

Operações com Polinômios

Resumo

Definição

Expressão polinomial ou polinômio na variável x é toda expressão da forma:

$$a_n x^n + a_{n-1} x^{n-1} + a_{n-2} x^{n-2} + \dots + a_2 x^2 + a_1 x^1 + a_0$$

- \rightarrow a_n, a_{n-1}, ..., a₂, a₁ e a₀ são números denominados coeficientes.
- → n é um número inteiro positivo ou nulo.
- ightarrow o maior expoente de x, com coeficiente não nulo, é o grau da expressão.
- → As parcelas do polinômio são chamados de monômios.

Operações

Adição e subtração:

Quando dois polinômios apresentam monômios semelhantes, podemos adicioná-los ou subtraí-los. Veja o exemplo:

Sendo A(x) =
$$3x^4 + 2x^2$$
, B(x) = $-x^4 + 2x^3$ e C(x) = $2x^3 + 4x^2$, vamos calcular A(x) + B(x) - C(x):
A(x)+B(x)-C(x) = $(3x^4 + 2x^2) + (-x^4 + 2x^3) - (2x^3 + 4x^2)$
= $3x^4 + 2x^2 - x^4 + 2x^3 - 2x^3 - 4x^2$

$$= 2x^4 - 8x^2$$
.

• Multiplicação:

Multiplicamos cada termo de um polinômio por todos os termos do outro polinômio, usando a distributiva. Veja o exemplo:

Sendo $A(x) = (2x - 3) e B(x) = (3x^2 + 4x - 5)$, vamos calcular A(x) x B(x):

$$A(x) \times B(x) = (2x-3)(3x^2+4x-5) = 6x^3+8x^2-10x-9x^2-12x+15$$

Reduzindo os termos semelhantes, temos: $6x^3 - x^2 - 22x + 15$.

• Divisão:

Dividir o polinômio P(x) pelo polinômio D(x), sendo o grau de P(x) maior do que o de D(x), significa encontrar o quociente Q(x) e o resto R(x), tais que:

$$P(x) = D(x).Q(x) + R(x)$$

- \rightarrow Grau do quociente: Gr(Q) = Gr(P) Gr(D)
- \rightarrow Grau do resto: Gr(R) < Gr(D)

Agora, vamos aprender algumas técnicas para dividir polinômios!

Método da chave

Este método consiste em literalmente montar a conta de divisão na chave. Veja o exemplo:

Sejam $f(x)=2x^3-4x^2+3x-8$ e $g(x)=x^2+2x-4$. Iremos **dividir** f(x) por g(x). Primeiro dispomos os polinômios na chave.

$$2x^3 - 4x^2 + 3x - 8$$
 $|x^2 + 2x - 4|$

O objetivo é encontrar qual termo multiplicado por x^2 irá resulta em $2x^3$. No caso, o termo que faz isso é 2x, pois $2x^3/x^2 = 2x$. Ele é colocado no espaço do **quociente.**

$$2x^3 - 4x^2 + 3x - 8$$
 $|\frac{x^2 + 2x - 4}{2x}|$

Agora, distribuímos o 2x por todo o polinômio divisor, **trocando o sinal de cada termo** (para que sejam subtraídos). O resultado é somado ao polinômio dividendo:

$$2x^{3} - 4x^{2} + 3x - 8$$
 $|x^{2} + 2x - 4|$
 $-2x^{3} - 4x^{2} + 8x$ $2x$
 $-8x^{2} + 11x - 8$

Agora, o objetivo é encontrar um termo que multiplica x2 e resulta em $-8x^2$. Neste caso, o termo é -8, não é necessário colocar x pois o grau já é o mesmo. Ele é colocado ao lado do 2x que já estava no quociente:

$$2x^{3} - 4x^{2} + 3x - 8$$
 $|x^{2} + 2x - 4|$
 $-2x^{3} - 4x^{2} + 8x$ $2x - 8$
 $-8x^{2} + 11x - 8$

Agora distribuímos –8 encontrado pelo divisor. Os resultados novamente são colocados abaixo do dividendo, **com os sinais trocados** (para indicar que serão subtraídos).

$$2x^{3} - 4x^{2} + 3x - 8$$
 $|x^{2} + 2x - 4|$
 $-2x^{3} - 4x^{2} + 8x$ $2x - 8$
 $-8x^{2} + 11x - 8$
 $+8x^{2} + 16x + 32$
 $27x + 16$

Agora repare que o resto da divisão (27x+16) possui grau 1 e o divisor possui grau 2. Quando o resto possui grau **menor** do que o divisor, a divisão está encerrada. Assim, o **quociente** é 2x-8 e o **resto** é 27x+16.

