1^a Lista de Exercícios de Pré-Cálculo

Exercício 1 2.1 - Complete, usando a propriedade especificada:

- (a) 23 + 31 = ... (comutativa)
- (b) $37 \cdot 45 = \dots$ (comutativa)
- (c) $6 + (5 + 3) = \dots$ (associativa)
- (d) $(23 \cdot 54) \cdot 5 = \dots$ (associativa)
- (e) $4 + 0 = \dots$ (elemento neutro)
- (f) $7 \cdot 1 = \dots$ (elemento neutro)
- (g) 3 + (-3) = ... (elemento oposto)
- (h) $4 \cdot \frac{1}{4} = \dots$ (elemento inverso)
- (i) $8 \cdot (3+5) = \dots$ (distributiva)
- $(j) (9+8) \cdot 4 = \dots (distributiva)$

Exercício 2 3.1 - Resolva a equação em x, isto é, determine o valor de x, nos casos:

- (a) x + 4 = 2
- (b) x + 5 = 9
- (c) x + 3 = 6
- (d) 8 + x = 4

Exercício 3 3.2 - Resolver as seguintes equações na incógnita x:

- (a) 3x + 5 = 10
- (b) 4x + 12 = 24
- (c) 6 + 2x = 1
- (d) 10x + 3 = 4

Exercício 4 3.3 - Verdadeiro ou falso?

- (a) Se 2a + b + 12 = 2a + c + 12 então b = c.
- (b) Se a + b + c + d = c + s + d + a então b = s.
- (c) Se 1+4s+c+4t=c+1 então 4s+4t=0.
- (d) Se 2x + 7y = c + 7y então 2x = c.

Exercício 5 3.4 - Verdadeiro ou falso?

(a) Para quaisquer a, b, c, z reais, se 3a + 2z + 1 = 3b + c então a + 2z + 1 = b + c.

- (b) Para quaisquer a, b, c, d reais, se 3a+3b+1 = 3d+3c+1 então a+b=d+c.
- (c) Para quaisquer a, b, e reais, se 4a+4b+4e = 4a+4 então b+e=1.
- (d) Para quaisquer a, b, c, x reais, se 3x + ab + ac = 3x + 4a então b + c = 4.
- (e) Para quaisquer a, b, c, x reais, se 3x + ab + ac = 3x + 4a então ou a = 0 ou b + c = 4.

Exercício 6 3.4 - Que condições sobre a, b, c, z deve existir para que 3a + 2z + 1 = 3b + c seja equivalente a a + 2z + 1 = b + c?

Exercício 7 3.5 - Escreva o conjunto-solução das seguintes equações:

- (a) (x-1)(x+1) = 0
- (b) (2x-4)(x+5)=0
- (c) (x+1)(x+3) = 0
- (d) (5x+4)(3x-3)=0
- (e) x(x-4) = 0
- (f) (x-1)(x+4)(4x+1) = 0
- (q) $x^2 x = 0$
- (h) $(x+3)^2 = x+3$
- (i) x(x+4)(x-1) = 2x(x+4)

Exercício 8 3.6 - Podemos efetuar a multiplicação $(-4)(-2) = 4 \cdot 2 = 8$; do mesmo modo, $(-8)2 = -(8 \cdot 2) = -16$. Logo, efetue:

- (a) (-3)(-5)
- (b) 6(-3)
- (c) (-9)4
- (d) (-5)
- (e) (3)2(-1)
- (f) (3)(5)(-7)

Exercício 9 4.1 - Efetue:

(a)
$$x^{12}x^5$$

(b)
$$4x^4x^8$$

(c)
$$\frac{x^9}{x^5}$$

(d)
$$\frac{7x^{18}}{2x^{11}}$$

(e)
$$(3x)^3$$

$$(f) (2x^4)^5$$

$$(g) x^4(x^3)^7$$

(h)
$$\left(\frac{2x}{3}\right)^4$$

(i)
$$[(2x^2)^3]^4$$

$$(j) 2x \cdot 3y \cdot x^3 \cdot y^5$$

(1)
$$(-2x)x^7$$

$$(m) - (-3x)^2(-2x^3)$$

$$(n) (4rs^2)(-3xr^3)$$

(m)
$$(3x)(2x)$$

(o) $x^6y^7(-1)^4y^3$

$$(p) \frac{x^3 y^5}{x^2 y^3}$$

$$(q) \frac{(-x)^5}{(-x)^4}$$

Exercício 10 5.1 - Verdadeiro ou falso?

