

Polinômios: Definição, grau, identidade

Resumo

Polinômios

Um polinômio é toda expressão do tipo:

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x^n + a_0$$

Em que

$$\begin{cases} a_n, \ a_{n-1}, \ \dots, \ a_1, \ a_a \ \text{são coeficientes} \\ x \ \text{\'e variável} \\ a_0 \ \text{\'e o termo independente} \\ n \ \text{\'e o grau do polinômio, se} \ a_n \ \neq 0 \end{cases}$$

Grau de um Polinômio

O grau de um polinômio é o valor do maior expoente de x, desde que o coeficiente dessa potência seja diferente de 0.

Exemplo:

$$P(x) = 2x^3 - 7x + 6$$
 \rightarrow $Gr(P) = 3$
 $P(x) = 3x^5 - x^4 + 2$ \rightarrow $Gr(P) = 5$

Identidades Polinomiais

Polinômio Identicamente Nulo

Diz-se que um polinômio é identicamente nulo quando seu valor numérico é 0, qualquer que seja o valor de x. Para tal, todos os seus coeficientes são nulos.

$$P(x) = 0 \Leftrightarrow \forall x; P(x) = 0$$

Polinômios Idênticos

Dois polinômios são idênticos quando seus valores numéricos são iguais, qualquer que seja o valor atribuído a x. Para tal, os coeficientes dos termos de mesmo grau desses polinômios são iguais.

$$P(x) = Q(x)$$
 \Leftrightarrow $\forall x; P(x) = Q(x)$

Exercícios

- **1.** Qual é o grau do polinômio $P(x) = 10x^6 x^5 + 3x^3 5x^2 + 13$?
 - **a)** 0
 - **b)** 2
 - **c)** 5
 - **d)** 6
 - **e)** 7
- **2.** Dados os polinômios $p(x) = (a-1)x^2 (a-b)x + (2a-b+c)$ e $q(x) = 4x^2 5x + 1$, determine a, b e c para que tenhamos p(x) = q(x).
 - a) a = 6, b = 0 e c = -9
 - **b)** a = 5, b = 0 e c = -9.
 - **c)** a = 5, b = 1 e c = -9
 - **d)** a = 5, b = 0 e c = 6
- **3.** Fornecido o polinômio $p(x) = 2x^3 6x^2 + mx + n$, se p(2) = 0 e p(-1) = -6, determine os valores de m e n.
 - **a)** 1 e 5
 - **b)** 3 e 6
 - c) 2 e 4
 - **d)** 9 e 4
- **4.** Determine $m \in \mathbb{R}$ para que o polinômio $p(x) = (m-4)x^3 + (m^2-16)x^2 + (m+4)x + 4$ seja do 2º grau.
 - a) 4
 - **b)** 9
 - **c)** 6
 - d) Não há valor que satisfaça as condições.

- **5.** Sendo $p(x) = ax^4 + bx^3 + c$ e $q(x) = ax^3 bx c$, determine os coeficientes a, b e c, sabendo que p(0) = 0, p(1) = 0 e q(1) = 2.
 - **a)** 3, 6, 0
 - **b)** 1, -1, 0
 - **c)** 2, 4, 2
 - **d)** 1, 2, 3
- **6.** Determine os valores de m, n e p de modo que se tenha $(m+n+p)x^4 (p+1)x^3 + mx^2 + (n-p)x + n = 2mx^3 + (2p+7)x^2 + 5mx + 2m$.
 - **a)** 2, 7, 3
 - **b)** 2, 6, 1
 - **c)** -3, 1, 2
 - **d)** 4, 2, 1
- 7. Calcule os valores de a, b e c para que o polinômio $p(x) = a(x+c)^3 + b(x+d)$ seja idêntico a $p(x) = x^3 + 6x^2 + 15x + 14$.
 - **a)** 2, 5, 6
 - **b)** 1, 3, 2
 - **c)** 4, 5, 6
 - **d)** 1, 3, 6
- **8.** Quais são os valores de m, n e l, respectivamente, para os quais o polinômio $p(x) = (2m-1)x^3 (5n-2)x^3 + (3-2l)$ é nulo?
 - a) $\frac{2}{3}$, $\frac{3}{4}$, $\frac{2}{7}$
 - **b)** 3, 2, 5
 - c) $\frac{1}{2}$, $\frac{2}{5}$, $\frac{3}{2}$
 - d) $\frac{2}{6}$, $\frac{1}{5}$, $\frac{9}{6}$

