Questões escritas

volume K1

- **01.** Se *b* é ímpar, então ele é da forma b = 2k + 1, $k \in N$, ou seja, $a = 1 + (2k + 1)^2 = 1 + 4k^2 + 4k + 1 = 2 + 4k + 4k^2 = 2(1 + 2k + 2k^2)$, de forma que *a* é par, pois $1 + 2k + 2k^2 \in N$.
- 02. Fazendo a Divisão Euclidiana de N por 1 994, temos N=1 994 · q+148, $q\in Z$.

Assim, $N + 2000 = 1994q + 2148 \Leftrightarrow N + 2000 = 1994q + 1994 + 154$ $\Leftrightarrow N + 2000 = 1994(q + 1) + 154$.

Logo, a divisão de $N+2\,000$ por 1 994 tem quociente q+1 e resto 154.

03. Uma maneira:

Dentre quatro números inteiros consecutivos, apenas um é da forma 4k, isto é, apenas um é divisível por 4. Logo, como dois dentre esses números são ímpares, se um produto de dois deles é divisível por 4, o produto dos outros dois não é e, portanto, não existem quatro números inteiros consecutivos tais que o produto de dois deles seja igual ao produto dos outros dois.

Outra maneira:

Sejam x, x + 1, x + 2 e x + 3 os números inteiros positivos.

Como x(x+1) < (x+2)(x+3) e x(x+2) < (x+1)(x+3), devemos ter $x(x+3) = (x+1)(x+2) \Leftrightarrow x^2 + 3x = x^2 + 3x + 2 \Leftrightarrow 0x = 2$, o que é impossível.

Logo não existem quatro inteiros positivos consecutivos tais que o produto de dois deles é igual ao produto dos outros dois.

- **04.** Como $n^3 n = n(n^2 1) = (n 1) n(n + 1)$ é o produto de três inteiros consecutivos, obrigatoriamente um deles será múltiplo de 3, ou seja, $n^3 n$ será múltiplo de 3 para todo n inteiro.
- 05. Sejam a, b e c os números inteiros em questão, com $a \ge b$.

Assim
$$\begin{vmatrix} abc = 27 \\ a+b=6 \end{vmatrix}$$
.

Como o produto de a, b e c é 27, a, b e c são todos divisores de 27. Assim, a, b, e c \in {-27, -9, -3, 1, 3, 9, 27}. Os únicos pares de divisores que somam 6 são 9; -3 e 3; 3.

Logo
$$a = 9$$
 e $b = -3$, ou $a = b = 3$.

- a) Se a, b, e c são positivos, a = b = 3 e $c = \frac{27}{3 \cdot 3} = 3$, de modo que a soma dos três números é 3 + 3 + 3 = 9.
- b) Se há dois negativos entre *a*, *b* e *c*, a = 9, b = -3, e $c = \frac{27}{9 \cdot (-3)} = -1$,

de modo que a soma dos três números é 9 + (-3) + (-1) = 5.

06. Sejam $p \in k$ inteiros, tais que:

Como (k-p) e (k+p) são ambos pares ou ímpares e tem-se que $68 = 1 \cdot 68 = 2 \cdot 34 = 4 \cdot 17$, então:

$$\begin{vmatrix} k - p = 2 \\ k + p = 34 \end{vmatrix} \Leftrightarrow \begin{vmatrix} k = 18 \\ p = 16 \end{vmatrix}$$

Portando, $n = 16^2 - 100 \Leftrightarrow n = 156$.

07. Foi dado que $n(a; b) = (a - b)^2 + 2ab = a^2 - 2ab + b^2 + 2ab = a^2 + b^2$. Logo:

a)
$$n(3; 9) = 3^2 + 9^2 = 9 + 81 = 90$$

b) $n(a; 3a) = a^2 + (3a)^2 = a^2 + 9a^2 = 10a^2$. Logo n(a; 3a) é sempre múltiplo de 10 e, portanto, seu algarismo final é sempre zero.

08. a) Como (*abba*)₁₀ pertence ao século 20, seus dois primeiros dígitos são 19, logo o número é 1 991. Analogamente o outro número é 2 002.

b) Temos que $(abba)_{10} + (cddc)_{10} = 1991 + 2002 = 3993$. Portanto, esse número representa um ano que pertence ao século XL.

09. Seja (abcd)₁₀ o número, temos:

1.
$$a^2 + d^2 = 58$$

II.
$$b^2 + c^2 = 52$$

III.
$$(abcd)_{10} - 3816 = (dcba)_{10}$$

De I podemos concluir por tentativa e erro que a=7 e d=3 ou a=3 e d=7. De II, analogamente, b=6 e c=4 ou b=4 e c=6. Logo, as possibilidades para o número de acordo com as condições I e II são 3 467, 3 647, 7 463, 7 643. A única delas que satisfaz também a condição III é 7 463.

10. a) Como os divisores de 3 600 são da forma $2^{\alpha}3^{\beta}5^{\gamma}$ e temos 5, 3 e 3 possibilidades para α , β , γ , respectivamente, então o número de divisores é $5 \cdot 3 \cdot 3 = 45$, pelo Princípio Fundamental da Contagem.

Como $720 = 2^4 \cdot 3^2 \cdot 5^1$ é um divisor de 3 600, então o número de divisores positivos de 3 600 que também são divisores de 720 é $5 \cdot 3 \cdot 2 = 30$. b) Para que um dos divisores de 3 600 seja par, devemos ter $\alpha \neq 0$, isto é, temos $4 \cdot 3 \cdot 3 = 36$ possibilidades. Para que um dos divisores de 3 600 seja quadrado perfeito, $\alpha \in \{0, 2, 4\}$, $\beta \in \{0, 2\}$ e $\gamma \in \{0, 2\}$, ou seja, $3 \cdot 2 \cdot 2 = 12$ possibilidades.

11. a) A quantidade de divisores de m que são múltiplos de 100 é igual $\frac{26}{3}$ $\frac{23}{5}$ $\frac{52}{5}$

a quantidade de divisores de
$$\frac{m}{100} = \frac{2^6 \cdot 3^3 \cdot 5^2}{2^2 \cdot 5^2} = 2^4 \cdot 3^3$$
, que é dada

por
$$2(4+1)(3+1)=40$$
.

b) Para p ser um divisor comum de m e n, p deve ser um divisor do mdc $(m, n) = 2^5 \cdot 3^0 \cdot 5^2$.

Assim, r, s e $t \in N$ e $r \le 5$, s = 0 e $t \le 2$, ou seja, $r \in \{0, 1, 2, 3, 4, 5\}$, s = 0 e $t \in \{0, 1, 2\}$.

- **12.** a) Fatorando 168 em fatores primos obtemos $2^3 \cdot 3 \cdot 7$. Portanto d(168) = (3+1)(1+1)(1+1) = 16.
 - b) Para que um número tenha 15 divisores positivos, a fatoração desse número em fatores primos deve ter um primo com expoente 2 e outro com expoente 4, de forma que, sendo n esse número, tenhamos d(n) = (2+1)(4+1) = 15, pois o 15 também tem fatoração única em fatores primos que é $3 \cdot 5$. Para que esse número seja o menor possível, devemos tomar os menores primos possíveis como fatores, que são 2 e 3. Há duas possibilidades dentro dessas restrições: $2^4 \cdot 3^2 e 2^2 \cdot 3^4$. A menor delas é $2^4 \cdot 3^2 = 144$.
- 13. a) mdc $(a, b) \cdot \text{mmc}$ $(a, b) = ab = 5 \cdot 105 \Leftrightarrow 35b = 5 \cdot 105 \Leftrightarrow b = 15$. b) Como mdc (a, b) = 5, o único fator comum aos inteiros positivos a e $b \in 5$. Sendo mmc $(a, b) = 105 = 3 \cdot 5 \cdot 7$, temos duas possibilidades:

• os fatores 3 e 7 pertencem a um único número, isto é,

$$(a = 3 \cdot 5 \cdot 7 \text{ e } b = 5) \text{ ou } (a = 5 \text{ e } b = 3 \cdot 5 \cdot 7);$$

• os fatores 3 e 7 pertencem a números distintos, isto é, $(a = 3 \cdot 5 \text{ e } b = 5 \cdot 7)$ ou $(a = 5 \cdot 7 \text{ e } b = 3 \cdot 5)$.

Logo
$$(a, b) \in \{(5; 105), (105; 5), (15; 35), (35; 15)\}.$$

14. Sejam c o número de candidatos aprovados para a segunda fase do vestibular da Unicamp em 1991 e n o número de salas completas com 35 candidatos em cada. Como ficaram 18 candidatos em uma sala incompleta, temos que c = 35n + 18.