- (a) Para todo real a, tem-se -(-a+3) = a+3.
- (b) Para todo real a, tem-se -(-4+a) = 4-a.
- (c) Para todo real a e todo real c, tem-se -(-a-(c) = a + c.
- (d) Para todo real m, tem-se -(5+m) = -5-m.
- (e) Para todo real a, tem-se -6 a = -(6 + a).
- (f) Para todo real s, tem-se -(1-s) = -1 + s.

Exercício 11 5.2 - Decida se cada igualdade é verdadeira ou falsa, no sentido de ser uma identidade, quer dizer, cada letra designa um número real qualquer.

(a)
$$9(3-a) = 27-a$$

(b)
$$(4-x)4 = 16-4x$$

(c)
$$a(5-b) = 5a - b$$

(d)
$$(-4+c)a = -4a + ac$$

(e)
$$2(-z-w) = -2z - 2w$$

$$(f) (-a+b)(-c) = ac - bc$$

$$(g) (-1-w)(-1) = 1-w$$

$$(h) -a(b-c) = -ab + ca$$

(i)
$$(-4)(a-b) = -4a+b$$

Exercício 12 6.1 - Veradeiro ou falso?

(a)
$$\frac{4}{5} = \frac{16}{20}$$

$$(b) \ \frac{36}{13} = \frac{144}{42}$$

$$(c) \ \frac{-6}{7} = \frac{42}{-49}$$

$$(d) \ \frac{-4}{-9} = \frac{36}{81}$$

$$(e) \ \frac{a}{1} = a$$

(f)
$$\frac{1}{a} = \frac{1}{a+1}$$

$$(g) \ \frac{3x}{6} = \frac{x}{2}$$

(h)
$$\frac{x+3}{4} = \frac{4x+12}{16}$$

Exercício 13 6.2 - Simplifique:

(a)
$$\frac{49}{42}$$

(b)
$$\frac{18}{42}$$

$$(c) \ \frac{18}{54}$$

(d)
$$\frac{54}{33}$$

(e)
$$\frac{18}{72}$$

$$(f) \frac{8}{40}$$

Exercício 14 6.3 - Verdadeiro ou falso?

(a)
$$\frac{-4}{5} = -\frac{8}{10}$$
 (b) $\frac{-14}{-5} = \frac{42}{15}$

$$(b) \ \frac{-14}{-5} = \frac{42}{15}$$

$$(c) \ \frac{-1}{5} = \frac{10}{50}$$

(d)
$$\frac{4ab}{-2} = \frac{8(-ab)}{4}$$

Exercício 15 6.4 - Efetue:

(a)
$$\frac{4}{5} + \frac{6}{5}$$

(b)
$$\frac{2}{9} + \frac{8}{9}$$

(c)
$$\frac{7}{5} - \frac{3}{5}$$

$$(d) -\frac{4}{7} + \frac{10}{7}$$

(e)
$$\frac{4}{5} + \frac{5}{3}$$

$$(f) \ \frac{4}{5} - \frac{5}{3}$$

$$(g) - \frac{17}{5} + \frac{5}{8}$$

$$(h) -\frac{9}{8} - \frac{6}{7}$$

(i)
$$2 + \frac{1}{4}$$

$$(j) -3 + \frac{5}{4}$$

(l)
$$4 - \frac{6}{7}$$

$$(m) -2 - \frac{3}{2}$$

Exercício 16 6.5

- (a) Se b é divisível por a, b e a inteiros positivos, então o mmc desses números é a. Verifique isto.
- (b) Calcule o mmc de 300 e 300 000 000 000

Exercício 17 6.6 - Efetue:

(a)
$$\frac{2}{3} + \frac{4}{15}$$

(b)
$$\frac{5}{12} - \frac{7}{18}$$

(c)
$$\frac{2}{3} + \frac{1}{4} - \frac{1}{5}$$

(c)
$$\frac{2}{3} + \frac{1}{4} - \frac{1}{5}$$
 (d) $\frac{10}{3} - \frac{3}{10} + \frac{1}{5} - \frac{3}{4}$

