

PERÍODO DE RECUPERAÇÃO FINAL – ÁLGEBRA – 8º. ANO EXERCÍCIOS – PROF. OSMAR

1.- Reduza os termos semelhantes da expressão: (cuidados com os sinais)

a) $2x - 3.(x^3 - 2x + 5) - 2.(-2x^2 - 7x + 8) - 4.(x^3 - 4x + 2) =$

b) $4(m-5) + 2.(1-3m) - (m+4) =$

2.- Efetue as operações indicadas:

a) $2x y^3 . (2x - 5xy + 2xy^3) =$

b) $(\frac{2xy^3}{5z})^{-2}$

c) $(-12m) : (4m^3) =$

d) $(2x - 3) . (x - 1) =$

e) $(x+1).(3x+5) =$

3.- Simplifique as expressões,:

a) $\frac{12a^2b^3}{16a^3b} =$

b) $\frac{2}{3}x^2y : \frac{1}{5}xy =$

4.- Resolver no conjunto $U = \mathbb{Q}$ (número racionais), classificando as equações do 1º grau em determinada, indeterminada ou impossível.

a) $2(x-1) + 3(x+1) = 5(x+1)$

b) $\frac{x-1}{2} + \frac{x+2}{3} = x$

c) $3(x-1) + 4(x+2) = 7x+5$

5- Você conheceu alguns produtos especiais que são denominados PRODUTOS NOTÁVEIS. Aprendeu que você pode resolvê-los através de regras, as quais tornam a solução bem rápida. I- Resolva os produtos notáveis abaixo.

a) $(2x + y)^2 =$

b) $(x - y) . (x + y) =$

c) $(a + b)^2 =$

d) $(x - y)^2 =$

e) $(x+1)(x-1) =$

II- Aprendeu, ainda, a identificar quando uma expressão algébrica pode ser fatorada e aplicar os casos de fatoração. Fatore, completamente as expressões abaixo:

a) $x^2 - 5x + 6 =$

b) $9x^2 + 6x + 1 =$

c) $a^2 - b^2 =$

d) $ax - 2x + ay - 2y =$

e) $y^2 - y - 6 =$

f) $x^3 - x =$

6.- Resolva os sistemas abaixo pelo método que desejar. Não esqueça de escrever a notação correta do conjunto-solução.

a)
$$\begin{cases} 2x - y = 7 \\ 3x + 2y = 0 \end{cases}$$

b)
$$\begin{cases} x + y = 10 \\ x - 2y = -8 \end{cases}$$

7. Equacione os problemas dados e resolva os sistemas obtidos, pelo processo que preferir.

a) Marcos tem em sua carteira notas de 1 real e de 5 reais num total de 12 notas. Sabe-se que Marcos tem ao todo 36 reais. Determine quantas notas de cada valor ele tem.

- b) Num supermercado, 5 kg de arroz mais 2 kg de feijão custam R\$ 15,00, enquanto 2 kg do mesmo arroz e 5 kg do mesmo feijão custam R\$ 16,50. Determine o preço do quilograma de cada produto.

Respostas.

1.

a) $-7x^3 + 4x^2 + 38x - 39$

b) $-3m - 22$

2.

a) $4x^2y^3 - 10x^2y^4 + 4x^2y^6$

b) $25z^2 / 4x^2y^6$

c) $-3m^{-2}$

d) $2x^2 - 5x + 3$

e) $3x^2 + 8x + 5$

3. a) $3b^2 / 4a$ b) $3x/10$

4. a) $\{ \}$ impossível b) $\{ 1 \}$ determinada c) Indeterminada

5. I. -a) $4x^2 + 4xy + y^2$ b) $x^2 - y^2$ c) $a^2 + 2ab + b^2$ d) $x^2 - 2xy + y^2$ e) $x^2 - 1$

II. - a) $(x-2)(x-3)$ b) $(3x+1)^2$ c) $(a+b)(a-b)$

d) $(a-2)(x+y)$ e) $(y-3)(y+2)$ f) $x(x+1)(x-1)$

6.

a) $S = \{ (2, -3) \}$ b) $S = \{ (4, 6) \}$

7. a) 6 notas de cada

b) arroz : R\$ 2,00 e feijão R\$ 2,50