Função Quadrática
Estudo do sinal da função

Sinal da Função

I Quando a < 0

I y > 0→ x1 < X < x2
I y = 0→ X = x1 ou X = x2
I y < 0→ X < x1 ou X > x2

I Quando a > 0

I y < 0→ x1 < X < x2
I y = 0→ X = x1 ou X = x2
I y > 0→ X < x1 ou X > x2

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

18

Funções Polinomiais - Função Quadrática
Estudo do sinal da função

Exemplo

I Vamos estudar o sinal da função y = −x2 + 9
I Neste caso:

I Temos a concavidade voltada para baixo, pois a = 1 ∴ a < 0
I Só precisamos encontrar os pontos de intersecção com o eixo x

I Fazendo y = 0, temos:

−x2 + 9 = 0

−x2 = −9

x2 = 9
x = ±3

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

18

Funções Polinomiais - Função Quadrática
Estudo do sinal da função

Exemplo

I Vamos estudar o sinal da função y = −x2 + 9
I Neste caso:

I Temos a concavidade voltada para baixo, pois a = 1 ∴ a < 0
I Só precisamos encontrar os pontos de intersecção com o eixo x

I Fazendo y = 0, temos:

−x2 + 9 = 0

−x2 = −9

x2 = 9
x = ±3

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

19

Funções Polinomiais - Função Quadrática
Estudo do sinal da função

Exemplo

I Desta forma temos o gráfico:

I Observando o gráfico concluímos que:
1. y > 0 para − 3 < x < 3
2. y < 0 para x < −3 ou x > 3
3. y = 0 para x = −3 ou x = 3

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

Função Quadrática - Aplicações

20

Funções Polinomiais - Função Quadrática
Aplicações

I A função demanda de um produto é dada por: p = 20− x ; e a
função custo é C = 30 + 3x .

I Vamos obter:
1. A função receita e o preço que a maximiza

R = p.x
= (2x − x)x

= 20x − x2

R = −x2 + 20

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

20

Funções Polinomiais - Função Quadrática
Aplicações

I A função demanda de um produto é dada por: p = 20− x ; e a
função custo é C = 30 + 3x .

I Vamos obter:
1. A função receita e o preço que a maximiza

R = p.x
= (2x − x)x

= 20x − x2

R = −x2 + 20

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

21

Funções Polinomiais - Função Quadrática
Aplicações

I Calculando os pontos da
função e representando o
gráfico, temos:

I O valor que maximiza é
x = 10

I Preço que maximiza é:

p = 20− x
= 20− 10
= 10

R$10,00

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

21

Funções Polinomiais - Função Quadrática
Aplicações

I Calculando os pontos da
função e representando o
gráfico, temos:

I O valor que maximiza é

x = 10
I Preço que maximiza é:

p = 20− x
= 20− 10
= 10

R$10,00

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

21

Funções Polinomiais - Função Quadrática
Aplicações

I Calculando os pontos da
função e representando o
gráfico, temos:

I O valor que maximiza é
x = 10

I Preço que maximiza é:

p = 20− x
= 20− 10
= 10

R$10,00

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

21

Funções Polinomiais - Função Quadrática
Aplicações

I Calculando os pontos da
função e representando o
gráfico, temos:

I O valor que maximiza é
x = 10

I Preço que maximiza é:

p = 20− x
= 20− 10
= 10

R$10,00

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

22

Funções Polinomiais - Função Quadrática
Aplicações

I A função demanda de um produto é dada por: p = 20− x ; e a
função custo é C = 30 + 3x .

I Vamos obter:
2. A função lucro e preço que maximiza

L = R − C

= 20x − x2 − (30 + 3x)

L = −x2 + 17x − 30

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

22

Funções Polinomiais - Função Quadrática
Aplicações

I A função demanda de um produto é dada por: p = 20− x ; e a
função custo é C = 30 + 3x .

