

Nota: Os exercícios desta aula são referentes ao seguinte vídeo

Matemática Zero 2.0 - Aula 15 - Radiciação - (parte 1 de 2)

Endereço: <https://www.youtube.com/watch?v=X6fw1EeQs2w>

Gabaritos nas últimas páginas!

Atenção: alguns exercícios podem exigir conhecimentos de Potenciação também. Não se esqueça que Potenciação e Radiciação são conceitos muito ligados!

- **Nota 1:** Para todos os exercícios, considere $U = \mathbb{R}$
- **Nota2:** Pequenas variações na resposta são normais. Assim, para um exercício cuja resposta final seja $\frac{1}{2}$, as respostas 0,5 ou 2^{-1} são corretas também. “Diferente” não significa necessariamente “errado”. Na dúvida, pergunte.
- **Nota 3:** Alguns exercícios são particularmente difíceis e podem exigir conhecimentos adicionais (fatoração, equações etc). Caso não saiba, tente entender a resolução e/ou pergunte. Tais questões servem para que você consiga aumentar o próprio nível desde já.

E1: Simplifique:

a) $\sqrt{4}$

g) $\sqrt[3]{8}$

m) $\sqrt{x^2}$

b) $-\sqrt{4}$

h) $-\sqrt[3]{8}$

n) $\sqrt{x^{12}}$

c) $\sqrt{-4}$

i) $-\sqrt[3]{-8}$

o) $\sqrt[3]{x^3}$

d) $\sqrt{-(2^2)}$

j) $\sqrt[3]{(-8)}$

p) $\sqrt[3]{x^6}$

e) $\sqrt{(-2)^2}$

k) $\sqrt[3]{-(8)}$

f) $-\sqrt{(-2)^2}$

l) $\sqrt[3]{-8}$

E2: Simplifique (quando possível):

- | | | |
|--------------------------------|--------------------------|------------------------------|
| a) $\sqrt{2} \cdot \sqrt{3}$ | e) $\sqrt{6} - \sqrt{3}$ | i) $\sqrt[3]{2 \cdot 8}$ |
| b) $\sqrt{2} + \sqrt{3}$ | f) $\sqrt{\frac{6}{3}}$ | j) $(\sqrt[3]{2 \cdot 8})^3$ |
| c) $\sqrt{2+3}$ | g) $\sqrt{6-3}$ | k) $0,3\sqrt{5^{0,6}}$ |
| d) $\frac{\sqrt{6}}{\sqrt{3}}$ | h) $(\sqrt{7})^2$ | l) $\sqrt{\sqrt[3]{4}}$ |
| | | m) $2^{0,333...}$ |

E3: Simplifique:

- | | | | |
|----------------|--------------------|-------------------|---------------------|
| a) $\sqrt{24}$ | c) $\sqrt{256}$ | e) $\sqrt[4]{81}$ | g) $\sqrt[3]{1728}$ |
| b) $\sqrt{36}$ | d) $\sqrt[3]{216}$ | f) $\sqrt{1512}$ | |

E4: Considere Verdadeiro ou Falso:

- | | | |
|---|---|--|
| a) $\sqrt{x^2} = x$ | g) $\sqrt{5} - \sqrt{3} = \sqrt{2}$ | l) $\sqrt{\frac{2}{0}} = \sqrt{0} = 0$ |
| b) $\sqrt{(xy)^2} = xy$ | h) $\sqrt{(-2)^2} = (-2)^{\frac{2}{2}} = (-2)^1 = -2$ | m) $\sqrt[3]{\sqrt{2}} = \sqrt[5]{2}$ |
| c) $\sqrt[4]{(-2)^4} = -2$ | i) $\sqrt{5-3} = \sqrt{2}$ | n) $x^{\sqrt{2}}$ é irracional |
| d) $\sqrt[3]{2^5} = 2^{\frac{3}{5}}$ | j) $-\sqrt{4} = -2$ | |
| e) $\sqrt{2} + \sqrt{3} = \sqrt{5}$ | k) $\sqrt{-x}$ = não existe raiz real | |
| f) $\sqrt{2} \cdot \sqrt{3} = \sqrt{6}$ | | |

E5: Qual o maior número? $\sqrt[5]{27}$ ou $\sqrt[11]{3}$? Justifique.

E6(Unicamp): Dados dois números positivos, $\sqrt[3]{3}$ e $\sqrt[4]{4}$, determine o maior.

E7: Simplifique: $\frac{\sqrt{32x^4y^3}}{\sqrt{4x^2y^2}}$ (para $x > 0$ e $y > 0$).