Em 1992 o número de candidatos para a segunda fase, nessa cidade, foi de $c+42=35n+18+42=35\cdot(n+1)+25$.

Portanto, nesse ano, o número de candidatos que ficaram em uma sala incompleta foi de 25.

15. Como o tecido deve ser vendido em retalhos iguais e deve ser usado todo o tecido, o comprimento de cada retalho deve ser um divisor comum de $48 = 2^4 \cdot 3^1$, $60 = 2^2 \cdot 3^1 \cdot 5^1$ e $80 = 2^4 \cdot 5^1$.

Logo, o maior comprimento do retalho é dado por

$$mdc (48, 60, 80) = 2^2 = 4 m.$$

Assim, o número de retalhos obtidos será de

$$\frac{48}{4} + \frac{60}{4} + \frac{80}{4} = 12 + 15 + 20 = 47.$$

16. Seja *x* o valor da mesada de Ricardo. Logo, pelo enunciado, temos:

$$x - \frac{x}{8} - \frac{x}{7} - \frac{3x}{5} = 37 \Leftrightarrow \frac{280x - 35x - 40x - 168x}{280} = 37$$

$$\Leftrightarrow$$
 37 $x = 10360 \Leftrightarrow x = 280$

Como queremos o quanto foi gasto em livros, fazemos:

$$\frac{1}{8} \cdot x = \frac{1}{8} \cdot 280 = 35$$

Portanto, foram gastos R\$ 35,00 em livros.

17. a) Sejam:

x – massa do corpo vazio em gramas;

y – massa da água necessária para encher o copo em gramas.

Pelo enunciado podemos representar a situação por um sistema de equações de tal forma que:

$$\begin{vmatrix} x+y=305 \\ x+\frac{2y}{3}=270 \end{vmatrix} \Leftrightarrow \begin{vmatrix} x+y=305 \\ \frac{y}{3}=35 \end{vmatrix} \Leftrightarrow \begin{vmatrix} x=305-y \\ y=105 \end{vmatrix} \Leftrightarrow \begin{vmatrix} x=305-105=200 \\ y=105 \end{vmatrix}$$

Portanto, a massa do copo vazio é 200 gramas.

b) Pelo item anterior, deduzimos que a massa da água necessária para encher o copo é 105 gramas. Como queremos a massa do copo com $\frac{2}{5}$ de água, fazemos:

$$200 + \left(\frac{2}{5} \cdot 105\right) = 200 + 42 = 242$$
 gramas.

18. a)
$$0,\overline{12} = x \Leftrightarrow 12,\overline{12} = 100x \Leftrightarrow 100x - x = 12,\overline{12} - 0,\overline{12} \Leftrightarrow 99x = 12$$

$$\Leftrightarrow x = \frac{12}{99} = \frac{4}{33}$$

b)
$$0.2\overline{3} = x \Leftrightarrow \frac{x}{10} = 0.02\overline{3} \Leftrightarrow x - \frac{x}{10} = 0.2\overline{3} - 0.02\overline{3} \Leftrightarrow \frac{9x}{10} = 0.21$$

$$\Leftrightarrow x = \frac{2,1}{9} = \frac{21}{90} = \frac{7}{30}$$

c)
$$5,\overline{9} = x \Leftrightarrow 59,\overline{9} = 10x \Leftrightarrow 10x - x = 59,\overline{9} - 5,\overline{9} \Leftrightarrow 9x = 54$$

$$\Leftrightarrow x = \frac{54}{9} = 6$$

d)
$$0.12\overline{43} = x \Leftrightarrow 12.\overline{43} = 100x \Leftrightarrow 100x - x = 12.31 \Leftrightarrow 99x = 12.31$$

$$\Leftrightarrow x = \frac{12,31}{99} = \frac{1231}{9900}$$

19. a) Verdadeiro.

Sejam:

$$a \in Q \ e \ b \in R \setminus Q$$

Suponhamos por absurdo que a soma de *a* e *b* seja um número racional. Assim, temos:

 $a+b=c\in Q\Rightarrow b=c-a\in Q$. O que é um absurdo, pois por hipótese $b\in R\setminus Q$. Logo, a soma de um número racional com um irracional só pode ser um número irracional.

b) Falso.

Basta tomarmos como racional o número 0 e como irracional $\sqrt{2}$. Assim temos:

$$0 \cdot \sqrt{2} = 0 \in Q$$

c) Falso.

Basta tomarmos como irracionais os números $(1+\sqrt{3})e(1-\sqrt{3})$. Logo, a soma desses dois números irracionais será:

$$(1+\sqrt{3})+(1-\sqrt{3})=2 \in Q$$

d) Verdadeiro.

Exemplo: $\sqrt{2} \cdot \sqrt{2} = 2 \in Q$.

e) Falso. Exemplo: $\frac{\sqrt{2}}{\sqrt{2}} = 1 \in Q$.

20.
$$\frac{(-3)^{0} \cdot \left[-(-3)^{4} \right] \cdot 7}{\left(\frac{-1}{3} \right)^{-3} \cdot \left(-(-7)^{2} \right)} = \frac{1 \cdot \left[-(-3)^{4} \right] \cdot 7}{\left(-3 \right)^{3} \cdot \left(-(-7)^{2} \right)}$$

$$=\frac{(-3)^4 \cdot 7}{(-3)^3 \cdot (-7)^2} = -\frac{(-3)^4 \cdot 7}{(-3)^3 \cdot 7^2} = \frac{(-3)}{7} = -\frac{3}{7}$$

b)
$$\sqrt{0.04} \cdot \sqrt[3]{27} \cdot \sqrt[4]{16^{-1} \cdot 25^2} = \sqrt{\frac{4}{100}} \cdot 3 \cdot 4 \sqrt{\frac{1}{2^4} \cdot 5^4}$$

$$=\frac{2}{10}\cdot 3\cdot \frac{5}{2}=\frac{3}{2}$$

21. a) Seja $a = \sqrt{2}$, o qual sabemos que é irracional. Temos que

$$a^4 = (\sqrt{2})^4 = \sqrt{2^4} = 2^2 = 4$$
 é racional e $a^6 = (\sqrt{2})^6 = \sqrt{2^6} = 2^3 = 8$ também é racional.

b) Se a = 0, $a \in Q$. Se $a \ne 0$, sendo $a^7 \in Q$ e $a^{12} \in Q$, então:

$$\frac{\left(a^{7}\right)^{2}}{a^{12}} = \frac{a^{14}}{a^{12}} = a^{2} \in Q. \text{ Assim, } \frac{a^{7}}{\left(a^{2}\right)^{3}} = \frac{a^{7}}{a^{6}} = a \in Q.$$

Outra maneira:

Como a^7 e a^{12} são racionais, temos que $(a^7)^7 = a^{49}$ e $(a^{12})^4 = a^{48}$ também o são.

Logo
$$\frac{a^{49}}{a^{48}} = a$$
 é racional.

Nota: lembrar que operações de soma, subtração, multiplicação e divisão entre dois racionais não nulos resultam em números também racionais.

22. a) A metade de 2^{22} é $\frac{2^{22}}{2}$ = 2^{22-1} = 2^{21} .

b)
$$8^{2/3} + 9^{0.5} = (2^3)^{2/3} + (3^2)^{1/2} = 2^2 + 3 = 4 + 3 = 7$$

23.
$$4(0.5)^4 + \sqrt{0.25} + 8^{-2/3} = 4 \cdot \left(\frac{1}{2}\right)^4 + \sqrt{\frac{1}{4}} + (2^3)^{-2/3} = \frac{4}{16} + \frac{1}{2} + 2^{-2}$$

= $\frac{1}{4} + \frac{1}{2} + \frac{1}{4} = \frac{1}{2} + \frac{1}{2} = 1$

24.
$$b - a = \sqrt{27} - \sqrt[4]{64} = \sqrt{3^3} - \sqrt[4]{2^6} = 3\sqrt{3} - \sqrt{2^3} = 3\sqrt{3} - 2\sqrt{2}$$

= 3 \cdot (1,73) - 2 \cdot (1,41) = 5,19 - 2,82 = 2,37

25.
$$\sqrt[4]{4} = \sqrt[4 \cdot 3]{4^3} = \sqrt[12]{64} = \sqrt[3]{3} = \sqrt[3 \cdot 4]{3^4} = \sqrt[12]{81}$$
.

Logo, como $^{12}\sqrt{81} > ^{12}\sqrt{64}$, segue que $^{3}\sqrt{3} > ^{4}\sqrt{4}$.

