

EXERCÍCIOS RESOLVIDOS EQUAÇÕES DO 2º GRAU

1. Um azulejista usou 2000 azulejos quadrados e iguais para revestir 45 m^2 de parede. Qual é a medida do lado de cada azulejo? **R: 15 cm**

2. A área de um retângulo é de 64 cm^2 . Nessas condições, determine as dimensões do retângulo sabendo que o comprimento mede $(x+6) \text{ m}$ e a largura mede $(x-6) \text{ m}$. **R: 16 cm e 4 cm**

3. Se você multiplicar um número positivo por ele mesmo e , do resultado, subtrair 9, você obterá 112. Qual é o número? **R: 11**

4. Qual deve ser o valor real de y para que as frações $\frac{2y+1}{y+2}$ e $\frac{y+5}{y+3}$ sejam numericamente iguais? **R: $\pm\sqrt{7}$**

5. Se você adicionar a cada uma das seguintes expressões um determinado número, elas se transformarão em um trinômio quadrado perfeito. Nessas condições, escreva um número para cada expressão:

a) $x^2 + 4x$ **R: 4** b) $x^2 - 20x$ **R: 100** c) $x^2 - 16x$ **R: 64**
d) $x^2 + 14x$ **R: 49** e) $x^2 + 3x$ **R: 9/4** f) $x^2 - 7x$ **R: 49/4**

6. As equações seguintes estão escritas na forma normal reduzida. Calcule o discriminante Δ de cada uma e identifique o tipo de raízes que cada equação apresenta.

a) $x^2 - 4x - 5 = 0$ **R: $\Delta = 36$ A equação tem duas raízes reais diferentes.**
b) $x^2 + 8x + 20 = 0$ **R: $\Delta = -16$ A equação não tem raízes reais**
c) $x^2 + 6x - 4 = 0$ **R: $\Delta = 52$ A equação tem duas raízes reais diferentes.**
d) $9x^2 + 6x + 1 = 0$ **R: $\Delta = 0$ A equação tem uma única raiz real**
e) $5x^2 - 3x + 1 = 0$ **R: $\Delta = -11$ A equação não tem raízes reais**

7. Encontrar o conjunto-solução de cada equação do 2º grau abaixo:

a) $x^2 - 6x - 16 = 0$ **R: $\{-2, 8\}$** b) $6x^2 - x - 5 = 0$ **R: $\left\{-\frac{5}{6}, 1\right\}$**
c) $25x^2 + 10x + 1 = 0$ **R: $\left\{-\frac{1}{5}\right\}$** d) $3x^2 + 4x + 2 = 0$ **R: $\{\}$**

Vestibular1 – A melhor ajuda ao vestibulando na Internet
Acesse Agora ! www.vestibular1.com.br

e) $y^2 - 16y + 64 = 0$ R: $\{8\}$

8. Num Congresso havia 50 pessoas entre homens e mulheres. Descubra quantas mulheres e quantos homens estavam presentes, sabendo que o produto das quantidades dos dois grupos é igual a 621 e que a quantidade de mulheres é maior do que a quantidade de homens. Justifique a resposta pelo método da equação do 2º grau. R: 27 mulheres e 23 homens

9. Determine os valores reais de x para que o valor numérico da expressão $x^2 + 4x$ seja igual a -3 . R: $x = -1$ ou $x = -3$

10. Quais os valores reais de y para que as expressões $y^2 - 3$ e $2y + 1$ sejam iguais? R: $y = 1 + \sqrt{5}$ ou $y = 1 - \sqrt{5}$

11. Quais os valores reais de x que tornam verdadeira a equação $x\left(\frac{3}{4} - x\right) = x + \frac{1}{2}$? R: Não existem esses valores reais de x .

12. Determine o conjunto-solução da equação $x - 3 = -\frac{1}{x - 5}$. R: $\{4\}$

13. Sabendo que a expressão $\frac{x}{1+x} + \frac{x-2}{x}$ é igual a 1 , determine os valores reais de x . R: $x = -1 + \sqrt{3}$ ou $x = 1 - \sqrt{3}$

14. Sendo x' e x'' as raízes da equação $x + 1 = \frac{8-x}{x}$, determine o valor de $(x')^2 + (x'')^2$. R: 20

15. A soma de um número real com seu quadrado dá 30 . Qual é esse número? R: 5 ou -6

16. Do quadrado de um número real vamos subtrair o quádruplo do mesmo número. O resultado encontrado é 60 . Qual é esse número? R: 10 ou -6

17. Se você adicionar um número inteiro diferente de zero com o inverso do número, vai obter $\frac{17}{4}$. Qual é esse número inteiro? R: 4

18. A soma S dos n primeiros números inteiros positivos pode ser calculada pela fórmula $S = \frac{n(n+1)}{2}$. Nessas condições, determine a quantidade de números inteiros positivos que dá 120 como soma. R: 15