Exercícios

- **1.** Se $A(x) = x^2 x + 1$, $B(x) = (x 2)^2$ e C(x) = -3x, calcule $A(x) + B(x) \cdot C(x)$.
 - a) $-3x^3 + 13x^2 13x + 1$
 - **b)** $3x^3 + 13x^2 + 13x + 1$
 - **c)** $-3x^3 13x^2 13x 1$
 - **d)** $3x^3 + 13x^2 + 13x + 1$
 - **e)** $-3x^3 + 13x^2 13x 1$
- **2.** Ao redor do jardim da casa de Carlos, vai ser construída uma calçada revestida de pedra. As medidas estão em metros.

Escreva, na forma reduzida, um polinômio que expresse a área ocupada pela calçada.

- **a)** 4x² 28x
- **b)** $x^2 + 28x$
- **c)** $4x^2 + x$
- **d)** x² 28x
- **e)** $4x^2 + 28x$
- **3.** Seja p(x) um polinômio divisível por (x-2). Se dividirmos o polinômio P(x) por (x²+2x), obteremos como quociente o polinômio (x²-2) e resto igual a R(x). Se R(3)=6, então, a soma de todos os coeficientes de P(x) é igual a:
 - **a)** -38
 - **b)** -41
 - **c)** 91
 - **d)** 79

4. Sejam Q(x) e R(x) o quociente e o resto, respectivamente, da divisão do polinômio $x^3 - 6x^2 + 9x - 3$ pelo polinômio $x^2 - 5x + 6$, em que x pertence aos reais.

O gráfico que representa a função real definida por P(x) = Q(x) + R(x) é:

- **5.** Qual é o polinômio que ao ser multiplicado por $g(x) = 3x^3 + 2x^2 + 5x 4$ tem como o resultado o polinômio $h(x) = 3x^6 + 11x^5 + 8x^4 + 9x^3 17x^2 + 4x$?
 - a) $x^3 + x^2 + x$.
 - **b)** $x^3 + x^2 x$.
 - c) $x^3 + 3x^2 + x$
 - d) $x^3 + 3x^2 + 2x$.
 - e) $x^3 + 3x^2 x$.
- **6.** O termo independente de x no desenvolvimento da expressão algébrica $(x^2 1)^3 (x^2 + x + 2)^2$ é:
 - a) 4
 - **b)** -4
 - **c)** 8
 - **d)** -8
- **7.** Considerando-se que o polinômio $P(x) = x^3 + ax^2 + bx + c$ tem 1 como raiz dupla e 3 como raiz simples, é correto afirmar que o resto da divisão de P(x) por (x+1) é:
 - **a)** -20
 - **b)** -18
 - **c)** -16
 - **d)** -14
 - **e)** -2

- **8.** O resto da divisão de $(2^{64} + 1)$ por $(2^{32} + 1)$ é igual a:
 - **a)** 1
 - **b)** 0
 - **c)** 4
 - **d)** 2
- **9.** Se uma das raízes do polinômio $P(x) = x^4 8x^2 + ax + b$ é 2 e P(1) = 9, então o valor de $a^5 4b$ é:
 - **a)** -64
 - **b)** -28
 - **c)** 16
 - **d)** 24
- **10.** O quociente e o resto da divisão do polinômio $x^2 + x 1$ pelo binômio x + 3 são, respectivamente:
 - **a)** x 2 e 5
 - **b)** x + 2 e 6
 - **c)** x 3 e 2
 - **d)** x + 1 e 0
 - **e)** x 1 e -2

Gabarito

1. A

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

$$B(x).C(x) = -3x.(x^{2} - 4x + 4) = -3x^{3} + 12x^{2} - 12x$$

$$A(x) + B(x).C(x) = x^{2} - x + 1 - 3x^{3} + 12x^{2} - 12x = -3x^{3} + 13x^{2} - 13x + 1$$

2. E

A(total) =
$$(2x + 10) \cdot (2x + 4)$$

A(total) = $4x^2 + 8x + 20x + 40$
A(total) = $4x^2 + 28x + 40$
A(calçada) = A(total) - A(jardim)
A(calçada) = $4x^2 + 28x + 40 - 40$
A(calçada) = $4x^2 + 28x$