E8: Simplifique: $\sqrt{20 + \sqrt{21 + \sqrt{8 + \sqrt{64}}}}$

E9: Simplifique: $3\sqrt{7} - 2\sqrt{5} + 4\sqrt{7} + \sqrt{20} - \sqrt{28} + \sqrt{45}$

E10 (UEPB): Efetuando $\left(\frac{\sqrt{2}}{2}\right)\left(2^{0,25}\right)^{-2} - \left(\frac{6}{6\sqrt{3}}\right)^{\sqrt{3}+1}$ temos por resultado:

a) $\frac{17}{36}$ b) $-\frac{71}{2}$ c) $\frac{36}{35}$ d) 1 e) $-\frac{1}{2}$

E11: Simplifique a expressão: $\sqrt{5 + \sqrt{5}} \cdot \sqrt{5 - \sqrt{5}}$

E12 (Colégio Naval):

Efetuando $\sqrt{\frac{2+\sqrt{3}}{2-\sqrt{3}}} + \sqrt{\frac{2-\sqrt{3}}{2+\sqrt{3}}}$ obtém-se:

a) 4 b) $\sqrt{3}$ c) $\sqrt{2}$ d) $\frac{2}{3}$ e) 1

E13 (Colégio Naval): $\sqrt{3 + 2^3\sqrt{2\sqrt{2}}} - \sqrt{3 - 2^3\sqrt{2\sqrt{2}}}$ é igual a:

a) 1 b) 2 c) 3 d) 4 e) 5

Complementos de aula – Radical Duplo.

A expressão $\sqrt{a + \sqrt{b}}$ ou $\sqrt{a - \sqrt{b}}$ é um radical duplo. Em muitos casos, tal expressão pode ser convertida para a forma $\sqrt{x} + \sqrt{y}$ ou $\sqrt{x} - \sqrt{y}$. Por exemplo: considere a expressão $\sqrt{3 + \sqrt{8}}$. Ela é equivalente à expressão $1 + \sqrt{2}$. Note como elas são (aparentemente) muito diferentes! Justamente por não ser uma transformação “óbvia”, a simplificação de radicais duplos é muito cobrada em vestibulares militares (ITA, EN...).

Como simplificar radicais duplos (quando possível):

$$\sqrt{a \pm \sqrt{b}} = \sqrt{x} \pm \sqrt{y}$$

$$(\sqrt{a \pm \sqrt{b}})^2 = (\sqrt{x} \pm \sqrt{y})^2$$

$$a \pm \sqrt{b} = x \pm 2\sqrt{xy} + y$$

Note que $2\sqrt{xy} = \sqrt{2^2 xy}$

$$a \pm \sqrt{b} = x + y \pm \sqrt{4xy}$$

Por comparação, temos:

$$\begin{cases} a = x + y \Leftrightarrow x + y = a \\ b = 4xy \Leftrightarrow xy = \frac{b}{4} \end{cases}$$

Note que temos a soma

e o produto de duas equações.

Sabendo que, a partir da soma

e do produto das raízes, podemos

montar uma nova equação com

um parâmetro qualquer (por exemplo, r)

temos:

$$r^2 - Sr + P = 0$$

(S = Soma das raízes e P é o produto)

$$r^2 - ar + \frac{b}{4} = 0 \quad \times(4)$$

$$4r^2 - 4ar + b = 0$$

Por Bhaskara:

$$r = \frac{4a \pm \sqrt{16a^2 - 4 \cdot 4 \cdot b}}{2 \cdot 4}$$

$$r = \frac{4a \pm \sqrt{16a^2 - 16 \cdot b}}{2 \cdot 4}$$

$$r = \frac{4a \pm \sqrt{16(a^2 - b)}}{2 \cdot 4}$$

$$r = \frac{4a \pm 4\sqrt{(a^2 - b)}}{2 \cdot 4}$$

$$r = \frac{4(a \pm \sqrt{(a^2 - b)})}{2 \cdot 4}$$

$$r = \frac{a \pm \sqrt{(a^2 - b)}}{2}$$

$$r = \frac{a + \sqrt{(a^2 - b)}}{2}$$

ou

$$r = \frac{a - \sqrt{(a^2 - b)}}{2}$$

Renomeando $c^2 = a^2 - b$, chegamos

nas equações finais:

$$\sqrt{a \pm \sqrt{b}} = \sqrt{\frac{a+c}{2}} \pm \sqrt{\frac{a-c}{2}} \quad \text{e} \quad c = \sqrt{a^2 - b}$$

Fica óbvio que é necessário $a^2 > b$.

Antes de fazer todo o desenvolvimento

devemos verificar se b não é quadrado

perfeito, o que simplificaria os cálculos.

Exemplo:

Simplifique $\sqrt{3 + \sqrt{8}}$:

Lembrete: $\sqrt{a \pm \sqrt{b}} = \sqrt{\frac{a+c}{2}} \pm \sqrt{\frac{a-c}{2}}$ e $c = \sqrt{a^2 - b}$

$$c = \sqrt{3^2 - 8} \Rightarrow c = 1$$

$$\sqrt{3 + \sqrt{8}} = \sqrt{\frac{3+1}{2}} + \sqrt{\frac{3-1}{2}}$$

$$\sqrt{3 + \sqrt{8}} = \sqrt{\frac{4}{2}} + \sqrt{\frac{2}{2}}$$

$$\sqrt{3 + \sqrt{8}} = \sqrt{2} + \sqrt{1}$$

$$\sqrt{3 + \sqrt{8}} = \boxed{1 + \sqrt{2}}$$

E14: Simplifique.