Vestibular1 – A melhor ajuda ao vestibulando na Internet
Acesse Agora ! www.vestibular1.com.br

19. A distância entre Curitiba e Florianópolis é de 300 km. Para cobrir essa distância, a certa velocidade média, um automóvel gastou x horas. Sabe-se que a mesma distância seria percorrida em 2 horas a menos se o automóvel aumentasse de 40 km/h a sua velocidade média. Qual o tempo x gasto para percorrer os 300 km? Lembre-se: velocidade média = $\frac{\text{distância}}{\text{tempo}}$. **R: 5 h**

20. A equação $ax^2 - 4x - 16 = 0$ tem uma raiz cujo valor é 4. Nessas condições, qual é o valor do coeficiente a ? **R: 2**

21. Verifique se o número $(2 - \sqrt{3})$ é raiz da equação $x^2 - 4x + 1 = 0$. **R: Sim**

22. Qual deve ser o valor do coeficiente c para que a equação $-10x^2 - 5x + c = 0$ tenha raízes reais iguais? **R: $-\frac{5}{8}$**

23. Na equação $x^2 + mx - 12 = 0$, uma das raízes é 6. Qual é o valor de m ? **R:-4**

24. Uma das raízes da equação $2x^2 + mx + n = 0$ é 1. Nessas condições, qual é o valor de $m+n$? **R: - 2**

25. Determine o valor de k para que a equação $3x^2 + 4x + k - 6 = 0$ tenha raízes reais e diferentes. **R: $k < \frac{22}{3}$**

26. Determine o valor de k para que a equação $\sqrt{3}x^2 + kx + \sqrt{3} = 0$ tenha uma única raiz real. **R: $\pm 2\sqrt{3}$**

27. Determine a soma e o produto das raízes de cada uma das seguintes equações, sem resolver cada equação:

- | | | | |
|-----------------------|-----------------------|-------------------------|-----------------------|
| a) $3x^2 + x - 3 = 0$ | R: - 1/3 e - 1 | b) $9x^2 + 6x + 1 = 0$ | R: - 2/3 e 1/9 |
| c) $6x^2 - 9x = 0$ | R: 3/2 e 0 | d) $6x^2 - 10x + 3 = 0$ | R: 5/3 e 1/2 |
| e) $x^2 + 2x - 8 = 0$ | R: - 2 e - 8 | f) $8x^2 - 2x - 3 = 0$ | R: 1/4 e - 3/8 |

28. Dada a equação $\frac{12}{x-1} = x - 2$, escreva a equação na forma normal e determine a soma e o produto dos inversos das raízes, sem resolver a equação. **R: $x^2 - 3x - 10 = 0$, $-\frac{3}{10}$**

Vestibular1 – A melhor ajuda ao vestibulando na Internet
Acesse Agora ! www.vestibular1.com.br

29. Na equação $3x^2 - x + k - 1 = 0$, o produto das duas raízes é $5/6$. Nessas condições, calcule o valor de k. **R: 7/2**

30. Qual deve ser o valor do coeficiente b na equação $10x^2 - bx - 1 = 0$ para que a soma de suas raízes seja igual a $5/4$? **R: 25/2**

31. Na equação $3x^2 - 10x + 2k - 1 = 0$, a soma das raízes é igual ao produto. Nessas condições, calcule o valor de k. **R: 11/2**

32. Na equação $(k + 2)x^2 - 5x + 3 = 0$, uma das raízes é igual ao inverso da outra. Nessas condições, calcule o valor de k. **R: 1**

33. Ao se inscrever para participar de uma feira, um expositor recebeu a informação de que seu estande deveria ocupar uma área de $21,25 \text{ m}^2$, ter formato retangular e perímetro igual a 22 m. Que dimensões seu estande deveria ter? **R: 8,5 m x 2,5 m**

34. Vamos determinara equação do 2º grau, na incógnita x, cujas raízes são os números reais seguintes:

a) 7 e 12 **R: $x^2 - 19x + 84 = 0$** b) - 10 e - 3 **R: $x^2 + 13x + 30 = 0$**

c) $4/7$ e - 3 **R: $7x^2 + 17x - 12 = 0$** d) 9 e - 6 **R: $x^2 - 3x - 54 = 0$**

e) - 8 e + 8 **R: $x^2 - 64 = 0$** f) 0 e - $4/9$ **R: $9x^2 + 4x = 0$**

35. Qual é a equação do 2º grau na incógnita x cujas raízes reais são os números $1 \pm \sqrt{3}$? **R: $x^2 - 2x - 11 = 0$**

36. Escreva a equação do 2º grau na incógnita x que nos permite calcular dois números reais quando a soma desses números é $7/2$ e o produto é $3/2$.
R: $2x^2 - 7x + 3 = 0$