

Índice

Prefácio

Introdução

1. Módulo

1.1 Definição

1.2 Interpretação Geométrica

1.3 Algumas Propriedades

1.4 Exercícios Resolvidos

1.5 Exercícios Propostos

2. Equações Modulares

2.1 Exercícios Resolvidos

2.2 Exercícios Propostos

3. Inequações Modulares

3.1 Exercícios Resolvidos

3.2 Exercícios Propostos

4. Gabarito

Apresentação

Bibliografia

Prefácio

O nosso objetivo nesse trabalho é mostrar o conteúdo da forma mais fácil e prática de modo que o que pretendemos é fazer com que outros alunos possam aprender, entender e praticar através de exercícios o conteúdo mostrado no decorrer do mesmo.

Esperamos que todos tenham um bom aproveitamento através do que passaremos, sendo esta matéria parte do conteúdo de ensino no curso superior.

Estaremos abertos para dúvidas e questionamentos dentro das possibilidades analisadas e estudadas por nós, pois o nosso trabalho será passado da forma mais simples (teoria e exercícios resolvidos e propostos).

Introdução

Antes mesmo de abordarmos o conteúdo central do trabalho tivemos que mostrar o conteúdo que explica primeiramente o que é módulo, através de definição, algumas interpretações e algumas propriedades utilizadas, sendo que módulo em geral é estudo durante o Ensino Médio, somente as Equações e Inequações Modulares é que são estudadas com mais importância durante o conteúdo dado no Ensino Superior pois são com esses conhecimentos de equações e inequações modulares que dá para se aprofundar em algumas aplicações tais como funções (modulares, injetoras, composta e etc) que também não são estudadas no Ensino Médio.

Esperamos um bom aproveitamento de todos e que através do que passaremos podemos mostrar a importância de cada conteúdo do programa de Ensino da Matemática na vida de um futuro profissional. Tenham um bom entendimento e que sejam úteis as informações obtidas pelo conteúdo do trabalho que será mostrado a seguir.

1. Módulo

1.1. Definição

Em todo número x podemos associar um valor absoluto de x ou um número real denominado módulo de x representado por
[image: image1.wmf]x

 e obtido do seguinte modo:

	
[image: image2.wmf]0

0

<

-

=

³

=

x

se

x

x

x

se

x

x

1º) Se x é positivo ou nulo, o seu módulo é ele mesmo.

Exemplos:

a) O módulo de 5 é igual a 5, isto é
[image: image3.wmf]5

5

=

b) O módulo de 0 é igual a 0, isto é
[image: image4.wmf]0

0

=

c) O módulo de
[image: image5.wmf]4

 é igual a
[image: image6.wmf]4

, isto é
[image: image7.wmf]4

4

=

d) O módulo de 21 é igual a 21, isto é
[image: image8.wmf]21

21

=

2º) Se x é negativo, o seu módulo é obtido trocando o seu sinal.

Exemplos:
a) O módulo de –2 é igual a +2, isto é
[image: image9.wmf]2

2

)

2

(

2

=

-

Þ

-

-

=

-

b) O módulo de
[image: image10.wmf]4

-

 é igual a
[image: image11.wmf]4

, isto é
[image: image12.wmf]4

4

)

4

(

4

=

-

Þ

-

-

=

-

 EMBED Equation.3 [image: image13.wmf]
c) O módulo de -10 é igual a 10, isto é
[image: image14.wmf]10

10

)

10

(

10

=

-

Þ

-

-

=

-

[image: image15.wmf]
	O módulo ou valor absoluto de um número real é sempre positivo

1.2 Interpretação Geométrica

Sabemos que um número real x está associado a um ponto da reta. Podemos interpretar o módulo de x como sendo a distância do ponto que representa x ao ponto que representa o número 0.

Exemplos:

a) No esquema abaixo, o número real 3 está associado ao ponto A. O módulo de 3 é igual à distância entre A e 0.

 -1 0 1 2 3 4

 / / / / / / / / / / / / /

[image: image16.wmf]4

4

3

4

4

2

1

3

0

A

b) No próximo esquema abaixo, o número real é –3 e está associado ao ponto B. O módulo de -3 é igual à distância entre B e 0.

