

INSTITUTO DE APLICAÇÃO FERNANDO RODRIGUES DA SILVEIRA

Professor: J. R. Julianelli e Luís Sérgio

Aluno(a):

Turma:

LISTA 3 – RADICIAÇÃO

ESTUDO DOS RADICALS

Denomina-se raiz de índice n de um número real a , o número real b tal que $b^n = a$. Para que exista essa raiz, observam-se as seguintes condições:

- 1 – quando n é um número ímpar, a pode assumir qualquer valor real e b terá o mesmo sinal de a .
- 2 – quando n é um número par, a só pode assumir valores não negativos, isto é, $a \geq 0$, e b será sempre não negativo.

Simbolicamente, representamos: $\sqrt[n]{a} = b \Leftrightarrow b^n = a$

Lembremos ainda que os elementos da sentença acima assim se denominam:

$$\begin{array}{ll} n & \rightarrow \text{índice} \\ a & \rightarrow \text{radicando} \end{array} \quad \begin{array}{ll} \sqrt[n]{} & \rightarrow \text{sinal do radical} \\ b & \rightarrow \text{raiz} \end{array}$$

Observação: Quando $n = 1$, temos: $\sqrt[1]{a} = a$ e quando $n = 2$, não escrevemos o índice no sinal do radical

LEMBRE-SE!

Quando n é par, $a \geq 0$ e $b \geq 0$

Exemplos:

$$a) \sqrt[5]{-32} = -2$$

$$b) \sqrt[3]{64} = 4$$

$$c) \sqrt{81} = 9$$

$$d) \sqrt[6]{64} = 2$$

$$e) \sqrt[4]{-81} \notin \mathbb{Q}$$

PROPRIEDADES DOS RADICALS ARITMÉTICOS

- 1) Multiplicação de radicais com índices iguais

$$\sqrt[n]{a} \cdot \sqrt[n]{b} = \sqrt[n]{a \cdot b}$$

- 2) Divisão de radicais com índices iguais

$$\sqrt[n]{a} : \sqrt[n]{b} = \sqrt[n]{a : b}$$

ou

$$\frac{\sqrt[n]{a}}{\sqrt[n]{b}} = \sqrt[n]{\frac{a}{b}}$$

- 3) Potenciação de radicais

$$(\sqrt[n]{a})^p = \sqrt[n]{a^p}$$

4) Radiciação de radicais: $\sqrt[n]{\sqrt[m]{a}} = \sqrt[n \cdot m]{a}$

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

6) $\sqrt[n]{a^m} = \sqrt[n]{a^{m \cdot p}}$

PROPRIEDADES

- 1) Um radical não se altera quando o índice e o expoente do radicando são divididos por um **fator comum**.
- 2) Quando o radicando possui um fator cujo expoente é **divisível** pelo índice do radical, esse fator pode ser colocado fora do radical, elevado a um expoente igual ao quociente do expoente desse fator pelo índice do radical.
- 3) Ao se **introduzir um fator num radical**, deve-se multiplicar o expoente desse fator pelo índice do radical.
- 4) Dois ou mais radicais são semelhantes quando possuem o mesmo índice e o mesmo radicando.

EXPOENTE FRACIONÁRIO

Considere o radical $\sqrt[n]{a^p}$.

Dividindo o índice e o expoente por n ($n \neq 0$), vem: $\sqrt[n]{a^p} = \sqrt[n]{a^n}^{\frac{p}{n}} = \sqrt[p]{a^n} = a^{\frac{p}{n}}$

Igualando a expressão inicial com a final, temos: $a^{\frac{p}{n}} = \sqrt[n]{a^p}$

CONCLUSÃO: Todo radical é igual a uma potência cujo expoente é uma fração.

O numerador é o expoente do radicando e o denominador é o índice.

1. Calcule:

a) $\sqrt{36} = \underline{\hspace{2cm}}$ e) $\sqrt{169} = \underline{\hspace{2cm}}$ i) $\sqrt{1600} = \underline{\hspace{2cm}}$

b) $\sqrt{81} = \underline{\hspace{2cm}}$ f) $\sqrt{196} = \underline{\hspace{2cm}}$ j) $\sqrt{1024} = \underline{\hspace{2cm}}$

c) $\sqrt{25} = \underline{\hspace{2cm}}$ g) $\sqrt{400} = \underline{\hspace{2cm}}$ k) $\sqrt{256} = \underline{\hspace{2cm}}$

d) $\sqrt{49} = \underline{\hspace{2cm}}$ h) $\sqrt{900} = \underline{\hspace{2cm}}$ l) $\sqrt{225} = \underline{\hspace{2cm}}$

