PAGE

	[image: image1.jpg]

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III
 3ª SÉRIE – MATEMÁTICA I – PROFº WALTER TADEU
www.professorwaltertadeu.mat.br

Exercícios de Operações com Polinômios – 2012
1. Seja P(x) = ax² + bx + c, em que a, b, e c são números reais. Sabendo que P(0) = 9, P(1) = 10 e P(2) = 7, calcule P(3).
2. Sendo P(x) = (x³ – 4x² + x + 1)20, a diferença entre o termo independente de P(x) e a soma dos coeficientes de P(x) vale:

a) 0 b) 2 c) 1 d) –1 e) –2
3. Determine a e b para que se verifique a identidade
[image: image2.wmf]3

x

2

²

x

5

x

3

1

x

b

3

x

a

-

-

-

=

+

+

-

 seja verificada para todo x real tal que x ≠ -1 e x ≠ -3.

4. Sejam P(x) = x2 – 4 e Q(x) = x³ – 2x² + 5x + a, onde Q(2) = 0. O resto da divisão de Q(x) por P(x) é

a) -x – 2 b) 9x – 18 c) x + 2 e) -9x + 18 d) 0
5. Seja o polinômio p(x) = 3x³ – x² + ax + 9, em que a é uma constante real. Se p(x) é divisível por x + 3, então ele também é divisível por:

a) x² + 9 b) x² – 9 c) 3x² + 10x – 3 d) 3x² – 10x + 3

6. Se m é raiz do polinômio real p(x) = x6 – (m+1)x5 + 32, determine o resto da divisão de p(x) por x – 1.
7. Os restos da divisão de um polinômio P(x) por (x – 1) e por (x + 2) são respectivamente, 1 e -23. O resto da divisão de P(x) por (x – 1).(x + 2) é:
a) - 23 b) - 22x c) x – 2 d) 3x + 1 e) 8x - 7
8. O gráfico da função p(x) = x³ + (a + 3)x² – 5x + b contém os pontos (–1,0) e (2,0). O valor de p(0) é:

a) 1 b) -6 c) -1 d) 6
9. Sejam os polinômios f = (3a + 2)x +2 e g = 2ax -3a +1 nos quais a é uma constante. O polinômio f.g terá grau 2 se, e somente se:
a) a ≠ 0 b) a ≠ -2/3 c) a ≠ 0 e a ≠ -2/3 d) a ≠ 0 e a ≠ 1/3 e) a ≠ 1/3 e a ≠ -2/3

10. Considere p(x) = (x – 1).(x9 + x8 + x7 + x6 + x5 + x4). O polinômio p(x) é igual a:

a) x4 (x³ – 1).(x³ + 1) b) x4 (x6 – 2x4 + 1) c) x4 (x³ – 1)² d) x4 (x6 – 2x² + 1)

11. P(x) é um polinômio de grau ≥ 2 e tal que P(1) = 2 e P(2) = 1. Sejam D(x) = (x – 2).(x – 1) e Q(x) o quociente da divisão de P(x) por D(x). Determine o resto da divisão de P(x) por D(x).

12. Um polinômio p(x) tem resto A, quando dividido por (x – A), e resto B, quando dividido por (x – B), sendo A e B números reais. Se o polinômio p(x) é divisível por (x – A)⋅(x – B), então:

a) A = B = 0 b) A = B = 1 c) A = 1 e B = –1 d) A = 0 e B = 1 e) A = 1 e B = 0

13. Os polinômios p e q têm graus iguais a n. Se o grau do polinômio p⋅q é igual a 10, então o grau do polinômio p + q é:

a) igual a 10 b) igual a 5 c) no máximo igual a 5 d) no mínimo igual a 5.

Respostas: 1. 0; 2. (a); 3. a = 1; b = 2; 4. (b); 5. (d); 6. 30; 7. (e); 8. (b); 9. (c); 10. (a); 11. – x + 3; 12. (a); 13. (c).

_1406038938.unknown