a) $\sqrt{4 - \sqrt{15}}$

d) $\sqrt{5 + 2\sqrt{6}}$

b) $\sqrt{17 + 2\sqrt{30}}$

e) $\sqrt{1 - 2\sqrt{2 - 4\sqrt{6 - 4\sqrt{7 - 2\sqrt{6}}}} - \sqrt{3}}$

c) $\sqrt{6 + 2\sqrt{5}}$

f) $\sqrt{3a + b - 2\sqrt{3ab}} + \sqrt{2a + b + 2\sqrt{2ab}}$

E15: Qual o valor da expressão:

$$\left[(3^{0,333\dots})^{27} - 2^{17} + \sqrt[5]{239 + \sqrt{\frac{448}{7}}} - (\sqrt[3]{3})^{3^3} \right]^{\sqrt[7]{92}}$$

- a) 0,3 b) $\sqrt[3]{3}$ c) 1 d) 0 e) -1

E16 (EPCAr Modificado): Simplifique: $1,111\dots - (2^{\sqrt{2}-1})^{\sqrt{2}+1}$

E17 (Desafio): Determine os números racionais x e y tais que:

$$\sqrt[3]{10 + 6\sqrt{3}} = x + \sqrt{y}$$

Gabarito:

E1:

a) $\sqrt{4} = 2$

b) $-\sqrt{4} = -2$

c) $\sqrt{-4} = \text{absurdo! (U = } \mathbb{R})$

d) $\sqrt{-(2^2)} = \text{absurdo! (U = } \mathbb{R})$

e) $\sqrt{(-2)^2} = 2$

f) $-\sqrt{(-2)^2} = -2$

g) $\sqrt[3]{8} = 2$

h) $-\sqrt[3]{8} = -2$

i) $-\sqrt[3]{-8} = 2$

j) $\sqrt[3]{(-8)} = -2$

k) $\sqrt[3]{-(8)} = -2$

l) $\sqrt[3]{-8} = -2$

m) $\sqrt{x^2} = |x|$ (módulo de x)

n) $\sqrt{x^{12}} = x^{\frac{12}{6}} = x^2$

o) $\sqrt[3]{x^3} = x$

p) $\sqrt[3]{x^6} = x^{\frac{6}{3}} = x^2$

E2:

a) $\sqrt{2} \cdot \sqrt{3} = \sqrt{2 \cdot 3} = \sqrt{6}$

b) $\sqrt{2} + \sqrt{3} = \text{Já está simplificado.}$

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

d) $\frac{\sqrt{6}}{\sqrt{3}} = \sqrt{\frac{6}{3}} = \sqrt{2}$

e) $\sqrt{6} - \sqrt{3} = \text{Já está simplificado.}$

f) $\sqrt{\frac{6}{3}} = \sqrt{2}$

g) $\sqrt{6-3} = \sqrt{3}$

h) $(\sqrt{7})^2 = \sqrt{7^2} = 7$

i) $\sqrt[3]{2 \cdot 8} = \sqrt[3]{2 \cdot 2^3} = \sqrt[3]{2} \cdot \sqrt[3]{2^3} = 2\sqrt[3]{2}$

j) $(\sqrt[3]{2 \cdot 8})^3 = \sqrt[3]{(2 \cdot 8)^3} = 2 \cdot 8 = 16$

k) $0,3\sqrt{5^{0,6}} = 0,3 \cdot 10\sqrt{5^{0,6 \cdot 10}} = 3\sqrt{5^6} = 5^{\frac{6}{3}} = 5^2$

l) $\sqrt{\sqrt[3]{4}} = \sqrt[2 \cdot 3]{2^2} = \sqrt[6]{2^{2 \cdot \frac{1}{2}}} = \sqrt[3]{2}$

m) $2^{0,333...} = 2^{\frac{3:3}{9:3}} = 2^{\frac{1}{3}} = \sqrt[3]{2}$

E3:

$24 \overline{) 2}$	$36 \overline{) 2}$	$256 \overline{) 2}$	$216 \overline{) 2}$	$81 \overline{) 3}$	$1512 \overline{) 2}$	$1728 \overline{) 2}$
$12 \overline{) 2}$	$18 \overline{) 2}$	$128 \overline{) 2}$	$108 \overline{) 2}$	$27 \overline{) 3}$	$756 \overline{) 2}$	$864 \overline{) 2}$
$6 \overline{) 2}$	$9 \overline{) 3}$	$64 \overline{) 2}$	$54 \overline{) 2}$	$9 \overline{) 3}$	$378 \overline{) 2}$	$432 \overline{) 2}$
$3 \overline{) 3}$	$3 \overline{) 3}$	$32 \overline{) 2}$	$27 \overline{) 3}$	$3 \overline{) 3}$	$189 \overline{) 3}$	$216 \overline{) 2}$
$1 \overline{) 1}$	$1 \overline{) 1}$	$16 \overline{) 2}$	$9 \overline{) 3}$	$1 \overline{) 1}$	$63 \overline{) 3}$	$108 \overline{) 2}$
		$8 \overline{) 2}$	$3 \overline{) 3}$		$21 \overline{) 3}$	$54 \overline{) 2}$
		$4 \overline{) 2}$	$1 \overline{) 1}$		$7 \overline{) 7}$	$27 \overline{) 3}$
		$2 \overline{) 2}$			$1 \overline{) 1}$	$9 \overline{) 3}$
		$1 \overline{) 1}$				$3 \overline{) 3}$
						$1 \overline{) 1}$