I Vamos obter:
2. A função lucro e preço que maximiza

L = R − C

= 20x − x2 − (30 + 3x)

L = −x2 + 17x − 30

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

23

Funções Polinomiais - Função Quadrática
Aplicações

I Calculando os pontos da
função e representando o
gráfico, temos:

I O valor que maximiza é
x = 8.5

I Preço que maximiza é:

p = 20− x
= 20− 8.5
= 11,50

R$11,50

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

23

Funções Polinomiais - Função Quadrática
Aplicações

I Calculando os pontos da
função e representando o
gráfico, temos:

I O valor que maximiza é

x = 8.5
I Preço que maximiza é:

p = 20− x
= 20− 8.5
= 11,50

R$11,50

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

23

Funções Polinomiais - Função Quadrática
Aplicações

I Calculando os pontos da
função e representando o
gráfico, temos:

I O valor que maximiza é
x = 8.5

I Preço que maximiza é:

p = 20− x
= 20− 8.5
= 11,50

R$11,50

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

23

Funções Polinomiais - Função Quadrática
Aplicações

I Calculando os pontos da
função e representando o
gráfico, temos:

I O valor que maximiza é
x = 8.5

I Preço que maximiza é:

p = 20− x
= 20− 8.5
= 11,50

R$11,50

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

24

Funções Polinomiais - Função Quadrática
Aplicações

I Vamos obter:
3. O intervalo que deve variar o preço para que o lucro seja não

negativo
I Para x = 2 o preço é

18
I Para x = 15 o preço é 5 então 5 ≤ p ≤ 18

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

24

Funções Polinomiais - Função Quadrática
Aplicações

I Vamos obter:
3. O intervalo que deve variar o preço para que o lucro seja não

negativo
I Para x = 2 o preço é 18
I Para x = 15 o preço é

5 então 5 ≤ p ≤ 18

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

24

Funções Polinomiais - Função Quadrática
Aplicações

I Vamos obter:
3. O intervalo que deve variar o preço para que o lucro seja não

negativo
I Para x = 2 o preço é 18
I Para x = 15 o preço é 5 então

5 ≤ p ≤ 18

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

24

Funções Polinomiais - Função Quadrática
Aplicações

I Vamos obter:
3. O intervalo que deve variar o preço para que o lucro seja não

negativo
I Para x = 2 o preço é 18
I Para x = 15 o preço é 5 então 5 ≤ p ≤ 18

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

Função Quadrática - Exercícios

25

Funções Polinomiais - Função Quadrática
Exercícios

I Nos exercícios seguintes determine: (i) os principais pontos da
parábola, (ii) o domínio, (iii) o conjunto imagem e (iv) a
representação gráfica

1. f = {(x , y) ∈ <|y = −x2 + 2x − 1}

2. f = {(x , y) ∈ <|y = x2 − 5x + 4}

3. f = {(x , y) ∈ <|y = −x2 + 4}

4. f = {(x , y) ∈ <|y = x2 − 16}

5. f = {(x , y) ∈ <|y = x2 + x}

6. f = {(x , y) ∈ <|y = −x2 − x}

7. f = {(x , y) ∈ <|y = −x2}

8. f = {(x , y) ∈ <|y = −2x2 − 8x}

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

26

Funções Polinomiais - Função Quadrática
Exercícios

I Em uma certa plantação, a produção, P, de milho depende da
quantidade, q, de fertilizante utilizada, e tal dependência pode
ser expressa por P(q) = −q2 + 30q + 175 . Considerando nessa
lavoura a produção medida em kg e a quantidade de fertilizante
em g/m2, determine:

1. Os coeficientes dos termos da função; a concavidade; o ponto
em que a curva corta o eixo P; os pontos em que a curva corta o
eixo q; o vértice da parábola;

2. O esboço do gráfico

3. A quantidade de fertilizante para que a produção seja máxima,
bem como a produção máxima.

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

27

Funções Polinomiais - Função Quadrática
Exercícios

I Um vendedor anotou as vendas de um eletrodoméstico nos 30
dias em que trabalhou na seção de utilidades de uma loja de
departamentos e notou que o número de aparelhos vendidos,
dado por y, em função do número de dias dado por t, pode ser
obtido por y = 0,5t2 − 8t + 32 . Determine :

1. Os coeficientes dos termos da função; a concavidade; o ponto
em que a curva corta o eixo t; os pontos em que a curva corta o
eixo y; o vértice da parábola;

2. O esboço do gráfico

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

28

Funções Polinomiais - Função Quadrática
Exercícios

I Em um ano, o valor, v, de uma ação negociada na bolsa de
valores, no decorrer dos meses, indicados por t, é dado pela
expressão v = t2 − 10t + 30. Sabendo que o valor da ação é
dado em reais, determine:

1. Os coeficientes dos termos da função; a concavidade; o ponto
em que a curva corta o eixo t; os pontos em que a curva corta o
eixo v; o vértice da parábola;

2. O esboço do gráfico

Luís Rodrigo de O. Gonçalves | Matemática 1 - Funções Polinomiais - Função Quadrática

...

	Função Quadrática
	Principais pontos da parábola
	Estudo do sinal da função
	Aplicações
	Exercícios

