POLINÔMIOS

Definição: Um **polinômio** de grau n é uma função P:C? C que pode ser escrita na forma $P(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + ... + a_n x^n$ onde cada a_i é um número complexo (ou real) tal que n é um número natural e a_n ? 0.

Exemplos:

- 1) $P(x) = x^3 + 2x^2 3x + 10$ é um polinômio de grau 3. Note que segundo a notação acima temos $a_0=10$, $a_1=-3$, $a_2=2$ e $a_3=1$.
- 2) $Q(x) = x^2 + 1$ é um polinômio de grau 2 tal que $a_0 = 1$, $a_1 = 0$ e $a_2 = 1$.
- 3) R(x) = 7 é um polinômio de grau zero tal que $a_0=7$.

Observe que $P(x) = x^2 + x + x^{\frac{1}{2}} + 2$ não é um polinômio devido ao expoente ½. Similarmente, $Q(X) = x^3 + 2x + x^2 + 3$ não é polinômio devido ao expoente -2.

Definição: Dado o número complexo (ou real) a, o número P(a) é chamado **valor numérico** do polinômio P(x) em x = a. Além disso, se P(a) = 0 então dizemos que a é uma **raiz do polinômio** P(x).

Exemplos:

- 1) Se $P(x) = x^2 3x + 2$ então $P(3) = 3^2 3$ 3 + 2 = 9 9 + 2 = 2 é o valor numérico de P(x) em x=3. Além disso, x = 1 e x = 2 são raízes do polinômio P(x) já que $P(1) = 1^2 3$ 1 + 2 = 1 3 +2=0 e $P(2) = 2^2 3$ 2 + 2 = 4 6 + 2 = 0.
- 2) As raízes do polinômio $Q(x) = x^2 + 1$ são os números complexos i e i, já que $Q(i) = i^2 + 1 = -1 + 1 = 0$ e $Q(-i) = (-i)^2 + 1 = -1 + 1 = 0$.

Teorema: Se x = a é uma raiz do polinômio P(x) então P(x) pode ser reescrito como o produto de x - a por um certo polinômio Q(x), ou seja, se x = a é raiz de P(x) então existe um polinômio Q(x) tal que P(x) = (x - a)Q(x).

Exemplo: Já vimos que x = 1 é raiz do polinômio $P(x) = x^2 - 3x + 2$ então P(x) pode ser reescrito por P(x) = (x-1)Q(x). No caso, o polinômio Q(x) é dado por Q(x) = x-2, já que $P(x) = x^2 - 3x + 2 = (x-1)(x-2)$.

Observe que o polinômio Q(x) pode ser encontrado fazendo-se a divisão do polinômio P(x) pelo

polinômio x-a, ou seja,
$$Q(x) = \frac{P(x)}{x-a}$$
. No exemplo acima, $Q(x) = \frac{x^2 - 3x + 2}{x-1} = x - 2$.

Divisão de polinômios - dispositivo de Briot-Ruffini

Quando dividimos dois polinômios, obtemos um quociente e um resto da divisão. Isto é, se dividirmos P(x) por D(x) (o divisor), vamos obter dois novos polinômios Q(x) (o quociente) e R(x) (o resto), de modo que $P(x) = D(x) \cdot Q(x) + R(x)$.

Existem algumas técnicas para dividirmos polinômios. Uma das mais utilizadas é o dispositivo de Briot-Ruffini. Esta é uma técnica prática, mas que só deve ser utilizada para efetuarmos a divisão do polinômio P(x) por um polinômio da forma x-a. A explicação do dispositivo será feita através de um exemplo.

Exemplo: Determine o quociente e o resto da divisão do polinômio $P(x) = x^2 - 3x + 2$ pelo polinômio x-1.

A raiz do polinômio x-1 é x=1.

Os coeficientes do polinômio $P(x) = x^2 - 3x + 2 são 1$, -3 e 2, nesta ordem. Escreva estes números em uma tabela do seguinte modo:

raiz de x-1	coeficientes de P(x)		
1	1	-3	2

Copie o primeiro coeficiente de P(x) na linha abaixo:

1	1	-3	2
	1		

Multiplique a raiz de x-1 (ou seja, 1) pelo número que foi copiado na segunda linha (ou seja, 1) e some com o segundo coeficiente de P(x) (ou seja, -3). Coloque o resultado na segunda linha, abaixo do segundo coeficiente de P(x).

