	[image: image1.jpg]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA I – MEIO AMBIENTE - PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

LISTA DE POTÊNCIAS E RAÍZES - GABARITO
1. Simplifique as potências.
a)
[image: image2.wmf]2

1

3

1

2

1

3

2

343

16

125

÷

÷

ø

ö

ç

ç

è

æ

+

+

 b)
[image: image3.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

4

3

4

3

3

2

3

2

16

16

.

27

27

Solução. Escreve-se na forma de potências e aplicam-se as propriedades.

a)
[image: image4.wmf](

)

(

)

(

)

(

)

(

)

6

36

7

4

25

7

2

5

7

2

5

343

16

125

2

1

2

2

2

1

3

1

5

2

1

4

3

2

3

2

1

3

1

2

1

3

2

=

=

+

+

=

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

b)
[image: image5.wmf](

)

(

)

(

)

(

)

(

)

(

)

=

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

-

-

-

-

3

3

2

2

4

3

4

4

3

4

3

2

3

3

2

3

4

3

4

3

3

2

3

2

2

2

.

3

3

2

2

.

3

3

16

16

.

27

27

[image: image6.wmf]70

8

63

.

9

80

8

1

8

.

9

1

9

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

=

2. (FUVEST-SP) Efetue a expressão
[image: image7.wmf]3

30

28

10

2

2

+

.

Solução. Aplicando as propriedades de radiciação e algébricas, temos:

[image: image8.wmf]512

2

2

2

.

2

2

2

10

)

5

(

2

10

)

2

1

(

2

10

2

.

2

2

10

2

2

9

3

27

3

1

28

3

28

3

28

3

2

28

3

28

2

28

3

30

28

=

=

=

=

=

=

+

=

+

=

+

-

3. Simplifique a expressão
[image: image9.wmf](

)

(

)

(

)

b

a

b

a

b

a

ab

b

a

ab

1

3

1

2

2

2

1

4

2

1

2

.

.

.

.

-

-

-

-

-

-

 e calcule o seu valor para a = 10-3 e b = – 10-2.
Solução. Aplicando as propriedades das potências e agrupando as bases iguais, temos:

[image: image10.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

100

10

.

1

10

.

1

.

10

.

.

.

.

10

.

10

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

2

10

5

12

1

3

1

2

2

2

1

4

2

1

2

5

2

4

3

5

4

1

3

4

1

1

3

4

1

3

1

6

2

2

8

2

2

4

1

3

1

2

2

2

1

4

2

1

2

-

=

-

=

-

=

Þ

Þ

-

=

=

=

=

=

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

b

a

b

a

b

a

ab

b

a

ab

b

a

b

a

b

a

b

a

b

a

b

b

b

a

a

a

b

b

b

a

a

a

b

a

b

a

b

a

ab

b

a

ab

4. Utilize as propriedades de potências e radicais e encontre o valor de x em cada caso.

a)
[image: image11.wmf](

)

64

2

=

x

 b)
[image: image12.wmf]81

3

1

=

÷

ø

ö

ç

è

æ

x

 c)
[image: image13.wmf](

)

729

3

1

=

+

x

x

 d)
[image: image14.wmf]1

1

3

1

2

8

4

.

2

-

+

+

=

x

x

x

 e)
[image: image15.wmf](

)

(

)

1

2

3

1

3

16

2

-

-

=

x

x

 f)
[image: image16.wmf]x

10

.

115

,

0

02

,

0

3

,

2

=

 g)
[image: image17.wmf](

)

001

,

0

100

=

x

Solução. Usam-se as propriedades de potências procurando igualar as bases.

a)
[image: image18.wmf](

)

(

)

12

6

2

2

2

2

2

64

2

6

2

/

6

2

/

1

=

Þ

=

Þ

=

Þ

=

Þ

=

x

x

x

x

x

b)
[image: image19.wmf](

)

4

4

3

3

3

3

81

3

1

4

4

1

-

=

Þ

=

-

Þ

=

Þ

=

Þ

=

÷

ø

ö

ç

è

æ

-

-

x

x

x

x

x

c)
[image: image20.wmf](

)

î

í

ì

=

-

=

Þ

=

-

+

Þ

=

-

+

Þ

=

Þ

=

+

+

2

3

0

)

2

)(

3

(

0

6

3

3

729

3

2

6

1

2

x

x

x

x

x

x

x

x

x

x

d)
[image: image21.wmf](

)

(

)

5

6

3

3

2

6

1

2

2

2

.

2

2

2

.

2

8

4

.

2

3

3

2

6

1

2

1

3

1

3

2

1

2

1

1

3

1

2

-

=

Þ

-

=

+

+

+

Þ

=

Þ

=

Þ

=

-

+

+

-

+

+

-

+

+

x

x

x

x

x

x

x

x

x

x

x

x

x

e)
[image: image22.wmf](

)

(

)

(

)

(

)

7

5

8

16

3

9

3

4

8

2

1

3

2

2

16

2

1

2

3

/

4

1

3

2

/

1

1

2

3

1

3

=

Þ

-

=

-

Þ

-

=

-

Þ

=

Þ

=

-

-

-

-

x

x

x

x

x

x

x

x

x

f)
[image: image23.wmf]3

10

10

10

10

1

10

.

