
Universidade Católica de Petrópolis

Matemática 1

Funções
Funções Polinomiais

v. 0.1
Baseado nas notas de aula de Matemática I

da prof. Eliane dos Santos de Souza Coutinho

Luís Rodrigo de O. Gonçalves
luis.goncalves@ucp.br

Petrópolis, 5 de Setembro de 2016

1

Conteúdo

Funções Polinomiais
Modelos Lineares - Função do 10 Grau

Função Linear
Domínio e Imagem de uma função linear
Inclinação da Reta
Gráficos de uma equação Linear
Exercícios: Funções Polinomiais

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

2

Funções Polinomiais
Introdução

Introdução

I Seja n um número inteiro não negativo

I Sejam a0,a1,a2,a3, ...,an,an−1, números reais

I Sendo an 6= 0

I A função dada por f (x) = anxn + a−1xn−1...+ a2x2 + a1x1 + a0,
é uma função polinomial de grau n

I O coeficiente principal é o an

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

3

Funções Polinomiais
Introdução

Introdução

I As funções polinomiais são definidas sobre todos os números
reais.

I A função zero dada por f (x) = 0 é uma função polinomial, que
não tem grau nem coeficiente principal.

I A função zero e todas as funções constantes são
polinomiais.

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

4

Funções Polinomiais
Introdução

I Outras funções polinomiais:

I Função Zero : grau indefinido

f (x) = 0

I Função Constante: grau zero; quando a 6= 0

f (x) = a

I Função do primeiro grau; quando a 6= 0

f (x) = ax + b

I Função do segundo grau; quando a 6= 0

f (x) = ax2 + bx + c

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

Função Linear

5

Funções Polinomiais
Definição de Função Linear

Função Linear

I É uma função que varia a uma taxa constante em relação à
variável independente.

I A equação de uma função linear pode ser escrita na forma:

y = mx + b

I Em que:
I m e b são números reais
I x é a variável independente (pode assumir qualquer valor);
I y é a variável dependente (depende de x);
I m é o coeficiente angular;
I b é o coeficiente linear.

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

5

Funções Polinomiais
Definição de Função Linear

Função Linear

I É uma função que varia a uma taxa constante em relação à
variável independente.

I A equação de uma função linear pode ser escrita na forma:

y = mx + b

I Em que:
I m e b são números reais
I x é a variável independente (pode assumir qualquer valor);
I y é a variável dependente (depende de x);
I m é o coeficiente angular;
I b é o coeficiente linear.

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

6

Funções Polinomiais
Definição de Função Linear - Exemplos

Exemplos:

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

7

Funções Polinomiais
Coeficiente Angular

I Coeficiente angular (m):
1. determina de quanto será o crescimento da função.
2. Na função y = 3x + 500 , o valor de m será igual a 3
3. A função (y) crescerá de 3 em 3.
4. Ou seja, o crescimento acontece segundo o valor de m,
5. Cada vez que x variar de uma unidade (+1), a função (y) irá

variar de (m), sendo m positivo ou negativo.

I Logo, em uma Função linear o crescimento é linear.

I O gráfico desta função é uma reta.

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

8

Funções Polinomiais
Coeficiente Linear

I Coeficiente Linear (b):
1. O valor de b corresponde ao valor da função quando x é igual a 0.
2. O coeficiente linear (b) determina o valor da função quando x

vale zero.

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

Domínio e Imagem
de uma função linear

9

Funções Polinomiais
Domínio e Imagem de uma função linear

Domínio de uma função linear

I O domínio de uma função é o conjunto formado pelos
elementos que a variável independente x , pode assumir.

I Na função linear, y = mx + b , verifica-se que x pode assumir
qualquer valor.

I Então o domínio será o conjunto dos números reais
D = (−∞,∞)

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

10

Funções Polinomiais
Domínio e Imagem de uma função linear

Imagem de uma função linear

I A imagem é formada pelos elementos do conjunto de chegada
que estão relacionados com o conjunto de partida;

I Tem-se que: I = (−∞,∞)

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

11

Funções Polinomiais
Domínio e Imagem de uma função linear

Considerações

I Em determinadas situações, o domínio de uma função é
restrito.