Temos: $1 \cdot 1 + (-3) = 1 - 3 = -2$ e na tabela:

1	1	-3	2
	1	-2	_

Repita o procedimento para o próximo número: multiplique a raiz de x1 (ou seja, 1) pelo número que foi copiado na segunda linha (ou seja, -2) e some com o terceiro coeficiente de P(x) (ou seja, 2). Coloque o resultado na segunda linha, abaixo do terceiro coeficiente de P(x).

Temos: $1 \cdot (-2) + 2 = -2 + 2 = 0$ e na tabela:

Para ler o resultado obtido, temos que separar o último número calculado (ou seja, 0). Este é o resto da divisão. Os outros números calculados, são os coeficientes do quociente da divisão, na ordem em que aparecem. Note que se o grau do quociente é um a menos que o grau de P(x), por isso temos um coeficiente a menos. No exemplo acima, os coeficientes do quociente são 1 e -2, ou seja, o quociente é o polinômios 1x + (-2), ou x-2.

Assim, ao dividirmos $P(x) = x^2 - 3x + 2$ pelo polinômio D(x) = x - 1, vamos obter o quociente Q(x) = x - 2 e o resto R(x) = 0. De modo que $P(x) = D(x) \cdot Q(x) + R(x)$, isto é, $x^2 - 3x + 2 = (x - 1)(x - 2) + 0$.

Exemplo: Determine o quociente e o resto da divisão do polinômio $P(x) = -4x^3 + 2x + 10$ pelo polinômio x + 2.

Note que

A raiz do polinômio x+2 é x = -2.

Os coeficientes do polinômio $P(x) = -4x^3 + 2x + 10 = -4x^3 + 0x^2 + 2x + 10$ são -4, 0, 2 e 10 nesta ordem. (lembre de considerar o coeficiente de x^2).

Assim, ao dividirmos $P(x) = -4x^3 + 2x + 10$ pelo polinômio D(x) = x + 2, vamos obter o quociente $Q(x) = -4x^2 + 8x - 14$ e o resto R(x) = 38. De modo que $P(x) = D(x) \cdot Q(x) + R(x)$, isto é, $-4x^3 + 2x + 10 = (x + 2)(-4x^2 + 8x - 14) + 38$.

Exemplo: Determine o quociente e o resto da divisão do polinômio $P(x) = x^4 - 1$ pelo polinômio $D(x) = x^2 - 1$.

Note que não podemos aplicar diretamente o dispositivo de Briott-Ruffini, já que o polinômio $D(x) = x^2 - 1$ não é da forma x-a. Mas, sabemos que $D(x)=x^2 - 1=(x+1)(x-1)$, e então para dividir do polinômio $P(x) = x^4 - 1$ pelo polinômio $D(x) = x^2 - 1$, basta dividir $P(x) = x^4 - 1$ pelo polinômio x + 1, e em seguida dividir o resultado obtido por x - 1.

Dividindo dividir $P(x) = x^4 - 1$ pelo polinômio x + 1:

Ou seja, $\frac{x^4-1}{x+1} = x^3 - x^2 + x - 1$, e o resto da divisão foi zero.

O próximo passo é dividir $x^3 - x^2 + x - 1$ por x - 1:

Ou seja,
$$\frac{x^3 - x^2 + x - 1}{x - 1} = x^2 + 1$$
 e o resto da divisão foi zero.

Portanto
$$\frac{x^4 - 1}{x^2 - 1} = \frac{x^4 - 1}{(x + 1)(x - 1)} = \frac{x^3 - x^2 + x - 1}{x - 1} = x^2 + 1$$
.

Divisão de polinômios - Divisão pelo método tradicional

Muitas vezes, não podemos aplicar o dispositivo acima, ou sua aplicação passa a ser trabalhosa. Nesses casos, podemos optar por fazer a divisão tradicional de polinômios, que será exemplificada a seguir.

Exemplo: Divida $3x^3 - 9x^2 + 9x - 3 \text{ por } x^2 - 2x + 1$.

