

Definição de módulo e equações modulares

Resumo

Definição

Dado um número real x, define-se o módulo de x, representado por |x| como:

$$|x| = \begin{cases} x, \text{ se } x \ge 0 \\ -x, \text{ se } x < 0 \end{cases}$$

O módulo também é chamado de valor absoluto.

Uma observação importante é que, se x é negativo então −x é positivo.

Com isso, podemos concluir que $|x| \ge 0$, para todo x real

Exemplos:

|1|=1

|-2|=2

 $|\sqrt{2}| = \sqrt{2}$

|-1/5|=1/5

Note que:

| 1 | = 1, já que 1 ≥ 0, o resultado é o próprio 1

|-2| = 2, pois -2 < 0, o resultado será -(-2) = 2

Interpretação geométrica

A interpretação geométrica do módulo de um número real x é a distância desse número até a origem (ponto 0). Observe na reta real:

Nesse caso | -5| = 5 representa que esse número dista 5 da origem.

Exemplo:

Do ponto de vista geométrico, queremos descobrir qual é o número que dista 4 unidades da origem, ou seja,

Logo, existem 2 valores que satisfazem essa condição: -4 e 4. Assim, o conjunto solução S será: S= {-4,4}

Propriedades

Sejam x e y números reais, então:

$$P_1: |\mathbf{x}| \ge 0$$

$$P_2: |\mathbf{x}.\mathbf{y}| = |\mathbf{x}||\mathbf{y}|$$

$$P_3: \left| x \right|^2 = x^2$$

$$P_4: \sqrt{x^2} = |\mathbf{x}|$$

Equação modular

Usando como base o exemplo anterior, vamos estudar um caso parecido:

$$|x - 1| = 4$$
.

Como não sabemos se a expressão x – 1 é positiva, devemos estudar os dois casos. Ou seja:

$$x - 1 = 4 \text{ ou } x - 1 = -4$$

Nesse caso, temos como solução:

$$\begin{cases} x-1=4 \Rightarrow x=5 \\ x-1=-4 \Rightarrow x=-3 \end{cases}$$

$$S = \{-3,5\}$$

Existem casos em que ambos os membros da equação possuem módulo, nesse caso, para x e y números reais:

$$|x| = |y| \Rightarrow x = y$$
 ou $x = -y$

Condição de existência

Como dito anteriormente, $|x| \ge 0$ para todo x real, ou seja, o caso | x | = - 2 não possui solução, pois não existe número real tal que diste -2 unidades da origem.

Exemplo:
$$|x - 5| = -2x + 1$$

Para que a equação seja verdadeira, temos a seguinte condição:

$$-2x+1 \ge 0 \Rightarrow x \le \frac{1}{2}$$

Então para que a solução seja válida, ela deve ser menor que 1/2.

$$x-5 = -2x+1 \Longrightarrow \begin{cases} x-5 = -2x+1 \Longrightarrow x = 2\\ x-5 = -(-2x+1) \Longrightarrow x = -4 \end{cases}$$

Nesse caso, 2 não é solução pois é maior que 1/2.

Substituindo x = 2,

$$|x - 5| = -2.2 + 1$$

|x - 5| = -3, o que não é solução válida

Logo
$$S = \{-4\}$$

Quer ver este material pelo Dex? Clique aqui

Exercícios

- **1.** Simplificando a expressão $A = \frac{|2-x|}{2-x}$, com x > 2, temos que ela vale:
 - **a)** 1
 - **b)** -1
 - **c)** 0
 - **d)** 2
 - **e)** -2
- **2.** Três números positivos proporcionais a 5, 8 e 9 são tais que a diferença do maior para o menor supera o módulo da diferença entre os dois menores em 5 unidades. Assinale o maior deles.
 - **a)** 45
 - **b)** 54
 - **c)** 63
 - **d)** 72
 - **e)** 81
- 3. Considerando-se a equação x^2 5x + 6 = |x 3|, tem-se que a soma de suas raízes é
 - **a)** 0
 - **b)** 1
 - **c)** 2
 - **d)** 3
 - **e**) 4
- **4.** O número de soluções da equação $\frac{1}{2}|x|.|x-3|=2.|x-\frac{3}{2}|$, no conjunto R, é
 - **a)** 1
 - **b)** 2
 - **c)** 3
 - **d)** 4
 - **e)** 5

- **5.** A soma das raízes reais distintas da equação ||x-2|-2|=2 é igual a
 - **a)** 0
 - **b)** 2
 - c) 4
 - **d)** 6
 - **e)** 8
- **6.** A soma das raízes da equação modular ||x-2|-7|=6 é
 - **a)** 15
 - **b)** 30
 - c) 4
 - **d)** 2
 - **e)** 8
- 7. O produto das raízes reais da equação $|x^2 3x + 2| = |2x 3|$ é igual a
 - **a)** -5
 - **b)** -1
 - **c)** 1
 - **d)** 2
 - **e)** 5
- **8.** No conjunto dos números reais, o conjunto solução da equação $\sqrt[4]{\left(2x+1\right)^4}=3x+2$
 - a) é vazio
 - b) é unitário
 - c) possui dois elementos
 - d) possui três elementos
 - e) possui quatro elementos
- 9. Sobre os elementos do conjunto solução da equação $|x^2| 4|x| 5 = 0$, podemos dizer que
 - a) são um número natural e inteiro.
 - b) são números naturais.
 - c) o único elemento é um número natural.
 - d) um deles é um número racional, o outro é um número irracional.
 - e) não existem, isto é, o conjunto solução é vazio.