10

.

115

115

10

.

10

.

115

2

230

10

.

115

,

0

02

,

0

3

,

2

3

3

3

3

=

Þ

=

Þ

=

Þ

=

Þ

=

Þ

=

-

-

-

x

x

x

x

x

x

g)
[image: image24.wmf](

)

(

)

2

3

3

2

10

10

10

10

001

,

0

100

3

2

3

2

-

=

Þ

-

=

Þ

=

Þ

=

Þ

=

-

-

x

x

x

x

x

5. (OBM) O valor de 44.94.49.99 é igual a:

() 1313 () 1336 (X) 3613 () 3636 () 129626

Solução. Agrupando as bases e aplicando as propriedades, temos:
[image: image25.wmf](

)

13

13

13

13

9

4

9

4

36

9

.

4

9

.

4

9

.

9

.

4

.

4

=

=

=

6. (OBM) Quando 1094 – 94 é desenvolvido, a soma dos algarismos do resultado é igual a:

() 19 () 94 () 828 (X) 834 () 840

Solução. A potência 1094 é um número com o algarismo 1 seguido de 94 zeros. Representando a subtração, temos:

	95ª
	94ª
	93ª
	92ª
	91ª
	
	3ª
	2ª
	1ª

	1
	0
	0
	0
	0
	...
	9
	0
	0

	-
	
	
	
	
	
	
	9
	4

	
	9
	9
	9
	9
	...
	9
	0
	6

Após as subtração há 92 ordens com o algarismo 9 (94ª à 3ª), um algarismo zero e a unidades simples, 6. Logo a soma dos algarismos será: 9 + 9 + 9 + ... + 9 + 0 + 6 = (92 x 9) + 0 + 6 = 828 + 6 = 834.
7. (CESP-SP) Desenvolvendo
[image: image26.wmf](

)

2

1

2

8

+

+

, obtemos o resultado
[image: image27.wmf]2

b

a

+

, com a e b racionais. Calcule a.
Solução. Desenvolvendo a raiz de 8 e simplificando, vem:

[image: image28.wmf](

)

(

)

(

)

19

2

6

19

1

2

6

18

1

2

3

1

2

2

2

1

2

8

2

2

2

=

Þ

+

=

+

+

=

+

=

+

+

=

+

+

a

8. Simplifique a expressão
[image: image29.wmf](

)

(

)

2

2

3

3

3

3

+

+

-

=

A

.

Solução. Como cada radicando está ao quadrado, extraímos a raiz na forma de módulo.

i)
[image: image30.wmf](

)

(

)

3

3

3

3

3

3

3

3

2

2

+

+

-

=

+

+

-

ii) Como
[image: image31.wmf]0

3

3

<

-

, temos:
[image: image32.wmf](

)

ï

î

ï

í

ì

+

=

+

-

-

=

-

3

3

3

3

3

3

3

3

.
Logo,
[image: image33.wmf](

)

(

)

6

3

3

3

3

3

3

3

3

2

2

=

+

+

+

-

=

+

+

-

9. (OCM) Determine qual é o maior dos dois números:
[image: image34.wmf]999

999

10

123457

10

123456

+

+

 e
[image: image35.wmf]999

999

10

123458

10

123457

+

+

Solução. Podemos representar as parcelas da seguinte forma:
[image: image36.wmf]1

123457

123456

+

=

=

a

a

 e
[image: image37.wmf]b

a

=

+

=

999

10

2

123458

. Supondo o 1ª termo menor que o segundo, a diferença entre eles deverá ser menor que zero. Temos:

[image: image38.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

0

2

.

1

1

2

.

1

2

1

2

2

2

2

.

1

2

1

2

2

2

2

.

1

1

2

.

2

1

1

2

2

2

2

2

2

2

2

2

<

+

+

+

+

-

=

+

+

+

+

-

-

-

-

-

-

+

+

+

=

=

+

+

+

+

+

+

+

+

+

-

+

+

+

=

+

+

+

+

+

+

+

+

+

=

+

+

+

+

-

+

+

+

b

a

b

a

b

a

b

a

b

b

ab

a

a

b

ab

a

a

b

a

b

a

b

b

ab

a

a

b

ab

a

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

Logo,
[image: image39.wmf]999

999

10

123458

10

123457

+

+

 é o maior número.
10. Transforme em soma de radicais simples os radicais duplos.

a)
[image: image40.wmf]24

5

+

 b)
[image: image41.wmf]3

4

7

3

4

7

-

+

+

 c)
[image: image42.wmf]1

2

-

-

a

a

Solução. Um radical duplo pode ser reduzido a uma soma de radicais mediante a seguinte transformação:

[image: image43.wmf]2

2

C

A

C

A

B

A

-

±

+

=

±

, onde
[image: image44.wmf]B

A

C

-

=

2

e é um quadrado perfeito.

a) A = 5, B = 24 e C = 52 – 24 = 1 (quadrado perfeito). Logo
[image: image45.wmf]2

3

2

1

5

2

1

5

24

5

+

=

-

+

+

=

+

b) Temos que
[image: image46.wmf]48

3

.