Primeiro, organizamos os dois polinômios como em uma conta usual de divisão.

$$3x^3 - 9x^2 + 9x - 3$$
 $x^2 - 2x + 1$

Abaixo do polinômio x^2 - 2x + 1 aparecerá o quociente. Para encontrá-lo, temos que ver por quem devemos multiplicar \hat{x}^2 (o "x" de maior grau de x^2 - 2x + 1, juntamente com seu coeficiente) para encontrarmos $3x^3$ (o "x" de maior grau de $3x^3$ - $9x^2$ + 9x - 3, juntamente com seu coeficiente). No caso, multiplicaremos por "3x". Então, abaixo de $3x^3$ - $9x^2$ + 9x - 3 colocaremos o resultado da multiplicação de 3x por \hat{x}^2 - 2x + 1, invertendo os sinais da resposta:

$$3x^{3} - 9x^{2} + 9x - 3$$
 $x^{2} - 2x + 1$ $3x$

Na coluna da esquerda faremos a soma dois polinômios.

E, repetimos o procedimento, buscando por "quem" devemos multiplicar x^2 para obtermos $-3x^2$, ou seja, o "-3", que será colocado junto ao 3x. O resultado da multiplicação de -3 por x^2 - 2x + 1 terá os sinais invertidos e o polinômio resultante colocado abaixo de $-3x^2$ +6x -3, para então ser somado a este:

O procedimento se encerra quando o polinômio da "esquerda" (que será o resto da divisão) tiver grau menor que do polinômio x^2 - 2x + 1. Assim, pelo procedimento acima, temos que o resto da divisão de $P(x)=3x^3$ -9 x^2 + 9x - 3 por $D(x)=x^2$ - 2x + 1 é zero (R(x)=0) e o quociente é Q(x)=3x -3. Assim, escrevendo, como antes, na forma $P(x)=D(x)\cdot Q(x)+R(x)$, temos 3 x^3 -9 x^2 + 9x - 3 = (x^2 - 2x + 1)(3x -3)+0, ou seja, 3 x^3 -9 x^2 + 9x - 3 = (x^2 - 2x + 1)(3x -3).

Note que neste caso, ao dividirmos $3x^3 - 9x^2 + 9x - 3$ por $x^2 - 2x + 1$, obtemos 3x - 3, ou seja, $\frac{3x^3 - 9x^2 + 9x + 3}{x^2 - 2x + 1} = 3x - 3.$

Exemplo: Divida $6x^3 - x + 10$ por $2x^2 - 3x$:

$$6x^3 - x + 10$$
 $2x^2 - 3x$

O procedimento é análogo ao exemplo anterior, lembrando que para somar polinômios temos que somar os coeficientes dos termos com o mesmo grau, isto é, somar x^3 com x^3 , x^2 com x^2 ...

Como o grau de 12,5 x +10 é menor do que o grau de $2x^2 - 3x$ então a divisão está terminada e temos que $6x^3 - x + 10 = (2x^2 - 3x)(3x + 4,5) + 12,5 x +10$.

PRODUTOS NOTÁVEIS

Na multiplicação de expressões algébricas, algumas vezes é possível determinar o produto sem efetuar a operação. Nesses casos, os resultados são conhecidos como produtos notáveis.

Quadrado da soma de dois termos ou quadrado perfeito

Observe a figura ABCD formada por dois quadrados e dois retângulos. O quadrado ABCD tem 5cm de lado e sua área é:

Podemos desdobrar o quadrado ABCD em quatro quadriláteros:

Comparando a área do quadrado ABCD com a soma das áreas dos quatros quadriláteros, podemos escreve, $(3+2)^2 = 3^2 + 2 \cdot 3 \cdot 2 + 2^2$

Portanto:

O quadrado da soma de dois termos (a + b)² é igual ao quadrado do primeiro termo (a^2), mais duas vezes o produto do primeiro termo pelo segundo (+2ab), mais o quadrado do segundo termo (+ b^2).

Escrevemos:

$$(a + b)^2 = a^2 + 2ab + b^2$$

Exemplos:

$$(x+1)^2 = x^2 + 2 \cdot x \cdot 1 + 1 = x^2 + 2x + 1$$

$$(2x^3 + 5)^2 = (2x^3)^2 + 2 \cdot (2x^3) \cdot 5 + 5^2 = 4x^6 + 20x^3 + 25$$

Exemplo: Fatore 4x²+4x+1.

Note que
$$4x^2 + 4x + 1 = (2x)^2 + 2 \cdot 2x \cdot 1 + 1^2 = (2x + 1)^2$$

Assim,
$$4x^2 + 4x + 1 = (2x + 1)^2$$
.