2. Calcule:

a) $\sqrt[3]{8} = \underline{\hspace{2cm}}$ d) $\sqrt[3]{125} = \underline{\hspace{2cm}}$ g) $\sqrt[3]{8000} = \underline{\hspace{2cm}}$

b) $\sqrt[4]{16} = \underline{\hspace{2cm}}$ e) $\sqrt[4]{81} = \underline{\hspace{2cm}}$ h) $\sqrt[4]{256} = \underline{\hspace{2cm}}$

c) $\sqrt[3]{27} = \underline{\hspace{2cm}}$ f) $\sqrt[3]{1000} = \underline{\hspace{2cm}}$

3. Calcule:

a) $\sqrt[3]{-8} = \underline{\hspace{2cm}}$

e) $\sqrt[4]{-81} = \underline{\hspace{2cm}}$

b) $\sqrt[3]{-16} = \underline{\hspace{2cm}}$

f) $\sqrt[3]{-216} = \underline{\hspace{2cm}}$

c) $\sqrt[3]{-27} = \underline{\hspace{2cm}}$

g) $\sqrt[3]{-1000} = \underline{\hspace{2cm}}$

d) $\sqrt[3]{-125} = \underline{\hspace{2cm}}$

EXERCÍCIOS:

1) Calcule o valor da expressão $\left(-\frac{1}{2}\right)^0 + (-1)^5$

2) Assinale a igualdade verdadeira:

a) $\left(\frac{5}{2}\right)^2 = \frac{10}{4}$

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

c) $\left(-\frac{1}{2}\right)^3 = \frac{1}{8}$

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

3) $\left(-\frac{1}{3}\right)^{-3}$ é equivalente a:

a) $-\frac{1}{9}$

b) $-\frac{1}{27}$

c) $\frac{1}{27}$

d) -27

4) O decimal 0,09 é igual a:

a) 9^{-2}

b) $\left(\frac{3}{10}\right)^{-2}$

c) $(0,03)^2$

d) $\left(\frac{3}{10}\right)^2$

5) A potência $\left[\left(-\frac{1}{3}\right)^2\right]^3$ é igual a:

a) $\frac{1}{18}$

b) $-\frac{1}{27}$

c) $\frac{1}{81}$

d) $\frac{1}{729}$

6) Calcule o valor da expressão $\frac{3}{5} + 0,45 - \left(\frac{1}{2}\right)^2$

7) Assinale a alternativa correta:

a) $-\frac{2}{3} \cdot (-1)^5 = \frac{2}{3}$

b) $\sqrt{-16} = -4$

c) $\left(\frac{3}{4}\right)^{-1} = -\frac{3}{4}$

d) $\left(\frac{2}{3} + \frac{1}{5} \cdot \frac{7}{4}\right)^0 = 0$

8) Considere as afirmações:

I) $\left(-\frac{3}{4}\right)^0 = +1$

Quantas são verdadeiras?

a) 0

b) 1

c) 2

d) 3

II) $5^{-1} = \frac{1}{5}$

III) $10^{-1} = 0,1$

9) Se $a = \left(-\frac{1}{2}\right)^2$ e $b = \left(-\frac{1}{2}\right)^3$, então $a - b$ é igual a:

- a) $+\frac{3}{8}$ b) $+\frac{1}{8}$ c) $-\frac{3}{8}$ d) $-\frac{1}{8}$

10) Calcule o valor numérico da expressão $x^3 - y^3$, para $x = -1$ e $y = -\frac{2}{3}$

11) Se $x + \frac{1}{x} = 4$, calcule o valor de $x^2 + \frac{1}{x^2}$ e $x^3 + \frac{1}{x^3}$

ADIÇÃO E SUBTRAÇÃO DE RADICALS SEMELHANTES

Quando todos os radicais são semelhantes, a soma é um só radical semelhante, que se obtém calculando a soma algébrica dos coeficientes (fatores externos).

Quando nem todos os radicais são semelhantes, calcula-se a soma parcial em cada grupo de radicais semelhantes, obtendo-se a expressão final. (Não se pode adicionar as somas parciais.)

Observação

Dadas duas expressões com radicais, cada uma chama-se **fator racionalizante** da outra, quando o produto delas for uma expressão sem radicais.