a) $\sqrt{24} = \sqrt{2^2 \cdot 2 \cdot 3} = \sqrt{2^2} \cdot \sqrt{2 \cdot 3} = 2\sqrt{6}$

b) $\sqrt{36} = \sqrt{2^2 \cdot 3^2} = \sqrt{2^2} \cdot \sqrt{3^2} = 2 \cdot 3 = 6$

c) $\sqrt{256} = \sqrt{2^8} = 2^{\frac{8}{2}} = 2^4 = 16$

d) $\sqrt[3]{216} = \sqrt[3]{2^3 \cdot 3^3} = 2 \cdot 3 = 6$

e) $\sqrt[4]{81} = \sqrt[4]{3^4} = 3$

f) $\sqrt{1512} = \sqrt{2^2 \cdot 3^2 \cdot 2 \cdot 3 \cdot 7} = 2 \cdot 3 \sqrt{2 \cdot 3 \cdot 7} = 6\sqrt{42}$

g) $\sqrt[3]{1728} = \sqrt[3]{2^6 \cdot 3^3} = 2^2 \cdot 3 = 12$

E4:

- a) $\boxed{\sqrt{x^2} = x}$ Falso, $\sqrt{x^2} = |x|$
- b) $\boxed{\sqrt{(xy)^2} = xy}$ Falso, $\sqrt{(xy)^2} = |xy|$
- c) $\boxed{\sqrt[4]{(-2)^4} = -2}$ Falso, $\sqrt[4]{(-2)^4} = |-2| = 2$
- d) $\boxed{\sqrt[3]{2^5} = 2^{\frac{3}{5}}}$ Falso, $\sqrt[3]{2^5} = 2^{\frac{5}{3}}$
- e) $\boxed{\sqrt{2} + \sqrt{3} = \sqrt{5}}$ Falso, $\sqrt{2} + \sqrt{3}$ já está na forma mais simples.
- f) $\boxed{\sqrt{2} \cdot \sqrt{3} = \sqrt{6}}$ Verdadeiro.
- g) $\boxed{\sqrt{5} - \sqrt{3} = \sqrt{2}}$ Falso, $\sqrt{5} - \sqrt{3}$ já está na forma mais simples.
- h) $\boxed{\sqrt{(-2)^2} = (-2)^{\frac{2}{2}} = (-2)^1 = -2}$ Falso, $\sqrt{(-2)^2} = |-2| = 2$
- i) $\boxed{\sqrt{5-3} = \sqrt{2}}$ Verdadeiro.
- j) $\boxed{-\sqrt{4} = -2}$ Verdadeiro.
- k) $\boxed{\sqrt{-x} = \text{não existe raiz real}}$ Falso. Se $x = -4$ (por exemplo) $\Rightarrow \sqrt{-(-4)} = 2$
- l) $\boxed{\sqrt{\frac{2}{0}} = \sqrt{0} = 0}$ Falso. Divisão por zero? Absurdo!
- m) $\boxed{\sqrt[3]{\sqrt{2}} = \sqrt[5]{2}}$ Falso, $\sqrt[3]{\sqrt{2}} = \sqrt[6]{2}$
- n) $\boxed{x^{\sqrt{2}} \text{ é irracional}}$ Falso. Se $x = \sqrt{2^{\sqrt{2}}}$ (por exemplo) $\Rightarrow (\sqrt{2^{\sqrt{2}}})^{\sqrt{2}} = \sqrt{2^2} = 2$ (racional)

E5: Lembrando da propriedade: $\boxed{\sqrt[a]{b^c} = \sqrt[ad]{b^{cd}}}$ e que $27 = 3^3$, temos:

$$\begin{cases} \sqrt[5]{27} = \sqrt[5]{3^3} = \sqrt[5 \cdot 11]{3^{3 \cdot 11}} = \sqrt[55]{3^{33}} \\ \sqrt[11]{3} = \sqrt[11 \cdot 5]{3^5} = \sqrt[55]{3^5} \end{cases}$$

Observe que agora ambas as raízes possuem mesmo índice (55). Podemos então comparar os radicandos:

Como $3^{33} > 3^5$, então $\boxed{\sqrt[5]{27} > \sqrt[11]{3}}$

E6: Lembrando da propriedade: $\sqrt[a]{b^c} = \sqrt[ad]{b^{cd}}$ temos:

$$\begin{cases} \sqrt[3]{3} = \sqrt[3 \cdot 4]{3^4} = \sqrt[12]{3^4} = \sqrt[12]{81} \\ \sqrt[4]{4} = \sqrt[4 \cdot 3]{4^3} = \sqrt[12]{4^3} = \sqrt[12]{64} \end{cases}$$

Observe que agora ambas as raízes possuem mesmo índice (12). Podemos então comparar os radicandos:

Como $81 > 64$, então $\sqrt[3]{3} > \sqrt[4]{4}$

E7: $\frac{\sqrt{32x^4y^3}}{\sqrt{4x^2y^2}} = \sqrt{\frac{2^5x^4y^3}{2^2x^2y^2}} = \sqrt{2^{5-2} \cdot x^{4-2} \cdot y^{3-2}} =$
 $\sqrt{2^3x^2y^1} = \boxed{2x\sqrt{2y}}$

E8: $\sqrt{20 + \sqrt{21 + \sqrt{8 + \sqrt{64}}}} = \sqrt{20 + \sqrt{21 + \sqrt{8 + 8}}} =$

$$\sqrt{20 + \sqrt{21 + \sqrt{16}}} = \sqrt{20 + \sqrt{21 + 4}} = \sqrt{20 + \sqrt{25}} =$$

$$\sqrt{20 + 5} = \boxed{5}$$

E9: Nota: você pode fatorar os números 20, 28 e 45 (de forma idêntica ao que fizemos no **E3**). Outra alternativa, mais rápida – se você tiver prática – é tentar “quebrar” os números em produtos, de forma que a simplificação seja mais imediata. Se for complexo demais para você, use a fatoração utilizada no **E3**.

$$\begin{aligned} 3\sqrt{7} - 2\sqrt{5} + 4\sqrt{7} + \sqrt{20} - \sqrt{28} + \sqrt{45} &= \\ 3\sqrt{7} - 2\sqrt{5} + 4\sqrt{7} + \sqrt{5 \cdot 4} - \sqrt{7 \cdot 4} + \sqrt{9 \cdot 5} &= \\ 3\sqrt{7} - 2\sqrt{5} + 4\sqrt{7} + 2\sqrt{5} - 2\sqrt{7} + 3\sqrt{5} &= \\ \text{(Reordenando)} & \end{aligned}$$

$$3\sqrt{7} + 4\sqrt{7} - 2\sqrt{7} - 2\sqrt{5} + 2\sqrt{5} + 3\sqrt{5}$$

$$\boxed{5\sqrt{7} + 3\sqrt{5}}$$

E10: ALTERNATIVA A

$$\left(\frac{\sqrt{2}}{2}\right) \left(2^{0,25}\right)^{-2} - \left(\frac{6}{6^{\sqrt{3}}}\right)^{\sqrt{3}+1} =$$

$$\left(\frac{\sqrt{2}}{2}\right) \cdot 2^{-0,5} - \left(\frac{6^1}{6^{\sqrt{3}}}\right)^{\sqrt{3}+1} =$$

$$\frac{\sqrt{2}}{2} \cdot \left(\frac{1}{2}\right)^{0,5} - \left(\frac{1}{6^{\sqrt{3}} \cdot 6^{-1}}\right)^{\sqrt{3}+1} =$$

$$\frac{\sqrt{2}}{2} \cdot \left(\frac{1}{2}\right)^{\frac{1}{2}} - \left(\frac{1}{6^{\sqrt{3}} \cdot 6^{-1}}\right)^{\sqrt{3}+1} =$$

$$\frac{\sqrt{2}}{2} \cdot \frac{\sqrt{1}}{\sqrt{2}} - \left(\frac{1}{6^{\sqrt{3}-1}}\right)^{\sqrt{3}+1} =$$

Lembrando que $\frac{1}{a^n} = a^{-n}$ temos:

$$\frac{1}{2} - \left(6^{-(\sqrt{3}-1)}\right)^{\sqrt{3}+1} = \frac{1}{2} - \left(6^{(-\sqrt{3}+1)}\right)^{\sqrt{3}+1} =$$

$$\frac{1}{2} - 6^{(-\sqrt{3}+1)(\sqrt{3}+1)} = \frac{1}{2} - 6^{(1-\sqrt{3})(1+\sqrt{3})}$$

Lembrando que $(a + b)(a - b) = a^2 - b^2$, temos:

$$\frac{1}{2} - 6^{1^2 - \sqrt{3}^2} = \frac{1}{2} - 6^{-2} = \frac{1}{2} - \frac{1}{36} =$$

$$\frac{18-1}{36} = \boxed{\frac{17}{36}}$$

E11: Lembrando que $(a + b)(a - b) = a^2 - b^2$, temos:

$$\sqrt{5 + \sqrt{5}} \cdot \sqrt{5 - \sqrt{5}} = \sqrt{(5 + \sqrt{5}) \cdot (5 - \sqrt{5})} = \sqrt{(5^2 - \sqrt{5^2})} =$$

$$\sqrt{25 - 5} = \sqrt{20} = \sqrt{4 \cdot 5} = \boxed{2\sqrt{5}}$$

E12: Alternativa A

$$\sqrt{\frac{2 + \sqrt{3}}{2 - \sqrt{3}}} + \sqrt{\frac{2 - \sqrt{3}}{2 + \sqrt{3}}}$$

Fazendo $\boxed{2 + \sqrt{3} = a}$ e $\boxed{2 - \sqrt{3} = b}$ temos:

$$\sqrt{\frac{a}{b}} + \sqrt{\frac{b}{a}} = \frac{\sqrt{a}}{\sqrt{b}} + \frac{\sqrt{b}}{\sqrt{a}}$$

