
[image: image1.png]

BINÔMIO DE NEWTON – 2012 - GABARITO
1. Sabendo que
[image: image2.wmf]1024

b

ab

4

5

b

a

3

5

b

a

2

5

b

a

1

5

a

5

4

3

2

2

3

4

5

=

+

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

, calcule (a + b)².

Solução. A expressão é o desenvolvimento binomial de (a + b)5. Igualando, temos:

[image: image3.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

16

b

a

4

b

a

4

b

a

2

b

a

2

2

1024

1024

b

a

2

2

2

5

2

5

5

2

10

5

=

+

Þ

=

+

Þ

=

+

Þ

=

+

Þ

ï

î

ï

í

ì

=

=

=

+

.
2. Determine o valor de: (99)5 + 5.(99)4 + 10.(99)3 + 10.(99)2 + 5.(99) + 1.

Solução. A expressão é o desenvolvimento binomial de (99 + 1)5. Logo, vale (100)5 = (102)5 = 1010.
3. Calcule o valor numérico do polinômio x4 – 4x3y + 6x2y2 – 4xy3 + y4, se:
[image: image4.wmf]ï

ï

î

ï

ï

í

ì

-

=

+

=

4

4

5

1

6

y

5

6

1

x

.
Solução. Antes de substituir identifica-se que a expressão é o desenvolvimento (x – y)4. Calculando a diferença entre parênteses de acordo com os valores indicados, temos:

[image: image5.wmf](

)

(

)

5

16

5

2

5

5

.

2

5

5

.

2

y

x

)

ii

5

5

.

2

5

5

.

5

2

5

2

5

1

6

6

1

5

1

6

6

1

5

1

6

5

6

1

y

x

)

i

4

4

3

4

4

4

3

4

4

3

4

3

4

3

4

4

4

4

4

4

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

-

=

=

=

+

-

+

=

-

-

+

=

-

-

+

=

-

.
4. Calcule:
[image: image6.wmf]20

19

2

.

20

20

2

.

19

20

...

²

2

.

2

20

2

.

1

20

0

20

S

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

=

.

Solução. A expressão é o desenvolvimento binomial de (1 + 2)20 = 320.
5. Calcular:
[image: image7.wmf](

)

(

)

5

5

5

1

5

1

+

-

-

.
Solução. Os desenvolvimentos binomiais das expressões serão semelhantes a menos dos sinais que serão positivos ou negativos de acordo com as potências ímpares do termo negativo.

[image: image8.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

5

.

160

5

80

.

2

5

1

5

1

5

.

25

5

.

5

.

10

5

5

.

2

5

.

5

5

.

2

5

.

3

5

.

2

5

.

1

5

.

2

5

1

5

1

)

iii

5

.

5

5

5

.

4

5

5

.

3

5

5

.

2

5

5

.

1

5

0

5

5

1

)

ii

5

.

5

5

5

.

4

5

5

.

3

5

5

.

2

5

5

.

1

5

0

5

5

1

5

.

5

5

5

.

4

5

5

.

3

5

5

.

2

5

5

.

1

5

0

5

5

1

)

i

5

5

5

3

5

5

5

4

3

2

5

5

4

3

2

5

5

4

3

2

5

-

=

-

=

+

-

-

Þ

Þ

+

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

+

-

-

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

=

+

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

=

-

Þ

Þ

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

=

-

.
6. Qual o centésimo termo de (x + y)1000 se o desenvolvimento for feito em potências de expoentes decrescentes de x?
Solução. Pelo termo geral, p = 99:
[image: image9.wmf](

)

99

901

99

99

1000

y

.

x

.

99

1000

y

.

x

.

99

1000

100

T

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

-

.
7. Calcule a e b, sabendo que (a + b)3 = 64 e
[image: image10.wmf]32

b

b

.

a

.

4

5

b

.

a

.

3

5

b

.

a

.