I No caso da função Lucro Bruto, LB = 7x − 500 , onde:
1. x representa o número de unidades vendidas,

2. x deverá ser um número positivo,

3. Há, ainda, o limite máximo de unidades produzidas, em relação
ao número de funcionários.

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

12

Funções Polinomiais
Domínio e Imagem de uma função linear

Considerações

I Supondo que:
1. A fábrica possua 5 funcionários

2. Cada funcionário produza 2 unidades por hora

3. Cada funcionário trabalhe 8 horas por dia e 25 dias no mês

4. Logo, o número máximo de unidades produzidas por mês é:

I N0 de unidades = 5× 2× 8× 25 = 2000

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

12

Funções Polinomiais
Domínio e Imagem de uma função linear

Considerações

I Supondo que:
1. A fábrica possua 5 funcionários

2. Cada funcionário produza 2 unidades por hora

3. Cada funcionário trabalhe 8 horas por dia e 25 dias no mês

4. Logo, o número máximo de unidades produzidas por mês é:

I N0 de unidades = 5× 2× 8× 25 = 2000

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

13

Funções Polinomiais
Domínio e Imagem de uma função linear

Considerações

I Neste caso, considerando a capacidade da mão-de-obra,
podemos estabelecer que o Domínio da função será:

D = {x ∈ R|0 ≤ x ≤ 2000} ou D = [0,2000]

I Calculando os valores de y, pra os valores conhecidos de x,
temos a imagem da função:

1. Para x = 0 =⇒= −500

2. Para x = 2000 =⇒ LB = 7× 2000− 500 = 14000− 500 = 13500

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

13

Funções Polinomiais
Domínio e Imagem de uma função linear

Considerações

I Neste caso, considerando a capacidade da mão-de-obra,
podemos estabelecer que o Domínio da função será:

D = {x ∈ R|0 ≤ x ≤ 2000} ou D = [0,2000]

I Calculando os valores de y, pra os valores conhecidos de x,
temos a imagem da função:

1. Para x = 0 =⇒= −500

2. Para x = 2000 =⇒ LB = 7× 2000− 500 = 14000− 500 = 13500

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

13

Funções Polinomiais
Domínio e Imagem de uma função linear

Considerações

I Neste caso, considerando a capacidade da mão-de-obra,
podemos estabelecer que o Domínio da função será:

D = {x ∈ R|0 ≤ x ≤ 2000} ou D = [0,2000]

I Calculando os valores de y, pra os valores conhecidos de x,
temos a imagem da função:

1. Para x = 0 =⇒= −500

2. Para x = 2000 =⇒ LB = 7× 2000− 500 = 14000− 500 = 13500

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

14

Funções Polinomiais
Domínio e Imagem de uma função linear

Considerações

I Desta forma, conseguimos demonstrar que, baseado na
capacidade de mão-de-obra instalada:

1. o pior resultado seria um prejuízo de R$500,00

2. e o melhor resultado possível seria um lucro de R$13.500,00

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

Inclinação da Reta

15

Funções Polinomiais
Inclinação da Reta

I A inclinação de uma reta, não vertical, passando pelos pontos
(x0, y0) e (x1, y1) é dada pela expressão:

4y
4x

=
y2 − y1

x2 − x1

Coeficientes
angular e
linear da reta:

y = 2x − 3

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

15

Funções Polinomiais
Inclinação da Reta

I A inclinação de uma reta, não vertical, passando pelos pontos
(x0, y0) e (x1, y1) é dada pela expressão:

4y
4x

=
y2 − y1

x2 − x1

Coeficientes
angular e
linear da reta:

y = 2x − 3

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

15

Funções Polinomiais
Inclinação da Reta

I A inclinação de uma reta, não vertical, passando pelos pontos
(x0, y0) e (x1, y1) é dada pela expressão:

4y
4x

=
y2 − y1

x2 − x1

Coeficientes
angular e
linear da reta:

y = 2x − 3

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

Gráficos de uma equação Linear

16

Funções Polinomiais
Gráficos de uma equação Linear

I Seja a função y = 5x + 2; determine:

I Coeficiente Angular
I Coeficiente Linear
I Valor de y para x = 0
I Valor de x para y = 0

Figura: Gráfico no intervalo −1 ≤ x ≤ 1

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

16

Funções Polinomiais
Gráficos de uma equação Linear

I Seja a função y = 5x + 2; determine:

I Coeficiente Angular
I Coeficiente Linear
I Valor de y para x = 0
I Valor de x para y = 0

Figura: Gráfico no intervalo −1 ≤ x ≤ 1

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

17

Funções Polinomiais
Gráficos de uma equação Linear

I Observando o gráfico:
1. Quando x = 0, y é igual à b, ou seja 2

2. Logo P1 = (0; 2)

3. Quando y = 0, x é igual à −0.4

4. Logo P2 = (−0, 4; 0)

I Com estes dados podemos calcular o coeficiente angular.

I O coeficiente angular é divisão da variação de y pela variação
de x , entre dois pontos quaisquer da função.

4y
4x

=
y2 − y1

x2 − x1
=

0− 2
−0,4− 0

=
−2
−0,4

= 5

I Logo, o coeficiente angular é igual à: m = 5

I Como o coeficiente angular > 0, neste caso 5, a função é
crescente

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

17

Funções Polinomiais
Gráficos de uma equação Linear

I Observando o gráfico:
1. Quando x = 0, y é igual à b, ou seja 2

2. Logo P1 = (0; 2)

3. Quando y = 0, x é igual à −0.4

4. Logo P2 = (−0, 4; 0)

I Com estes dados podemos calcular o coeficiente angular.

I O coeficiente angular é divisão da variação de y pela variação
de x , entre dois pontos quaisquer da função.

4y
4x

=
y2 − y1

x2 − x1
=

0− 2
−0,4− 0

=
−2
−0,4

= 5

I Logo, o coeficiente angular é igual à: m = 5

I Como o coeficiente angular > 0, neste caso 5, a função é
crescente

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

17

Funções Polinomiais
Gráficos de uma equação Linear

I Observando o gráfico:
1. Quando x = 0, y é igual à b, ou seja 2

2. Logo P1 = (0; 2)

3. Quando y = 0, x é igual à −0.4

4. Logo P2 = (−0, 4; 0)

I Com estes dados podemos calcular o coeficiente angular.

I O coeficiente angular é divisão da variação de y pela variação
de x , entre dois pontos quaisquer da função.

4y
4x

=
y2 − y1

x2 − x1
=

0− 2
−0,4− 0

=
−2
−0,4

= 5

I Logo, o coeficiente angular é igual à: m = 5

I Como o coeficiente angular > 0, neste caso 5, a função é
crescente

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

17

Funções Polinomiais
Gráficos de uma equação Linear

I Observando o gráfico:
1. Quando x = 0, y é igual à b, ou seja 2

2. Logo P1 = (0; 2)

3. Quando y = 0, x é igual à −0.4

4. Logo P2 = (−0, 4; 0)

I Com estes dados podemos calcular o coeficiente angular.

I O coeficiente angular é divisão da variação de y pela variação
de x , entre dois pontos quaisquer da função.

4y
4x

=
y2 − y1

x2 − x1
=

0− 2
−0,4− 0

=
−2
−0,4

= 5

I Logo, o coeficiente angular é igual à: m = 5

I Como o coeficiente angular > 0, neste caso 5, a função é
crescente

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

18

Funções Polinomiais
Gráficos de uma equação Linear

I Seja a função y = −2x + 1;
I Determine:

I Coeficiente Angular
I Coeficiente Linear
I Valor de y para x = 0
I Valor de x para y = 0

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

19

Funções Polinomiais
Gráficos de uma equação Linear

I Seja a função y = −2x + 1;

Figura: Gráfico no intervalo −1 ≤ x ≤ 1

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

19

Funções Polinomiais
Gráficos de uma equação Linear

I Seja a função y = −2x + 1;

Figura: Gráfico no intervalo −1 ≤ x ≤ 1

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

20

Funções Polinomiais
Gráficos de uma equação Linear

I Determine a equação da reta que passa pelo ponto (3,2) e cuja
inclinação é igual a 2.

