

Sétima lista de exercícios.

Funções polinomiais. Equações e inequações polinomiais.

- 1. Considerando apenas o comportamento extremo das funções abaixo, relacione-as aos gráficos apresentados.
 - a) $f(x) = x^3 5x + 1$.
 - b) $f(x) = -2x^3 x^2 + 4x + 6$.
 - c) $f(x) = x^4 3x^3 2x^2 + 4x 4$.
 - d) $f(x) = 1 4x^2 4x^3 + 3x^4 + 2x^5 x^6$.

I)

II)

III)

IV)

2. Verifique se os valores abaixo correspondem a raízes das equações.

a)
$$f(x) = x^2 - 3x + 4$$
. $x_1 = 2$; $x_2 = -2$.

b)
$$f(x) = -2x^2 + 3x + 2$$
. $x_1 = -\frac{1}{2}$; $x_2 = -2$.

c)
$$f(x) = 4x + x^2$$
. $x_1 = -4$; $x_2 = 0$.

d)
$$f(x) = -x^2 - 4$$
. $x_1 = 2$; $x_2 = -2$.

- 3. Esboce o gráfico e determine os mínimos e máximos locais de cada função.
 - a) f(x) = (x-1)(x+2).
 - b) f(x) = (-3 x)(x + 3).
 - c) $f(x) = x^2 3x + 4$.
 - d) $f(x) = -2x^2 + 3x + 2$.
 - e) $f(x) = 4x + x^2$.
 - f) $f(x) = -x^2 4$.
 - g) f(x) = (x-4)(x+1).
- 4. Os gráficos algumas funções polinomiais foram desenhados abaixo, com o auxílio de um programa matemático. Determine aproximadamente os pontos de mínimo e máximo local e os valores correspondentes de cada função.

a)

b)

c)

d)

5. Determine o número de mínimos e máximos locais das funções abaixo. Indique um intervalo que contém a coordenada x de cada mínimo ou máximo. (Dica: não é necessário calcular os pontos extremos, basta analisar o sinal de f.)

a)
$$f(x) = (x-3)(x-4)$$
.

b)
$$f(x) = (\sqrt{5} - x)(x + 1/4)$$
.

c)
$$f(x) = 3x(x-2)(x+3)$$
.

d)
$$f(x) = (x+5)(2-x)(x+3)$$
.

e)
$$f(x) = (x-1)^2(x+1/2)$$
.

f)
$$f(x) = x(x-3)(x+2)(x-\sqrt{2})$$
.

- 6. Quarenta pessoas em excursão pernoitam em um hotel. Somados, os homens despendem R\$ 2400,00. O grupo de mulheres gasta a mesma quantia, embora cada uma tenha pago R\$ 64,00 a menos que cada homem. Supondo que *x* denota o número de homens do grupo, determine esse valor.
- 7. Você precisa usar uma folha de papelão com 56 x 32 cm, para fabricar uma caixa sem tampa como a que é mostrada na figura abaixo.

Para obter a caixa, a folha deverá ser cortada nas linhas contínuas e dobrada nas linhas tracejadas indicadas na figura a seguir. Observe que a base da caixa dobrada corresponde ao retângulo interno da figura e que sua altura é x. Responda às perguntas abaixo, lembrando que o volume de um prisma retangular de lados x, y e z é igual a xyz.

- a) Exprima cada uma das dimensões da base da caixa dobrada em função de *x*.
- b) Determine uma função V(x) que forneça o volume da caixa em relação a x.
- c) Determine o domínio de V(x). (Dica: considere que os lados da caixa não podem ser negativos).
- d) Esboce o gráfico de V(x).
- e) A partir do gráfico de V(x), determine o valor de x que maximiza o volume da caixa, bem como o volume correspondente.
- 8. Um tanque de gás tem o formato mostrado na figura abaixo, que corresponde a um cilindro ao qual se acoplou duas semiesferas. Observe que a altura do cilindro corresponde a 5 vezes o raio de sua base

Responda às perguntas abaixo, lembrando que o volume de uma semiesfera de raio $r \, \acute{e} \, \frac{2}{3} \pi r^3$, e que o volume de um cilindro com altura h e raio da base r \acute{e} dado por $\pi r^2 h$.

- a) Exprima o volume do cilindro e de cada semiesfera em função de r.
- b) Escreva uma função V(r) que forneça o volume do tanque em relação a r.

- c) Determine o valor de r que permite que o tanque armazene 25 m³ de gás.
- 9. Em um sistema de piscicultura superintensiva, uma grande quantidade de peixes é cultivada em tanques-rede colocados em açudes, com alta densidade populacional e alimentação à base de ração. Os tanques-rede têm a forma de um paralelepípedo e são revestidos com uma rede que impede a fuga dos peixes, mas permite a passagem da água (vide figura).

