

MATEMÁTICA

Aula 8

INEQUAÇÕES DE 1º E 2º GRAUS

TÓPICOS

- ESTUDO DE SINAIS
- SISTEMAS DE INEQUAÇÕES
- INEQUAÇÕES PRODUTO E QUOCIENTE

Funções do 1º grau

Dependendo do coeficiente angular, como visto na aula passada, temos:

Genericamente temos:

Exemplo de Inequação de 1º grau

Para que valores de x a função $f(x) = 4 - 2x$ é positiva?

Resolvendo pelas propriedades de desigualdade temos:

$f(x)$ é positiva $\Leftrightarrow f(x) > 0$

$$\Leftrightarrow 4 - 2x > 0$$

$$\Leftrightarrow -2x > -4$$

$$\Leftrightarrow 2x < 4$$

$$\Leftrightarrow x < 2$$

$$\Leftrightarrow S = \{x \in \mathbb{R} / x < 2\}$$

Resolvendo pelo estudo de sinais temos:

I) Raiz: $f(x) = 0$

$$f(x) = 4 - 2x > 0$$

$$\Leftrightarrow 4 - 2x = 0$$

$$\Leftrightarrow -2x = -4$$

$$\Leftrightarrow 2x = 4$$

$$\Leftrightarrow x = 2$$

II) $a = -2 < 0$

$$f(x) = 4 - 2x > 0$$

III) $S = \{x \in \mathbb{R} / x < 2\}$

Funções do 2º grau

Dependendo do coeficiente a , como visto na aula passada, temos:

	$a > 0$
	$a < 0$

$\Delta > 0$	
	

$\Delta = 0$	
	

$\Delta < 0$	
	

Exemplo de Sistema de Inequações

Resolver o sistema

$$\begin{cases} x^2 - 6x + 5 \leq 0 \\ 2x - 4 > 0 \end{cases}$$

1) $x^2 - 6x + 5 \leq 0$

$$\Delta = b^2 - 4ac$$

$$\Delta = (-6)^2 - 4 \cdot 1 \cdot 5$$

$$\Delta = 36 - 20$$

$\Delta = 16 > 0$ \Rightarrow raízes distintas

$$x = \frac{6 - 4}{2} = \frac{2}{2} = 1$$

$$x = \frac{6 + 4}{2} = \frac{10}{2} = 5$$

$a = 1 > 0$ \Rightarrow concavidade para cima

$x^2 - 6x + 5 \leq 0$

$$\Rightarrow S_1 = \{x \mid 1 \leq x \leq 5\}$$

2) $2x - 4 > 0$

$\square 2x > 4$

$\square > 2$

$\square S_2 = \{x \mid x > 2\}$

3)
$$\begin{cases} S_1 = \{x \mid 1 \leq x \leq 5\} \\ S_2 = \{x \mid x > 2\} \end{cases}$$

$S = \{x \mid 2 < x \leq 5\}$

Exemplo de Inequação Quociente

Resolver, em \mathbb{R} , $\frac{x^2 - 6x + 5}{x - 3} \geq 0$

1) $f(x) = x^2 - 6x + 5$

2) $g(x) = x - 3$

Raiz: $x - 3 = 0 \Rightarrow x = 3$

3) $\frac{x^2 - 6x + 5}{x - 3} \geq 0$

$$S = \{x \in \mathbb{R} / x \leq 1 \text{ ou } 3 < x \leq 5\}$$

Procure refazer os exemplos da aula.

Depois, pegue funções de 1º e 2º graus que você conhece e misture formando sistemas, inequações quociente e inequações produto. Envie um desses para verificação.