26. Seja:

$$\sqrt{17 + 12\sqrt{2}} = \sqrt{A} + B \Leftrightarrow (\sqrt{17 + 12\sqrt{2}})^{2} = (\sqrt{A} + B)^{2}$$

$$\Leftrightarrow 17 + 12\sqrt{2} = A + 2\sqrt{A}B + B^{2} = A + B^{2} + \sqrt{4AB^{2}} = 17 + \sqrt{288}$$

$$\Leftrightarrow \begin{vmatrix} A + B^{2} = 17 \\ 4AB^{2} = 288 \end{vmatrix} \Leftrightarrow \begin{vmatrix} B^{2} = 17 - A \\ AB^{2} = 72 \end{vmatrix} \Leftrightarrow \begin{vmatrix} B^{2} = 17 - A \\ A(17 - A) = 72$$

$$\Leftrightarrow \begin{vmatrix} B^{2} = 17 - A \\ 17A - A^{2} = 72 \end{vmatrix} \Leftrightarrow \begin{vmatrix} B^{2} = 17 - A \\ A^{2} - 17A + 72 = 0 \end{vmatrix} \Leftrightarrow \begin{vmatrix} B^{2} = 17 - A \\ A = 8 \lor A = 9$$

Para:

$$A = 8 \Rightarrow B^2 = 17 - 8 = 9 \Leftrightarrow B = \pm 3$$

$$A = 9 \Rightarrow B^2 = 17 - 9 = 8 \Leftrightarrow B = \pm 2\sqrt{2}$$

Como queremos que A e B sejam inteiros positivos, então adotamos A=8 e B=3. Logo, $\sqrt{17+12\sqrt{2}}=\sqrt{8}+3$.

27. a)
$$\frac{5}{\sqrt{10}} = \frac{5 \cdot \sqrt{10}}{\sqrt{10} \cdot \sqrt{10}} = \frac{5\sqrt{10}}{10} = \frac{\sqrt{10}}{2}$$

b)
$$\frac{1}{6\sqrt{3^2}} = \frac{1 \cdot 6\sqrt{3^4}}{6\sqrt{3^2} \cdot 6\sqrt{3^4}} = \frac{6\sqrt{81}}{3} = \frac{3\sqrt{9}}{3}$$

c)
$$\frac{6}{\sqrt{5}-2} = \frac{6}{\sqrt{5}-2} \cdot \frac{\sqrt{5}+2}{\sqrt{5}+2} = \frac{6\sqrt{5}+12}{5-4} = 6\sqrt{5}+12$$

d)
$$\frac{15}{5\sqrt{3}+3\sqrt{5}} = \frac{15}{5\sqrt{3}+3\sqrt{5}} \cdot \frac{5\sqrt{3}-3\sqrt{5}}{5\sqrt{3}-3\sqrt{5}} = 15 \cdot \frac{5\sqrt{3}-3\sqrt{5}}{(25\cdot3)-(9\cdot5)}$$

$$=15 \cdot \frac{5\sqrt{3} - 3\sqrt{5}}{75 - 45} = 15 \cdot \frac{5\sqrt{3} - 3\sqrt{5}}{30} = \frac{5\sqrt{3} - 3\sqrt{5}}{2}$$

e)
$$\frac{3}{\sqrt{3}+\sqrt{5}-2\sqrt{2}} = \frac{3}{(\sqrt{3}+\sqrt{5})-(2\sqrt{2})} \cdot \frac{(\sqrt{3}+\sqrt{5})+(2\sqrt{2})}{(\sqrt{3}+\sqrt{5})+(2\sqrt{2})}$$

$$=3\cdot\frac{\left(\sqrt{3}+\sqrt{5}\right)+\left(2\sqrt{2}\right)}{\left(\sqrt{3}+\sqrt{5}\right)^2-\left(2\sqrt{2}\right)^2}=3\cdot\frac{\left(\sqrt{3}+\sqrt{5}\right)+\left(2\sqrt{2}\right)}{3+2\sqrt{15}+5-8}$$

$$=3\cdot\frac{\sqrt{3}+\sqrt{5}+2\sqrt{2}}{2\sqrt{15}}=\frac{3}{2}\cdot\left(\frac{\sqrt{3}}{\sqrt{15}}+\frac{\sqrt{5}}{\sqrt{15}}+\frac{2\sqrt{2}}{\sqrt{15}}\right)$$

$$= \frac{3}{2} \left(\frac{1}{\sqrt{5}} + \frac{1}{\sqrt{3}} + 2 \frac{\sqrt{2}}{\sqrt{15}} \right) = \frac{3}{2} \left(\frac{\sqrt{5}}{5} + \frac{\sqrt{3}}{3} + 2 \cdot \frac{\sqrt{30}}{15} \right)$$

$$=\frac{3}{2}\left(\frac{3\sqrt{5}+5\sqrt{3}+2\sqrt{30}}{15}\right)=\frac{3\sqrt{5}+5\sqrt{3}+2\sqrt{30}}{10}$$

f)
$$\frac{1}{\sqrt[3]{4}-1} = \frac{1}{\sqrt[3]{4}-1} \cdot \frac{\left(\sqrt[3]{4}\right)^2 + \sqrt[3]{4}+1}{\left(\sqrt[3]{4}\right)^2 + \sqrt[3]{4}+1} = \frac{\sqrt[3]{16} + \sqrt[3]{4}+1}{4-1}$$
$$= \frac{2\sqrt[3]{2} + \sqrt[3]{4}+1}{\sqrt[3]{4}+1}$$

28. Temos:

$$a - b = \frac{\sqrt{5} - \sqrt{2}}{\sqrt{7} + \sqrt{3}} - \frac{\sqrt{7} - \sqrt{3}}{\sqrt{5} + \sqrt{2}}$$

$$= \frac{(\sqrt{5} - \sqrt{2}) \cdot (\sqrt{5} + \sqrt{2}) - (\sqrt{7} - \sqrt{3}) \cdot (\sqrt{7} + \sqrt{3})}{(\sqrt{7} + \sqrt{3})(\sqrt{5} + \sqrt{2})}$$

$$= \frac{5 - 2 - (7 - 3)}{(\sqrt{7} + \sqrt{3})(\sqrt{5} + \sqrt{2})} = \frac{-1}{(\sqrt{7} + \sqrt{3})(\sqrt{5} + \sqrt{2})} < 0$$

Logo b > a.

29. Sabemos que $x^2 \ge 0$, para todo $x \in R$. Sejam $a \in b$ dois números reais positivos. Assim, $(\sqrt{a} - \sqrt{b})^2 \ge 0 \Leftrightarrow a - 2\sqrt{ab} + b \ge 0 \Leftrightarrow \frac{a+b}{2} \ge \sqrt{ab}$

30. Temos:

$$\frac{a+bp^2}{a+b} > p \stackrel{a+b>0}{\iff} (a+b) \cdot \frac{(a+bp^2)}{(a+b)} > p(a+b)$$

$$\Leftrightarrow a+bp^2 > p(a+b) \Leftrightarrow a+bp^2 > ap+bp \Leftrightarrow bp^2 - bp > ap-a$$

$$\Leftrightarrow bp(p-1) > a(p-1) \stackrel{p-1>0}{\iff} bp > a \stackrel{b>0}{\iff} p > \frac{a}{b} \Leftrightarrow \frac{a}{b} < p$$

