POTENCIAÇÃO

E

RADICIAÇÃO

POTENCIAÇÃO E RADICIAÇÃO

O módulo II é composto por exercícios envolvendo potenciação e radiciação. Estamos dividindo-o em duas partes para melhor compreensão.

1ª PARTE: POTENCIAÇÃO

1. DEFINIÇÃO DE POTENCIAÇÃO

A potenciação indica multiplicações de fatores iguais. Por exemplo, o produto 3.3.3.3 pode ser indicado na forma 3^4 . Assim, o símbolo a^n , sendo a um número inteiro e n um número natural maior que 1, significa o produto de n fatores iguais a a:

$$a^n = \underbrace{a.a.a. \dots .a}_{n \text{ fatores}}$$

- *a* é a **base**;
- $n \notin o$ expoente;
- o resultado é a **potência**.

Por definição temos que: $a^0 = 1$ e $a^1 = a$

Exemplos:

a)
$$3^3 = 3 \cdot 3 \cdot 3 = 27$$

b)
$$(-2)^2 = -2 \cdot -2 = 4$$

c)
$$(-2)^3 = -2 \cdot -2 \cdot -2 = -8$$

d)
$$\left(\frac{3}{4}\right)^2 = \frac{3}{4} \cdot \frac{3}{4} = \frac{9}{16}$$

CUIDADO!!

Cuidado com os sinais.

Número negativo elevado a expoente par fica positivo. Exemplos:

$$(-2)^4 = -2 \cdot -2 \cdot -2 \cdot -2 = 16$$

 $(-3)^2 = -3 \cdot -3 = 9$

• Número negativo elevado a expoente ímpar permanece negativo. Exemplo:

Ex. 1:
$$(-2)^3 = -2 \cdot -2 \cdot -2$$

 $4 \cdot -2 = -8$

• Se x = 2, qual será o valor de " $-x^2$ "?

Observe:
$$-(2)^2 = -4$$
, pois o sinal negativo não está elevado ao quadrado.

 $-x^2 = -(2)^2 = -4$ \rightarrow os parênteses devem ser usados, porque o sinal negativo "-" não deve ser elevado ao quadrado, somente o número 2 que é o valor de x.

PROPRIEDADES DA POTENCIAÇÃO

Quadro Resumo das Propriedades

$$a^{m}.a^{n} = a^{m+n}$$

$$\frac{a^{m}}{a^{n}} = a^{m-n}$$

$$(ab)^{n} = a^{n}b^{n}$$

A seguir apresentamos alguns exemplos para ilustrar o uso das propriedades:

a) $a^m \cdot a^n = a^{m+n}$ Nesta propriedade vemos que quando tivermos multiplicação de potencias de bases iguais temos que conservar a base e somar os expoentes.

Ex. 1.:
$$2^x \cdot 2^2 = 2^{x+2}$$

Ex. 2.:
$$a^4 \cdot a^7 = a^{4+7} = a^{11}$$

Ex. 3.: $4^2 \cdot 3^4 \rightarrow$ neste caso devemos primeiramente resolver as potências para depois multiplicar os resultados, pois as bases 4 e 3 são diferentes.

$$4^2 \cdot 3^4 = 16 \cdot 81 = 1296$$

Obs.: Devemos lembrar que esta propriedade é válida nos dois sentidos.
Assim:
$$a^m \cdot a^n = a^{m+n}$$
 ou $a^{m+n} = a^m \cdot a^n$ Exemplo: $a^{7+n} = a^7 \cdot a^n$

b) $\left| \frac{a^m}{a^n} \right| = a^{m-n}$ Nesta propriedade vemos que quando tivermos divisão de potencias de bases iguais temos que conservar a base e subtrair os expoentes.

Ex. 1:
$$\frac{3^4}{3^x} = 3^{4-x}$$

Ex. 2: $\frac{a^4}{a^5} = a^{4-5} = a^{-1}$

Obs.:Esta propriedade também é válida nos dois sentidos, ou seja

$$\frac{\boxed{\mathbf{a}^m}}{\mathbf{a}^n} = \mathbf{a}^{m-n} \text{ ou } \boxed{\mathbf{a}^{m-n} = \frac{\mathbf{a}^m}{\mathbf{a}^n}} \quad \text{Exemplo: } a^{4-x} = \frac{a^4}{a^x}$$

c) $|(a^m)^n| = |a^{m \cdot n}|$ Nesta propriedade temos uma potencia elevada a um outro expoente, para resolver temos que conservar a base e multiplicar os expoentes.

Ex. 1:
$$(4^3)^2 = 4^{3\cdot 2} = 4^6$$

Ex. 2:
$$(b^x)^4 = b^{x\cdot 4} = b^{4\cdot x}$$

d) $\sqrt[m]{a^n} = a^{n/m}$ Esta propriedade nos mostra que todo radical pode se transformado numa potencia de expoente fracionário, onde o índice da raiz é o denominador do expoente.

Ex. 1:
$$\sqrt{x} = \sqrt[2]{x^1} = x^{1/2}$$

Ex. 2:
$$\sqrt[3]{x^7} = x^{\frac{7}{3}}$$

Ex. 3:
$$25^{1/2} = \sqrt{25} = 5$$

Ex. 4:
$$x^{8/3} = \sqrt[3]{x^8}$$

Obs.:Esta propriedade também é válida nos dois sentidos, ou seja

$$\sqrt[m]{a^n} = a^{n/m}$$
 ou $a^{n/m} = \sqrt[m]{a^n}$ Ex.: $a^{5/2} = \sqrt{a^5}$

e)
$$\left[\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}, com b \neq 0\right]$$

Ex. 1:
$$\left(\frac{2}{3}\right)^2 = \frac{2^2}{3^2} = \frac{4}{9}$$

Ex. 2:
$$\left(\frac{1}{5}\right)^2 = \frac{1^2}{5^2} = \frac{1}{25}$$

Obs.: Esta propriedade também é válida nos dois sentidos, ou seja

$$\left[\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}\right] ou \left[\frac{a^n}{b^n} = \left(\frac{a}{b}\right)^n\right] \quad \text{Ex.: } \frac{\sqrt{2}}{\sqrt{3}} = \frac{2^{\frac{1}{2}}}{3^{\frac{1}{2}}} = \left(\frac{2}{3}\right)^{\frac{1}{2}} = \sqrt{\frac{2}{3}}$$

f)
$$(\mathbf{a} \cdot \mathbf{b})^n = \mathbf{a}^n \cdot \mathbf{b}^n$$

Ex. 1: $(\mathbf{x} \cdot \mathbf{a})^2 = \mathbf{x}^2 \cdot \mathbf{a}^2$

Ex. 1:
$$(\mathbf{x} \cdot \mathbf{a})^2 = \mathbf{x}^2 \cdot \mathbf{a}^2$$

Ex. 2:
$$(4x)^3 = 4^3 \cdot x^3 = 64x^3$$

Ex. 3:
$$(3\sqrt{x})^4 = 3^4 \cdot (\sqrt{x})^4 = 3^4 \cdot (x^{1/2})^4 = 3^4 \cdot x^{1/2} = 3^4 \cdot x^2 = 81x^2$$