- **9.** Se a expressão algébrica $x^2 + 9$ se escreve identicamente como $a(x+1)^2 + b(x+1) + c$, em que a, b e c são números reais, então o valor de a-b+c é
 - **a)** 9.
 - **b)** 10.
 - **c)** 12.
 - **d)** 13.
- **10.** Considerando que $p(x) = 2x^3 kx^2 + 3x 2k$ $p(x) = 2x^3 kx^2 + 3x 2k$, para que valores de k temos p(2) = 4?
 - **a)** 6
 - **b)** 2
 - **c)** 1
 - **d)** 3

Gabarito

1. D

Como sabemos, O grau de um polinômio é o valor do maior expoente de x. Assim, Gr(P) = 6.

2. B

$$p(x) = q(x)$$

$$(a - 1)x^{2} - (a - b)x + (2a - b + c) = 4x^{2} - 5x + 1$$

$$a - 1 = 4$$

$$a = 4 + 1$$

$$a = 5$$

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

$$- (5 - b) = -5$$

$$- 5 + b = -5$$

$$b = 5 - 5$$

$$b = 0$$

$$2a - b + c = 1$$

$$10 - 0 + c = 1$$

$$c = 1 - 10$$

Portanto, para que os polinômios sejam iguais, os coeficientes devem valer: a = 5, b = 0 e c = -9.

3. C

c = -9

$$p(x) = 2x^{3} - 6x^{2} + mx + n$$

$$p(2) = 0$$

$$2 * 2^{3} - 6 * 2^{2} + 2 * m + n = 0$$

$$16 - 24 + 2m + n = 0$$

$$2m + n = 8$$

$$p(-1) = -6$$

$$2 * (-1)^{3} - 6 * (-1)^{2} + (-1) * m + n = -6$$

$$-2 - 6 - m + n = -6$$

$$-m + n = 8 - 6$$

$$-m + n = 2$$

Resolvendo o sistema de equações

$$\begin{cases} 2m + n = 8 \\ -m + n = 2 \end{cases}$$

$$-m + n = 2$$

$$n = 2 + m$$

$$2m + n = 8$$

$$2m + 2 + m = 8$$

$$3m = 8 - 2$$

$$3m = 6$$

$$m = 2$$

$$n = 2 + m$$

$$n = 2 + 2$$

n = 4

4. D

As condições para que o polinômio dado seja do 2º grau são as seguintes:

```
m - 4 = 0
m = 4
m^2 - 16 \neq 0
m^2 \neq 16
m \neq 4 e m \neq -4
Para m = 4, temos:
p(x) = (m - 4)x^3 + (m^2 - 16)x^2 + (m + 4)x + 4
p(x) = (4-4)x^3 + (4^2-16)x^2 + (4+4)x + 4
p(x) = 0x^3 + 0x^2 + 8x + 4
p(x) = 8x + 4
Grau 1
Para m = -4, temos:
p(x) = (-4 - 4)x^3 + ((-4)^2 - 16)x^2 + (-4 + 4)x + 4
p(x) = -8x^3 + 0x^2 + 0x + 4
p(x) = -8x^3 + 4
Grau 3
```

Não existe valor para m de forma que p(x) tenha grau 2.