- 31. Como $x \neq y$, então $(x y)^2 > 0$. Logo: $(x - y)^2 > 0 \Leftrightarrow x^2 - 2xy + y^2 > 0 \Leftrightarrow x^2 - xy + y^2 > xy$ $\stackrel{x+y>0}{\iff} (x + y)(x^2 - xy + y^2) > (x + y)(xy) \Leftrightarrow x^3 + y^3 > x^2y + xy^2$
- **32.** a) $x = \left[(\sqrt{2})^{\sqrt{2}} \right]^{\sqrt{2}} = (\sqrt{2})^{\sqrt{2}} \cdot \sqrt{2} = (\sqrt{2})^2 = 2$
 - b) Sabemos que $\sqrt{2}$ é irracional e que $\left[(\sqrt{2})^{\sqrt{2}}\right]^{\sqrt{2}}$ é racional (pelo item *a*). Ora, $\sqrt{2}^{\sqrt{2}}$ é racional ou irracional. Se $\sqrt{2}^{\sqrt{2}}$ é racional, então existem dois irracionais α e β tais que α^{β} é racional ($\alpha=\beta=\sqrt{2}$). Se $\sqrt{2}^{\sqrt{2}}$ é irracional, então existem dois irracionais α e β tais que α^{β} é racional ($\alpha=\sqrt{2}^{\sqrt{2}}$ e $\beta=\sqrt{2}$).
- 33. a) $10x + 12y = (5x \cdot 2) + (6y \cdot 2) = 2 \cdot (5x + 6y)$ b) $24xy^2 - 18x^3y^4 + 15x^2y^3 = (3xy^2 \cdot 8) - (3xy^2 \cdot 6x^2y^2) + (3xy^2 \cdot 5xy)$ = $3xy^2(8 - 6x^2y^2 + 5xy)$

c)
$$(x-2)(y+3) + (x-2)(z-1) = (x-2)[(y+3) + (z-1)] = (x-2)(y+z+2)$$

d)
$$x^{n+1} - x^{n+3} = x^{n+1} - x^{n+1} \cdot x^2 = x^{n+1}(1-x^2) = x^{n+1}(1-x)(1+x)$$

e)
$$x(a - b) + y(a - b) - 2a + 2b = x(a - b) + y(a - b) - 2(a - b)$$

$$= (a - b)(x + y - 2)$$

f)
$$4a + 8b + ax + 2bx = 4(a + 2b) + x(a + 2b) = (a + 2b)(4 + x)$$

g)
$$mp - mq - np + nq = m(p - q) - n(p - q) = (p - q)(m - n)$$

h)
$$4x^2 - 10xy - 8xy + 20y^2 = 2x(2x - 5y) - 4y(2x - 5y)$$

$$= 2[x(2x-5y)-2y(2x-5y)] = 2(2x-5y)(x-2y)$$

34. a)
$$x^2 - ax - xy + ay - xz + az = x(x - a) - y(x - a) - z(x - a) = (x - a)(x - y - z)$$

b)
$$3a^3 + 9a^2b + 9ab^2 + 3b^3 = 3(a^3 + 3a^2b + 3ab^2 + b^3) = 3 \cdot (a + b)^3$$

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

d)
$$m^2 - y^2 - x^2 - 2xy = m^2 - (x^2 + 2xy + y^2) = m^2 - (x + y)^2$$

$$= [m + (x + y)] \cdot [m - (x + y)] = (m + x + y)(m - x - y)$$

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

$$= (a + b)^3 - (a + b)^2 = (a + b)^2[(a + b) - 1] = (a + b)^2 (a + b - 1)$$

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

g)
$$81 - v^4 = (3^2)^2 - (v^2)^2 = (3^2 + v^2)(3^2 - v^2) = (9 + v^2)(3 + v)(3 - v)$$

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

i)
$$a^2bc - 4bc + a^2b - 4b = bc(a^2 - 4) + b(a^2 - 4) = (a^2 - 4) \cdot b \cdot (c + 1)$$

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

j)
$$a^2 - c^2 + 4c^2 + 4ac = (a+c)(a-c) + 4c(c+a) = (a+c)(a-c+4c)$$

$$= (a+c)(a+3c)$$

k)
$$8x^3 - y^3 = (2x)^3 - y^3 = (2x - y)[(2x)^2 + (2x) \cdot y + y^2]$$

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

35. a)
$$\frac{xy-3x+2y-6}{xy+x+2y+2} = \frac{x(y-3)+2(y-3)}{x(y+1)+2(y+1)} = \frac{(x+2)(y-3)}{(x+2)(y+1)} = \frac{y-3}{y+1}$$

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

c)
$$\frac{a^2b+3a^2-b-3}{b^2-9} = \frac{a^2(b+3)-(b+3)}{(b+3)(b-3)} = \frac{(b+3)(a^2-1)}{(b+3)(b-3)}$$

$$=\frac{(a+1)(a-1)}{(b-3)}$$

d)
$$\frac{(a+b)^2 - (a-b)^2}{4ab} = \frac{[(a+b) + (a-b)] \cdot [(a+b) - (a-b)]}{4ab} = \frac{(2a) \cdot (2b)}{4ab} = 1$$

e)
$$\frac{a^4 - b^4}{a^2 - b^2} = \frac{(a^2 + b^2)(a^2 - b^2)}{(a^2 - b^2)} = a^2 + b^2$$

f)
$$\frac{x^3 - x^2 + x - 1}{x^2 - 2x + 1} = \frac{x^2(x - 1) + (x - 1)}{(x - 1)^2} = \frac{(x - 1)(x^2 + 1)}{(x - 1)^2} = \frac{x^2 + 1}{x - 1}$$

g)
$$\frac{a^4 - b^4}{a^3 + a^2 b + ab^2 + b^3} = \frac{(a^2 + b^2)(a^2 - b^2)}{a^2 (a+b) + b^2 (a+b)} = \frac{(a^2 + b^2)(a+b)(a-b)}{(a^2 + b^2)(a+b)}$$
$$= a - b$$

36.
$$2^{32} - 1 = (2^{16})^2 - 1 = (2^{16} + 1)(2^{16} - 1) = (2^{16} + 1)(2^8 + 1)(2^8 - 1)$$

= $(2^{16} + 1)(2^8 + 1)(2^4 + 1)(2^4 - 1) = (2^{16} + 1)(2^8 + 1)(2^4 + 1)(2^2 + 1)(2^2 - 1)$
= $(2^{16} + 1)(2^8 + 1)(2^4 + 1)(2^2 + 1)(2 + 1)(2 - 1) = (2^{16} + 1)(2^8 + 1)17 \cdot 5 \cdot 3 \cdot 1$
Logo $(2^{32} - 1)$ é divisível por 17, 5 e 3.

37. a)
$$(x+2)^2 = x^2 + 4x + 4$$

b) $(4-a)^2 = 4^2 - 2 \cdot 4a + a^2 = 16 - 8a + a^2$
c) $(x^2 - 3)^2 = (x^2)^2 - 2 \cdot x^2 \cdot 3 + 3^2 = x^4 - 6x^2 + 9$
d) $(2m^3 + n^2)^2 = (2m^3)^2 + 2 \cdot 2m^3 \cdot n^2 + (n^2)^2 = 4m^6 + 4m^3n^2 + n^4$
e) $(\sqrt{3} - \sqrt{2})^2 = (\sqrt{3})^2 - 2 \cdot \sqrt{3}\sqrt{2} + (\sqrt{2})^2 = 3 - 2\sqrt{6} + 2 = 5 - 2\sqrt{6}$
f) $(a-b^2+c)^2 = [(a-b^2)+c]^2 = (a-b^2)^2 + 2 \cdot (a-b^2) \cdot c + c^2$
 $= a^2 - 2ab^2 + b^4 + 2ac - 2b^2c + c^2 = a^2 + b^4 + c^2 - 2ab^2 + 2ac - 2b^2c$

38. a)
$$a^2 - 6a + 9 = a^2 - 2 \cdot 3a + 3^2 = (a - 3)^2$$

b) $x^2 + 10x + 25 = x^2 + 2 \cdot 5 \cdot x + 5^2 = (x + 5)^2$
c) $3m^2 - 12m + 12 = 3(m^2 - 4m + 4) = 3(m - 2)^2$
d) $x^8 + 8x^4 + 16 = (x^4)^2 + 2 \cdot 4 \cdot x^4 + 4^2 = (x^4 + 4)^2$
e) $x^4 + x^2 + \frac{1}{4} = (x^2)^2 + 2 \cdot x^2 \cdot \frac{1}{2} + \left(\frac{1}{2}\right)^2 = \left(x^2 + \frac{1}{2}\right)^2$
f) $a^2 - 2ab + b^2 - c^2 = (a - b)^2 - c^2 = (a - b - c)(a - b + c)$
g) $x^2 - y^2 + 2yz - z^2 = x^2 - (y^2 - 2yz + z^2) = x^2 - (y - z)^2$
= $[x - (y - z)][x + (y - z)] = (x - y + z)(x + y - z)$
h) $x^3 - 18x^2 + 81x = x(x^2 - 18x + 81) = x(x - 9)^2$

39.
$$\sqrt{a^2 + 4ab + 6ac + 4b^2 + 12bc + 9c^2}$$

$$= \sqrt{a^2 + (2b)^2 + (3c)^2 + 2 \cdot a \cdot (2b) + 2 \cdot a \cdot (3c) + 2 \cdot (2b) \cdot (3c)}$$

$$= \sqrt{(a + 2b + 3c)^2} = |a + 2b + 3c|$$

40.
$$yx^2 + xy^2 + x + y = 63 \Leftrightarrow x \cdot (xy) + y \cdot (xy) + x + y = 63$$

