

Produtos Notáveis e Fatoração

Resumo

Produtos Notáveis

Por serem frequentes no cálculo algébrico, alguns produtos são chamados de produtos notáveis são eles:

- a) Produto da soma pela diferença de dois termos: (x+y).(x-y)
- b) Quadrado da soma de dois termos: (x+y).(x+y)=(x+y)²
- c) Quadrado da diferença de dois termos: (x-y)(x-y)=(x-y)²

Desenvolvendo esses produtos temos (aplicando a distributiva):

- a) $(x+y).(x-y)=x^2+xy-xy-y^2=x^2-y^2$
- b) $(x+y).(x+y)=(x+y)^2=x^2+xy+xy+y^2=x^2+2xy+y^2$
- c) $(x-y).(x-y)=(x-y)^2=x^2-xy-xy+y^2=x^2-2xy+y^2$

Alguns exemplos de aplicação:

- $(3+x)^2=9+2.3.x+x^2=9+6x+x^2$
- $(2x-3y)=(2x)^2-2.2x.3y+(3y)^2=4x^2-12xy+9y^2$
- $(4x+2)(4x-2)=16x^2-4$

Fatoração

Fatorar uma expressão diz respeito a transformação em fatores de um produto. Por exemplo: A forma fatorada de x^2+2x+1 é $(x+1)^2$, a forma fatorada de x^2-5x+6 é (x-2).(x-3). Fatorar muitas vezes é útil para

simplificações algébricas. Por exemplo:
$$\frac{x^2 + 2x + 1}{x + 1} = \frac{(x + 1).(x + 1)}{(x + 1)} = (x + 1).$$

Fator comum em evidência

Uma técnica muito útil é a de fatorar pelo fator comum em evidência. Como por exemplo: 2x+2y. Note que 2 é fator comum em ambos os termos, logo podemos reescrever 2x+2y como 2(x+y). Caso efetue a distributiva chega-se ao termo original 2x+2y. Alguns exemplos de fatoração pelo fator comum em evidencia.

- a+ab = a(1+b). Nesse caso o fator comum é o a
- 10x-20y= 10(x+2y). Nesse caso o fator comum é o 10 que é o maior divisor comum entre 10 e 20.
- x³+3x= x(x²+3). Nesse casos o fator comum é o x
- $x^3y^2-xy^2+xy$. Repare que o fator comum é xy, pois reescrevendo os termos temos que:
 - \circ $x^3y^2=xy.x^2y$
 - \circ xy²=xy.y

Dessa forma $x^3y^2-xy^2+xy = xy(x^2y-y+1)$

Agrupamento

Essa outra técnica é usada quando o fator comum é um grupo comum. Por exemplo: 2x+2+ax+a. Nesse caso podemos fatorar pelo fator comum ficando com 2(x+1)+a(x+1). Note que x+1 é comum logo usando o agrupamento: (x+1)(2+a). Efetuando a distributiva volta ao 2x+2+ax+a. Outros exemplos:

- $x^2+ax+bx+ab=x(x+a)+b(x+a)=(x+a)(x+b)$
- $x^3-x^2+x-1=x^2(x-1)+1.(x-1)=(x+1)(x^2-1)$

Quer ver este material pelo Dex? Clique aqui

Exercícios

- 1. Se $\left(x \frac{1}{x}\right)^2 = 3$, então $x^2 + \frac{1}{x^2}$ é igual a:
 - **a)** 0.
 - **b)** 1.
 - **c)** 5.
 - **d)** 6.
- **2.** Se x + y = 13 e x · y = 1, então $x^2 + y^2$ é
 - **a)** 166.
 - **b)** 167.
 - **c)** 168.
 - **d)** 169.
 - **e)** 170.
- 3. O valor da expressão $\frac{\cancel{x} \cdot \cancel{y}}{\cancel{x} \cdot \cancel{y}} \cdot \frac{\cancel{x} \cdot \cancel{y}}{\cancel{x} \cdot \cancel{y}}$, para x = 1,25 e y = 0,75, é:
 - **a)** 0,25.
 - **b)** -0,125.
 - **c)** 0.
 - **d)** 0,125.
 - **e)** 0,25.
- **4.** O produto (4x + y)(4x y) equivale a:
 - a) $16x^2 y^2$.
 - **b)** $8x^2 y^2$.
 - **c)** $4x^2 y^2$.
 - **d)** $16x^2 8xy + y^2$.
 - e) $8x^2 4xy + y^2$.