- **10.** Se as raízes da equação $x^2 5|x| 6 = 0$ são também raízes de $x^2 ax b$, então, os valores dos números reais a e b são respectivamente
 - a) -1 e 6
 - **b)** 5 e 6
 - **c)** 0 e 36
 - **d)** 5 e 36

Gabarito

1. E

Como x > 2, então a expressão |2 - x| é negativa, logo |2 - x| = -(2 - x), assim

$$\frac{|2-x|}{2-x} = \frac{-(2-x)}{2-x} = -1$$

2. A

Do enunciado, sejam os números 5x, 8x = 9x, x > 0.

$$9x - 5x - 5 = |8x - 5x|$$

$$4x - 5 = |3x|$$

Como x > 0,

$$4x - 5 = 3x$$

$$x = 5$$

Assim, os números são: 25, 40 e 45.

Logo, o maior dos números é o 45.

3. E

Se x ≥ 3, temos a seguinte equação:

$$x^2 - 5x + 6 = x - 3$$

$$x^2 - 6x + 9 = 0$$

$$x=\frac{6\pm0}{2}$$

$$x = 3$$
 (dupla)

Se x < 3, temos a seguinte equação:

$$x^2 - 5x + 6 = -x + 3$$

$$x^2 - 4x + 3 = 0$$

$$x = \frac{4 \pm 2}{2}$$

x = 3 (não convém)

$$x = 1$$

Portanto, a soma de suas raízes será 1+3 = 4.

4. D

$$\frac{1}{2} |x| \cdot |x - 3| = 2 \cdot |x - \frac{3}{2}| \Rightarrow \frac{|x^2 - 3 \cdot x|}{2} = \frac{|2(2x - 3)|}{2} \Rightarrow x^2 - 3x = 4x - 6 \text{ ou } x^2 - 3x = -2x + 6 \Rightarrow x^2 - 7x + 6 = 0 \text{ ou } x^2 - x - 6 = 0 \Rightarrow x = 1 \text{ ou } x = 6 \text{ ou } x = -3 \text{ ou } x = 2$$

Portanto, a equação possui quatro raízes.

5. D

$$|x-2|-2=2$$
 ou $|x-2|-2=-2$
 $|x-2|=4$ ou $|x-2|=0$
 $x-2=4$ ou $x-2=-4$ ou $x=2$
 $x=6$ ou $x=-2$ ou $x=2$

Portanto, a soma das raízes será 6+(-2)+2=6.

6. E

Temos

$$||x-2|-7|=6 \Leftrightarrow |x-2|-7=\pm 6.$$

Logo,

$$|x-2| = 13 \Leftrightarrow x-2 = \pm 13$$

 $\Leftrightarrow x = 15 \text{ ou } x = -11$

ou

$$|x-2|=1 \Leftrightarrow x-2=\pm 1$$

 $\Leftrightarrow x=3 \text{ ou } x=1.$

Portanto, o resultado é 15+(-11)+3+1=8.

7. A

 $x^2-3X+2=2x-3 \Leftrightarrow x^2-5x+5=0$, temos o produto das raízes igual a 5. $x^2-3x+2=-2x+3 \Leftrightarrow x^2+x-1=0$, temos o produto das raízes igual a -1. Logo, o produto total das raízes é -1.5 = -5

8. B

$$\sqrt[4]{(2x+1)^4} = 3x + 2 \Rightarrow |2x+1| = 3x + 2$$
$$\Rightarrow 2x + 1 = \pm(3x + 2)$$
$$\Rightarrow x = -1 \text{ ou } x = -\frac{3}{5}.$$

Mas, para satisfazer a condição de existência, temos que:

$$3x + 2 \ge 0 \Leftrightarrow x \ge -\frac{2}{3}$$
.

Então, o único valor de x que satisfaz a equação dada é $-\frac{3}{5}$

9. A

$$|x^{2}|-4|x|-5 = 0 \Leftrightarrow |x|^{2}-4|x|-5 = 0$$

$$|x|=a$$

$$a^{2}-4a-5=0$$

$$a=5 \to |x|=5 \to x=5 \text{ ou } x=-5$$

$$a=-1 \to |x|=-1 \text{ (não tem solução em } \mathbb{R}\text{)}$$

10. C

Usando a propriedade, temos que $x^2 = |x|^2$, assim:

$$x^2 - 5 |x| - 6 = 0 \Leftrightarrow |x|^2 - 5 |x| - 6 = 0$$

 $|x| = a$
 $a^2 - 5x - 6 = 0$
 $a = 6 \rightarrow |x| = 6 \rightarrow x = 6$ ou $x = -6$
 $a = -1 \rightarrow |x| = -1$ (não tem solução em \mathbb{R})

Como 6 e -6 são raízes de x^2 - ax - b = 0, então, vale que:

$$\begin{cases} (-6)^2 - a(-6) - b = 0 \\ 6^2 - a \cdot 6 - b = 0 \end{cases} \Rightarrow \begin{cases} 6a - b = -36 \\ -6a - b = -36 \end{cases}$$
$$\Rightarrow a = 0 \text{ e } b = 36$$