Quadrado da diferença de dois termos

O quadrado da diferença de dois termos $(a - b)^2$ é igual ao quadrado do primeiro termo (a^2) , menos duas vezes o produto do primeiro termo pelo segundo (-2ab), mais o quadrado do segundo termo $(+b^2)$.

Escrevemos:

$$(a - b)^2 = a^2 - 2ab + b^2$$

Exemplos:

$$(x-4)^2 = x^2 - 2 \cdot x \cdot 4 + 4^2 = x^2 - 8x + 16$$

$$(2y-3)^2 = (2y)^2 - 2 \cdot 2y \cdot 3 + 3^2 = 4y^2 - 12y + 9$$

Produto da soma pela diferença:

O produto da soma pela diferença de dois termos (a+b) . (a-b) é igual ao quadrado do primeiro termo (a²) menos o quadrado do segundo termo (-b²).

Escrevemos:

$$(a+b) (a-b) = a^2 - b^2$$

Note que expressão acima é verdadeira visto que se fizermos a distributiva de (a - b)(a + b) obteremos $(a - b)(a + b) = a^2 - ab + ab - b^2 = a^2 - b^2$.

Exemplos:

(x-2). (x+2)=
$$x^2 - 2^2 = x^2 - 4$$

(x-y) (x+y)= $x^2 - y^2$
($x^2 - 1$)($x^2 + 1$) = $(x^2)^2 - 1 = x^4 - 1^2$

Cubo da soma de dois termos ou cubo perfeito

Observe o desenvolvimento das potências a seguir:

$$(x+1)^3 = (x+1)^2 (x+1) = (x^2 + 2x + 1) (x+1) =$$

$$= x^2 .x + x^2 .1 + 2x . x + 2x . 1 + 1.x + 1.1 =$$

$$= x^3 + x^2 + 2x^2 + 2x + x + 1 =$$

$$= x^3 + 3x^2 + 3x + 1$$

O cubo da soma de dois termos (a+b)³ é igual ao cubo do primeiro termo (a³), mais três vezes o produto do quadrado do primeiro termo pelo segundo (+3 a²b), mais três vezes o produto do primeiro termo pelo quadrado do segundo (+3 ab²), mais o cubo do segundo termo (+b³).

Escrevemos:

$$(a + b)^3 = a^3 + 3 a^2b + 3 ab^2 + b^3$$

Exemplos:

$$(2+x)^3 = 2^3 + 3 \cdot 2^2 \cdot x + 3 \cdot 2 \cdot x^2 + x^3 = 8 + 12x + 6x^2 + x^3$$

$$\left(x + \frac{1}{3}\right)^3 = x^3 + 3 \cdot x^2 \cdot \frac{1}{3} + 3 \cdot x \cdot \left(\frac{1}{3}\right)^2 + \left(\frac{1}{3}\right)^3 = x^3 + x^2 + \frac{x}{3} + \frac{1}{9}$$

Cubo da diferença de dois termos

Observe o desenvolvimento a seguir:

$$(x-1)^3 = (x-1)^2 (x-1) = (x^2 - 2x + 1) (x-1) =$$

$$= x^2 .x - x^2 .1 - 2x . x - 2x(-1) + 1.x + 1. (-1) =$$

$$= x^3 - x^2 - 2x^2 + 2x + x - 1 = x^3 - 3x^2 + 3x - 1$$

O cubo da diferença de dois termos (a - b)³ é igual ao cubo do primeiro termo (a³), menos três vezes o quadrado do primeiro termo pelo segundo (-3 a²b), mais três vezes o primeiro termo pelo quadrado do segundo (+3 ab²), menos o cubo do segundo termo (-b³).

Escrevemos:

$$(a - b)^3 = a^3 - 3 a^2b + 3 ab^2 - b^3$$

Exemplos:

$$(y-2)^3 = y^3 - 3 \cdot y^2 \cdot 2 + 3 \cdot y \cdot 2^2 - 2^3 = y^3 - 6y^2 + 12y - 8$$
$$(1-b)^3 = 1^3 - 3 \cdot 1^2 \cdot b + 3 \cdot 1 \cdot b^2 - b^3 = 1 - 3b + 3b^2 - b^3$$

FATORAÇÃO

Definição: Fatorar é transformar uma expressão algébrica em um produto de fatores.