Exemplos: $\sqrt{7} + \sqrt{2}$ e $\sqrt{7} - \sqrt{2}$ pois
 $(\sqrt{7} + \sqrt{2}) \cdot (\sqrt{7} - \sqrt{2}) = 7 - 2 = 5$

4. Simplificar os radicais:

a) $\sqrt{20} = \underline{\hspace{2cm}}$

g) $\sqrt{32} = \underline{\hspace{2cm}}$

l) $\sqrt[3]{54} = \underline{\hspace{2cm}}$

b) $\sqrt{50} = \underline{\hspace{2cm}}$

h) $\sqrt{40} = \underline{\hspace{2cm}}$

m) $\sqrt[3]{32} = \underline{\hspace{2cm}}$

c) $\sqrt{8} = \underline{\hspace{2cm}}$

i) $\sqrt{1000} = \underline{\hspace{2cm}}$

n) $\sqrt[4]{32} = \underline{\hspace{2cm}}$

d) $\sqrt{27} = \underline{\hspace{2cm}}$

j) $\sqrt[3]{16} = \underline{\hspace{2cm}}$

o) $\sqrt[4]{80} = \underline{\hspace{2cm}}$

e) $\sqrt{24} = \underline{\hspace{2cm}}$

k) $\sqrt[3]{250} = \underline{\hspace{2cm}}$

p) $\sqrt[5]{160} = \underline{\hspace{2cm}}$

f) $\sqrt{28} = \underline{\hspace{2cm}}$

5. Introduza os coeficientes nos radicais:

a) $2\sqrt{5} = \underline{\hspace{2cm}}$

d) $10\sqrt{10} = \underline{\hspace{2cm}}$

g) $5\sqrt[3]{2} = \underline{\hspace{2cm}}$

b) $5\sqrt{2} = \underline{\hspace{2cm}}$

e) $16\sqrt{2} = \underline{\hspace{2cm}}$

h) $3\sqrt[3]{2} = \underline{\hspace{2cm}}$

c) $2\sqrt{10} = \underline{\hspace{2cm}}$

f) $2\sqrt[3]{2} = \underline{\hspace{2cm}}$

i) $2\sqrt[4]{2} = \underline{\hspace{2cm}}$

6. Efetue os produtos de radicais abaixo, simplificando sempre que possível.

a) $\sqrt{3} \cdot \sqrt{27}$

f) $\sqrt{3} \cdot \sqrt{75}$

j) $\sqrt{10} \cdot \sqrt{10}$

b) $\sqrt{2} \cdot \sqrt{32}$

g) $\sqrt{7} \cdot \sqrt{28}$

k) $\sqrt{18} \cdot \sqrt{18}$

c) $\sqrt{5} \cdot \sqrt{125}$

h) $\sqrt{6} \cdot \sqrt{6}$

l) $\sqrt{123} \cdot \sqrt{123}$

d) $\sqrt{2} \cdot \sqrt{18}$

i) $\sqrt{8} \cdot \sqrt{8}$

m) $\sqrt{1001} \cdot \sqrt{1001}$

e) $\sqrt{5} \cdot \sqrt{20}$

7. Efetue os produtos, usando a propriedade distributiva, simplificando os resultados obtidos.

a) $(\sqrt{10} + \sqrt{3}) \cdot (\sqrt{10} - \sqrt{3})$

d) $(\sqrt{12} + \sqrt{2}) \cdot (\sqrt{12} - \sqrt{2})$

b) $(\sqrt{11} + \sqrt{5}) \cdot (\sqrt{11} - \sqrt{5})$

e) $(\sqrt{10} + \sqrt{5}) \cdot (\sqrt{10} - \sqrt{5})$

c) $(\sqrt{15} + \sqrt{2}) \cdot (\sqrt{15} - \sqrt{2})$

f) $(\sqrt{1001} + \sqrt{101}) \cdot (\sqrt{1001} - \sqrt{101})$

8. Simplificando $\sqrt[4]{32}$ obtemos:

a) $2\sqrt[3]{2}$

d) $4\sqrt{2}$

b) $2\sqrt[4]{2}$

e) $3\sqrt{2}$

c) 2

9. Simplificando $\sqrt[3]{54}$ obtemos:

a) $2\sqrt[3]{3}$

c) $2\sqrt[3]{6}$

e) $3\sqrt{2}$

b) $3\sqrt[3]{2}$

d) $3\sqrt[3]{6}$

10. Efetuando o produto $\sqrt{5} \cdot (\sqrt{20} + \sqrt{5})$ temos um número que é:

a) maior que 20

c) ímpar

e) a raiz quadrada de 25

b) múltiplo de 4

d) o dobro de 10

11. O radical $\sqrt{12 + \sqrt{16}} + \sqrt{20 + \sqrt{25}}$ é igual a:

a) 4

c) 9

e) 20

b) 5

d) 12

12. O produto $(\sqrt{11} + \sqrt{5}) \cdot (\sqrt{11} - \sqrt{5})$ vale:

a) 6

c) 11

e) 55

b) 16

d) 5

13. A soma $\sqrt{18} + \sqrt{75}$ é igual a:

a) $8\sqrt{3}$

c) $3\sqrt{3}$

e) $\sqrt{57}$

b) $\sqrt{93}$

d) $5\sqrt{3}$

14. A soma $\sqrt{2} + \sqrt{8} + \sqrt{18} + \sqrt{32} + \sqrt{50}$ é igual a:

- a) $\sqrt{110}$ c) $14\sqrt{2}$ e) $12\sqrt{2}$
b) $15\sqrt{2}$ d) $13\sqrt{2}$

15. Considere o número $x = 2\sqrt[3]{5}$. Introduzindo o coeficiente no radical do número x, encontramos:

- a) 40 c) $\sqrt[3]{40}$ e) 20
b) $\sqrt{40}$ d) $\sqrt{20}$

16. A raiz quadrada do resultado da soma $(1 + 3 + 5 + 7 + 9 + 11 + 13 + 15 + 17 + 19 + 21 + 23 + 25 + 27)$ é:

- a) 15 c) 13 e) 11
b) 14 d) 12

17. A raiz quadrada de 9% é igual a

- a) 3% c) 30 e) 81
b) 3 d) 30%

18. Calculando o radical $\sqrt{140 + \sqrt{10 + \sqrt{31 + \sqrt{25}}}}$, obtemos:

- a) 14 c) 5 e) 4
b) 12 d) 6

19. Calculando o radical $\sqrt{11 - \sqrt{99 + \sqrt{13 - \sqrt{144}}}}$, obtemos:

- a) 1 c) 10 e) 4
b) 12 d) 11

20. Calculando o valor de $\sqrt{\sqrt{144} + \sqrt{144}}$ encontramos um número que é:

- a) menor que 5 c) o dobro de 12 e) a raiz quadrada de 144
b) ímpar d) terminado em zero

21. Simplificando $\sqrt{2048}$ encontramos:

- a) $2\sqrt{2}$ c) $8\sqrt{2}$ e) $32\sqrt{2}$
b) $4\sqrt{2}$ d) $16\sqrt{2}$

22. O quadrado de x é igual a 64. Então, a raiz cúbica de x é igual a:

- a) 8 c) 4 e) $\sqrt[3]{2}$
b) $2\sqrt{2}$ d) 2

23. A raiz cúbica de 1 728 é igual a:

- a) 14 c) 12 e) 16
b) 144 d) 8

24. A raiz cúbica de 12 800 na sua forma simplificada, é igual a:

- a) $5\sqrt[3]{8}$ c) $40\sqrt[3]{10}$ e) $80\sqrt[3]{10}$
b) $8\sqrt[3]{25}$ d) $8\sqrt[3]{5}$

25. Simplificando $\sqrt[4]{80}$ encontramos:

- a) $5\sqrt{2}$ c) $2\sqrt{5}$ e) $2\sqrt[4]{5}$
b) 20 d) $5\sqrt[4]{2}$

RACIONALIZAÇÃO DE DENOMINADORES

Racionalizar o denominador de uma fração consiste em eliminar, através de propriedades algébricas, o radical ou os radicais do denominador.

Casos principais:

- a) O denominador é uma raiz quadrada:

$$\frac{N}{\sqrt{a}} = \frac{N}{\sqrt{a}} \cdot \frac{\sqrt{a}}{\sqrt{a}} = \frac{N\sqrt{a}}{\sqrt{a^2}} = \frac{N\sqrt{a}}{a}$$

- b) O denominador é uma raiz com índice $n > 2$:

$$\frac{N}{\sqrt[n]{a^x}} = \frac{N}{\sqrt[n]{a^x}} \cdot \frac{\sqrt[n]{a^{n-x}}}{\sqrt[n]{a^{n-x}}} = \frac{N \cdot \sqrt[n]{a^{n-x}}}{\sqrt[n]{a^n}} = \frac{N \cdot \sqrt[n]{a^{n-x}}}{a}$$