O mmc das raízes (sem fator comum) vale $\sqrt{a} \cdot \sqrt{b}$

Dividindo embaixo e multiplicando em cima, temos:

$$\frac{\sqrt{a^2} + \sqrt{b^2}}{\sqrt{a} \cdot \sqrt{b}} = \boxed{\frac{a + b}{\sqrt{ab}}}$$

Substituindo os valores de a e b, temos:

Obs: $\boxed{(x + y) \cdot (x - y) = x^2 - y^2}$

$$\frac{(2 + \sqrt{3}) + (2 - \sqrt{3})}{\sqrt{(2 + \sqrt{3})(2 - \sqrt{3})}} = \frac{2 + 2 - \sqrt{3} + \sqrt{3}}{\sqrt{(2^2 - \sqrt{3}^2)}} =$$

$$\frac{4}{\sqrt{4 - 3}} = \frac{4}{1} = \boxed{4}$$

E13: Alternativa B

$$\sqrt{3 + 2\sqrt[3]{2\sqrt{2}}} - \sqrt{3 - 2\sqrt[3]{2\sqrt{2}}}$$

Note que a expressão acima é positiva pois o primeiro radicando (nitidamente positivo) é maior que o segundo. Isso é fácil de observar: $3 + b$ é maior que $3 - b$ (para $b > 0$).

Chamando a expressão inicial de x e fazendo :

$$\begin{cases} a = 3 \\ b = 2\sqrt[3]{2\sqrt{2}} = 2\sqrt[3]{2^1 \cdot 2^{\frac{1}{2}}} = 2^1 \cdot 2^{\frac{1}{3}} \cdot 2^{\frac{1}{6}} = 2^{\frac{3}{2}} \end{cases}$$

temos :

$$\sqrt{a + b} - \sqrt{a - b} = x$$

$$(\sqrt{a + b} - \sqrt{a - b})^2 = x^2$$

Lembrando que $(a - b)^2 = a^2 - 2ab + b^2$ e

lembrando que $\sqrt{a} \cdot \sqrt{b} = \sqrt{ab}$:

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

Lembrando que $(a + b)(a - b) = a^2 - b^2$:

$$a + b - 2\sqrt{(a^2 - b^2)} + a - b = x^2$$

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

Substituindo a e b :

$$2 \cdot 3 - 2\sqrt{\left(3^2 - \left(2^{\frac{3}{2}}\right)^2\right)} = x^2$$

$$6 - 2\sqrt{(9 - 2^3)} = x^2$$

$$6 - 2\sqrt{1} = x^2$$

$$4 = x^2$$

Como $x > 0$, então:

$$\boxed{x = 2}$$

E14: Lembrete: $\sqrt{a \pm \sqrt{b}} = \sqrt{\frac{a+c}{2}} \pm \sqrt{\frac{a-c}{2}}$ e $c = \sqrt{a^2 - b}$

a) $\sqrt{4 - \sqrt{15}}$

$a = 4$ $b = 15$ $c = \sqrt{4^2 - 15} = 1$

$$\sqrt{\frac{4+1}{2}} - \sqrt{\frac{4-1}{2}} = \sqrt{\frac{5}{2}} - \sqrt{\frac{3}{2}}$$

b) Note que: $x\sqrt{y} = \sqrt{x^2 \cdot y}$ (para $x > 0$)

$$\sqrt{17 + 2\sqrt{30}} = \sqrt{17 + \sqrt{2^2 \cdot 30}} = \sqrt{17 + \sqrt{120}}$$

$a = 17$ $b = 120$ $c = \sqrt{17^2 - 120} = 13$

$$\sqrt{\frac{17+13}{2}} + \sqrt{\frac{17-13}{2}} = \sqrt{15 + \sqrt{2}}$$

c) (Veja item b)

$$\sqrt{6 + 2\sqrt{5}} = \sqrt{6 + \sqrt{2^2 \cdot 5}} = \sqrt{6 + \sqrt{20}}$$

$a = 6$ $b = 20$ $c = \sqrt{6^2 - 20} = 4$

$$\sqrt{\frac{6+4}{2}} + \sqrt{\frac{6-4}{2}} = \sqrt{5 + 1}$$

d) (Veja item b)

$$\sqrt{5 + 2\sqrt{6}} = \sqrt{5 + \sqrt{2^2 \cdot 6}} = \sqrt{5 + \sqrt{24}}$$

$a = 5$ $b = 24$ $c = \sqrt{5^2 - 24} = 1$

$$\sqrt{\frac{5+1}{2}} + \sqrt{\frac{5-1}{2}} = \sqrt{3 + \sqrt{2}}$$

e) $\sqrt{1 - 2\sqrt{2 - 4\sqrt{6 - 4\sqrt{7 - 2\sqrt{6}}}}} - \sqrt{3}$

Vamos simplificar a expressão em rosa:

$$\sqrt{1 - 2\sqrt{2 - 4\sqrt{6 - 4\sqrt{7 - 2\sqrt{6}}}}} =$$

$$\sqrt{1 - 2\sqrt{2 - 4\sqrt{6 - 4\sqrt{7 - \sqrt{2^2 \cdot 6}}}}} =$$

$$\sqrt{1 - 2\sqrt{2 - 4\sqrt{6 - 4\sqrt{7 - \sqrt{24}}}}} =$$

Calculando $\sqrt{7 - \sqrt{24}}$, vamos obter:

$$\sqrt{7 - \sqrt{24}} = \sqrt{6 - 1} \text{ Disso, temos:}$$

$$\sqrt{1 - 2\sqrt{2 - 4\sqrt{6 - 4(\sqrt{6} - 1)}}} =$$

Cuidado: $a(b+c) = ab+ac$

$$\sqrt{1 - 2\sqrt{2 - 4\sqrt{6 - 4\sqrt{6} + 4}}} =$$

$$\sqrt{1 - 2\sqrt{2 - 4\sqrt{10 - 4\sqrt{6}}}} =$$

Calculando $\sqrt{10 - 4\sqrt{6}}$:

$$\sqrt{10 - 4\sqrt{6}} = \sqrt{6 - 2}. \text{ Temos então:}$$

$$\sqrt{1 - 2\sqrt{2 - 4(\sqrt{6} - 2)}} =$$

$$\sqrt{1 - 2\sqrt{2 - 4\sqrt{6} + 8}} =$$

$$\sqrt{1 - 2\sqrt{10 - 4\sqrt{6}}} =$$

Lembrando que $\sqrt{10 - 4\sqrt{6}} = \sqrt{6} - 2$:

$$\sqrt{1 - 2(\sqrt{6} - 2)} = \sqrt{1 - 2\sqrt{6} + 4} =$$

$$\sqrt{5 - 2\sqrt{6}}$$

Calculando $\sqrt{5 - 2\sqrt{6}}$:

$$\sqrt{5 - 2\sqrt{6}} = \sqrt{3} - \sqrt{2}$$

Substituindo na expressão original:

$$\sqrt{3} - \sqrt{2} - \sqrt{3} = -\sqrt{2}$$

E14 (continuação):

$$f) \sqrt{3a+b-2\sqrt{3ab}} + \sqrt{2a+b+2\sqrt{2ab}} =$$

$$\sqrt{3a+b-\sqrt{2^2 \cdot 3ab}} + \sqrt{2a+b+\sqrt{2^2 \cdot 2ab}} =$$

$$\sqrt{(3a+b)-\sqrt{12ab}} + \sqrt{(2a+b)+\sqrt{8ab}}$$

$$\sqrt{x \pm \sqrt{y}} = \sqrt{\frac{x+z}{2}} \pm \sqrt{\frac{x-z}{2}} \text{ e } z = \sqrt{x^2 - y}$$

Nota : Substituímos as letras da fórmula original para evitar confusão.

Parte I: em $\sqrt{(3a+b)-\sqrt{12ab}}$:

$$x = (3a+b) \quad y = 12ab \quad z = \sqrt{(3a+b)^2 - 12ab}$$

Simplificando z:

$$\sqrt{(3a+b)^2 - 12ab} =$$

Lembrando que: $(a+b)^2 = a^2 + 2ab + b^2$:

$$\sqrt{9a^2 + 6ab + b^2 - 12ab} =$$

$$\sqrt{9a^2 - 6ab + b^2} =$$

Bem, se $(3a+b)^2 = 9a^2 + 6ab + b^2$, note que a nova expressão é idêntica (exceto pelo sinal de 6ab). Logo, não é difícil concluir que a expressão obtida seja $(3a-b)^2$ (verifique).

Assim, temos:

$$\sqrt{(3a-b)^2} = 3a-b$$

Nota : a priori, o mais correto seria escrever $|3a-b|$, mas em exercícios de simplificação é comum assumirmos que todas as condições de existência do problema são satisfeitas.

Logo,

$$\sqrt{(3a+b)-\sqrt{12ab}} = \sqrt{\frac{(3a+b)+(3a-b)}{2}} - \sqrt{\frac{(3a+b)-(3a-b)}{2}}$$

$$\sqrt{(3a+b)-\sqrt{12ab}} = \sqrt{\frac{6a}{2}} - \sqrt{\frac{3a+b-3a+b}{2}}$$

$$\sqrt{(3a+b)-\sqrt{12ab}} = \sqrt{3a} - \sqrt{\frac{2b}{2}}$$

$$\sqrt{(3a+b)-\sqrt{12ab}} = \sqrt{3a} - \sqrt{b}$$

Parte II: Em $\sqrt{(2a+b)+\sqrt{8ab}}$:

$$x = (2a+b) \quad y = 8ab \quad z = \sqrt{(2a+b)^2 - 8ab}$$

Simplificando z:

$$\sqrt{4a^2 + 4ab + b^2 - 8ab}$$

$$\sqrt{4a^2 - 4ab + b^2}$$

Situação parecida com a da Parte I: Note que

$$4a^2 - 4ab + b^2 \text{ é similar a } 4a^2 + 4ab + b^2 \text{ que,}$$

por sua vez, é a forma expandida de $(2a+b)^2$.