Em geral, quando se é pedido para "fatorar" uma expressão, queremos que a expressão seja reescrita como produto de fatores os mais simples possíveis.

Temos algumas regras muito utilizadas para fatorar polinômios e que merecem destaque.

Fator Comum

$$ax + bx = (a+b) x$$

 $Ex: 2x^2 + 4x - 6xy = 2x(x + 2 - 3y)$
(fator comum = 2x)

Agrupamento

$$ax + bx + ay + by = (a+b) x + (a+b) y = (a+b) (x+y)$$

 $Ex: 2ay^2 + bx + 2by^2 + ax = 2y^2(a+b) + x(b+a) = (a+b)(2y^2 + x)$

Trinômio Quadrado Perfeito

$$a^{2} + 2ab + b^{2} = (a + b)^{2}$$

$$a^{2} - 2ab + b^{2} = (a - b)^{2}$$

$$Ex: x^{2} + 6x + 9 = x^{2} + 2 \cdot x \cdot 3 + 3^{2} = (x + 3)^{2}$$

$$4x^{2} - 4x + 1 = (2x)^{2} - 2 \cdot 2x \cdot 1 + 1^{2} = (2x - 1)^{2}$$

Trinômio do Segundo Grau

Se
$$\begin{cases} S = a + b \\ P = a.b \end{cases}$$
 então $x^2 + Sx + P = (x + a)(x + b)$

Ex:
$$x^2 + 5x + 6 = (x+2)(x+3)$$
, já que $5 = 2+3$ e $6 = 2\cdot3$.

Diferença de dois Quadrados

$$x^{2} - y^{2} = (x + y)(x - y)$$

$$Ex: x^{2} - 49 = x^{2} - 7^{2} = (x + 7)(x - 7)$$

$$9x^{2} - 1 = (3x)^{2} - 1^{2} = (3x + 1)(3x - 1)$$

$$x^{4} - 1 = (x^{2})^{2} - 1^{2} = (x^{2} + 1)(x^{2} - 1) = (x^{2} + 1)(x + 1)(x - 1)$$

Soma e Diferença de Dois Cubos

$$x^{3} + y^{3} = (x + y)(x^{2} - xy + y^{2})$$

$$x^{3} - y^{3} = (x - y)(x^{2} + xy + y^{2})$$
Ex: $x^{3} + 8 = x^{3} + 2^{3} = (x + 2)(x^{2} - x \cdot 2 + 2^{2}) = (x + 2)(x^{2} - 2x + 4)$

$$8x^{3} - 27 = (2x)^{3} - 3^{3} = (2x - 3)((2x)^{2} + 2x \cdot 3 + 3^{2}) = (2x - 3)(4x^{2} + 6x + 9)$$

Cubo Perfeito

$$x^{3} + 3x^{2}y + 3xy^{2} + y^{3} = (x + y)^{3}$$

$$x^{3} - 3x^{2}y + 3xy^{2} - y^{3} = (x - y)^{3}$$
Ex: $x^{3} + 3x^{2} + 3x + 1 = x^{3} + 3 \cdot x^{2} \cdot 1 + 3 \cdot x \cdot 1^{2} + 1^{3} = (x + 1)^{3}$

$$x^{3} - 6x^{2} + 12x - 8 = x^{3} - 3 \cdot x^{2} \cdot 2 + 3 \cdot x \cdot 2^{2} - 2^{3} = (x - 2)^{3}$$

Polinômio de segundo grau

 $ax^2 + bx + c = a(x - r_1)(x - r_2)$, onde r_1 e r_2 são as raízes (complexas ou reais) do polinômio $ax^2 + bx + c$, que podem ser encontradas facilmente pela fórmula de Baskara

$$r = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}.$$

Ex: Como $r_1 = 2$ e $r_2 = 3$ são raízes do polinômio $x^2 - 5x + 6$ então

$$x^2 - 5x + 6 = (x - 2)(x - 3)$$
.

Como $r_1 = -1$ e $r_2 = 4$ são raízes do polinômio $x^2 - 3x - 4$ então

$$x^2 - 3x - 4 = (x - (-1))(x - 4) = (x + 1)(x - 4)$$
.