 -4 -3 -2 -1 0 1 2 3 4

 / / / / / / / / / / / / /

[image: image17.wmf]4

4

3

4

4

2

1

3

0

B

1.3 Algumas Propriedades

Sendo x e y quaisquer números reais, teremos algumas propriedades:

	
[image: image18.wmf](

)

x

x

M

y

y

x

y

x

M

x

x

M

y

x

xy

M

x

x

M

x

x

M

=

¹

=

=

Û

=

×

=

=

-

=

2

2

2

6

0

3

0

0

5

2

4

1

 EMBED Equation.3 [image: image19.wmf]

As propriedades acima são todas imediatas, no entanto, tem-se uma observação a fazer a respeito da propriedade M6. Suponhamos por exemplo que x = 5, então temos:

[image: image20.wmf]x

x

=

=

=

=

=

5

5

25

5

2

2

Suponhamos agora que x = -5:

[image: image21.wmf](

)

x

x

=

-

=

=

=

-

=

5

5

25

5

2

2

1.4 Exercícios Resolvidos

1) Calcule:

a)
[image: image22.wmf]2

5

+

[image: image23.wmf]7

7

2

5

=

=

+

b)
[image: image24.wmf]8

3

-

[image: image25.wmf]5

5

8

3

=

-

=

-

c)
[image: image26.wmf]5

2

+

-

[image: image27.wmf]7

5

2

5

2

=

+

=

+

-

d)
[image: image28.wmf]11

2

5

3

-

+

-

[image: image29.wmf]10

8

2

8

2

2

10

5

3

=

+

=

+

-

=

-

+

-

e)
[image: image30.wmf]5

9

2

3

4

-

-

-

+

[image: image31.wmf]20

5

25

5

21

4

5

)

7

(

3

4

)

5

(

7

3

4

=

-

=

-

+

=

-

+

=

-

-

+

f)
[image: image32.wmf]3

5

4

-

+

[image: image33.wmf]12

12

8

4

8

4

3

5

4

=

=

+

=

+

=

+

+

2) Diga se as seqüências abaixo são verdadeiras ou falsas:

a)
[image: image34.wmf]5

4

5

4

+

=

+

(Verdadeira)

b)
[image: image35.wmf]8

3

)

8

(

)

3

(

+

-

=

+

-

(Falsa)

c)
[image: image36.wmf]5

4

5

4

=

(Verdadeira)

d)
[image: image37.wmf]5

4

)

5

(

)

4

(

×

=

×

(Verdadeira)

e)
[image: image38.wmf]8

3

)

8

(

)

3

(

-

+

-

=

-

+

-

(Verdadeira)

f)
[image: image39.wmf]4

7

7

4

-

=

-

(Verdadeira)

1.5 Exercícios Propostos

1) Calcule:

a)
[image: image40.wmf]6

2

+

-

b)
[image: image41.wmf]1

5

-

-

c)
[image: image42.wmf]5

3

-

-

d)
[image: image43.wmf]4

3

15

-

-

+

e)
[image: image44.wmf]5

2

+

-

-

f)
[image: image45.wmf])

8

(

2

)

5

(

-

-

+

-

g)
[image: image46.wmf]12

7

4

-

-

-

h)
[image: image47.wmf]9

3

-

-

2) Resolva as equações abaixo (baseado nos conceitos de módulo):

a)
[image: image48.wmf]7

=

x

b)
[image: image49.wmf]6

-

=

x

c)
[image: image50.wmf]0

=

x

2. Equações Modulares

As equações modulares são resolvidas através da aplicação de algumas propriedades que estarão definidas a seguir dando continuidade às propriedades citadas anteriormente:

	
[image: image51.wmf]2

2

2

2

10

9

8

7

y

x

y

x

M

a

x

a

x

M

y

x

ou

y

x

y

x

M

a

x

ou

a

x

a

x

M

=

Û

=

=

Û

=

-

=

=

Û

=

-

=

=

Û

=

[image: image52.wmf]

Para justificarmos as propriedades M9 e M10 é necessário que lembremos da seguinte propriedade:

	
[image: image53.wmf]R

a

b

a

b

a

+

Î

"

=

Û

=

,

,

2

2

De modo semelhante podemos justificar ambas as propriedades, lembrando que
[image: image54.wmf]2

2

x

x

=

 e que
[image: image55.wmf]0

³

a

, então teremos:

	
[image: image56.wmf]2

2

2

2

a

x

a

x

a

x

=

Û

=

Û

=

Observação:

Se
[image: image57.wmf],

0

a

x

ou

a

x

a

x

a

-

=

=

Û

=

>

Se
[image: image58.wmf]b

a

ou

b

a

b

a

-

=

=

Û

=

2.1 Exercícios Resolvidos

1) Resolva as equações:

a)
[image: image59.wmf]6

2

=

-

x

1º modo

[image: image60.wmf]{

}

4

;

8

4

6

2

8

6

2

6

2

-

=

\

-

=

-

=

-

=

=

-

Û

=

-

V

x

ou

x

x

2º modo

[image: image61.wmf](

)

0

32

4

36

4

4

6

2

6

2

2

2

2

2

=

-

-

Û

=

+

-

Û

=

-

Û

=

-

x

x

x

x

x

x

Resolvendo a equação do 2º grau, obtemos
[image: image62.wmf]8

4

'

'

'

=

-

=

x

e

x

. Assim temos:
[image: image63.wmf]{

}

4

;

8

-

=

V

b)
[image: image64.wmf]1

4

3

-

=

-

x

x

1º modo

[image: image65.wmf]þ

ý

ü

î

í

ì

-

=

=

-

=

Û

+

-

=

-

-

=

-

Û

-

-

=

-

-

=

-

Û

-

=

-

5

4

;

3

2

5

4

3

2

1

4

3

1

3

4

)

1

4

(

3

1

4

3

1

4

3

V

x

ou

x

x

x

ou

x

x

x

x

ou

x

x

x

x

 EMBED Equation.3 [image: image66.wmf]
2º modo

[image: image67.wmf](

)

0

32

4

36

4

4

6

2

6

2

2

2

2

2

=

-

-

Û

=

+

-

Û

=

-

Û

=

-

x

x

x

x

x

x

Resolvendo a equação do 2º grau, obtemos
[image: image68.wmf]5

4

3

2

'

'

'

=

-

=

x

e

x

. Assim temos:
[image: image69.wmf]{

}

4

;

8

-

=

V

2.2 Exercícios Propostos

3) Resolva as equações abaixo:

a)
[image: image70.wmf]2

1

2

+

=

-

x

x

b)
[image: image71.wmf]3

2

3

15

2

2

2

-

+

=

-

+

x

x

x

x

c)
[image: image72.wmf]3

2

2

3

-

=

+

x

x

d)
[image: image73.wmf]3

1

=

-

x

e)
[image: image74.wmf]1

1

2

3

=

-

-

x

x

 sendo
[image: image75.wmf]÷

ø

ö

ç

è

æ

¹

2

1

x

f)
[image: image76.wmf]13

6

1

=

+

+

-

x

x

g)
[image: image77.wmf](

)

0

1

4

5

3

2

=

-

×

-

x

x

h)
[image: image78.wmf]6

1

4

3

=

-

-

x

4) Sendo
[image: image79.wmf]2

+

=

x

A

 e
[image: image80.wmf]5

-

=

x

B

, resolva a equação
[image: image81.wmf]10

=

-

B

A

3. Inequações Modulares

Para resolver as inequações modulares aplicam-se algumas propriedades do módulo que serão definidas a seguir:

	
[image: image82.wmf]a

x

ou

a

x

a

x

temos

R

a

Dado

M

a

x

a

a

x

temos

R

a

Dado

M

-

<

>

Û

>

Î

<

<

-

Û

<

Î

*

+

*

+

:

12

:

11

[image: image83.wmf]

Ou para definição mais completa das propriedades utilizadas podemos demonstrá-las assim:

	
[image: image84.wmf]a

x

ou

a

x

a

x

a

x

ou

a

x

a

x

M

a

x

a

a

x

a

x

a

a

x

M

³

-

£

Û

³

>

-

<

Û

>

£

£

-

Û

£

<

<

-

Û

<

'

'

12

11

[image: image85.wmf]

3.1 Exercícios Resolvidos

1) Resolva as inequações:

a)
[image: image86.wmf]2

<

x

Os valores que satisfazem essa inequação estão entre –2 e 2: Vejamos a seguir

[image: image87.wmf]2

2

2

<

<

-

Û

<

x

x

 -4 -3 -2 -1 0 1 2 3 4

 / / / / / / / / / / / / /

 (x)