I Sabermos que:

1. (x0, y0) = (3, 2)

2. m = 2

3. m =
4y
4x

=
y2 − y1

x2 − x1

I Da equação anterior deduzimos:

1. y − y0 = m(x − x0)

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

20

Funções Polinomiais
Gráficos de uma equação Linear

I Determine a equação da reta que passa pelo ponto (3,2) e cuja
inclinação é igual a 2.

I Sabermos que:

1. (x0, y0) = (3, 2)

2. m = 2

3. m =
4y
4x

=
y2 − y1

x2 − x1

I Da equação anterior deduzimos:

1. y − y0 = m(x − x0)

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

20

Funções Polinomiais
Gráficos de uma equação Linear

I Determine a equação da reta que passa pelo ponto (3,2) e cuja
inclinação é igual a 2.

I Sabermos que:

1. (x0, y0) = (3, 2)

2. m = 2

3. m =
4y
4x

=
y2 − y1

x2 − x1

I Da equação anterior deduzimos:

1. y − y0 = m(x − x0)

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

21

Funções Polinomiais
Gráficos de uma equação Linear

I Substituindo os valores temos:

y − 2 = 2(x − 3) (1)
y − 2 = 2x − 6 (2)

y = 2x − 6 + 2 (3)
y = 2x − 4 (4)

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

22

Funções Polinomiais
Gráficos de uma equação Linear

Figura: Gráfico da função y = 2x − 4

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

Exercícios: Funções Polinomiais

23

Funções Polinomiais
Exercícios: Domínio e Contradomínio

1. Seja a função de A em B; em que y = 2x + 1. Sabendo que
A = {1,2,3,4} e B = {3,4,5,6,7,8,9} , faça o diagrama de
flechas da função.

2. No exercício anterior qual o conjunto imagem?
3. Dada a função y = 3x e sabendo-se que o conjunto imagem é

Im = {12,18,24,25} , qual seu domínio?
4. Dada a função f (x) = 7x − 3,D = R, obtenha:

4.1 f (2)
4.2 f (0)
4.3 f (

√
2)

4.4 f (− 1
3)

4.5 f (6)
4.6 f (−1)
4.7 f (1

2)

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

24

Funções Polinomiais
Exercícios: Domínio e Contradomínio

5. Dada a função f (x) = 2x − 3, com domínio no conjunto R,
obtenha:
5.1 f (3)
5.2 f (−4)
5.3 o valor de x tal que f (x) = 49
5.4 o valor de x tal que f (x) = 10

6. Suponha que o custo total em u.m. (Unidades monetárias) de q
unidades produzidas de um certo bem é dado pela função
C(q) = q3 − 30q22+ 500q + 200. Calcule o custo de produzir 10
unidades desse bem.

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

25

Funções Polinomiais
Exercícios: Domínio e Contradomínio

7. Obtenha o (i) coeficiente angular, (ii) a equação da reta que
passa pelos P1 e P2 e (iii) expresse o gráfico da função, nos
seguintes casos:
7.1 P1(1,2) e P2(2,7)

7.2 P1(0,3) e P2(2,5)

7.3 P1(-1,4) e P2(3,5)

7.4 P1(-2,1) e P2(5,-2)

8. Obtenha a equação da reta que passa por P e expresse o
gráfico da função, nos seguintes casos:
8.1 P(1,3) e m=2

8.2 P(0,0) e m=3

8.3 P(-1,4) e m=-1

8.4 P(-1,-2) e m=2

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

26

Funções Polinomiais
Exercícios: Domínio e Contradomínio

9. Obtenha o (i) coeficiente angular, (ii) a equação da reta que
passa pelos P1 e P2 e (iii) expresse o gráfico da função, nos
seguintes casos:

9.1 P1(1,2) e P2(2,3)

9.2 P1(-1,0) e P2(4,2)

9.3 P1(2,1) e P2(0,4)

9.4 P1(2,10) e P2(8,1)

9.5 P1(0,50) e P2(8,0)

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

...

	Funções Polinomiais
	Modelos Lineares - Função do 10 Grau