SIMPLIFICAÇÕES DE EXPRESSÕES ALGÉBRICAS

MDC (máximo divisor comum) é dado pelo produto dos fatores com os menores expoentes.

MMC (mínimo múltiplo comum) é dado pelo produto dos fatores comuns tomados com os maiores expoentes.

Exemplo:

Simplificar, efetuando as operações indicadas:

$$\frac{x}{x+y} + \frac{y}{x-y} + \frac{2xy}{x^2 - y^2} = MMC = (x+y)(x-y) = (x^2 - y^2)$$

$$= \frac{x(x-y)}{x^2 - y^2} + \frac{y(x+y)}{x^2 - y^2} + \frac{2xy}{x^2 - y^2} = \frac{x^2 - xy + xy + y^2 + 2xy}{x^2 - y^2} = \frac{(x+y)^2}{x^2 - y^2} =$$

$$= \frac{(x+y)(x+y)}{(x-y)(x+y)} = \frac{x+y}{x-y}$$

NÃO COMETAM MAIS ESTES ERROS

	CERTO	ERRADO
(a – b) ²	$(a-b)^2 = a^2 - 2ab + b^2$ $(a-b)(a+b) = a^2 - b^2$	$(a-b)^2 = a^2 - b^2$
$(a+b)^2$	$(a+b)^2 = a^2 + 2ab + b^2$	$(a+b)^2 = a^2 + b^2$
-(a+b)	-(a+b) = -a-b	-(a+b) = -a+b
-(a-b)	-(a-b) = -a+b	-(a-b) = -a-b
$\frac{a+b}{b}$	$\frac{a+b}{b} = \frac{a}{b} + \frac{b}{b} = \frac{a}{b} + 1$	$\frac{a+b}{b}=a$
$\frac{1}{a} + \frac{1}{b}$	$\frac{1}{a} + \frac{1}{b} = \frac{b+a}{ab}$	$\frac{1}{a} + \frac{1}{b} = \frac{1}{a+b}$
$\frac{1}{a} - \frac{1}{b}$	$\frac{1}{a} - \frac{1}{b} = \frac{b - a}{ab}$	$\frac{1}{a} - \frac{1}{b} = \frac{1}{a - b}$
. <u>a – b</u> a	$\frac{a-b}{a} = \frac{a}{a} - \frac{b}{a} = 1 - \frac{b}{a}$	$\frac{a-b}{a} = -b$
√a + b	$\sqrt{a+b} = (a+b)^{1/2}$	$\sqrt{a+b} = \sqrt{a} + \sqrt{b}$

Bibliografia:

- lezzi G, Dolce O, Gegenszain D, Périgo R. Matemática. Volume único. Atual editora. São Paulo, 2002.
- 2) lezzi G. Fundamentos da Matemática Elementar vol.6. Atual editora. São Paulo, 2000.

EXERCÍCIOS SOBRE POLINÔMIOS

1) Encontre as raízes dos polinômios abaixo.

a)
$$P(x) = x^2 + 2x - 8$$

b)
$$G(x) = x^3 - 2x^2 + x$$

c)
$$F(x) = x^2 - 3x + 2$$

2) Divida o polinômio P(x) pelo polinômio D(x) e apresente o resultado na forma $P(x) = D(x) \cdot Q(x) + R(x)$ onde R(x) é o resto e Q(x) é o quociente.

a)
$$P(x) = x^3 + 2x^2 - 4x + 1 e D(x) = x - 1$$

b)
$$P(x) = x^4 - 3x^2 - 4 e D(x) = x + 2$$

c)
$$P(x) = x^3 - x^2 + 3x - 2 e D(x) = x^2 - 2x + 3$$

d)
$$P(x) = x^4 + x^3 - 2 e D(x) = x^2 - x + 5$$

3) Utilize produtos notáveis para expandir as expressões abaixo.