3. B

Calculando:

$$\begin{split} P(x) &= \left(x^2 + 2x\right) \cdot \left(x^2 - 2\right) + R(x) \\ R(x) &= ax + b \\ P(x) &= \left(x^2 + 2x\right) \cdot \left(x^2 - 2\right) + ax + b \\ P(2) &= 0 \\ P(2) &= \left(2^2 + 2 \cdot 2\right) \cdot \left(2^2 - 2\right) + 2a + b = 16 + 2a + b = 0 \Rightarrow 2a + b = -16 \\ R(3) &= 6 \\ R(3) &= 3a + b = 6 \\ \begin{cases} 2a + b = -16 \\ 3a + b = 6 \end{cases} \Rightarrow \begin{cases} a = 22 \\ b = -60 \end{cases} \\ P(x) &= \left(x^2 + 2x\right) \cdot \left(x^2 - 2\right) + 22x - 60 \end{split}$$

$$P(x) = x^4 + 2x^3 - 2x^2 + 18x - 60$$

Soma coeficientes = $1 + 2 - 2 + 16 - 60 = -41$

4. A

Efetuando a divisão dos polinômios, temos:

$$\begin{array}{c|ccccc}
x^3 - 6x^2 + 9x - 3 & x^2 - 5x + 6 \\
-x^3 + 5x^2 - 6x & x - 1 \\
\hline
-x^2 + 3x - 3 & x^2 - 5x + 6 \\
\hline
-2x + 3 & x - 3 & x - 3
\end{array}$$

Portanto,

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

$$P(x) = -x + 2$$

Construindo o gráfico de P(x), temos:

Portanto, a melhor opção é a letra [A].

5. E

Calculando:

Calculation.
$$\left(3x^3 + 2x^2 + 5x - 4\right) \cdot \left(ax^3 + bx^2 + cx\right) = 3x^6 + 11x^5 + 8x^4 + 9x^3 - 17x^2 + 4x$$

$$3ax^6 + \\
+ \left(3bx^5 + 2ax^5\right) + \\
+ \left(3cx^4 + 2bx^4 + 5ax^4\right) + \\
+ \left(2cx^3 + 5bx^3 - 4ax^3\right) + \\
+ \left(5cx^2 - 4bx^2\right) + \\
+ \left(-4cx\right) = 3x^6 + 11x^5 + 8x^4 + 9x^3 - 17x^2 + 4x$$

$$3ax^6 = 3x^6 \Rightarrow a = 1$$

$$3bx^5 + 2ax^5 = 3bx^5 + 2x^5 = 11x^5 \Rightarrow 3bx^5 = 9x^5 \Rightarrow b = 3$$

$$3cx^4 + 2bx^4 + 5ax^4 = 3cx^4 + 6x^4 + 5x^4 = 8x^4 \Rightarrow 3cx^4 = -3x^4 \Rightarrow c = -1$$

Assim:

$$ax^3 + bx^2 + cx = x^3 + 3x^2 - x$$

6. B

Para determinar o termo independente de um polinômio, devemos admitir x = 0. Portanto, o termo independente de $(x^2-1)^3 \cdot (x^2+x+2)^2$ será dado por:

$$(0^2 - 1)^3 \cdot (0^2 + 0 + 2)^2 = -1 \cdot 4 = -4$$

7. C

As raízes são 3, 3 e 1, portanto o polinômio poderá ser escrito na forma fatorada por:

$$P(x) = 1 \cdot (x-1) \cdot (x-1) \cdot (x-3)$$

Portanto, o resto da divisão de P(x) por (x+1) será dado por P(-1).

$$P(-1) = 1 \cdot (-1 - 1) \cdot (-1 - 1) \cdot (-1 - 3) = -16$$

8. D

Considerando que $2^{32} = x$ podemos escrever a divisão acima através de uma divisão de polinômios: $(x^2 + 1)$ por (x + 1).

O resto R da divisão de $x^2 + 1$ por (x + 1) é o valor numérico de $x^2 + 1$ para x = -1 (Teorema do Resto), ou seja: $R = (-1)^2 + 1 = 2$.

9. A

Se P(2) = 0, então

$$2^4 - 8 \cdot 2^2 + a \cdot 2 + b = 0 \Leftrightarrow 2a + b = 16$$
.

Ademais, sendo P(1) = 9, vem

$$1^4 - 8 \cdot 1^2 + a \cdot 1 + b = 9 \Leftrightarrow a + b = 16.$$

Resolvendo o sistema em x e y, obtemos a = 0 e b = 16.

Portanto, a resposta é

$$a^5 - 4b = 0^5 - 4 \cdot 16 = -64$$
.

10. A

Desde que $x^2 + x - 1 = (x + 3)(x - 2) + 5$, segue o resultado.