 $\Leftrightarrow 6x + 6y + x + y = 63 \Leftrightarrow 6(x + y) + (x + y) = 63 \Leftrightarrow 7(x + y) = 63$
 $\Leftrightarrow x + y = 9 \Leftrightarrow x^2 + 2xy + y^2 = 81$
 $\Leftrightarrow x^2 + y^2 = 81 - 2 \cdot xy = 81 - 2 \cdot 6 = 81 - 12 = 69$

41. a)
$$a^4 + a^2b^2 + b^4 = a^4 + 2a^2b^2 + b^4 - a^2b^2 = (a^2 + b^2)^2 - a^2b^2$$

$$= (a^2 + b^2)^2 - (ab)^2 = (a^2 + b^2 - ab)(a^2 + b^2 + ab)$$
b) $a^4 + 4 = a^4 + 4a^2 + 4 - 4a^2 = (a^2 + 2)^2 - (2a)^2$

$$= [(a^2 + 2) - 2a][(a^2 + 2) + 2a] = (a^2 + 2 - 2a)(a^2 + 2 + 2a)$$

42. a)
$$(a + 2)^3 = a^3 + 3 \cdot (2a^2) + 3 \cdot (2^2a) + 2^3 = a^3 + 6a^2 + 12a + 8$$

b) $(x - 4)^3 = x^3 - 3 \cdot (4x^2) + 3 \cdot (4^2x) - 4^3 = x^3 - 12x^2 + 48x - 64$
c) $(m^2 + 1)^3 = m^6 + 3 \cdot (1m^4) + 3 \cdot (1^2m^2) + 1^3 = m^6 + 3m^4 + 3m^2 + 1$
d) $(x^2 + y)^3 = x^6 + 3 \cdot (x^4y) + 3 \cdot (x^2y^2) + y^3 = x^6 + 3x^4y + 3x^2y^2 + y^3$

43. a)
$$x^3 + 3x^2 + 3x + 1 = x^3 + 3 \cdot (x)^2 \cdot 1 + 3 \cdot (x) + 1^3 = (x+1)^3$$

b) $x^6 + 3x^4y + 3x^2y^2 + y^3 = (x^2)^3 + 3 \cdot (x^2)^2y + 3(x^2)^2(y)^2 + y^3 = (x^2 + y)^3$
c) $x^3 - 12x^2 + 48x - 64 = x^3 - 3 \cdot 4x^2 + 3 \cdot 4^2x - 4^3 = (x-4)^3$

44. •
$$x + \frac{1}{x} = 4 \Rightarrow \left(x + \frac{1}{x}\right)^2 = 16 \Leftrightarrow x^2 + 2 + \frac{1}{x^2} = 16 \Leftrightarrow x^2 + \frac{1}{x^2} = 14$$

• $x + \frac{1}{x} = 4 \Rightarrow \left(x + \frac{1}{x}\right)^3 = 64 \Leftrightarrow x^3 + 3x^2 \frac{1}{x} + 3x \frac{1}{x^2} + \frac{1}{x^3} = 64$
 $\Leftrightarrow x^3 + 3x + 3\frac{1}{x} + \frac{1}{x^3} = 64 \Leftrightarrow x^3 + 3\left(x + \frac{1}{x}\right) + \frac{1}{x^3} = 64$
 $\Rightarrow x^3 + 3 \cdot 4 + \frac{1}{x^3} = 64 \Leftrightarrow x^3 + \frac{1}{x^3} = 52$

45. a)

b)

46.

$$A \cup C = \{x \in R \mid 2 < x < 5 \text{ ou } 6 \le x \le 10\}$$

 $C^{(A \cup C)} = \{x \in R \mid x \le 2 \text{ ou } 5 \le x < 6 \text{ ou } x > 10\}$
 $C^B = \{x \in R \mid x > 3\}$
 $(A \cup C) * B = C^{(A \cup C)} \cap C^B = \{x \in R \mid 5 \le x < 6 \text{ ou } x > 10\}$
 $= [5; 6[\cup]10; +\infty[$

- **48.** Seja *n* o número de elementos de *A*. Então o conjunto P(A) tem 2^n elementos e P(P(A)) tem 2^{2^n} elementos. Logo, $2^{2^n} = 256 = 2^8$ $\Leftrightarrow 2^n = 8 = 2^3 \Leftrightarrow n = 3$.
- 49. Considere a representação no Diagrama de Venn a seguir:

- a) Falsa. Pode existir pelo menos 1 preguiçoso que não é marciano.
- b) Falsa. Como todos os marcianos são preguiçosos e nenhum esportista é preguiçoso, a afirmação é falsa.
- c) Falsa, mesmo argumento de b.
- d) Verdadeira. Vide diagrama anterior.
- 50. Como na tentativa 1 houve dois resultados positivos, podemos ter esses dois resultados falsos, um falso e o outro verdadeiro ou os dois verdadeiros. Porém, note que não é possível ter os dois resultados falsos, pois ambos deveriam ser negativos na tentativa 2 e tal tentativa apresentou somente um negativo. Sendo assim, obrigatoriamente um dos pacientes é portador da bactéria, eliminando a possibilidade de nenhum dos cinco ser portador.
- 51. a) $5 < 3 \Rightarrow -3 < -5$: verdadeira.

b)
$$\sim (2 + 2 = 4 \lor 3 + 6 = 6)$$
: falsa.

c)
$$2 + 2_F \neq 4 \land 3 + 3_V = 6$$
: falsa.

d)
$$3 < 5 \Rightarrow -3 < -5$$
: falsa.

e)
$$3 < 5 \Rightarrow 5 > 3$$
: verdadeira.

f)
$$3 + 2 = 5 \le 2 + 3 = 5$$
: falsa.

g)
$$2 \in \mathbb{N} \Rightarrow (2 \in \mathbb{Z} \Rightarrow 2 \in \mathbb{Q})$$
: verdadeira.

h) 2
$$\in$$
 $N \lor \sim (2 \in N)$: verdadeira.

52. a)

p	q	~q	<i>p</i> ⇒ ~ <i>q</i>	~(p ⇒ ~q)
V	V	F	F	V
F	V	F	V	F
V	F	V	V	F
F	F	V	V	F

b) $\alpha \in (p \Rightarrow q) \in \beta \in (\sim p \lor q)$

p	q	α	~p	β	$\alpha \Leftrightarrow \beta$
V	V	V	F	V	V
F	V	V	V	V	V
V	F	F	F	F	V
F	F	V	V	V	V

c) $\alpha \in (p \vee q) \in \beta \in (p \vee r)$

p	q	r	q \(\mathcal{r} \)	$p \vee (q \wedge r)$	α	β	$\alpha \wedge \beta$	<i>S</i> ⇔ <i>T</i>
V	V	V	V	V	V	V	V	V
F	V	V	V	V	V	V	V	V
V	F	V	F	V	V	V	V	V
F	F	V	F	F	F	V	F	V
V	V	F	F	V	V	V	V	V
F	V	F	F	F	V	F	F	V
V	F	F	F	V	V	V	V	V
F	F	F	F	F	F	F	F	V
				S			T	

- 53. a) Se a sentença: "O nariz de Pinóquio não vai crescer" é verdadeira, então Pinóquio diz a verdade e seu nariz, de fato, não crescerá. Se a sentença for falsa, será verdade que "O nariz de Pinóquio vai crescer", e, de fato, o seu nariz crescerá. Logo as duas coisas podem acontecer, dependendo da veracidade da sentença "O nariz de Pinóquio não vai crescer".
 - b) Se Pinóquio disse "Meu nariz vai crescer" e essa frase for verdadeira, o seu nariz não poderá crescer, pois ele diz a verdade, logo isso é um absurdo. No caso contrário, ou seja, se a frase for falsa, então é verdade que "Meu nariz não vai crescer", o que não condiz com o enunciado, já que quando Pinóquio diz uma frase falsa seu nariz deve crescer. Logo Pinóquio não pode dizer a frase do enunciado.