Sendo o conjunto-verdade:

[image: image88.wmf]{

}

]

[

2

;

2

2

2

/

-

=

<

<

-

Î

=

x

R

x

V

b)
[image: image89.wmf]2

>

x

[image: image90.wmf]2

2

2

-

<

>

Û

>

x

ou

x

x

 -4 -3 -2 -1 0 1 2 3 4
 / / / / / / / / / / / / /

 (x)

Sendo o conjunto-verdade:

[image: image91.wmf]{

}

]

[

]

[

¥

È

-

¥

-

=

-

<

Ú

>

Î

=

;

2

2

;

2

2

/

x

x

R

x

V

c)
[image: image92.wmf]5

3

£

+

x

Segue o mesmo raciocínio...

[image: image93.wmf]2

8

5

3

5

5

3

£

£

-

Û

£

+

£

-

Û

£

+

x

x

x

Sendo o conjunto-verdade:

[image: image94.wmf]{

}

[

]

2

;

8

2

8

/

-

=

£

£

-

Î

=

x

R

x

V

3.2 Exercícios Propostos

5) Resolva as inequações abaixo:

a)
[image: image95.wmf]4

2

3

<

-

x

b)
[image: image96.wmf]3

1

1

£

-

<

x

c)
[image: image97.wmf]0

1

7

2

³

-

+

-

x

x

d)
[image: image98.wmf]0

1

2

4

3

<

+

+

-

x

x

6) Resolva em
[image: image99.wmf]R

(reais) as inequações abaixo:

a)
[image: image100.wmf]1

1

2

2

3

+

>

-

-

+

x

x

x

b)
[image: image101.wmf]x

x

x

-

£

+

-

-

1

4

2

7) Sendo
[image: image102.wmf]2

+

=

x

A

 e
[image: image103.wmf]5

-

=

x

B

, resolva a inequação

[image: image104.wmf]10

>

+

B

A

.

8) Determine o conjunto solução do sistema abaixo:

[image: image105.wmf]ï

î

ï

í

ì

=

+

-

=

+

1

2

5

2

2

y

y

x

x

y

x

4. Gabarito (Exercícios Propostos)

1) Calcule:

a) 4

b) 6

c) -2

d) 14

e) 3

f) 5

g) 9

h) 6

2) Resolva as equações abaixo:

a)
[image: image106.wmf]7

=

x

b)
[image: image107.wmf]6

=

x

c)
[image: image108.wmf]0

=

x

3) Resolva as equações abaixo:

a)
[image: image109.wmf]þ

ý

ü

î

í

ì

-

=

3

;

3

1

S

b)
[image: image110.wmf]{

}

6

;

13

-

=

S

c)
[image: image111.wmf]{

}

vazio

ou

S

=

d)
[image: image112.wmf]{

}

4

;

2

-

=

S

e)
[image: image113.wmf]þ

ý

ü

î

í

ì

=

3

4

S

f)
[image: image114.wmf]{

}

4

;

9

-

=

S

g)
[image: image115.wmf]þ

ý

ü

î

í

ì

-

=

3

5

;

2

1

;

2

1

S

h)
[image: image116.wmf]þ

ý

ü

î

í

ì

=

2

5

S

4) Resolva a equação
[image: image117.wmf]10

=

-

B

A

[image: image118.wmf]{

}

vazio

ou

S

=

5) Resolva as inequações abaixo:

a)
[image: image119.wmf]þ

ý

ü

î

í

ì

<

<

-

Î

=

2

3

2

/

x

R

x

S

b)
[image: image120.wmf]{

}

[

[

]

]

4

;

2

0

;

2

4

2

0

2

/

È

-

£

<

Ú

<

£

-

Î

=

ou

x

x

R

x

S

c)
[image: image121.wmf]þ

ý

ü

î

í

ì

³

Î

=

3

8

/

x

R

x

S

d)
[image: image122.wmf]{

}

vazio

ou

S

=

6) Resolva em
[image: image123.wmf]R

(reais) as inequações abaixo:

a)
[image: image124.wmf]{

}

0

2

/

>

Ú

-

<

Î

=

x

x

R

x

S

b)
[image: image125.wmf]{

}

7

3

5

/

£

£

-

Ú

-

£

Î

=

x

x

R

x

S

7) Resolva a inequação
[image: image126.wmf]10

>

+

B

A

[image: image127.wmf]þ

ý

ü

î

í

ì

>

Ú

-

<

Î

=

2

13

2

7

/

x

x

R

x

S

8) Determine o conjunto solução do sistema:

[image: image128.wmf](

)

(

)

(

)

(

)

{

}

3

;

2

;

2

;

3

;

3

;

2

;

2

;

3

-

-

=

S

Apresentação

Trabalho entregue a Professora Luciana Arruda, para a disciplina de Introdução à Informática, do 1º período do curso de Licenciatura em Matemática da Universidade Estácio de Sá (UNESA), Campus Cidade Nova.

Alunos

André Luís da Silva Ferreira de Andrade

Matrícula 2002221512

Julliane Pereira Verdini

Matrícula 2002200374

Bibliografia

Livros

· Matemática – Volume Único

Autor: Paulo Bucchi – Editora Moderna

· Conjunto e Funções – Volume 1 (Noções de Matemática)

Autores: Aref A. Neto; Nilton Lapa; José Luiz P. Sampaio; Sidney Luiz Cavalcante – Editora Moderna

Site

www.somatematica.com.br

_1098106077.unknown

_1098195534.unknown

_1098200053.unknown

_1098201318.unknown

_1098203312.unknown

_1098203560.unknown

_1098204011.unknown

_1098204133.unknown

_1098204201.unknown

_1098204265.unknown

_1098204098.unknown

_1098203905.unknown

_1098203929.unknown

_1098203408.unknown

_1098203442.unknown

_1098203492.unknown

_1098203353.unknown

_1098201786.unknown

_1098202079.unknown

_1098203301.unknown

_1098201986.unknown

_1098201736.unknown

_1098201402.unknown

_1098201520.unknown

_1098200700.unknown

_1098201226.unknown

_1098201306.unknown

_1098200789.unknown

_1098200257.unknown

_1098200640.unknown

_1098200097.unknown

_1098197646.unknown

_1098198676.unknown

_1098199470.unknown

_1098199965.unknown

_1098199320.unknown

_1098195841.unknown

_1098196166.unknown

_1098196330.unknown

_1098196353.unknown

_1098196451.unknown

_1098196248.unknown

_1098195961.unknown

_1098195655.unknown

_1098195770.unknown

_1098195620.unknown

_1098108697.unknown

_1098114096.unknown

_1098114425.unknown

_1098194935.unknown

_1098195460.unknown

_1098114429.unknown

_1098114401.unknown

_1098114193.unknown

_1098114254.unknown

_1098110461.unknown

_1098113697.unknown

_1098113913.unknown

_1098110570.unknown

_1098110166.unknown

_1098110429.unknown

_1098109896.unknown

_1098109910.unknown

_1098109454.unknown

_1098107665.unknown

_1098108188.unknown

_1098108645.unknown

_1098108663.unknown

_1098108238.unknown

_1098107711.unknown

_1098107974.unknown

_1098107681.unknown

_1098106753.unknown

_1098107639.unknown

_1098107653.unknown

_1098106845.unknown

_1098106462.unknown

_1098106507.unknown

_1098106158.unknown

_1098023297.unknown

_1098105031.unknown

_1098105560.unknown

_1098105612.unknown

_1098105642.unknown

_1098105583.unknown

_1098105354.unknown

_1098105463.unknown

_1098105226.unknown

_1098105252.unknown

_1098105055.unknown

_1098024756.unknown

_1098025255.unknown

_1098025277.unknown

_1098024922.unknown

_1098023988.unknown

_1098023373.unknown

_1098023963.unknown

_1096909008.unknown

_1096909420.unknown

_1096909601.unknown

_1097512928.unknown

_1096909578.unknown

_1096909249.unknown

_1096909358.unknown

_1096909110.unknown

_1096908825.unknown

_1096908877.unknown

_1096908949.unknown

_1096908851.unknown

_1096908743.unknown

_1096908806.unknown

_1082119823.unknown

_1082119885.unknown

_1096908389.unknown

_1082119842.unknown

_1082119794.unknown