Obs.:Esta propriedade também é válida nos dois sentidos, ou seja

$$\boxed{ (\boldsymbol{a} \cdot \boldsymbol{b})^n = \boldsymbol{a}^n \cdot \boldsymbol{b}^n } \text{ ou } \boxed{ \boldsymbol{a}^n \cdot \boldsymbol{b}^n = (\boldsymbol{a} \cdot \boldsymbol{b})^n }$$
 Ex.:
$$\sqrt{x} \cdot \sqrt{y} = x^{\frac{1}{2}} \cdot y^{\frac{1}{2}} = (x \cdot y)^{\frac{1}{2}} = \sqrt{x \cdot y}$$

g)
$$a^{-n} = \frac{1}{a^n}$$

Ex. 1:
$$a^{-3} = \left(\frac{1}{a}\right)^3 = \frac{1^3}{a^3} = \frac{1}{a^3}$$

Ex. 2:
$$\left(\frac{2}{3}\right)^{-2} = \left(\frac{3}{2}\right)^2 = \frac{3^2}{2^2} = \frac{9}{4}$$

Ex. 3:
$$(-4)^{-1} = \left(-\frac{1}{4}\right)^1 = -\frac{1}{4}$$

O sinal negativo no expoente indica que a base da potência deve ser invertida e simultaneamente devemos eliminar o sinal negativo do expoente.

Obs.: Esta propriedade também é válida nos dois sentidos, ou seja $\left| \mathbf{a}^{-n} \right| = \left| \frac{1}{\mathbf{a}^{n}} \right|$ ou $\left| \frac{1}{\mathbf{a}^{n}} \right| = a^{-n}$

$$a^{-n} = \frac{1}{a^n}$$
 ou $a^{-n} = a^{-n}$

Ex.: a)
$$\frac{1}{x^2} = x^{-2}$$

b)
$$\frac{2}{3x^3} = \frac{2}{3} \cdot \frac{1}{x^3} = \frac{2}{3} \cdot x^{-3}$$

CUIDADO!!!

Primeiro eliminamos o sinal negativo do expoente invertendo a base.

Obs.: É importante colocar que nos três exemplos acima o sinal negativo do expoente não interferiu no sinal do resultado final, pois esta não é a sua função.

EXERCÍCIOS

1) Calcule as potências:

a)
$$6^2$$

b)
$$(-6)^2$$

c) -0
$$(-2)^3$$

d)
$$(-2)^3$$

e) -2^3
f) 5^0

e)
$$-2^{5}$$

$$\sigma$$
) $(-8)^0$

g)
$$(-8)^{\circ}$$

h)
$$\left(\frac{3}{2}\right)^2$$

i)
$$\left(-\frac{3}{2}\right)^4$$

$$\mathbf{j}) \quad \left(-\frac{3}{2}\right)^3$$

1)
$$1^{3}$$

m)
$$(-1)^2$$

m)
$$(-1)^{20}$$

n) $(-1)^{17}$

o)
$$\left(-\frac{3}{5}\right)^2$$

O valor de $[4^7.4^{10}.4]^2 : (4^5)^7$ é:

- a) 16
- b) 8
- c) 6

Qual é a forma mais simples de escrever:

a)
$$(a \cdot b)^3 \cdot b \cdot (b \cdot c)^2$$

b)
$$\frac{x^3.y^2.y^5.x.x^4}{y^7}$$

Sendo $a = 2^7.3^8.7$ e $b = 2^5.3^6$, o quociente de a por b é:

b) 36

e) 42

c) 126

5. Calcule o valor da expressão:
$$A = \left(\frac{2}{3}\right)^{-2} - \left(\frac{1}{2}\right)^{-1} + \left(-\frac{1}{4}\right)^{-2}$$

Simplificando a expressão $\frac{3(-\frac{1}{2})^2 + \frac{1}{4}}{3(-\frac{1}{3})^2 - \frac{3}{2}}$, obtemos o número:

$$3\left(-\frac{1}{3}\right)^2 - \frac{1}{3}$$

a)
$$-\frac{6}{7}$$

c)
$$\frac{6}{7}$$

e)
$$-\frac{5}{7}$$

b)
$$-\frac{7}{6}$$

d)
$$\frac{7}{6}$$

Quando $a = -\frac{1}{3}$ e b = -3, qual o valor numérico da expressão $a^2 - ab + b^2$?

Escreva a forma decimal de representar as seguintes potências:

a)
$$2^{-3} =$$

b)
$$10^{-2} =$$

c)
$$4^{-1} =$$

Exemplos mais complexos:

$$(1) \frac{\left(4xy^{3}\right)^{-1}}{x^{2}} = \frac{\left(\frac{1}{4xy^{3}}\right)^{1}}{x^{2}} = \frac{\frac{1}{4xy^{3}}}{\frac{x^{2}}{1}} = \frac{1}{4xy^{3}} \cdot \frac{1}{x^{2}} = \frac{1}{4x^{3}y^{3}}$$

(2)
$$(x.y^3)^{-2} = \left(\frac{1}{xy^3}\right)^2 = \frac{1^2}{x^2.(y^3)^2} = \frac{1}{x^2.y^{3.2}} = \frac{1}{x^2.y^6}$$

$$(3) \left(\frac{1}{a^4.b^3}\right)^{-3} = \left(\frac{a^4.b^3}{1}\right)^3 = \frac{\left(a^4\right)^3 \cdot \left(b^3\right)^3}{1^3} = \frac{a^{4.3}.b^{3.3}}{1} = a^{12}.b^9$$

$$\frac{\left(-1\right)^{2}}{\left(a^{4}\right)^{2}.\left(y^{3}\right)^{2}} = \frac{1}{a^{4\cdot 2}.y^{3\cdot 2}} = \frac{1}{a^{8}.y^{6}}$$

$$(4) \left(-a^{4}.y^{3}\right)^{-2} = \left(-\frac{1}{a^{4}.y^{3}}\right)^{2} = \frac{0u}{\left(-\frac{1}{a^{4}.y^{3}}\right)^{2}} = \frac{1}{a^{4\cdot 2}y^{3\cdot 2}} = \frac{1}{a^{8}y^{6}}$$

(5)
$$(8.y^2.a)^{-2} = (\frac{1}{8.y^2.a})^2 = \frac{1^2}{(8.y^2.a)^2} = \frac{1^2}{8^2.(y^2)^2.a^2} = \frac{1}{64.y^4.a^2}$$

Nos exemplos (6) e (7) a seguir, devemos primeiro resolver a operação que aparece dentro dos parênteses.

