	[image: image14.png]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA I
COORDENADORA: MARIA HELENA M. M. BACCAR
www.professorwaltertadeu.mat.br

Exercícios de Equações algébricas - 2011
1) Verifique quais são os números do conjunto A = {-2; -1; 0; 1; 2; 3} que são raízes da equação:

 x4 - 4x3 - x2 + 16x – 12 = 0.
2) Resolva a equação 2x4 - 7x3 + 5x2 - 7x + 3 = 0, sabendo que
[image: image2.wmf]2

1

 e 3 são raízes.

3) Qual o menor grau que pode ter uma equação que tenha por raízes 2, 3i, 1+ i?
4) Forme uma equação de coeficientes reais de menor grau possível que tenha por raízes 1 e (2 – i).
5) Na equação 2(x - 3)4.(x + 2)3.(x + 1)2 = 0, identifique as raízes dê a multiplicidade de cada uma.

6) Resolver a equação x4 - 4x3 + 12x2 + 4x – 13 = 0 sabendo que uma de suas raízes é (2-3i).

7) Dada a equação 6x3 - 13x2 + 9x - 2 = 0, de raízes a, b e c, determine:

 a)
[image: image3.wmf]c

b

a

1

1

1

+

+

 b)
[image: image4.wmf]bc

1

ac

1

ab

1

+

+

 c)
[image: image5.wmf]2

2

2

c

b

a

+

+

8) Resolver a equação x3 - 3x2 - 4x + 12 = 0, sabendo que duas raízes são opostas.

9) Resolver a equação x3 - 15x2 + 66x – 80 = 0, sabendo que suas raízes estão em progressão aritmética.

10) Resolver a equação x3 - 7x2 + 14x - 8 = 0, sabendo que a soma de duas de suas raízes é igual a 3.
11) Resolva a equação x3 – 2x2 – 3x + 6 = 0, sabendo que o produto de duas de suas raízes é -3.
[image: image1.jpg]

12) (UFMT) A divisão de um polinômio de coeficientes reais P(x) por (x + 1) apresenta como quociente um polinômio Q(x) de grau 3 com o coeficiente do termo de maior grau igual a -1 e, como resto, (x – 3). O gráfico de Q(x) é mostrado na figura.

A partir dessas informações, qual é a soma dos coeficientes de P(x)?
13) Qual a multiplicidade da raiz x = 1 na equação x4 – x3 – 3x2 + 5x – 2 = 0?
14) Resolva as equações em C.
a) 6x4 -11x3 - 6x2 + 9x - 2 = 0 b) 2x3 + 9x2 + 13x + 6 = 0
Respostas.
1) -2; 1; 2; 3. 2) S = {-i; i; 1/2; 3}. 3) grau 5. 4) x3 - 5x2 + 9x – 5 = 0. 5) r1 = 3, mult = 4; r2 = -2, mult = 3;
c) r3 = -1; mult = 2. 6) S = {2-3i ; 2+3i; -1; 1}. 7) a)
[image: image6.wmf]2

9

 b)
[image: image7.wmf]2

13

 c)
[image: image8.wmf]36

61

. 8) S ={-2; 2; 3}. 9) S = {2; 5; 8}.

10) S = {1; 2; 4}. 11) S = {
[image: image9.wmf]3

-

,
[image: image10.wmf]3

, 2}. 12) -2. 13) 3. 14) a) S = {-1; 2;
[image: image11.wmf]3

1

;
[image: image12.wmf]2

1

}; b) S = {-2; -1;
[image: image13.wmf]2

3

-

}.
_1374167786.unknown

_1374169955.unknown

_1374170381.unknown

_1374170402.unknown

_1374170465.unknown

_1374169995.unknown

_1374169934.unknown

_1374166453.unknown

_1374167774.unknown

_1320249796.unknown

_1320249821.unknown

_1320249131.unknown