Para uma determinada espécie, a densidade máxima de um tanque-rede é de 400 peixes adultos por metro cúbico. Suponha que um tanque possua largura igual ao comprimento e altura igual à metade da largura. Quais devem ser as dimensões mínimas do tanque para que ele comporte 7200 peixes adultos da espécie considerada? Lembre-se que o volume de um paralelepípedo de lados x, y e z é xyz.

- 10. Para cada expressão na forma $\frac{p(x)}{d(x)}$ abaixo, calcule o quociente q(x) e o resto r(x). Expresse $\frac{p(x)}{d(x)}$ na forma $q(x) + \frac{r(x)}{d(x)}$.
 - a) $\frac{2x^3-3x^2+6}{x^2-2}$.
 - b) $\frac{6x^2-4x-3}{3x-5}$
 - c) $\frac{x^4+2x-12}{x+2}$
 - d) $\frac{4x^3+2x^2+11x}{2x^2+3}$
 - e) $\frac{6x^4+5x^3-2x}{3x-2}$
 - f) $\frac{3x^2+2x-5}{x-2}$
 - g) $\frac{4x^4+6x^3-8x^2+22x-24}{x+3}$
 - h) $\frac{4x^3+6x-10}{2x-4}$
- 11. Em cada caso abaixo, escreva na forma expandida um polinômio que tenha o grau e as raízes indicadas. Observe que há infinitos polinômios que satisfazem cada condição apresentada.
 - a) Polinômio de grau 2 com raízes -4 e 0.

- b) Polinômio de grau 2 com raízes 1/2 e 2, com concavidade para baixo.
- c) Polinômio de grau 3 com raízes 0, 1 e 3.
- d) Polinômio de grau 3 com raízes -2 e 1 (com multiplicidade 2).
- e) Polinômio de grau 4 com raízes -3, -2, 0 e 5.
- f) Polinômio de grau 4 com raízes -1, 4 e 2 (com multiplicidade 2).
- 12. Sabendo que x = -1 é uma raiz da equação $x^3 + x^2 2x 2 = 0$,
 - a) Calcule o quociente de $\frac{x^3+x^2-2x-2}{x+1}$
 - b) Determine as demais raízes da equação.
- 13. Determine as raízes das equações e escreva os polinômios na forma fatorada.
 - a) $-3x(x^2-2x-3)=0$.
 - b) $x^4 x^3 20x^2 = 0$.
 - c) $x^3 + x^2 2x 2 = 0$, sabendo que x = -1 é uma raiz.
 - d) $x^3 5x^2 4x + 20 = 0$, sabendo que x = 2 é uma raiz.
 - e) $x^4 9x^3 x^2 + 81x 72 = 0$, sabendo que x = 8 e x = 3 são raízes.
 - f) $x^3 3x^2 10x + 24 = 0$, sabendo que x = 4 é uma raiz.
- 14. Resolva as desigualdades abaixo:
 - a) $(x-2)(x-4) \ge 0$.
 - b) $(x+1)(x-3) \le 0$.
 - c) $(2x-1)x \ge 0$.
 - d) $2x(x-1/4) \le 0$.
 - e) $(x-2)(x+4) \ge 0$.
 - f) (x+2)(x-3) < 0.
 - g) $(3-5x)(x+3) \le 0$.
 - h) $x^2 + 6x \le 0$.
 - i) $3x^2 5x \ge 0$.
 - j) $(x-1)(x+2)(x-4) \le 0$.
 - k) $(x+1)(x-2)x \ge 0$.
 - 1) $x^3 2x \ge 0$.
 - $m) \ 2x^3 18x \le 0.$
- 15. Fazendo a mudança de variável $w = x^2$, determine as raízes reais das equações.
 - a) $x^4 24x^2 25 = 0$.
 - b) $x^4 13x^2 + 36 = 0$.
 - c) $x^4 2x^2 + 1 = 0$.

Respostas.

- 1.a. IV; b. II; c. I; d. III.
- 2.a. Nenhum valor é raiz.
- 2.b. Só x_1 é raiz.
- 2.c. x_1 e x_2 são raízes.
- 2.d. Nenhum valor é raiz.
- 3.a. Mínimo em x = -1/2. Gráfico:

3.b. Máximo em x = -3. Gráfico:

3.c. Mínimo em x = 1,5. Gráfico:

3.d. Máximo em x = 3/4. Gráfico:

3.e. Mínimo em x = -2. Gráfico:

3.f. Máximo em x = 0. Gráfico:

3.g. Máximo em x = 3/2. Gráfico:

4.a. Mínimos locais: x = 1.8 e x = 6.2.