(6)
$$\left(2 + \frac{1}{4}\right)^{-3}$$

 $\left(2 + \frac{1}{4}\right)^{-3} = \left(\frac{8+1}{4}\right)^{-3} = \left(\frac{9}{4}\right)^{-3} = \left(\frac{4}{9}\right)^3 = \frac{4^3}{9^3} = \frac{64}{729}$
(7) $\left(c + \frac{1}{2}\right)^2 = \left(\frac{2c+1}{2}\right)^2 = \frac{(2c+1)^2}{2^2} = \frac{(2c+1)\cdot(2c+1)}{4} = \frac{4c^2 + 2c + 2c + 1}{4} = \frac{4c^2 + 4c + 1}{4}$
ou
$$\left(c + \frac{1}{2}\right)^2 = \left(c + \frac{1}{2}\right)\cdot\left(c + \frac{1}{2}\right) = c^2 + c \cdot \frac{1}{2} + \frac{1}{2} \cdot c + \frac{1}{2} \cdot \frac{1}{2} =$$

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

EXERCÍCIOS

9. Efetue:

a)
$$a^6.a^4 =$$

b)
$$\frac{a^8}{a^3} =$$

c)
$$\left(\frac{2ab^2}{c^3}\right)^2 \cdot \left(\frac{a^2c}{b}\right)^3 =$$

d)
$$\frac{\left(\frac{3x^2y}{a^3b^3}\right)^2}{\left(\frac{3xy^2}{2a^2b^2}\right)^3} =$$

e)
$$(3x)^4 =$$

f)
$$(x^3)^5 =$$

g)
$$(2x^2)^3 =$$

h)
$$(5a^2b^3)^3 =$$

i)
$$\left(\frac{3a}{b^2}\right)^4 =$$

$$j) \quad \left(\frac{2ab^3}{5x^4}\right)^{-2} =$$

$$k) \quad \left(-\frac{1}{3a^2}\right)^{-4} =$$

10. Sabendo que $a = \left(-2 + \frac{4}{5}\right)^{-2}$, determine o valor de a.

Atenção neste exemplo. Simplifique as expressões:

 $\frac{2^n \cdot 4}{\sqrt[3]{8} \cdot 2^{3n+1}} = \text{Como temos multiplicação e divisão de potências de bases diferentes, devemos reduzir}$ todas a mesma base. Como a menor base é 2, tentaremos escrever todos os números que aparecem na base 2. Substituiremos 4 por 2^2 e $\sqrt[3]{8}$ por 2.

 $\frac{2^{n} \cdot 2^{2}}{2 \cdot 2^{3n+1}} = \text{Agora aplicaremos as propriedades de multiplicação e divisão de potências de mesma base.}$

$$\frac{2^{n+2}}{2^{1+3n+1}} = \frac{2^{n+2}}{2^{3n+2}} = 2^{n+2-(3n+2)} = 2^{n+2-3n-2} = \boxed{2^{-2n}} \text{ ou } \boxed{\frac{1}{2^{2n}}}$$

Exercícios

11. Simplifique as expressões:

a)
$$E = \frac{3^{n+2} \cdot 3^n}{3 \cdot 3^{n+1}}$$

b)
$$E = \frac{4^n \cdot 2^{(n-1)}}{4^{(n+1)}}$$

c)
$$G = \frac{25^{n+2} \cdot \sqrt{100}}{5^{n+1}}$$

2ª PARTE: RADICIAÇÃO

1. DEFINIÇÃO DE RADICIAÇÃO

A radiciação é a operação inversa da potenciação. De modo geral podemos escrever:

$$\sqrt[n]{a} = b \Leftrightarrow b^n = a \quad (n \in \mathbb{N} e n \ge 1)$$

Ex. 1:
$$\sqrt{4} = 2$$
 pois $2^2 = 4$

Ex. 2:
$$\sqrt[3]{8} = 2$$
 pois $2^3 = 8$

Na raiz $\sqrt[n]{a}$, temos:

- O número n é chamado **índice**:
- O número a é chamado radicando.

2.CÁLCULO DA RAIZ POR DECOMPOSIÇÃO

2.1 PROPRIEDADES DOS RADICAIS

a)
$$\sqrt[n]{a^p} \Leftrightarrow a^{p/n}$$

Ex. 1:
$$\sqrt[3]{2} = 2^{\frac{1}{3}}$$

Ex. 2:
$$\sqrt{4^3} = 4^{3/2}$$

Ex. 3:
$$\sqrt[5]{6^2} = 6^{\frac{2}{5}}$$

Essa propriedade mostra que todo radical pode ser escrito na forma de uma potência.

Obs.: é importante lembrar que esta propriedade também é muito usada no sentido contrário ou seja $a^{\frac{p}{n}} = \sqrt[n]{a^p}$ (o denominador "n" do expoente fracionário é o índice do radical).

Exemplo: $2^{\frac{3}{5}} = \sqrt[5]{2^3}$.

b)
$$\sqrt[n]{a^n} = a^{n/n} = a^1 = a$$
 Ex.: $\sqrt[3]{2^3} = 2^{3/3} = 2^1 = 2$

c)
$$\sqrt[n]{a \cdot b} = \sqrt[n]{a} \cdot \sqrt[n]{b}$$
 Ex.: $\sqrt[3]{a^3 \cdot b^6} = \sqrt[3]{a^3} \cdot \sqrt[3]{b^6} = a^{3/3} \cdot b^{6/3} = a \cdot b^2$

d)
$$\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}$$
 Ex.: $\sqrt{\frac{a^6}{b^5}} = \frac{\sqrt{a^6}}{\sqrt{b^5}} = \frac{a^{\frac{6}{2}}}{b^{\frac{5}{2}}} = \frac{a^3}{b^{\frac{5}{2}}}$ ou $\frac{a^3}{\sqrt{b^5}}$

e)
$$\left[(\sqrt[n]{b})^m = (b^{1/n})^m = b^{\frac{1}{n}m} = b^{\frac{1}{n}\frac{m}{1}} = b^{\frac{m}{n}} \right]$$

Ex.: $(\sqrt{5})^3 = (5^{1/2})^3 = 5^{\frac{1}{2}\cdot 3} = 5^{\frac{1}{2}\cdot 3} = 5^{\frac{3}{2}}$