2

5

b

.

a

1

5

a

5

4

3

2

2

3

4

5

-

=

-

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

.
Solução. A 2ª expressão é o desenvolvimento binomial de (a – b)5. Comparando as expressões, temos:

[image: image11.wmf](

)

3

1

4

a

4

b

1

a

2

a

2

2

b

a

4

b

a

2

)

b

a

(

4

)

b

a

(

32

)

b

a

(

64

)

b

a

(

5

5

3

3

5

3

=

-

=

-

=

=

Þ

=

Þ

î

í

ì

-

=

-

=

+

Þ

ï

î

ï

í

ì

-

=

-

=

+

Þ

î

í

ì

-

=

-

=

+

.
8. Calcule S, se:
[image: image12.wmf](

)

(

)

(

)

(

)

1

1

³

x

.

4

1

³

x

.

6

1

³

x

.

4

1

³

x

S

2

3

4

+

-

+

-

+

-

+

-

=

.

Solução. Considerando (x3 – 1) como um dos termos de um desenvolvimento binomial, temos:

[image: image13.wmf](

)

(

)

(

)

(

)

(

)

[

]

[

]

[

]

12

4

4

4

2

3

4

x

³

x

1

1

³

x

1

1

³

x

S

4

4

1

³

x

.

3

4

1

³

x

.

2

4

1

³

x

.

1

4

1

³

x

0

4

S

=

=

+

-

=

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

=

.
9. Qual o valor de
[image: image14.wmf](

)

(

)

x

n

x

n

0

x

3

2

x

n

-

=

å

÷

÷

ø

ö

ç

ç

è

æ

?

Solução. O somatório é o desenvolvimento binomial de (2 + 3)n = 5n.
10. Obtenha o coeficiente do termo x-3 no desenvolvimento:
[image: image15.wmf]6

x

1

x

÷

ø

ö

ç

è

æ

+

.

Solução. Escrevendo o desenvolvimento em potências de x e utilizando o termo geral, temos:

[image: image16.wmf](

)

(

)

(

)

15

!

2

!

4

!

4

.

5

.

6

!

2

!

4

!

6

4

6

x

e

Coeficient

)

iv

4

p

12

p

3

6

p

3

6

3

2

p

3

6

x

x

)

iii

x

.

p

6

x

.

p

6

x

.

p

6

x

.

x

.

p

6

x

.

x

.

p

6

TG

)

ii

x

x

x

1

x

)

i

3

2

p

3

6

3

2

p

3

6

2

p

2

p

6

p

2

p

6

p

2

p

6

p

1

p

6

2

1

6

1

2

1

6

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

Þ

=

Þ

-

=

-

Þ

-

=

-

Þ

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

+

-

-

-

-

-

-

-

-

-

-

-

-

-

.
11. No desenvolvimento de
[image: image17.wmf](

)

5

2

x

2

1

-

, qual o coeficiente do termo x8?

Solução. Escrevendo o desenvolvimento em potências de x e utilizando o termo geral, temos:

[image: image18.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

80

)

16

).(

5

(

)

16

.(

!

1

!

4

!

5

2

.

4

5

x

e

Coeficient

)

iii

4

p

8

p

2

x

x

)

ii

x

.

2

.

p

5

x

2

.

1

.

p

5

x

2

.

1

.

p

5

TG

)

i

4

8

p

2

8

p

2

p

p

2

p

2

p

5

=

=

=

-

÷

÷

ø

ö

ç

ç

è

æ

=

=

Þ

=

Þ

=

-

÷

÷

ø

ö

ç

ç

è

æ

=

-

÷

÷

ø

ö

ç

ç

è

æ

=

-

÷

÷

ø

ö

ç

ç

è

æ

=

-

.
12. Um dos termos no desenvolvimento de (x + 3a)5 é 360x³. Sabendo que a não depende de x, determine o valor de a.

Solução. Utilizando o termo geral:
[image: image19.wmf](

)

(

)

(

)

(

)

2

4

a

4

90

360

a

360

)

a

9

).(

10

(

360

a

3

.