- c) O denominador apresenta uma soma (ou diferença) envolvendo raízes quadradas:

$$\frac{N}{\sqrt{a} + \sqrt{b}} = \frac{N}{\sqrt{a} + \sqrt{b}} \cdot \frac{(\sqrt{a} - \sqrt{b})}{(\sqrt{a} - \sqrt{b})} = \frac{N(\sqrt{a} - \sqrt{b})}{a - b}$$

EXERCÍCIOS:

26. Determine o fator racionalizante dos radicais abaixo:

a) $\sqrt{5} = \underline{\hspace{2cm}}$.

d) $\sqrt{15} = \underline{\hspace{2cm}}$.

g) $2\sqrt{51} = \underline{\hspace{2cm}}$.

b) $\sqrt{12} = \underline{\hspace{2cm}}$.

e) $\sqrt{10} = \underline{\hspace{2cm}}$.

h) $-4\sqrt{10} = \underline{\hspace{2cm}}$.

c) $\sqrt{7} = \underline{\hspace{2cm}}$.

f) $7\sqrt{5} = \underline{\hspace{2cm}}$.

27. Calcule o fator racionalizante dos seguintes radicais abaixo:

a) $\sqrt[3]{5} = \underline{\hspace{2cm}}$.

e) $\sqrt[3]{5^2} = \underline{\hspace{2cm}}$.

h) $\sqrt[8]{15^3} = \underline{\hspace{2cm}}$.

b) $\sqrt[3]{4} = \underline{\hspace{2cm}}$.

f) $\sqrt[5]{3^2} = \underline{\hspace{2cm}}$.

i) $\sqrt[5]{9} = \underline{\hspace{2cm}}$.

c) $\sqrt[4]{5} = \underline{\hspace{2cm}}$.

g) $\sqrt[6]{15^4} = \underline{\hspace{2cm}}$.

j) $\sqrt[7]{7^2} = \underline{\hspace{2cm}}$.

d) $\sqrt[4]{2} = \underline{\hspace{2cm}}$.

28. Determine o fator racionalizante dos radicais abaixo:

a) $\sqrt{5} - \sqrt{2} = \underline{\hspace{2cm}}$.

e) $\sqrt{15} - \sqrt{13} = \underline{\hspace{2cm}}$.

i) $\sqrt{7} - 7 = \underline{\hspace{2cm}}$.

b) $\sqrt{3} - \sqrt{2} = \underline{\hspace{2cm}}$.

f) $\sqrt{5} - 2 = \underline{\hspace{2cm}}$.

j) $\sqrt{15} - 2\sqrt{2} = \underline{\hspace{2cm}}$.

c) $\sqrt{5} + \sqrt{2} = \underline{\hspace{2cm}}$.

g) $5 - \sqrt{2} = \underline{\hspace{2cm}}$.

k) $8\sqrt{2} - 8 = \underline{\hspace{2cm}}$.

d) $\sqrt{3} + \sqrt{6} = \underline{\hspace{2cm}}$.

h) $3 + \sqrt{2} = \underline{\hspace{2cm}}$.

l) $17 + 17\sqrt{17} = \underline{\hspace{2cm}}$.

17) Simplificando $\left[\left(2^{\frac{1}{2}} \right)^3 \right]^{\frac{1}{6}}$, obtemos:

a) $\sqrt[4]{2}$

b) $\sqrt[3]{2}$

c) $\sqrt{2}$

d) $2\sqrt[4]{2}$

18) Assinale a alternativa correta:

a. () $\sqrt{x^2 - y^2} = x - y$

b. () $\sqrt[3]{5} = \sqrt[6]{5}$

c. () $\sqrt{2} + \sqrt{3} = \sqrt{5}$

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

19) Assinale a alternativa falsa:

a. () $2^{\frac{1}{4}} = \sqrt{2}$ b. () $2^{\frac{1}{2}} = \sqrt{2}$ c. () $2^{\frac{1}{3}} = \sqrt[3]{2}$ d. () $2^{\frac{1}{4}} = \sqrt[4]{2}$

20) Sendo x e y positivos, a expressão $\sqrt{x^2 + 2xy + y^2}$ equivale a:

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

b. () $\sqrt{x-y}$

c. () $x-y$

d. () $x+y$

21) Se $a = \frac{1}{2}$ e $b = -a$, então $\frac{a}{2} + 2b^{-1}$ vale:

a) $-\frac{11}{4}$

b) $\frac{13}{4}$

c) $-\frac{13}{4}$

d) $\frac{15}{4}$

e) $-\frac{15}{4}$

22) Calcule o resultado das expressões $\frac{-2^{-2} + 8^{\frac{2}{3}} - 0,4555...}{\sqrt{0,444...}}$