a)
$$(x+1)^2$$

b)
$$(a+5)^2$$

$$(a+5)^2$$
 (2

c)
$$(a^2 + 1)^2$$

d)
$$(3y + 2)^2$$

e)
$$\left(\frac{x}{2} + \frac{y}{4}\right)^2$$

f)
$$(2a + 10)^2$$

g)
$$(x^2 + y^2)^2$$

h)
$$(2xy + 5)^2$$

i)
$$(2-s)^2$$

j)
$$(2m - n)^2$$

k)
$$\left(\frac{x}{2} - \frac{y}{3}\right)^2$$

I)
$$(a^2 - b^2)^2$$

m)
$$\left(a-\frac{1}{2}\right)^2$$

n)
$$(a^3 - 3ab^2)^2$$

p)
$$\left(\frac{c}{3} + \frac{d}{2}\right)\left(\frac{c}{3} - \frac{d}{2}\right)$$

q)
$$(1-3v)(1+3v)$$

r)
$$(1+a)^3$$

s)
$$\left(\frac{x}{2} + \frac{s}{3}\right)^3$$

t)
$$(2c + 3d)^3$$

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

v)
$$(a^2 - 2)^3$$

w)
$$\left(\frac{1}{2} - s\right)^3$$

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

z)
$$\left(\frac{a}{3}+4\right)^3$$

4) Fatore (ao máximo) os polinômios abaixo.

a)
$$x^2z - 2x^3z^2 - 5x^2zy + 3x^2z^2$$

b)
$$20zx^2 - 12x^2t^2 + 20xyz - 12xyt^2 + 5zy^2 - 3t^2y^2$$

c)
$$(x + y)^2 - 2(x + y)(5z + c) + (5z + c)^2$$

d)
$$9x^2 + \frac{63}{12}x + \frac{3}{4}$$

e)
$$(9x^2 + 1)^2 - 12x(9x^2 + 1) + 36x^2$$

f)
$$6x^{3n} + x^{2n}$$

g)
$$\frac{a^2x^2}{16} - 3abxy + 36b^2y^2$$

5) Simplifique as expressões abaixo utilizando as operações necessárias.

a)
$$\frac{\frac{x+y}{x-y} - \frac{x-y}{x+y}}{\frac{x+y}{x-y} + \frac{x-y}{x+y}} \cdot \frac{2x^2 + 2y^2}{xy}$$

b)
$$\left(\frac{x}{x-y} + \frac{x}{x+y} + \frac{2x^2}{x^2+y^2} + \frac{4x^2y^2}{x^4-y^4}\right) \frac{x^2-y^2}{4x^2}$$

c)
$$\frac{a^2 - x^2}{a^2 b^2} \div \frac{bx}{a^2 + x^2}$$

d)
$$\frac{\frac{1}{a} + \frac{1}{ab^3}}{b - 1 + \frac{1}{b}}$$

RESPOSTAS DOS EXERCÍCIOS DE POLINÔMIOS

1) a)
$$x = -4 e x = 2$$

b)
$$x = 0$$
 e $x = 1$ (raiz dupla)

c)
$$x = 1 e x = 2$$

2) a)
$$Q(x) = x^2 + 3x - 1$$
; $R(x) = 0$ portanto, $x^3 + 2x^2 - 4x + 1 = (x - 1)(x^2 + 3x - 1) + 0$

b)
$$Q(x) = x^3 - 2x^2 + x - 2$$
; $R(x) = 0$ portanto, $x^4 - 3x^2 - 4 = (x + 2)(x^3 - 2x^2 + x - 2) + 0$

c)
$$Q(x) = x + 1$$
; $R(x) = 2x - 5$ portanto, $x^3 - x^2 + 3x - 2 = (x^2 - 2x + 3)(x + 1) + 2x - 5$

d)
$$Q(x) = x^2 + 2x - 3$$
; $R(x) = -13x + 13$ portanto,

$$x^4 + x^3 - 2 = (x^2 - x + 5)(x^2 + 2x - 3) - 13x + 13$$

3)