Ex.:
$$(\sqrt{5})^3 = (5^{1/2})^3 = 5^{\frac{1}{2} \cdot 3} = 5^{\frac{1}{2} \cdot 3} = 5^{\frac{3}{2} \cdot 1} = 5^{\frac{3}{2}}$$

f)
$$\sqrt[n]{\sqrt[n]{a}} = \sqrt[m:n]{a}$$
 Ex.: $\sqrt[3]{2/3} = \sqrt[3:2]{3} = \sqrt[6]{3}$

EXERCÍCIOS

12. Dê o valor das expressões e apresente o resultado na forma fracionária:

a)
$$\sqrt{\frac{1}{100}} =$$

d)
$$-\sqrt{0.01} =$$

b)
$$-\sqrt{\frac{1}{16}} =$$

e)
$$\sqrt{0.81} =$$

c)
$$\sqrt{\frac{4}{0}} =$$

f) $\sqrt{2,25} =$

13. Calcule a raiz indicada:

a)
$$\sqrt[9]{a^3}$$

c)
$$\sqrt{t^7}$$

b)
$$\sqrt[3]{48}$$

d)
$$\sqrt[4]{t^{12}}$$

14. Escreva na forma de potência com expoente fracionário:

a)
$$\sqrt{7} =$$

e)
$$\sqrt[3]{x^2} =$$

b)
$$\sqrt[4]{2^3} =$$

f)
$$\frac{1}{\sqrt{}}$$

c)
$$\sqrt[5]{3^2} =$$

d)
$$\sqrt[6]{a^5} =$$

Escreva na forma de radical:

a)
$$2^{\frac{1}{5}} =$$

f)
$$(a^3b)^{\frac{1}{4}}$$

b)
$$4^{\frac{2}{3}} =$$

g)
$$(m^2n)^{-\frac{1}{5}} =$$

c)
$$x^{\frac{1}{4}} =$$

h)
$$m^{-\frac{3}{4}}$$

d)
$$e^{-\frac{1}{2}}$$

h)
$$m^{-4} =$$

e)
$$a^{\frac{5}{7}} =$$

e)
$$a^{\frac{3}{7}} =$$

De que forma escrevemos o número racional 0,001, usando expoente inteiro negativo?

a)
$$10^{-1}$$

b)
$$10^{-2}$$

c)
$$10^{-3}$$
 d) 10^{-4}

$$d)10^{-4}$$

2.2 RAÍZES NUMÉRICAS

Forma fatorada de 144

b)
$$\sqrt[3]{243} = \sqrt[3]{3^5} = \sqrt[3]{3^3 \cdot 3^2} =$$

$$3\sqrt[3]{3} \cdot \sqrt[3]{3^2} =$$

$$3\sqrt[3]{3} \cdot 3\sqrt[3]{3}$$
ou
$$3 \cdot \sqrt[3]{3}$$
ou
$$3 \cdot \sqrt[3]{3}$$
Resultados
possíveis
$$1 \cdot 3^5 = 243$$
Forma fatorada
de 243

Obs.: Nem sempre chegaremos a eliminar o radical.

2.3 RAÍZES LITERAIS

a)
$$\sqrt{x^9} = x^{\frac{9}{2}}$$

Escrever o radical $\sqrt{x^9}$ na forma de expoente fracionário $x^{\frac{9}{2}}$ não resolve o problema, pois nove não é divisível por 2. Assim decomporemos o número 9 da seguinte forma:

9 = 8 + 1, pois 8 é divisível por 2 que é o índice da raiz.

Assim teremos:

$$\sqrt{x^9} \ = \ \sqrt{x^{8+1}} \ = \ \sqrt{x^8 \cdot x^1} \ = \ \sqrt{x^8} \cdot \sqrt{x} \ = \ x^{\frac{8}{2}} \cdot \sqrt{x} \ = \ x^4 \cdot \sqrt{x}$$

b)
$$\sqrt[3]{x^{14}} = \sqrt[3]{x^{12+2}}$$
 pois 12 é divisível por 3 (índice da raiz).

$$= \sqrt[3]{x^{12} \cdot x^2}$$

$$= \sqrt[3]{x^{12}} \cdot \sqrt[3]{x^2}$$

$$= x^{12/3} \cdot \sqrt[3]{x^2}$$

$$= x^4 \cdot \sqrt[3]{x^2}$$

Outros Exemplos:

b)
$$\sqrt[3]{48 \cdot x^4 \cdot y^6} = \sqrt[3]{48 \cdot \sqrt[3]{x^4} \cdot \sqrt[3]{y^6}}$$

$$= \sqrt[3]{2^3 \cdot 6} \cdot \sqrt[3]{x^{3+1}} \cdot y^{\frac{6}{3}}$$

$$= \sqrt[3]{2^3 \cdot \sqrt[3]{6} \cdot \sqrt[3]{x^3 \cdot x} \cdot y^2}$$

$$= 2 \cdot \sqrt[3]{6} \cdot \sqrt[3]{x^3} \cdot \sqrt[3]{x \cdot y^2}$$

$$= 2 \cdot \sqrt[3]{6} \cdot x \cdot \sqrt[3]{x} \cdot y^2$$

$$= 2 x y^2 \cdot \sqrt[3]{6} \cdot \sqrt[3]{x}$$

$$= 2 x y^2 \cdot \sqrt[3]{6x}$$

EXERCÍCIOS

17. Calcule:

a)
$$\sqrt[3]{125} =$$

b)
$$\sqrt[5]{243} =$$

c)
$$\sqrt{36} =$$

d)
$$\sqrt[5]{1} =$$

e)
$$\sqrt[6]{0} =$$

f)
$$\sqrt[1]{7} =$$

g)
$$\sqrt[3]{-125} =$$

h)
$$\sqrt[5]{-32} =$$

i)
$$\sqrt[7]{-1} =$$

18. Fatore e escreva na forma de potência com expoente fracionário:

a)
$$\sqrt[3]{32} =$$

d)
$$\sqrt[7]{81} =$$

b)
$$\sqrt[3]{25} =$$

e)
$$\sqrt[8]{512} =$$

c)
$$\sqrt[4]{27} =$$

f)
$$\sqrt[8]{625} =$$

19. Calcule a raiz indicada:

a)
$$\sqrt{4a^2} =$$

e)
$$\sqrt{\frac{16a^{10}}{25}} =$$

$$j) \quad \sqrt[3]{\frac{a^6}{b^3}} =$$

b)
$$\sqrt{36a^2b^6} =$$

f)
$$\sqrt[4]{100x^2} =$$

k)
$$\sqrt{\frac{16x^4}{v^2z^6}} =$$

a)
$$\sqrt{4a^2} =$$

b) $\sqrt{36a^2b^6} =$
c) $\sqrt{\frac{4}{9}a^2b^4} =$

h)
$$\sqrt[5]{1024x^5y^{10}}$$

i)
$$\sqrt[4]{\frac{1}{25}} =$$

20. Simplifique os radicais:

a)
$$\sqrt[5]{a^{10}x} =$$

d)
$$\sqrt{25a^4x} =$$

f)
$$\frac{1}{3}\sqrt{45} =$$

b)
$$\sqrt{a^4b^2c} =$$

e)
$$\sqrt[3]{432} =$$

c)
$$\sqrt{a^3b} =$$

3. OPERAÇÕES COM RADICAIS

3.1. Adição e Subtração

Quando temos radicais semelhantes em uma adição algébrica, podemos reduzi-los a um único radical somando-se os fatores externos desses radicais.