- **5.** O valor da expressão $(a^{-1} + b^{-1})^{-2}$ é:
 - a) $\frac{ab}{(a+b)^2}$.
 - **b)** $\frac{ab}{(a^2+b^2)^2}$.
 - **c)** $a^2 + b^2$.
 - **d)** $\frac{a^2b^2}{(a+b)^2}$
- **6.** O valor da expressão $x^2y + xy^2$, no qual xy = 12 e x + y = 8, é:
 - **a)** 40.
 - **b)** 96.
 - **c)** 44.
 - **d)** 88.
 - **e)** 22.
- 7. A expressão $(x y)^2 (x + y)^2$ é equivalente a:
 - **a)** 0.
 - **b)** 2y².
 - **c)** -2y².
 - **d)** -4xy.
 - e) $-2(x + y)^2$.
- **8.** Simplificando a expressão $\frac{x^2 + 6x + 9}{x^2 9}$, obtém-se:
 - **a)** 6x.
 - **b)** -6x.
 - c) $\frac{x-3}{x+3}$
 - x+3
 - d) $\overline{x-3}$

- **9.** Fatorando a expressão ac + 2bc ad 2bd, obtemos:
 - **a)** (a 2b)(c d).
 - **b)** (a + 2b)(c d).
 - **c)** (a 2b) (c + d).
 - **d)** (a + c)2(a b).
 - **e)** (a c)(a + 2b).
- **10.** Qual é o fator comum a todos os termos do polinômio $18x^2y^8 36x^9y^9 + 24x^3y^5$
 - a) $6x^2y^5$.
 - b) $2x^2y^9$.
 - **c)** $36x^9y^9$.
 - **d)** $3x^{9}y^{9}$
 - e) $6x^9y^9$

Gabarito

1. C

$$\left(x - \frac{1}{x}\right)^{2} = x^{2} - 2.x.\frac{1}{x} + \frac{1}{x^{2}} = 3 \Leftrightarrow x^{2} - 2 + \frac{1}{x^{2}} = 3 \Leftrightarrow x^{2} + \frac{1}{x^{2}} = 5$$

2. E

$$x + y = 13 \Leftrightarrow (x + y)^2 = 169 \Leftrightarrow x^2 + 2xy + y^2 = 169$$

 $x \cdot y = 1$
 $x^2 + 2 + y^2 = 169 \Leftrightarrow x^2 + y^2 = 167$

3. E

$$\begin{split} &\frac{x^2-y^2}{x+y} \cdot \frac{x^2-2xy+y^2}{x-y} = \frac{(x+y)(x-y)}{x+y} \cdot \frac{(x-y)^2}{x-y} = (x-y)^2 = \\ &= (1,25-0,75)^2 = (0,5)^2 = 0,25 \end{split}$$

4. A

$$(4x + y)(4x - y) = (4x)^2 - (y)^2 = 16x^2 - y^2$$

5. D

$$\left(a^{-1} + \ b^{-1}\right)^{-2} = \left(\left(\frac{1}{a} + \frac{1}{b}\right)^2\right)^{-1} = \left(\frac{1}{a^2} + \frac{2}{ab} + \frac{1}{b^2}\right)^{-1} = \left(\frac{b^2 + 2ab + a^2}{a^2b^2}\right)^{-1} = \frac{a^2b^2}{(a+b)^2}$$

6. B

$$x^2y + xy^2 = xy(x+y) = 12.8 = 96$$

7. [

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

8. D

$$\frac{x^2+6x+9}{x^2-9}=\frac{(x+3)^2}{(x+3)(x-3)}=\frac{x+3}{x-3}$$

9. E

$$ac + 2bc - ad - 2bd = a(c-d) + 2b(c-d) = (a+2b)(c-d)$$

10. A

$$18x^{2}y^{8} = 6x^{2}y^{5}.3y^{3}$$
$$36x^{9}y^{9} = 6x^{2}y^{5}.6x^{7}y^{4}$$
$$24x^{3}y^{5} = 6x^{2}y^{5}.4x$$