5. E

$$p(x) = ax^{4} + bx^{3} + c e q(x) = ax^{3} - bx - c$$

$$p(0) = 0$$

$$p(0) = a * 0^{4} + b * 0^{3} + c$$

$$c = 0$$

$$p(1) = 0$$

$$p(1) = a * 1^{4} + b * 1^{3} + c$$

$$0 = a + b + 0$$

$$a + b = 0$$

$$q(1) = 2$$

$$q(1) = a * 1^{3} - b * 1 - c$$

$$2 = a - b - 0$$

$$a - b = 2$$

Resolvendo o sistema de equações

$$\begin{cases} a+b=0\\ a-b=2 \end{cases}$$

$$a+b=0\\ a=-b$$

$$a-b=2\\ -b-b=2\\ -2b=2\\ 2b=-2\\ b=-1$$

$$a=-b\\ a=-(-1)$$

Os valores dos coeficientes são: a = 1, b = -1 e c = 0.


```
6. C
 (m + n + p)x^4 - (p + 1)x^3 + mx^2 + (n - p)x + n = 2mx^3 + (2p + 7)x^2 + 5mx + 2m.
 m + n + p = 0
 -(p + 1) = 2m
 m = 2p + 7
 n - p = 5
 n = 2m
 -(p + 1) = 2m
 -p-1 = 2(2p + 7)
 -p -1 = 4p + 14
 -p - 4p = 14 + 1
 -5p = 15
 5p = -15
 p = -3
 m = 2p + 7
 m = 2(-3) + 7
 m = -6 + 7
 m = 1
 n = 2m
 n = 2.1
 n = 2
 Portanto, os valores de p, m e n são respectivamente −3, 1 e 2.
```

7. B $a(x + c)^3 + b(x + d) = x^3 + 6x^2 + 15x + 14$ $a(x^3 + 3x^2c + 3xc^2 + c^3) + bx + bd = x^3 + 6x^2 + 15x + 14$ $ax^3 + 3x^2ac + 3axc^2 + ac^3 + bx + bd = x^3 + 6x^2 + 15x + 14$ $ax^3 + 3x^2ac + x(3ac^2 + b) + (ac^3 + bd) = x^3 + 6x^2 + 15x + 14$ a = 13ac = 6 $3ac^2 + b = 15$ $ac^3 + bd = 14$ Dessa forma: 3ac = 63.1.c = 63c = 6c = 2 $3ac^2 + b = 15$ $3.1.2^2 + b = 15$ 12 + b = 15b = 3 $ac^3 + bd = 14$ $1.2^3 + 3.d = 14$ 8 + 3d = 143d = 14 - 8

Os números a, b e c são respectivamente 1, 3 e 2.

8. C

$$2m - 1 = 0$$

 $2m = 1$

$$m = 1/2$$

$$5n - 2 = 0$$

$$5n = 2$$

$$n = 2/5$$

$$3 - 2I = 0$$

$$-2I = -3$$

$$2I = 3$$

$$I = 3/2$$

9. D

Desenvolvendo e agrupando termos semelhantes, obtemos

$$a(x+1)^2 + b(x+1) + c = ax^2 + (2a+b)x + a + b + c.$$

Assim, para que $x^2 + 9$ seja idêntica $a(x+1)^2 + b(x+1) + c$, deve-se ter

$$\begin{vmatrix} a = 1 \\ 2a + b = 0 \\ a + b + c = 9 \end{vmatrix}$$
 $\begin{vmatrix} a = 1 \\ b = -2 \\ c = 10 \end{vmatrix}$

Portanto, temos a-b+c=1-(-2)+10=13.

10. D

$$p(x) = 2x^3 - kx^2 + 3x - 2k$$

$$p(2) = 4$$

$$2.2^3 - k.2^2 + 3.2 - 2k = 4$$

$$16 - 4k + 6 - 2k = 4$$

$$-4k - 2k = -16 - 6 + 4$$

$$-6k = -18(-1)$$

$$6k = 18$$

$$k = 3$$

Temos que o valor de k é igual a 3.