54. a)
$$x \in R \land x \in Q \Leftrightarrow \sim (x \in Q')$$

b)
$$x \in R \Rightarrow \sim (x \in Q \land x \in Q')$$

c)
$$x \in R \Rightarrow x \in Q \lor x \in Q'$$

d)
$$x \in R \Rightarrow x \in Q \lor x \in Q'$$

55. a) Verdadeira.
$$\forall x$$
; $x \in Q \Rightarrow x \in R$

b) Falsa.
$$\exists x: x \in R \land (x \in Q \land x \in Q')$$

c) Verdadeira.
$$\forall x; x \in R \Rightarrow (x \in Q \lor x \in Q')$$

56. a)
$$2x - 1 = 5 \Leftrightarrow 2x = 6 \Leftrightarrow x = 3$$
 $V = \{3\}$

b)
$$-3x + 1 = 0 \Leftrightarrow -3x = -1 \Leftrightarrow x = \frac{1}{3}$$
 $V = \left\{\frac{1}{3}\right\}$

c)
$$\frac{2x}{5} + 7 = 8 \Leftrightarrow \frac{2x}{5} = 1 \Leftrightarrow 2x = 5 \Leftrightarrow x = \frac{5}{2}$$
 $V = \left\{\frac{5}{2}\right\}$

d)
$$5(x-3) + 7 = -2(4-x) - 3x = -8 + 2x - 3x = -8 - x \Leftrightarrow 5x - 8 + x = -8$$

$$\Leftrightarrow$$
 6 $x = 0 \Leftrightarrow x = 0 V = {0}$

e)
$$\frac{x+1}{3} = \frac{2-5x}{4} \Leftrightarrow 4x+4=6-15x \Leftrightarrow 19x=2 \Leftrightarrow x=\frac{2}{19} \quad V = \left\{\frac{2}{19}\right\}$$

f)
$$\frac{x-1}{2} - \frac{x-2}{3} - \frac{x-3}{4} = \frac{x-4}{12}$$

$$\Leftrightarrow 12 \cdot \left(\frac{x-1}{2}\right) - 12\left(\frac{x-2}{3}\right) - 12 \cdot \left(\frac{x-3}{4}\right) = 12 \cdot \left(\frac{x-4}{12}\right)$$

$$\Leftrightarrow$$
 6(x - 1) - 4(x - 2) - 3(x - 3) = x - 4

$$\Leftrightarrow 6x - 6 - 4x + 8 - 3x + 9 - x = -4 \Leftrightarrow -2x = -15 \Leftrightarrow x = \frac{15}{2} \quad V = \left\{ \frac{15}{2} \right\}$$

g)
$$\frac{4(x-3)}{3} + 2(5-x) = \frac{3(2-3x)}{4} + x$$

$$\Leftrightarrow 12 \left[\frac{4(x-3)}{3} \right] + 12[2(5-x)] = 12 \left[\frac{3(2-3x)}{4} \right] + 12x$$

$$\Leftrightarrow$$
 16(x - 3) + 24(5 - x) = 9(2 - 3x) + 12x

$$\Leftrightarrow 16x - 48 + 120 - 24x = 18 - 27x + 12x$$

$$\Leftrightarrow 16x - 24x + 27x - 12x = 18 + 48 - 120 \Leftrightarrow 7x = -54$$

$$\Leftrightarrow x = -\frac{54}{7} \quad V = \left\{-\frac{54}{7}\right\}$$

h)
$$(2x+1)(4x+5) = (2x+1)(3x+2) \Leftrightarrow (2x+1)(4x+5) - (2x+1)(3x+2)$$

$$= 0 \Leftrightarrow (2x+1)(4x+5-3x-2) = 0 \Leftrightarrow (2x+1)(x+3) = 0$$

$$\Leftrightarrow \begin{vmatrix} 2x+1=0 \\ \text{ou} \\ x+3=0 \end{vmatrix} x = \frac{1}{2}$$
 ou
$$x = -3$$

$$V = \left\{ -\frac{1}{2}; -3 \right\}$$

57. a)
$$5x + 1 = -5x + 1 \Leftrightarrow 10x = 0 \Leftrightarrow x = 0 \qquad V = \{0\}$$

b)
$$7x + 5 = 7x + 5 \Leftrightarrow 0x = 0$$
 $V = R$

c)
$$2x-4=2x-1 \Leftrightarrow 0x=3$$
 $V=\emptyset$

58.
$$(m-3)x = n+5 \Leftrightarrow x = \frac{n+5}{m-3}$$
. Assim, teremos 3 possibilidades:

1. Se
$$m \neq 3 \Rightarrow V = \left\{ \frac{n+5}{m-3} \right\}$$

II. Se
$$m = 3$$
 e $n = -5 \Rightarrow V = R$
III. Se $m = 3$ e $n \neq -5 \Rightarrow V = \emptyset$

59.
$$\frac{mx}{4} - \frac{x-2}{m} = 1 \Leftrightarrow \frac{mx}{4} - \frac{x-2}{m} - 1 = 0 \Leftrightarrow \frac{m^2x - 4(x-2) - 4m}{4m} = 0$$

$$\Leftrightarrow \frac{(m^2 - 4)x + 8 - 4m}{4m} = 0 \Leftrightarrow \begin{cases} (m+2)(m-2)x - 4(m-2) = 0 \\ e \\ 4m \neq 0 \end{cases}$$

$$\Leftrightarrow \begin{cases} (m+2)(m-2)x = 4(m-2) \\ e \\ m \neq 0 \end{cases}$$

a) A equação admite solução única
$$x = \frac{4(m-2)}{(m+2)(m-2)} = \frac{4}{m+2}$$
 desde

que
$$\begin{cases} (m+2)(m-2) \neq 0 \\ e & \Leftrightarrow m \neq -2 \ e \ m \neq 0 \ e \ m \neq 2. \end{cases}$$

b) A equação não admite solução se:

$$\begin{cases} \left((m+2)(m-2)=0\right) \\ e \\ 4(m-2) \neq 0 \\ ou \\ m=0 \end{cases} \Leftrightarrow \begin{cases} \left((m=-2 \text{ ou } m=2)\right) \\ e \\ m \neq 2 \\ ou \\ m=0 \end{cases} \Leftrightarrow m=-2 \text{ ou } m=0$$

c) A equação admite infinitas soluções se:

$$\begin{cases} (m+2)(m-2) = 0 \\ e \\ 4(m-2) = 0 \\ e \\ m \neq 0 \end{cases} \Leftrightarrow \begin{cases} (m=-2 \text{ ou } m=2) \\ e \\ m=2 \\ e \\ m \neq 0 \end{cases} \Leftrightarrow m=2$$

60. O discriminante da equação $3x^2 - 6x + (k - 1) = 0$ é

$$\Delta = (-6)^2 - 4 \cdot 3(k-1) \Leftrightarrow \Delta = -12k + 48$$
, assim:

- a) a equação não admite raízes reais $\Leftrightarrow \Delta < 0 \Leftrightarrow -12k + 48 < 0 \Leftrightarrow k > 4$.
- b) a equação admite duas raízes reais distintas $\Leftrightarrow \Delta > 0$
- \Leftrightarrow $-12k + 48 > 0 \Leftrightarrow k < 4$.
- c) a equação admite duas raízes reais iguais $\Leftrightarrow \Delta = 0 \Leftrightarrow -12k + 48 = 0 \Leftrightarrow k = 4$.
- 61. Sejam a e 2a as raízes da equação. Então

$$\begin{vmatrix} m=a+2a \\ 8=a\cdot 2a \end{vmatrix} \Leftrightarrow \begin{vmatrix} 3a=m \\ a^2=4 \end{vmatrix} \Leftrightarrow \begin{vmatrix} a=2 \lor a=-2 \\ m=6 \lor m=-6 \end{vmatrix}$$
. Portanto, $m=6$ ou $m=-6$.

62. a)
$$\frac{1}{x_1} + \frac{1}{x_2} = \frac{x_1 + x_2}{x_1 \cdot x_2} = \frac{\frac{7}{2}}{\frac{1}{2}} = 7$$

b)
$$x_1^2 + x_2^2 = (x_1 + x_2)^2 - 2x_1 \cdot x_2 = \left(\frac{7}{2}\right)^2 - 2 \cdot \frac{1}{2} = \frac{45}{4}$$

c)
$$\frac{1}{x_1^2} + \frac{1}{x_2^2} = \frac{x_1^2 + x_2^2}{x_1^2 \cdot x_2^2} = \frac{\frac{45}{4}}{(x_1 \cdot x_2)^2} = \frac{\frac{45}{4}}{\left(\frac{1}{2}\right)^2} = 45$$

d)
$$x_1^4 + x_1^2 x_2^2 + x_2^4 = (x_1^2 + x_2^2)^2 - x_1^2 x_2^2 = \left(\frac{45}{4}\right)^2 - \left(\frac{1}{2}\right)^2 = \frac{2021}{16}$$

63. $\Delta=4-4(m-2)=4-4m+8$. Para que a equação tenha raízes reais e positivas, $\Delta\geq 0$ e (m-2)>0. Assim, $-4m\geq -12\Leftrightarrow m\leq 3$ e m>2. Portanto, $2< m\leq 3$.