Máximo local: x = 2.

- 4.b. Mínimos locais: x = -0.5 e x = 1.3. Máximo local: x = -1.6 e x = 0.5.
- 4.c. Mínimo local: x = 0.6. Máximo local: x = -0.6.
- 4.d. Mínimo local: não há. Máximo local: x = 2,2.
- 5.a. Um mínimo local no intervalo (3,4).
- 5.b. Um máximo local em $(-1/4, \sqrt{5})$
- 5.c. Um mínimo em (0,2) e um máximo em (-3,0).
- 5.d. Um mínimo em (-5, -3) e um máximo em (-3, 2).
- 5.e. Um mínimo em x = 1 e um máximo em (-1/2, 1).
- 5.f. Mínimos nos intervalos (-2,0) e $(\sqrt{2},3)$, e um máximo em $(0,\sqrt{2})$.
- 6. 0 grupo tem 15 homens e 25 mulheres.

7.a. Lados da base: 56 - 4x e 32 - 2x.

7.b.
$$V(x) = (56 - 4x)(32 - 2x)x$$
.

7.c. $0 \le x \le 14$.

7.d.

7.e.
$$x \approx 5$$
 cm. $V(5) = 3960$ cm³.

8.a.
$$V_C(r) = 5\pi r^3$$
. $V_{SE}(r) = \frac{2}{3}\pi r^3$.

8.b.
$$V(r) = \frac{19}{3}\pi r^3$$
.

8.c.
$$r = 3,69 \text{ m}$$
.

9. Aproximadamente 3,3 x 3,3 x 1,65 m.

10.a. Quociente: 2x - 3. Resto: 4x.

10.b. Quociente: 2x + 2. Resto: 7.

10.c. Quociente: $x^3 - 2x^2 + 4x - 6$. Resto: 0.

10.d. Quociente: 2x + 1. Resto: 5x - 3.

10.e. Quociente: $2x^3 + 3x^2 + 2x + 2/3$. Resto: 4/3.

10.f. Quociente: 3x + 8. Resto: 11.

10.g. Quociente: $4x^3 - 6x^2 + 10x - 8$. Resto: 0.

10.h. Quociente: $2x^2 + 4x + 11$. Resto: 34.

11.a. $x^2 + 4x$.

11.b.
$$-x^2 + \frac{5}{2}x - 1$$
.

$$11.c. x^3 - 4x^2 + 3x.$$

$$11.d. x^3 - 3x + 2.$$

11.e.
$$x^4 - 19x^2 - 30x$$
.

$$11.f. x^4 - 7x^3 + 12x^2 + 4x - 16.$$

12.a.
$$x^2 - 2$$
.

12.b.
$$x = -1$$
, $x = -\sqrt{2}$ e $x = \sqrt{2}$.

13.a. Polinômio: -3x(x-3)(x+1). Raízes: 0, 3 e -1.

13.b. Polinômio: $x^2(x-5)(x+4)$. Raízes: 5, -4 e 0 (com multiplicidade 2).

13.c. Polinômio: $(x + 1)(x - \sqrt{2})(x + \sqrt{2})$. Raízes: -1, $\sqrt{2}$ e $-\sqrt{2}$.

13.d. Polinômio: (x - 1)(x - 2)(x - 8). Raízes: 1, 2 e 8.

13.e. Polinômio: (x + 3)(x - 1)(x - 3)(x - 8). Raízes: -3, 1, 3 e 8.

13.f. Polinômio: (x + 3)(x - 2)(x - 4). Raízes: -3, 2 e 4.

14.a. $x \le 2$ ou $x \ge 4$.

 $14.b. -1 \le x \le 3.$

14.c. $x \le 0$ ou $x \ge 1/2$.

14.d. $0 \le x \le 1/4$.

 $14.e. -4 \le x \le 2.$

14.f. x < -2 ou x > 3.

14.g. $x \le -3$ ou $x \ge 3/5$.

14.h. −6 ≤ x ≤ 0.

14.i. $x \le 0$ ou $x \ge 5/3$.

14.j. $x \le -2$ ou $1 \le x \le 4$.

 $14.k. -1 \le x \le 0$ ou $x \ge 2$.

14.l. $-\sqrt{2} \le x \le 0$ ou $x \ge 2$.

14.m. $x \le -3$ ou $0 \le x \le 3$.

15.a. x = -5 e x = 5.

15.b. x = -3, x = 3, x = -2 e x = 2.

15.c. x = -1 e x = 1.