Exemplos:

4)

1)
$$\sqrt{3} + 4\sqrt{3} - 2\sqrt{3} = (1+4-2) \cdot \sqrt{3} = 1\sqrt{3} = \sqrt{3}$$

2)
$$2\sqrt[5]{3} + 3\sqrt[5]{3} - 2\sqrt[5]{3} = \underbrace{(2+3-2)}_{\text{fatores}} \cdot \sqrt[5]{3} = 3\sqrt[5]{3}$$

Obs.: Podemos dizer que estamos colocando em evidência os radicais que apareceram em todos os termos da soma.

3)
$$4\sqrt{2} - 2\sqrt{2} + 3\sqrt{5} - 6\sqrt{5} = (4-2)\sqrt{2} + (3-6)\sqrt{5} = \underbrace{2\sqrt{2} - 3\sqrt{5}}_{\text{não pode ser mais reduzida}}$$

4) $3\sqrt{2} + 7 - 5\sqrt{2} - 4 = (3-5)\cdot\sqrt{2} + (7-4) = -2\sqrt{2} + 3$

$$3\sqrt{2}+7-5\sqrt{2}-4 = (3-5)\cdot\sqrt{2}+(7-4) = -2\sqrt{2}+3$$

- Simplifique $12\sqrt{10}-6\sqrt{10}-8\sqrt{10}$:
- Determine as somas algébricas:

a)
$$\frac{7}{3}\sqrt[3]{2} - 2\sqrt[3]{2} - \frac{5}{4}\sqrt[3]{2} =$$

c)
$$5\sqrt[3]{2} - 8\sqrt[3]{3} + 2 - 4\sqrt[3]{2} + 8\sqrt[3]{3} =$$

d) $8\sqrt[5]{7} + \sqrt[4]{6} - 12\sqrt[5]{7} - 10\sqrt[4]{6} =$

b)
$$\frac{\sqrt{5}}{6} + \frac{\sqrt{5}}{2} - \frac{\sqrt{5}}{5} - \frac{\sqrt{5}}{3} =$$

Simplifique as expressões e calcule as somas algébricas: 23.

a)
$$5\sqrt{28} - 3\sqrt{20} - 2\sqrt{63} + 2\sqrt{45} =$$

a)
$$5\sqrt{28} - 3\sqrt{20} - 2\sqrt{63} + 2\sqrt{45} =$$

b) $8\sqrt{2} - 5\sqrt{8} + 13\sqrt{18} - 15\sqrt{50} - 9\sqrt{72} =$
f) $5\sqrt[3]{32} - \frac{2}{5}\sqrt[3]{256} + \sqrt[3]{16} - 2\sqrt[3]{2} + \frac{8}{5}\sqrt[3]{4} =$

c)
$$6\sqrt{45} - 12\sqrt{48} + 6\sqrt{108} - 10\sqrt{20} =$$

g)
$$\sqrt[5]{64} - \sqrt[5]{486} - \sqrt[5]{2} =$$

h) $4\sqrt[3]{\frac{81}{64}} + 81\sqrt[3]{\frac{375}{729}} - 10\sqrt[3]{\frac{24}{125}} =$

d)
$$\frac{3}{2}\sqrt{90} - \frac{1}{4}\sqrt{250} - \frac{1}{4}\sqrt{10} =$$

e)
$$\sqrt[4]{96} + \sqrt[4]{486} - 2\sqrt[4]{6} + 9\sqrt[4]{243} =$$

Calcule as somas algébricas:

a)
$$-10\sqrt{x} + 4\sqrt{x} + 6\sqrt{x} - \sqrt{x} =$$

b)
$$\sqrt{4a} - \sqrt{81b} - 6\sqrt{9a} + 8\sqrt{144b} =$$

c)
$$\sqrt[3]{27} - \sqrt[3]{8a} - \sqrt[3]{1000a} =$$

d)
$$-2a\sqrt[4]{a^5} - 12a\sqrt[4]{a} + 3\sqrt[4]{a^9} =$$

e)
$$\sqrt{a^2x} - a\sqrt{4x} + 3\sqrt{a^3} - 4a\sqrt{a} =$$

f)
$$\sqrt[4]{a} - 5\sqrt{b} - 3\sqrt[4]{a} - 8\sqrt{b} =$$

g)
$$\sqrt{\frac{x^2y}{4}} - x\sqrt{\frac{y}{9}} + \sqrt{\frac{x}{100}} - \sqrt{81x} =$$

h)
$$\frac{\sqrt[4]{a^4c}}{2} - \frac{\sqrt[4]{b^4c^5}}{8} - a\sqrt[4]{\frac{c}{16}} =$$

Considere $a = \sqrt{9m}, b = 2\sqrt{100m}, c = -8\sqrt{36m}$ e determine:

a)
$$a + b + c =$$

b)
$$a - (b + c) =$$
 c) $a - b + c =$ d) $(a + b) - c =$

c)
$$a - b + c =$$

d)
$$(a + b) - c =$$

26. Simplifique a expressão
$$-\sqrt[4]{a^2y^4} - \left(\frac{1}{2}y\sqrt[6]{a^3} - \sqrt[10]{a^5y^{10}}\right)$$
.

3.2 Multiplicação

Temos 4 casos básicos para a multiplicação de radicais, a seguir veremos cada um:

1° CASO: Radicais têm raízes exatas.

Neste caso basta extrair a raiz e multiplicar os resultados:

Exemplo:
$$\sqrt{16} \cdot \sqrt[3]{-8} = 4 \cdot (-2) = -8$$

2° CASO: Radicais têm o mesmo índice.

Devemos conservar o índice e multiplicar os radicandos, simplificando sempre que possível o resultado obtido.

Exemplos: a)
$$\sqrt{3} \cdot \sqrt{5} = \sqrt{3 \cdot 5} = \sqrt{15}$$

b)
$$\sqrt[3]{x \cdot y} \cdot \sqrt[3]{x^2} \cdot \sqrt[3]{y^4} = \sqrt[3]{x \cdot y \cdot x^2 \cdot y^4} = \sqrt[3]{x \cdot y \cdot y \cdot 5}$$
 pode parar aqui!