Exercício 18 6.7 - Efetue:

(a)
$$\frac{3}{7} \cdot \frac{6}{5}$$

(b)
$$\frac{8}{7} \cdot \frac{6}{7}$$

$$(c) \ \frac{1}{7} \cdot \frac{6}{-15}$$

$$(d) \ \frac{-2}{7} \cdot \frac{6}{-15}$$

(e)
$$\frac{-2}{7} \cdot \frac{-2}{-15}$$

(e)
$$\frac{-2}{7} \cdot \frac{-2}{-15}$$
 (f) $\frac{-2}{-5} \cdot \frac{-21}{-15}$

$$(g) - \frac{12}{7} \cdot \frac{6}{-1}$$

$$(g) - \frac{12}{7} \cdot \frac{6}{-1}$$
 $(h) \left(-\frac{-3}{7}\right) \cdot \frac{6}{-17}$

(i)
$$\left(-\frac{3}{7}\right) \cdot \left(-\frac{6}{5}\right)$$
 (j) $5\left(-\frac{3}{7}\right)$

(j)
$$5\left(-\frac{3}{7}\right)$$

(l)
$$-7\left(\frac{5}{-2}\right)$$
 (m) $\frac{9}{5}(-7)$

$$(m) \frac{9}{5}(-7)$$

$$(n) \frac{-8}{5}(-6)$$
 $(o) \frac{1}{6} \cdot \frac{1}{15}$

(o)
$$\frac{1}{6} \cdot \frac{1}{15}$$

Exercício 19 6.8 - Efetue:

$$(a) \quad \frac{\frac{12}{10}}{\frac{5}{9}}$$

$$(b) \frac{\frac{-2}{3}}{\frac{6}{11}}$$

$$(c) \begin{array}{c} \frac{-2}{7} \\ -\frac{-6}{5} \end{array}$$

$$(d) \quad \frac{\frac{-1}{3}}{\frac{2}{-7}}$$

Exercício 20 6.9 - Efetue:

$$(a) \frac{3}{\frac{5}{4}}$$

$$(b) \frac{3}{\frac{-3}{8}}$$

$$(c) \quad \frac{-13}{\frac{-6}{5}}$$

$$(d) \frac{-1}{\frac{-6}{-5}}$$

$$(e) \ \frac{1}{\frac{m}{n}}$$

$$(f) \quad \frac{1}{\frac{6}{11}}$$

$$(g) \ \frac{1}{\frac{-6}{71}}$$

$$(h) \frac{1}{\frac{6}{-5}}$$

$$(i) \ \frac{-1}{\frac{4}{7}}$$

$$(j) \quad \frac{\frac{3}{7}}{3}$$

- $(a) 6^{-2}$
- $(b) 4^0$
- $(c) \left(\frac{1}{6}\right)^{-2}$
- (d) $\left(\frac{1}{4}\right)^0$
- (e) $\left(\frac{1}{4}\right)^{-1}$
- $(f) \left(\frac{1}{4}\right)^{-2}$
- $(g) \left(\frac{3}{4}\right)^{-1}$
- $(h) \left(\frac{3}{4}\right)^{-2}$
- (i) $\left(\frac{5}{4}x\right)^{-2}$
- $(j) (3x^2)^{-4}$ $(m) \left[\left(\frac{x}{4} \right)^{-2} \right]^{-1}$
- (l) $(2x^{-3})^{-4}$ $(n) (1+x^2)^0$
- $(o) \left(\frac{\frac{1}{2}}{\frac{5}{2}}\right)^{-2}$
- $(p) \left(\frac{1}{\frac{1}{r}}\right)^{-1}$
- $(q) \frac{x^3}{x^9}$
- $(r) \frac{8x^5}{r^{12}}$
- (s) $\frac{(-x)^{15}}{x^{15}}$
- $(t) \frac{(-x)^3}{(-x)^6}$
- $(u) \frac{(-a)^5}{a^6}$

Referências

[1] BOULOS, P. Pré-cálculo. São Paulo, SP, BR: Pearson Makron Books, 2001.