2

5

)

ii

2

p

3

p

5

x

x

x

360

TG

a

3

.

x

.

p

5

TG

)

i

2

2

2

3

p

5

3

p

p

5

±

=

=

Þ

=

=

Þ

=

Þ

=

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

=

-

Þ

=

Þ

ï

î

ï

í

ì

=

÷

÷

ø

ö

ç

ç

è

æ

=

-

-

.
13. Qual a condição para que
[image: image20.wmf]n

2

x

1

x

÷

ø

ö

ç

è

æ

+

 tenha um termo independente.

Solução. O termo independente apresenta a variável com expoente nulo.

[image: image21.wmf](

)

(

)

(

)

p

3

n

0

p

3

n

:

)

te

independen

(

Termo

)

ii

x

p

n

x

p

n

x

.

x

.

p

n

TG

x

x

x

1

x

)

i

p

3

n

p

2

p

n

p

2

p

n

n

2

n

2

=

Þ

=

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

+

=

÷

ø

ö

ç

è

æ

+

-

-

-

-

-

-

.

Este resultado indica que n será um múltiplo de p.
14. Qual o termo independente de
[image: image22.wmf]517

x

1

x

÷

ø

ö

ç

è

æ

-

?

Solução. Encontrando no termo geral o expoente nulo para x, temos:

[image: image23.wmf](

)

(

)

(

)

(

)

(

)

IN

2

517

p

0

p

2

517

:

)

te

independen

(

Termo

)

ii

x

.

p

n

.

x

.

x

.

p

n

x

.

x

.

p

n

TG

x

x

x

1

x

)

i

p

2

517

p

p

517

p

1

p

517

517

1

517

Ï

=

Þ

=

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

+

=

÷

ø

ö

ç

è

æ

-

-

-

-

-

-

-

.

Logo, não há termo independente.

15. A soma dos coeficientes de (3x + 1)m = 1024. Calcule m.

Solução. A soma dos coeficientes é encontrada substituindo o valor numérico da variável por 1.

(3.1 + 1)m = 210 => 4m = (22)5 => 4m = 45 => m = 5.
16. Dado o binômio
[image: image24.wmf]n

3

x

q

x

÷

ø

ö

ç

è

æ

+

 determine os valores de n e q a fim de que o termo central ocupe o 6º lugar e seja dado por 8064x10.
Solução. Se o termo central será o 6º, então há 5 termos antes e 5 termos depois. Um total de 11 termos. Logo, n = 10. Na 6ª posição, p = 5. Escrevendo o termo geral, vem:

[image: image25.wmf](

)

(

)

(

)

(

)

(

)

2

32

252

8064

q

8064

q

.

7

.

4

.

9

8064

q

.

!

5

!

5

!

5

.

6

.

7

.

8

.

9

.

10

8064

q

.

5

10

)

ii

x

.

q

.

5

10

x

.

q

.

x

.

5

10

x

.

q

.

x

.

5

10

TG

x

.

q

x

x

q

x

)

i

5

5

5

5

5

10

5

5

5

15

5

1

5

10

3

10

1

3

n

3

=

=

=

Þ

=

Þ

=

Þ

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

+

=

÷

ø

ö

ç

è

æ

+

-

-

-

-

.

Logo, n = 10 e q = 2.
 COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA I – MA – INFO – PROF. WALTER TADEU

 � HYPERLINK "http://www.professorwaltertadeu.mat.br" �www.professorwaltertadeu.mat.br�

	

_1416290865.unknown

_1416292520.unknown

_1416293980.unknown

_1416296327.unknown

_1416297246.unknown

_1416297218.unknown

_1416296277.unknown

_1416293580.unknown

_1416293610.unknown

_1416293205.unknown

_1416291568.unknown

_1416292434.unknown

_1416291255.unknown

_1416288942.unknown

_1416290151.unknown

_1416290192.unknown

_1416289563.unknown

_1403474455.unknown

_1403474862.unknown

_1408706759.unknown

_1403475432.unknown

_1403474679.unknown

_1403473182.unknown

_1403473404.unknown

_940172233