Se quisermos continuar, podemos separar os radicais diante de multiplicação e divisão:

$$\sqrt[3]{x^3 \cdot y^5} = \sqrt[3]{x^3} \cdot \sqrt[3]{y^5} = x \cdot \sqrt[3]{y^{3+2}} = x \cdot \sqrt[3]{y^3 \cdot y^2} = x \cdot \sqrt[3]{y^3} \cdot \sqrt[3]{y^2} = x \cdot y \cdot \sqrt[3]{y^2}$$

A ordem dos fatores não altera o produto (multiplicação)

c)
$$2\sqrt{2} \cdot 3\sqrt{5} = 2 \cdot 3 \cdot \sqrt{2} \cdot \sqrt{5} = 6\sqrt{2 \cdot 5} = 6\sqrt{10}$$

<u>3° CASO:</u> Radicais têm índices diferentes.

O caminho mais fácil é transformar os radicais em potências fracionárias. Logo em seguida, transformar os expoentes fracionários em frações equivalentes (com mesmo denominador).

Multiplicamos numerador e denominador da fração por 2 e transformamos na fração equivalente $\frac{2}{4}$

Exemplos: a) $\sqrt{3} \cdot \sqrt[4]{2} = 3^{\frac{1}{2}} \cdot 2^{\frac{1}{4}} = 3^{\frac{1}{2} \cdot 2} \cdot 2^{\frac{1}{4}} = 3^{\frac{2}{4}} \cdot 2^{\frac{1}{4}} = \sqrt[4]{3^2} \cdot \sqrt[4]{2^1} = \sqrt[4]{3^2} \cdot 2 = \sqrt[4]{18}$ b) $\sqrt[3]{a} \cdot \sqrt[4]{x} = a^{\frac{1}{3}} \cdot x^{\frac{1}{4}} = a^{\frac{1}{3} \cdot 4} \cdot x^{\frac{1}{4} \cdot 3} = a^{\frac{4}{12}} \cdot x^{\frac{3}{12}} = \sqrt[12]{a^4} \cdot \sqrt[12]{x^3} = \sqrt[12]{a^4} \cdot x^3$

ATENÇÃO:

- $\sqrt{2} + \sqrt{2} = 2\sqrt{2}$, ou seja, raiz de 2 mais raiz de dois é igual a <u>duas</u> raízes de dois.
- $-\sqrt{2} \cdot \sqrt{2} = 2 \quad por \quad que? \quad \sqrt{2} \cdot \sqrt{2} = \left(\sqrt{2}\right)^2 = (2)$ ou ainda podemos lembrar que toda raiz pode ser escrita na forma de potência, então:

$$\sqrt{2} \cdot \sqrt{2} = 2^{\frac{1}{2}} \cdot 2^{\frac{1}{2}} \xrightarrow{\text{regra de potenciaçã o}} 2^{\frac{1}{2} + \frac{1}{2}} = 2^{\frac{1+1}{2}} = 2^{\frac{2}{2}} = 2^{1} = 2$$

Conservamos a base e somamos os expoentes.

3.3 Divisão

A divisão de radicais tem 3 casos básicos, a seguir veremos cada um deles:

<u>1° CASO</u>: Os radicais têm raízes exatas.

Nesse caso, extraímos as raízes e dividimos os resultados.

Exemplo:
$$\sqrt{81}: \sqrt[3]{27} = 9:3 = 3$$

2° CASO: Radicais têm o mesmo índice.

Devemos conservar o índice e dividir os radicandos.

Exemplos: $\sqrt{x^3} : \sqrt{xy} = \frac{\sqrt{x^3}}{\sqrt{xy}} = \sqrt{\frac{x^3}{xy}} = \sqrt{\frac{x^2}{y}}$ $\sqrt[3]{20} : \sqrt[3]{10} = \sqrt[3]{\frac{20}{\sqrt[3]{10}}} = \sqrt[3]{\frac{20}{10}} = \sqrt[3]{2}$

<u>3° CASO</u>: Radicais com índices diferentes.

O caminho mais fácil é transformar os radicais em potências fracionárias, efetuar as operações de potências de mesma base e voltar para a forma de radical .

Exemplo:
$$\sqrt{2}: \sqrt[3]{2} = \frac{\sqrt{2}}{\sqrt[3]{2}} = \frac{2^{\frac{1}{2}}}{2^{\frac{1}{3}}} = 2^{\frac{1}{2} - \frac{1}{3}} = 2^{\frac{3-2}{6}} = 2^{\frac{1}{6}} = \sqrt[6]{2}$$

4. RACIONALIZAÇÃO DE DENOMINADORES

Racionalizar uma fração cujo denominador é um número irracional, significa achar uma fração equivalente à ela com denominador racional. Para isso, devemos multiplicar ambos os termos da fração por um número conveniente. Ainda podemos dizer que racionalizar uma fração significa reescrever a fração eliminando do denominador os radicais. Vejamos alguns exemplos:

1) Temos no denominador apenas raiz quadrada:

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

2) Temos no denominador raízes com índices maiores que 2:

(a)
$$\frac{2}{\sqrt[3]{x}}$$
 Temos que multiplicar numerador e denominador por $\sqrt[3]{x^2}$, pois $1+2=3$.

$$\frac{2}{\sqrt[3]{x}} \cdot \frac{\sqrt[3]{x^2}}{\sqrt[3]{x^2}} \ = \ \frac{2 \cdot \sqrt[3]{x^2}}{\sqrt[3]{x^1 \cdot x^2}} \ = \ \frac{2 \cdot \sqrt[3]{x^2}}{\sqrt[3]{x^{1+2}}} \ = \ \frac{2 \cdot \sqrt[3]{x^2}}{\sqrt[3]{x^3}} \ = \ \frac{2 \cdot \sqrt[3]{x^2}}{x}$$

Temos que multiplicar numerador e denominador por $\sqrt[5]{x^3}$, pois 2 + 3 = 5.

$$\frac{1}{\sqrt[5]{x^2}} \cdot \frac{\sqrt[5]{x^3}}{\sqrt[5]{x^3}} \ = \ \frac{\sqrt[5]{x^3}}{\sqrt[5]{x^2 \cdot x^3}} \ = \ \frac{\sqrt[5]{x^3}}{\sqrt[5]{x^{2+3}}} \ = \ \frac{\sqrt[5]{x^3}}{\sqrt[5]{x^5}} \ = \ \frac{\sqrt[5]{x^3}}{x}$$

O sinal deve ser contrário, senão a raiz não será eliminada do denominador.