a)
$$x^2 + 2x + 1$$

b)
$$a^2 + 10a + 25$$

c)
$$a^4 + 2a^2 + 1$$

d)
$$9y^2 + 12y + 4$$

e)
$$\frac{x^2}{4} + \frac{xy}{4} + \frac{y^2}{16}$$

f)
$$4 a^2 \pm 40a \pm 100$$

f)
$$4 a^2 + 40a + 100$$

g)
$$x^4 + 2x^2y^2 + y^4$$

h)
$$4x^2y^2 + 20xy +$$

i)
$$4-4s+s^2$$

i)
$$4m^2 - 4mn + n^2$$

k)
$$\frac{x^2}{4} - \frac{xy}{3} + \frac{y^2}{9}$$

1)
$$a^4 - 2a^2b^2 + b^4$$

m)
$$a^2 - a + \frac{1}{4}$$

n)
$$a^6 - 6a^4b^2 + 9a^2b^4$$

p)
$$\frac{c^2}{9} - \frac{d^2}{4}$$

q)
$$1 - 9v^2$$

r)
$$1 + 3a + 3a^2 + a^3$$

s)
$$\frac{x^3}{8} + \frac{x^2s}{4} + \frac{xs^2}{6} + \frac{s^3}{27}$$

t)
$$8c^3 + 36c^2d + 54cd^2 + 27d^3$$

u)
$$8 - 12x + 6x^2 - x^3$$

v)
$$a^6 - 6 a^4 + 12 a^2 - 8$$

$$\mathbf{w)} \ \frac{1}{8} - \frac{3}{4}s + \frac{3}{2}s^2 - s^3$$

x)
$$27m^3-54m^2n+36mn^2-8n^3$$

y)
$$4m^2 - b^2$$

z)
$$\frac{1}{27}a^3 + \frac{4}{3}a^2 + 16a + 64$$

4)

a)
$$x^2z(1 - 2xz - 5y + 3z)$$

d)
$$9\left(x + \frac{1}{3}\right)\left(x + \frac{1}{4}\right)$$

f)
$$x^{2n} (6x^n + 1)$$

b)
$$(2x + y)^2 (5z - 3t^2)$$

c) $(x + y - 5z - c)^2$

e)
$$(3x - 1)^4$$

g)
$$\left(\frac{ax}{4} - 6by\right)^2$$

5)a)

$$\frac{\frac{x+y}{x-y} - \frac{x-y}{x+y}}{\frac{x+y}{x-y} + \frac{x-y}{x+y}} \cdot \frac{2x^2 + 2y^2}{xy} = \frac{\frac{(x+y)^2 - (x-y)^2}{(x+y)(x-y)}}{\frac{(x+y)^2 + (x-y)^2}{(x+y)(x-y)}} \cdot \frac{2(x^2 + y^2)}{xy} = \frac{x^2 + 2xy + y^2 - x^2 + 2xy - y^2}{x^2 + 2xy + y^2 + x^2 - 2xy + y^2} \cdot \frac{2(x^2 + y^2)}{xy} = \frac{4xy}{2(x^2 + y^2)} \cdot \frac{2(x^2 + y^2)}{xy} = 4$$

b)
$$x^4 - v^4 = (x^2 - v^2)$$
, $(x^2 + v^2) = (x+v)$, $(x-v)$, $(x^2 + v^2)$

$$\left(\frac{x}{x-y} + \frac{x}{x+y} + \frac{2x^2}{x^2+y^2} + \frac{4x^2y^2}{x^4-y^4}\right) \cdot \frac{x^2-y^2}{4x^2} =$$

$$=(\frac{x(x+y)(x^2+y^2)+x(x-y)(x^2+y^2)+2x^2(x+y)(x-y)+4x^2y^2}{(x+y)(x-y)(x^2+y^2)}).\frac{(x+y)(x-y)}{4x^2}=$$

$$=(\frac{x^4+x^2y^2+x^3y+xy^3+x^4+x^2y^2-x^3y-xy^3+2x^4-2x^2y^2+4x^2y^2}{x^2+y^2}).\frac{1}{4x^2}=$$

$$= (\frac{4x^4 + 4x^2y^2}{x^2 + y^2}) \cdot \frac{1}{4x^2} = \frac{4x^2(x^2 + y^2)}{x^2 + y^2} \cdot \frac{1}{4x^2} = 1$$

c)
$$\frac{a^2 - x^2}{a^2 b^2} \div \frac{bx}{a^2 + x^2} = \frac{a^2 - x^2}{a^2 b^2} \cdot \frac{a^2 + x^2}{bx} = \frac{a^4 - x^4}{a^2 b^3 x}$$

d)
$$\frac{\frac{1}{a} + \frac{1}{ab^3}}{b - 1 + \frac{1}{b}} = \frac{\frac{b^3 + 1}{ab^3}}{\frac{b^2 - b + 1}{b}} = \frac{b^3 + 1}{ab^3} \cdot \frac{b}{b^2 - b + 1} = \frac{(b + 1)(b^2 - b + 1)}{ab^2(b^2 - b + 1)} = \frac{b + 1}{ab^2}$$