4

3

4

2

=

=

. Dessa forma A = 7, B = 48 e C = 72 – 48 = 1 (quadrado perfeito). Logo,

[image: image47.wmf]4

3

2

3

2

2

1

7

2

1

7

2

1

7

2

1

7

48

7

48

7

3

4

7

3

4

7

=

-

+

+

=

-

-

+

+

-

+

+

=

-

+

+

=

-

+

+

c) A = a, B = a2 – 1 e C = a2 – (a2 – 1) = 1 (quadrado perfeito). Logo,
[image: image48.wmf]2

1

2

1

1

2

-

+

+

=

-

+

a

a

a

a

11. Simplificar os radicais.
a)
[image: image49.wmf]3

3

3

3

192

81

24

375

-

+

-

 b)
[image: image50.wmf]3

3

4

4

3

4

3

4

3

ab

ab

b

a

b

a

b

ab

a

-

+

+

c)
[image: image51.wmf]2

12

17

2

2

3

2

12

17

2

2

3

+

+

-

-

-

 d)
[image: image52.wmf]1

1

1

1

2

2

2

2

-

+

-

-

-

-

-

-

+

x

x

x

x

x

x

x

x

Solução. Aplicando as propriedades de potências e radicais, temos:

a)
[image: image53.wmf]3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

.

2

3

.

4

3

.

3

3

.

2

3

.

5

2

.

2

.

3

3

.

3

2

.

3

5

.

3

192

81

24

375

=

-

+

-

=

-

+

-

=

-

+

-

b)
[image: image54.wmf]0

3

3

3

3

3

3

3

3

3

3

3

3

4

4

3

4

3

4

=

-

=

-

+

+

=

-

+

+

ab

ab

ab

ab

ab

ab

ab

ab

ab

ab

ab

ab

ab

ab

b

a

b

a

b

ab

a

c)
[image: image55.wmf](

)

(

)

(

)

(

)

=

-

-

´

+

+

-

+

+

´

-

-

=

+

+

-

-

-

2

12

17

2

12

17

2

12

17

2

2

3

2

12

17

2

12

17

2

12

17

2

2

3

2

12

17

2

2

3

2

12

17

2

2

3

[image: image56.wmf](

)

(

)

(

)

(

)

8

3

8

3

288

289

2

2

3

288

289

2

2

3

2

12

17

48

2

34

2

36

51

2

12

17

48

2

34

2

36

51

2

2

2

2

-

-

+

=

-

-

-

-

+

=

-

-

+

-

-

-

-

-

+

=

A última expressão é um radical duplo com A = 3 e B = 8. Logo C = 32 – 8 = 9 – 8 = 1. Temos:

[image: image57.wmf](

)

(

)

2

1

2

1

2

1

2

1

2

2

1

3

2

1

3

2

1

3

2

1

3

8

3

8

3

=

+

-

+

=

-

-

+

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

+

=

-

-

+

d)
[image: image58.wmf](

)

(

)

(

)

(

)

(

)

(

)

=

-

+

-

-

-

-

-

-

-

-

+

-

+

=

-

+

-

-

-

-

-

-

+

1

.

1

1

.

1

1

.

1

1

1

1

1

2

2

2

2

2

2

2

2

2

2

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image59.wmf](

)

(

)

1

4

1

1

1

2

1

1

2

2

2

2

2

2

2

2

2

2

2

2

-

=

+

-

-

-

-

+

-

-

+

-

+

=

x

x

x

x

x

x

x

x

x

x

x

x

_1307892051.unknown

_1330431041.unknown

_1330435671.unknown

_1330436799.unknown

_1330437264.unknown

_1330438036.unknown

_1330438235.unknown

_1330437448.unknown

_1330437031.unknown

_1330435842.unknown

_1330434272.unknown

_1330434383.unknown

_1330434915.unknown

_1330433634.unknown

_1329821634.unknown

_1329824907.unknown

_1330430838.unknown

_1329826361.unknown

_1329824567.unknown

_1329824584.unknown

_1329824562.unknown

_1329824518.unknown

_1329819519.unknown

_1329821560.unknown

_1307892388.unknown

_1307886019.unknown

_1307888445.unknown

_1307889235.unknown

_1307891803.unknown

_1307888969.unknown

_1307886166.unknown

_1307888293.unknown

_1307886037.unknown

_1305019376.unknown

_1307881231.unknown

_1307882313.unknown

_1307882527.unknown

_1307884215.unknown

_1307884442.unknown

_1307884122.unknown

_1307882474.unknown

_1307882199.unknown

_1307882051.unknown

_1305019739.unknown

_1307881111.unknown

_1305019598.unknown

_1305019066.unknown

_1305019145.unknown

_1305019219.unknown

_1305019105.unknown

_1305017628.unknown

_1305017815.unknown

_1143354081.unknown

_1143354260.unknown

_1305017532.unknown

_1143354182.unknown

_1143353995.unknown