64. a)
$$(x-1)(x-5)$$

b)
$$(x + 2)(x + 4)$$

c)
$$2(x+2)(x+3)$$

d)
$$x(x+2)(x-3)$$

65. Temos
$$x_1^2 + x_2^2 = (x_1 + x_2)^2 - 2x_1x_2 = (3a)^2 - 2 \cdot a^2 = 7a^2$$
.

Assim,
$$7a^2 = 1,75 \Leftrightarrow a^2 = 0,25 = \frac{1}{4} \Leftrightarrow a = \frac{1}{2}$$
 ou $a = -\frac{1}{2}$

66.
$$\frac{x+2}{2} + \frac{2}{x-2} = -\frac{1}{2} \Leftrightarrow \frac{x+2}{2} + \frac{2}{x-2} + \frac{1}{2} = 0$$

$$\Leftrightarrow \frac{(x+2)(x-2)+2\cdot 2+1\cdot (x-2)}{2(x-2)} = 0 \Leftrightarrow \frac{x^2+x-2}{2(x-2)} = 0$$

$$\Leftrightarrow \begin{cases} x^2 + x - 2 = 0 \\ e \\ 2(x - 2) \neq 0 \end{cases} \Leftrightarrow \begin{cases} (x = -2 \text{ ou } x = 1) \\ e \\ x \neq 2 \end{cases} \Leftrightarrow x = -2 \text{ ou } x = 1$$

$$V = \{-2, 1\}$$

67. a) Se
$$x + \frac{1}{x} = b$$
, então $\left(x + \frac{1}{x}\right)^2 = b^2 \Leftrightarrow x^2 + 2 \cdot x \cdot \frac{1}{x} + \left(\frac{1}{x}\right)^2 = b^2$

$$\Leftrightarrow x^2 + \frac{1}{x^2} + 2 = b^2 \Leftrightarrow x^2 + \frac{1}{x^2} = b^2 - 2.$$

b)
$$x^2 - 5x + 8 - \frac{5}{x} + \frac{1}{x^2} = 0 \Leftrightarrow x^2 + \frac{1}{x^2} - 5\left(x + \frac{1}{x}\right) + 8 = 0$$

Fazendo $x + \frac{1}{x} = y$, do item a temos que $x^2 + \frac{1}{x^2} = y^2 - 2$. Logo:

$$(y^2 - 2) - 5 \cdot y + 8 = 0 \Leftrightarrow y^2 - 5y + 6 = 0 \Leftrightarrow y = 2 \text{ ou } y = 3$$

Assim:

$$\begin{cases} x + \frac{1}{x} = 2 \\ \text{ou} \Leftrightarrow \begin{cases} x + \frac{1}{x} - 2 = 0 \\ \text{ou} \Leftrightarrow \end{cases} \begin{cases} \frac{x^2 - 2x + 1}{x} = 0 \\ \text{ou} \end{cases} \\ x + \frac{1}{x} = 3 \end{cases} \begin{cases} x + \frac{1}{x} - 3 = 0 \end{cases} \begin{cases} \frac{x^2 - 2x + 1}{x} = 0 \\ \frac{x^2 - 3x + 1}{x} = 0 \end{cases}$$

$$\Leftrightarrow \begin{cases} x = 1 \\ \text{ou} \\ \left(x = \frac{3 - \sqrt{5}}{2} \text{ ou } x = \frac{3 + \sqrt{5}}{2}\right) \end{cases}$$

$$V = \left\{1, \frac{3 - \sqrt{5}}{2}, \frac{3 + \sqrt{5}}{2}\right\}$$

68.

Como
$$\frac{CD}{AC} = \frac{1}{5}$$
, então $\frac{24 - \frac{5}{3}x}{x + \frac{2}{3}x} = \frac{1}{5} \Leftrightarrow \frac{5}{3}x = 120 - \frac{25}{3}x$
 $\Leftrightarrow \frac{30}{3}x = 120 \Leftrightarrow x = 12.$

Logo AB = 12, $BC = \frac{2}{3} \cdot 12 = 8$ e $CD = 24 - \frac{5}{3} \cdot 12 = 4$.

69.

a) AM = MB = 4, AC = AB + BC = 12. Logo AN = 6, BP = PC = 2. Assim, MN = AN - AM = 2. Seja T o ponto médio de \overline{MN} , então MT = TN = 1 e, portanto, AT = AM + MT = 5. Mas AP = AB + BP = 8 + 2 = 10, logo T é ponto médio de \overline{AP} .

b) TA = 5

70.

Seja AX = x e YC = y. Então BX = 2x e $BC = 3y \Rightarrow BY = 3y - y = 2y$. Temos:

$$AC = 10 \Leftrightarrow x + 2x + 2y + y = 10 \Leftrightarrow 3x + 3y = 10 \Leftrightarrow x + y = \frac{10}{3}$$

Então $XY = 2x + 2y = 2(x + y) = 2 \cdot \frac{10}{3} = \frac{20}{3}$ cm.

71. Temos:

- $(3x + 120^{\circ}) + x = 180^{\circ} \Leftrightarrow 4x = 60^{\circ} \Leftrightarrow x = 15^{\circ}$
- $19y 23^{\circ} = x \Leftrightarrow 19y 23^{\circ} = 15^{\circ} \Leftrightarrow 19y = 38^{\circ} \Leftrightarrow y = 2^{\circ}$ (alternos externos)

Logo $x + y = 15^{\circ} + 2^{\circ} = 17^{\circ}$.

72.

Na figura, $\beta + 60^{\circ} + 30^{\circ} = 180^{\circ} \Leftrightarrow \beta = 90^{\circ}$. Então, o ângulo α entre as retas x e y é tal que $\alpha + \beta + 80^{\circ} = 180^{\circ} \Leftrightarrow \alpha + 90^{\circ} = 100^{\circ} \Leftrightarrow \alpha = 10^{\circ}$.

73.

Na figura, $x + 60^{\circ} + 100^{\circ} = 180^{\circ} \Leftrightarrow x = 20^{\circ}$.

74. a)

Devemos provar que se α , β e γ são as medidas dos três ângulos internos de um triângulo, então $\alpha + \beta + \gamma = 180^{\circ}$.

Tracemos pelo vértice B de um triângulo ABC uma reta r paralela à reta $s = \overrightarrow{AC}$. Assim, $\alpha = m$ ($B\hat{A}C$) = m ($A\hat{B}D$) (alternos internos) e $\gamma = m$ ($B\hat{C}A$) = m ($C\hat{B}E$) (alternos internos).

Portanto $\alpha + \beta + \gamma = m (A\hat{B}D) + m (A\hat{B}C) + m (C\hat{B}E) = 180^{\circ}$.

- b) Cada um dos outros ângulos mede $\frac{180^{\circ} 100^{\circ}}{2} = 40^{\circ}$ (são iguais pois o triângulo é isósceles).
- 75. Seja $m(D\hat{B}C) = x$. Então $m(B\hat{D}A) = 4x$. Ainda, $m(A\hat{B}D) = 60^{\circ} + x$ = $m(B\hat{A}D)$.

Temos
$$m (B\hat{A}D) + m (A\hat{B}D) + m (B\hat{D}A) = 180^{\circ}$$

 $\Leftrightarrow 60^{\circ} + x + 60^{\circ} + x + 4x = 180^{\circ} \Leftrightarrow 6x = 60^{\circ}$

$$\Leftrightarrow x = 10^{\circ} \text{ e } m \text{ } (B\hat{D}A) = 4x = 40^{\circ}.$$

76. Temos:

•
$$\alpha + a + b = 180^{\circ}$$

 $\Leftrightarrow \alpha = 180^{\circ} - a - b$
• $\beta + e + f = 180^{\circ}$
 $\Leftrightarrow \beta = 180^{\circ} - e - f$
• $\gamma + c + d = 180^{\circ}$

$$\Leftrightarrow \gamma = 180^{\circ} - c - d$$

$$Logo \ \alpha + \beta + \gamma = 180^{\circ}$$

$$\Leftrightarrow 180^{\circ} - a - b + 180^{\circ} - e - f$$

$$+ 180^{\circ} - c - d = 180^{\circ}$$

$$\Leftrightarrow a + b + c + d + e + f = 360^{\circ}$$
.

Como
$$AD = BD$$
, m $(A\hat{B}D) = m$ $(A\hat{D}B) = \frac{180^{\circ} - 60^{\circ}}{2} = 60^{\circ}$. Logo o $\triangle ABD$ é equilátero. Se M é ponto médio de \overline{BD} , \overline{AM} é mediana e

também bissetriz do $\triangle ABD$. Logo $\alpha = \frac{m(B\hat{A}D)}{2} = \frac{60^{\circ}}{2} = 30^{\circ}$.

