

professor
Jamur
.com.br

Matemática & Raciocínio Lógico

para concursos

Prof. Me. Jamur Silveira

www.professorjamur.com.br

facebook: Professor Jamur

EQUAÇÕES

EQUAÇÕES DE 1º GRAU

(COM UMA VARIÁVEL)

Equação é toda sentença matemática aberta que exprime uma relação de igualdade. A palavra equação tem o prefixo **equa**, que em latim quer dizer "igual".

Exemplos:

$$2x + 8 = 0$$

$$5x - 4 = 6x + 8$$

$$3a - b - c = 0$$

Não são equações:

$$4 + 8 = 7 + 5 \quad (\text{Não é uma sentença aberta})$$

$$x - 5 < 3 \quad (\text{Não é igualdade})$$

A equação geral do primeiro grau:

$$ax+b = 0$$

onde **a** e **b** são números conhecidos e **a** diferente de 0.

“Equação do 1º grau na incógnita x é toda equação que pode ser escrita na forma $ax=b$, sendo a e b números racionais, com a diferente de zero”.

EQUAÇÕES DE 1º GRAU

(COM DUAS VARIÁVEIS)

Considere a equação: $2x - 6 = 5 - 3y$

$$2x + 3y = 5 + 6$$

$2x + 3y = 11 \implies$ Equação do 1º grau na
forma $ax + by = c$

Denominando equação de 1º grau com duas variáveis, x e y , a toda equação que pode ser reproduzida à forma $ax + by = c$, sendo a e b números diferentes de zero, simultaneamente.

Solução de uma equação de 1º grau com duas variáveis

Quais os valores de x e y que tornam a sentença verdadeira?

$$x - 2y = 4$$

Observe os pares abaixo:

$$x = 6, y = 1$$

$$x - 2y = 4$$

$$6 - 2 \cdot 1 = 4$$

$$6 - 2 = 4$$

$$4 = 4 \text{ (V)}$$

$$x = 8, y = 2$$

$$x - 2y = 4$$

$$8 - 2 \cdot 2 = 4$$

$$8 - 4 = 4$$

$$4 = 4 \quad (V)$$

$$x = -2, y = -3$$

$$x - 2y = 4$$

$$-2 - 2 \cdot (-3) = 4$$

$$-2 + 6 = 4$$

$$4 = 4 \quad (V)$$

Verificamos que todos esses pares são **soluções** da equação:

$$x - 2y = 4.$$

Assim, os pares $(6, 1)$; $(8, 2)$; $(-2, -3)$ são algumas das soluções dessa equação.

Uma equações do 1º grau com duas variáveis tem **infinitas soluções**.

Resumindo:

Um par ordenado (r, s) é solução de uma equação $ax + by = c$ (a e b não-nulos simultaneamente), se para " $x = r$ e $y = s$ " a sentença é verdadeira.

Sistemas de Equações

Considere o seguinte problema:

- Pipoca, em sua última partida, acertou x arremessos de 2 pontos e y arremessos de 3 pontos. Ele acertou 25 arremessos e marcou 55 pontos. Quantos arremessos de 3 pontos ele acertou?

Podemos traduzir essa situação através de duas equações, a saber:

$$x + y = 25 \quad (\text{total de arremessos certo})$$

$$2x + 3y = 55 \quad (\text{total de pontos obtidos})$$

$$\begin{cases} x + y = 25 \\ 2x + 3y = 55 \end{cases}$$

$$\begin{cases} x + y = 25 \\ 2x + 3y = 55 \end{cases}$$

Equações de 2º grau

Definições

Denomina-se equação do 2º grau na incógnita x , toda equação da forma:

$$ax^2 + bx + c = 0$$

Nas equações escritas na forma $ax^2 + bx + c = 0$ (**forma normal** ou **forma reduzida** de uma equação do 2º grau na incógnita x) chamamos a , b e c de **coeficientes**.

a é sempre o coeficiente de x^2 ;

b é sempre o coeficiente de x ,

c é o coeficiente ou termo independente.

$x^2 - 5x + 6 = 0$ é um equação do 2º grau com
 $a = 1, b = -5$ e $c = 6$.

$6x^2 - x - 1 = 0$ é um equação do 2º grau com
 $a = 6, b = -1$ e $c = -1$.

$7x^2 - x = 0$ é um equação do 2º grau com
 $a = 7, b = -1$ e $c = 0$.

$x^2 - 36 = 0$ é um equação do 2º grau com
 $a = 1, b = 0$ e $c = -36$.

Raízes de uma equação do 2º grau

Resolver uma equação do 2º grau significa determinar suas **raízes**.

Raiz é o número real que, ao substituir a incógnita de uma equação, transforma-a numa sentença verdadeira.

O conjunto formado pelas raízes de uma equação denomina-se **conjunto verdade** ou **conjunto solução**.