Ou seja, novamente não é difícil concluir que a

expressão $4a^2 - 4ab + b^2$ é equivalente

a $(2a-b)^2$ (Verifique).

Assim, temos :

$$z = \sqrt{(2a-b)^2} = 2a-b$$

Logo,

$$\sqrt{(2a+b)+\sqrt{8ab}} = \sqrt{\frac{(2a+b)+(2a-b)}{2}} + \sqrt{\frac{(2a+b)-(2a-b)}{2}}$$

$$\sqrt{(2a+b)+\sqrt{8ab}} = \sqrt{\frac{4a}{2}} + \sqrt{\frac{2a+b-2a+b}{2}}$$

$$\sqrt{(2a+b)+\sqrt{8ab}} = \sqrt{\frac{4a}{2}} + \sqrt{\frac{2b}{2}}$$

$$\sqrt{(2a+b)+\sqrt{8ab}} = \sqrt{2a} + \sqrt{b}$$

Finalmente :

$$\sqrt{3a} - \sqrt{b} + \sqrt{2a} + \sqrt{b} =$$

$$\sqrt{3a} + \sqrt{2a}$$

E15: ALTERNATIVA C

$$\left[(3^{0,333\dots})^{27} - 2^{17} + \sqrt[5]{239 + \sqrt[3]{\frac{448}{7}}} - (\sqrt[3]{3})^{3^3} \right]^{\sqrt[7]{92}} =$$

$$\left[\left(3^{\frac{1}{3}}\right)^{27} - 2^1 + \sqrt[5]{239 + \sqrt[3]{64}} - (\sqrt[3]{3})^{27} \right]^{\sqrt[7]{92}} =$$

$$\left[3^{\frac{27}{3}} - 2 + \sqrt[5]{239 + \sqrt[3]{2^6}} - 3^{\frac{27}{3}} \right]^{\sqrt[7]{92}} =$$

$$[\cancel{3^9} - 2 + \sqrt[5]{239 + 2^2} - \cancel{3^9}]^{\sqrt[7]{92}} =$$

$$[-2 + \sqrt[5]{243}]^{\sqrt[7]{92}} = [-2 + \sqrt[5]{3^5}]^{\sqrt[7]{92}} = [-2 + 3]^{\sqrt[7]{92}} =$$

$$[1]^{\sqrt[7]{92}} = \boxed{1}$$

E16: $1,111\dots - (2^{\sqrt{2}-1})^{\sqrt{2}+1} =$

$$1 + 0,111\dots - (2^{\sqrt{2}-1})^{\sqrt{2}+1} =$$

$$1 + \frac{1}{9} - 2^{(\sqrt{2}-1) \cdot (\sqrt{2}+1)} =$$

$$\frac{10}{9} - 2^{(\sqrt{2^2}-1^2)} = \frac{10}{9} - 2^{2-1} =$$

$$\frac{10}{9} - 2 = \boxed{-\frac{8}{9}}$$

$$\text{E17: } \sqrt[3]{10 + 6\sqrt{3}} = x + \sqrt{y}$$

Elevando-se ao cubo dos dois lados, temos:

$$10 + 6\sqrt{3} = (x + \sqrt{y})^3 \Leftrightarrow$$

Lembrando que $(a + b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$, temos:

$$10 + 6\sqrt{3} = x^3 + 3x^2\sqrt{y} + 3x\sqrt{y^2} + \sqrt{y^3} \Leftrightarrow$$

$$10 + 6\sqrt{3} = x^3 + 3x^2\sqrt{y} + 3x\sqrt{y^2} + \sqrt{y^3} \Leftrightarrow$$

Note que $\sqrt{y^3} = \sqrt{y^2 \cdot y} = y\sqrt{y}$

$$10 + 6\sqrt{3} = x^3 + 3x^2\sqrt{y} + 3xy + y\sqrt{y} \Leftrightarrow$$

Agrupando (no segundo membro) os termos semelhantes, temos:

$$10 + 6\sqrt{3} = (x^3 + 3xy) + (3x^2\sqrt{y} + y\sqrt{y}) \Leftrightarrow$$

Colocando \sqrt{y} em evidência:

$$10 + 6\sqrt{3} = (x^3 + 3xy) + (3x^2 + y)\sqrt{y} \Leftrightarrow$$

Por comparação entre os dois membros, podemos concluir que:

$$\begin{cases} x^3 + 3xy = 10 \text{ (I)} \\ 3x^2 + y = 6 \text{ (II)} \\ y = 3 \text{ (III)} \end{cases} \Leftrightarrow$$

Substituindo o valor de y ($y = 3$) na equação II, temos:

$$3x^2 + 3 = 6 \Leftrightarrow \text{(Por Bhaskara, as raízes são 1 e -1).}$$

No entanto, ao substituirmos $y = 3$ (único valor de y) e $x = -1$ na primeira equação, vemos que ela não é satisfeita. Logo, $x = 1$ e $y = 3$.

Portanto, $\sqrt[3]{10 + 6\sqrt{3}} = \boxed{1 + \sqrt{3}}$