78. No
$$\triangle ABC$$
, $m(B\hat{A}C) = 180^{\circ} - 30^{\circ} - 60^{\circ} = 90^{\circ} > m(A\hat{C}B) > m(A\hat{B}C)$.
Logo $BC > AC$ e $BC > AB$.
No $\triangle CBD$, $m(B\hat{C}D) = 180^{\circ} - 80^{\circ} - 80^{\circ} = 20^{\circ}$. Logo $BC = DC > BD$.
No $\triangle CDE$, $m(C\hat{D}E) = 180^{\circ} - 70^{\circ} - 60^{\circ} = 50^{\circ}$. Como $70^{\circ} > 60^{\circ}$ e $70^{\circ} > 50^{\circ}$, então $DE > DC$ e $DE > CE$. Logo o maior segmento é \overline{DE} .

79. Como \overline{DE} // \overline{BC} , m ($A\hat{D}E$) = m ($A\hat{B}C$) = m ($A\hat{C}B$) = m ($A\hat{E}D$) = α . Assim, pelo caso AA, temos $\Delta ADE \sim \Delta ABC$ e sendo k a razão de tal semelhança, temos $k = \frac{DE}{BC} = \frac{2}{4} = \frac{1}{2}$.

Logo
$$\frac{AE}{AC} = \frac{1}{2} \Leftrightarrow \frac{AE}{6} = \frac{1}{2} \Leftrightarrow AE = 3 = EC$$
.

Sendo F e G as projeções ortogonais de D e E sobre \overline{BC} , respectivamente, temos, pelo caso LAA₀, $\Delta DFB \cong \Delta EGC$, onde $BF = GC = \frac{4-2}{2} = 1$.

Aplicando o Teorema de Pitágoras ao ΔEGC , vem $3^2 = h^2 + 1 \Leftrightarrow h^2 = 8$, de onde $3h^2 = 3 \cdot 8 = 24$.

80. Sendo $E \in \overline{AC}$, tal que AE = AB, temos, pelo caso LAL, $\triangle ABD \cong \triangle AED$. Como EC = AC - AE = AB + BD - AB = BD = DE, o triângulo CDE é isósceles e, sendo $\alpha = m$ ($E\widehat{CD}$) = m ($E\widehat{DC}$), temos m ($A\widehat{BD}$) = m ($A\widehat{ED}$) = m ($E\widehat{CD}$) + m ($E\widehat{DC}$) = $\alpha + \alpha = 2\alpha$. Logo:

$$m (A\hat{C}B) + m (A\hat{B}C) + m (B\hat{A}C) = 180^{\circ}$$

 $\Leftrightarrow m (E\hat{C}D) + m (A\hat{B}D) + m (B\hat{A}C) = 180^{\circ} \Leftrightarrow 3\alpha = 120^{\circ}$
 $\Leftrightarrow \alpha = 40^{\circ}$. Portanto, $m (A\hat{B}C) = 2\alpha = 80^{\circ}$ e $m (A\hat{C}B) = \alpha = 40^{\circ}$.

81. A seguir, temos uma figura ilustrativa da situação descrita, em que AP = PQ = x.

Pelo Teorema de Pitágoras, $BC^2 = 3^2 + 4^2 \Leftrightarrow BC = 5.$ Como m $(Q\hat{B}P) = m$ $(A\hat{B}C)$ e $m (B\hat{Q}P) = m (B\hat{A}C) = 90^{\circ}, \text{ temos,}$ pelo caso AA, $\Delta BQP \sim \Delta BAC$ $\Rightarrow \frac{PQ}{AC} = \frac{BP}{BC} \Leftrightarrow \frac{x}{4} = \frac{3-x}{5}$

$$\Leftrightarrow 5x = 12 - 4x \Leftrightarrow 9x = 12 \Leftrightarrow x = \frac{4}{3}.$$

82. Aplicando o Teorema de Pitágoras ao $\triangle PQR$, temos $15^2 = 12^2 + QR^2$ $\Leftrightarrow QR = 9$.

Como $\begin{cases} m(Q\hat{R}P) = m(M\hat{R}N) & \stackrel{AA}{\Leftrightarrow} \\ m(P\hat{Q}R) = m(N\hat{M}R) \end{cases} \Delta QRP \sim \Delta MRN. \text{ Sendo } N \text{ o ponto}$

médio de \overline{QR} , vem que $\frac{\frac{9}{2}}{15} = \frac{NM}{12} \Leftrightarrow NM = 3,6 \text{ cm.}$

83. Consideremos a figura a seguir:

Como os ângulos de incidência e reflexão em A são iguais e em C também são iguais, pelo caso AA, $\Delta AEV' \sim \Delta ABD$. Logo:

$$\frac{1,2-x}{x+0,4} = \frac{0,9}{0,8} \Leftrightarrow 9,6-8x = 9x+3,6 \Leftrightarrow x = \frac{6}{17} \text{ m}$$

84.
$$m(A\hat{D}E) = m(D\hat{A}E) = \frac{180^{\circ} - 108^{\circ}}{2} = 36^{\circ} (\Delta ADE \text{ \'e isosceles})$$
 $m(A\hat{B}E) = m(D\hat{A}E) = 36^{\circ} (\Delta ADE \cong \Delta BEA)$
 $m(B\hat{E}C) = 180^{\circ} - 2 \cdot m(E\hat{B}C) = 180^{\circ} - 2 \cdot [m(A\hat{B}C) - m(A\hat{B}E)]$
 $= 180^{\circ} - 2 \cdot (108^{\circ} - 36^{\circ}) = 36^{\circ}$
 $m(A\hat{G}E) = 180^{\circ} - 36^{\circ} - 72^{\circ} = 72^{\circ} \text{ e } m(E\hat{F}G) = 180^{\circ} - 36^{\circ} - 72^{\circ} = 72^{\circ}$
Logo os triângulos AEG , AEF e EFG são isósceles com $\Delta AGE \sim \Delta EFG$
 $\Rightarrow \frac{EF}{AG} = \frac{FG}{EG} \Leftrightarrow \frac{AF}{1} = \frac{1 - AF}{EF} \Leftrightarrow \frac{AF}{1} = \frac{1 - AF}{AF} \Leftrightarrow AF^2 + AF - 1 = 0$
 $\Leftrightarrow AF = \frac{\sqrt{5} - 1}{2}$.

85. Seja x a distância do pé da escada à parede; como a escada deslizou 1 m e parou no pé do muro, concluímos que a distância do muro à parede é igual a x + 1.

Seja *d* o comprimento da escada. Na situação inicial, a escada, a parede e o muro formam um triângulo retângulo no qual, pelo Teorema de Pitágoras, temos:

$$d^2 = (\sqrt{14})^2 + x^2 = 14 + x^2 \quad (1)$$

Após o deslizamento, no triângulo retângulo formado temos:

$$d^2 = (x+1)^2 + (x+1)^2 = 2(x+1)^2$$
 (II)

a) Das igualdades I e II temos:

$$14 + x^2 = 2(x+1)^2 \Leftrightarrow 14 + x^2 = 2(x^2 + 2x + 1) \Leftrightarrow 14 + x^2 = 2x^2 + 4x + 2$$

\Rightarrow x^2 + 4x - 12 = 0 \Rightarrow x = -6 ou x = 2.

Como x > 0, concluímos que x = 2, ou seja, a distância entre a parede da casa e o muro é igual a 2 + 1 = 3 metros.

b) O comprimento da escada é igual a

$$d = \sqrt{2(x+1)^2} = \sqrt{2(2+1)^2} = 3\sqrt{2}$$
 metros.

86.

Seja ℓ o lado do triângulo equilátero e x=AE=FC. Então, aplicando Teorema de Pitágoras nos triângulos ABE e DEF, temos:

$$\ell^{2} = 10^{2} + x^{2} \quad (I)$$

$$\ell^{2} = 2 \cdot (10 - x)^{2} \quad (II)$$

Substituindo I em II:

$$100 + x^{2} = 200 - 40x + 2x^{2} \Leftrightarrow x^{2} - 40x + 100 = 0$$

$$0 < x < 10 \text{ cm}$$

$$\iff x = (20 - 10\sqrt{3}) \text{ cm}$$

Em II,
$$\ell = (10 - x)\sqrt{2} \Leftrightarrow \ell = (10\sqrt{3} - 10)\sqrt{2} \text{ cm} \Leftrightarrow \ell = 10(\sqrt{6} - \sqrt{2}) \text{ cm}.$$