3) Temos no denominador soma ou subtração de radicais:

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

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

EXERCÍCIOS

a)
$$6\sqrt{7} + 5\sqrt{7} - 3\sqrt{7} =$$

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

c) $2\sqrt[3]{81} + \sqrt[3]{24} + 5\sqrt[3]{3} =$

c)
$$2\sqrt[3]{81} + \sqrt[3]{24} + 5\sqrt[3]{3} =$$

d)
$$4\sqrt{5} \cdot 3\sqrt{2} =$$

e)
$$3\sqrt[5]{2} \cdot \sqrt[5]{2} =$$

e)
$$3\sqrt[5]{2} \cdot \sqrt[5]{2} =$$

f) $4\sqrt{3} \cdot 2\sqrt{3} =$

g)
$$\frac{8\sqrt{10}}{2\sqrt{5}} =$$

h)
$$\frac{5-\sqrt{5^2-4.1.4}}{2}$$
 =

f)
$$4\sqrt{3} \cdot 2\sqrt{3} =$$
g) $\frac{8\sqrt{10}}{2\sqrt{5}} =$
h) $\frac{5 - \sqrt{5^2 - 4.1.4}}{2} =$
i) $\frac{6 + \sqrt{6^2 - 4.1.5}}{2} =$

Simplifique os radicais e efetue:

a)
$$2\sqrt{2x^3} - x\sqrt{8x} + \sqrt{8x^3} =$$

b)
$$4\sqrt[3]{343} - 2\sqrt[3]{3} - \sqrt[3]{24} + \sqrt[3]{192} =$$

a)
$$2\sqrt{2x^3} - x\sqrt{8x} + \sqrt{8x^3} =$$

b) $4\sqrt[3]{343} - 2\sqrt[3]{3} - \sqrt[3]{24} + \sqrt[3]{192} =$
c) $4y\sqrt{x} + 3\sqrt{y^2x} + 3x\sqrt{x} - 5\sqrt{x^3} =$

29. Efetue:
a)
$$3a\sqrt{x} - 2x\sqrt{x} - \sqrt{4a^2x} + \sqrt{9x^3} =$$

c)
$$2\sqrt{4x+8} - 3\sqrt{25x+50} + 4\sqrt{16x+32} =$$

b)
$$5\sqrt{a^5} + \sqrt{4a^3} - a\sqrt{4a^3} - \sqrt{a} =$$

d)
$$-3b\sqrt{a} + 7\sqrt{b^2a} - 3a\sqrt{a} - \sqrt{a^3} =$$

30. Escreva na forma mais simplificada:

a)
$$\sqrt{x}.\sqrt{x} =$$

b)
$$3\sqrt{x} + \sqrt{x} =$$

c)
$$\sqrt{a} - 7\sqrt{a} =$$

b)
$$3\sqrt{x} + \sqrt{x} =$$

c) $\sqrt{a} - 7\sqrt{a} =$
d) $\frac{\sqrt[3]{x}}{\sqrt{x}} =$

e)
$$\frac{x^3}{x^2} =$$

f)
$$x^{-3}.x^{-4} =$$

g)
$$\sqrt{x}.x^7 =$$

h)
$$\sqrt[3]{a} \cdot \sqrt[3]{a^4} =$$

i)
$$\sqrt[4]{a} \cdot \sqrt{a} =$$

j)
$$(\sqrt{a})^3 \cdot a^2 =$$

k) $\sqrt{5^2} \cdot b^4 =$

k)
$$\sqrt{5^2} \cdot b^4 =$$

a)
$$\sqrt[3]{a^5} \cdot \sqrt{ab} \cdot \sqrt[4]{a^2b^2} =$$

b)
$$\sqrt[3]{4a^2x} \cdot \sqrt{4a^2x^2} =$$

c)
$$\sqrt[10]{x^3} \cdot \sqrt{x} =$$

c)
$$\sqrt[10]{x^3} \cdot \sqrt{x} =$$

d) $\sqrt{xy} \cdot \sqrt[3]{x^2 y^2} \cdot \sqrt{x^3 y} =$

e)
$$\sqrt{a} \cdot \sqrt[3]{a} \cdot \sqrt[4]{a} =$$

$$f) \quad \frac{\sqrt[3]{a^5}}{\sqrt{a^3}} =$$

a)
$$\frac{\sqrt[4]{a^2}}{\sqrt[8]{a^3}} =$$

$$\frac{\sqrt[6]{a^3b^2}}{\sqrt[4]{a^5b}} =$$

c)
$$\frac{\sqrt[4]{x^2y^3}}{\sqrt[3]{xy}} =$$

d)
$$\frac{2 \cdot \sqrt[6]{27}}{\sqrt[4]{9}} =$$

e)
$$3\sqrt{b} \cdot 5\sqrt[3]{b} \cdot \frac{1}{3}\sqrt[4]{b} =$$

f)
$$\frac{3.\sqrt[6]{125}}{5.\sqrt[4]{25}} =$$

33. Quando
$$x = -\frac{2}{3}$$
, o valor numérico da expressão $3x^2 - x - 2$ é:

- b) 1

- d) $\frac{1}{3}$

34. Se
$$x = 3^6$$
 e $y = 9^3$:

- a) $x \notin o dobro de y$;
- b) x y = 1
- c) x = y

- d) $y \notin o \text{ triplo de } x$;
- e) x + y = 1

- Racionalize as frações:

c) $\frac{3}{1-\sqrt{x}}$

RESPOSTAS DOS EXERCÍCIOS

1ª Questão:

a)	36	h)	81/ /16	o)	9/25
b)	36	i)	81/16		
c)	-36	j)	81/ 16 - 27/ ₈		
d)	-8	k)	0		
e)	-8	1)	1		
f)	1	m)	1		
g)	1	n)	-1		

2ª Questão:

 C	
d)	

3ª Questão:

a)	$a^3b^6c^2$	b) x ⁸
----	-------------	-------------------

4ª Questão:

a)	

5ª Questão:

$$A = \frac{65}{4}$$

6ª Ouestão:

0	Questas.	
	<i>a</i>)	

7ª Questão:

_			
7	3		
9	_)		

8ª Questão:

	Questuo.			
a)	0,125	b) 0,01	c)	0,25

9ª Questão:

a)	a^{10}	d)	$\frac{8x}{3y^4}$	g)	$8x^6$	j)	$\frac{25x^8}{4a^2b^6}$
1,	_				6.0	1 \	
b)	a^{5}	e)	$81x^4$	h)	$125a^6b^9$	k)	81a ⁸
c)	$\frac{4 a^8 b}{a^8}$	f)	x^{15}	i)	$81a^4$		
	c^3				b^8		

$$a = \frac{25}{36}$$

11^a Questão:

	(
a)	$E = 3^n$	b)	$F = 2^{n-3}$	c)	$G = 5^{n+4} \cdot 2$

12ª Questão:

12 20000000		
a) 1/10	c) 2/ ₂	e) 9/10
/10	/ 3	/ 10 6 15 /
$\begin{vmatrix} b \end{vmatrix} - \frac{1}{4} \end{vmatrix}$	$\frac{1}{10}$	$\frac{1}{10}$

13ª Questão:

a) $\sqrt[3]{a}$ b) $2.\sqrt[3]{6}$	c) $t^3 \cdot \sqrt{t}$	d) t ³
-------------------------------------	-------------------------	-------------------

14ª Questão:

(a) $\frac{1}{7^2}$	(c) $\frac{2}{25}$	(e) $\frac{2}{3}$
b) $\frac{3}{2^{\frac{3}{4}}}$	$d) \frac{5}{6}$	f) $\frac{x^3}{2^{\frac{1}{2}}}$

15ª Questão:

a)	√2	c) $\sqrt[4]{x}$	X	e)	$\sqrt[7]{a^5}$	g)	$\frac{1}{\sqrt[5]{m^2n}}$
b)	$\sqrt[3]{4^2}$	d) 1/	$\sqrt{8}$	f)	$\sqrt[4]{a^3b}$	h)	$\frac{1}{4}\sqrt{m^3}$

16ª Questão:

|--|

17ª Questão:

a)	5	c) 6	e) 0	g) -5
b)	3	d) 1	f) 7	h) –2
				i) -1

18ª Questão:

- 1					
	a)	<u>5</u>	$c) \qquad \frac{3}{2}$	e) <u>3</u>	$g) \qquad \frac{9}{2}$
		2^3	34	27	2 8
	b)	<u>2</u>	d) <u>3</u>	f) <u>4</u>	h) <u>1</u>
		5 ³	54	37	5 2

a)	2a	d)	<u>x</u>	g)	4 √11	j)	a^2
	2		10			•	\overline{b}
b)	$6ab^3$	e)	$\frac{4a^5}{a^5}$	h)	$4xy^2$	k)	$\frac{4x^2}{yz^3}$
			5		_		yz ³
c)	$\frac{2}{3} \cdot ab^2$	f)	$\sqrt{10x}$	i)	$\sqrt{\frac{1}{2}}$		
	3				V 5		

20ª Questão:

a)
$$a^2 \sqrt[5]{x}$$

c)
$$a \cdot \sqrt{ab}$$

e)
$$6 \cdot \sqrt[3]{2}$$

b)
$$a^2b\sqrt{c}$$

d)
$$5a^2\sqrt{x}$$

f)
$$\sqrt{5}$$

21ª Questão:

$$-2\sqrt{10}$$

22ª Questão:

a)
$$-\frac{11}{12} \cdot \sqrt[3]{2}$$

b)
$$\frac{2}{15}\sqrt{5}$$

c)
$$\sqrt[3]{2} + 2$$

d)
$$-4\sqrt[5]{7} - 9\sqrt[4]{6}$$

23ª Questão:

a)
$$4\sqrt{7}$$

c)
$$-12\sqrt{3} - 2\sqrt{5}$$

e)
$$3.\sqrt[4]{6} + 27.\sqrt[4]{3}$$

g)
$$-2.\sqrt[5]{2}$$

b)
$$-92\sqrt{2}$$

d)
$$3\sqrt{10}$$

f)
$$10 \cdot \sqrt[3]{4}$$

h)
$$44 \cdot \sqrt[3]{3}$$

24ª Questão:

a)
$$-\sqrt{x}$$

c)
$$3-12 \cdot \sqrt[3]{a}$$

e)
$$-a\sqrt{x}-a\sqrt{a}$$

$$\frac{g}{6} \cdot \sqrt{y} - \frac{89}{10} \cdot \sqrt{x}$$

$$b) \qquad -16\sqrt{a} + 87\sqrt{b}$$

d)
$$(a^2-12a)\cdot\sqrt[4]{a}$$

f)
$$-2\cdot\sqrt[4]{a}-13\sqrt{b}$$

h)
$$\frac{-bc}{8} \cdot \sqrt[4]{c}$$

25ª Questão:

a)
$$-25\sqrt{m}$$

b)
$$31\sqrt{m}$$

c)
$$-65\sqrt{m}$$

d)
$$71\sqrt{m}$$

26ª Questão:

$$-\frac{y}{2}\sqrt{a}$$

27ª Questão:

a)
$$8\sqrt{7}$$
 b) $14\sqrt{2}$

c)
$$13.\sqrt[3]{3}$$

e)
$$3.\sqrt[5]{4}$$

g)
$$4\sqrt{2}$$

b)
$$14\sqrt{2}$$

d)
$$12\sqrt{10}$$

28ª Questão:

a)
$$2x\sqrt{2x}$$

c)
$$(7y-2x)\sqrt{x}$$

29ª Questão:

a)
$$(a+x)\sqrt{x}$$

b)
$$(3a^2 + 2a - 1)\sqrt{a}$$

c)
$$5\sqrt{x+2}$$

d)
$$4\sqrt{a}(b-a)$$

d)
$$\frac{1}{\sqrt{6\sqrt{x}}}$$

$$j$$
) $\frac{7}{a^2}$

b)
$$4\sqrt{x}$$

e)
$$x$$

$$\begin{array}{cc} & a^2 \\ \text{k)} & 5b^4 \end{array}$$

c)
$$-6\sqrt{a}$$

f)
$$x^{-7}$$

h)
$$a^{\frac{5}{3}}$$
i) $a^{\frac{3}{4}}$

31ª Questão:

a) $\frac{8}{3}$	(c) $\frac{4}{x^{5}}$	e) $a \cdot \sqrt[12]{a}$
$\begin{array}{ccc} a^3 \cdot b \\ 2ax \cdot \sqrt[3]{4a^2x} \end{array}$	d) $x^2 y \cdot \sqrt[3]{x^2 y^2}$	f) 6/a

32ª Questão:

a) $a^{\frac{1}{8}}$	$\begin{array}{ccc} c) & \frac{1}{x^6} & \frac{5}{12} \end{array}$	e) 5b ¹ √√b
b) $a^{-\frac{3}{4}} \cdot b^{\frac{1}{12}}$	d) 2	f) $\frac{3}{5}$

33ª Questão:

a)

34ª Questão:

```
c)
```

_	. (
a	\sqrt{X}	b) $2\sqrt{x} - 2\sqrt{4}$	c) $3+3\sqrt{x}$	d) $4 \cdot \sqrt[3]{x^2}$
	X	$\overline{x-4}$	$\overline{1-x}$	X