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$\begin{cases} x' = \frac{-b + \sqrt{b^2 - 4ac}}{2a} \\ x'' = \frac{-b - \sqrt{b^2 - 4ac}}{2a} \end{cases}$$

EXEMPLO:

$$7x^2 + 13x - 2 = 0$$

$$a = 7, b = 13 \text{ e } c = -2$$

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$x = \frac{-13 \pm \sqrt{13^2 - 4 \cdot 7 \cdot (-2)}}{2 \cdot 7}$$

$$x = \frac{-13 \pm \sqrt{169 + 56}}{14}$$

$$x = \frac{-13 \pm \sqrt{225}}{14}$$

$$x = \frac{-13 \pm 15}{14}$$

$$\text{Portanto : } \begin{cases} x' = \frac{-13 + 15}{14} = \frac{2}{14} = \frac{1}{7} \\ x'' = \frac{-13 - 15}{14} = \frac{-28}{14} = -2 \end{cases}$$

$$V = \left\{ -2, \frac{1}{7} \right\}$$

Discriminante

Denominamos **discriminante** o radical $b^2 - 4ac$ que é representado pela letra grega Δ (delta).

$$\Delta = b^2 - 4ac$$

Podemos agora escrever deste modo a fórmula de Bhaskara:

$$x = \frac{-b \pm \sqrt{\Delta}}{2a}$$

De acordo com o discriminante, temos três casos a considerar:

1º Caso:

O discriminante é positivo. $(\Delta > 0)$

O valor de $\sqrt{\Delta}$ é real e a equação tem duas raízes reais diferentes, assim representadas:

$$x' = \frac{-b + \sqrt{\Delta}}{2a}$$

$$x'' = \frac{-b - \sqrt{\Delta}}{2a}$$

2º Caso:

O discriminante é nulo ($\Delta = 0$)

O valor de $\sqrt{\Delta}$ é nulo e a equação tem duas raízes reais e iguais, assim representadas:

$$x' = x'' = \frac{-b}{2a}$$

3º Caso:

O discriminante é negativo ($\Delta < 0$)

O valor de $\sqrt{\Delta}$ não existe em \mathbf{IR} , não existindo, portanto, raízes reais. As raízes da equação são **número complexos**.

Resumindo

Dada a equação $ax^2 + bx + c = 0$, temos:

Para $\Delta > 0$, a equação tem duas raízes reais diferentes.

Para $\Delta = 0$, a equação tem duas raízes reais iguais.

Para $\Delta < 0$, a equação não tem raízes reais.

RELAÇÕES ENTRE OS COEFICIENTES E AS RAÍZES

Considere a equação $ax^2 + bx + c = 0$, com $a \neq 0$ e sejam x' e x'' as raízes reais dessa equação.

Logo:

$$x' = \frac{-b + \sqrt{\Delta}}{2a} \quad \text{e} \quad x'' = \frac{-b - \sqrt{\Delta}}{2a}$$

Observe as seguintes relações:

Soma das raízes (S)

$$x' + x'' = \frac{-b + \sqrt{\Delta}}{2a} + \frac{-b - \sqrt{\Delta}}{2a} = \frac{-b + \sqrt{\Delta} - b - \sqrt{\Delta}}{2a} = \frac{-2b}{2a} = \frac{-b}{a}$$

$$S = x' + x'' = \frac{-b}{a}$$

Produto das raízes (P)

$$x' \cdot x'' = \frac{-b + \sqrt{\Delta}}{2a} \cdot \frac{-b - \sqrt{\Delta}}{2a} = \frac{(-b + \sqrt{\Delta}) \cdot (-b - \sqrt{\Delta})}{4a^2} = \frac{(-b)^2 - (\sqrt{\Delta})^2}{4a^2} = \frac{b^2 - \Delta}{4a^2}$$

$$\Delta = b^2 - 4ac$$

$$x' \cdot x'' = \frac{b^2 - (b^2 - 4ac)}{4a^2} = \frac{b^2 - b^2 + 4ac}{4a^2} = \frac{4ac}{4a^2} = \frac{c}{a}$$

$$P = x' \cdot x'' = \frac{c}{a}$$

1. Determine a soma e o produto das raízes da equação $10x^2 + x - 2 = 0$.

Solução:

Nesta equação, temos: $a=10$, $b=1$ e $c=-2$.

A soma das raízes é igual a $-\frac{b}{a}$

O produto das raízes é igual a $\frac{c}{a}$

Assim: $S = -\frac{1}{10}$

Assim: $P = -\frac{2 : 2}{10 : 2} = -\frac{1}{5}$

COMPOSIÇÃO DE UMA EQUAÇÃO DO 2º GRAU, CONHECIDAS AS RAÍZES

Considere a equação do 2º grau $ax^2+bx+c=0$.

Dividindo todos os termos por a ($a \neq 0$), obtemos:

$$\frac{ax^2}{a} + \frac{bx}{a} + \frac{c}{a} = 0 \quad \Rightarrow \quad x^2 + \frac{b}{a}x + \frac{c}{a} = 0$$

Como $-\frac{b}{a} = S$ e $\frac{c}{a} = P$, podemos escrever a equação desta maneira:

$$x^2 - Sx + P = 0$$

Exemplo:

Componha a equação do 2º grau cujas raízes são -2 e 7.

Solução:

A soma das raízes corresponde a:

$$S = x_1 + x_2 = -2 + 7 = 5$$

O produto das raízes corresponde a:

$$P = x_1 \cdot x_2 = (-2) \cdot 7 = -14$$

A equação do 2º grau é dada por:

$$x^2 - Sx + P = 0, \text{ onde } S=5 \text{ e } P=-14.$$

Logo, **$x^2 - 5x - 14 = 0$** é a equação procurada.

VAMOS PRATICAR:

**QUESTÕES DE
CONCURSOS**

**Bom Curso e
conte sempre conosco!!!**

Sucesso!!!

www.professorjamur.com.br

Facebook: Professor Jamur

