

Módulo Equações e Inequações do Primeiro Grau

Exercícios sobre Inequações

7° ano E.F.

Professores Cleber Assis e Tiago Miranda

1 Exercícios Introdutórios

Exercício 1. Resolva as seguintes inequações.

- $2x + 1 < x - 4$.
- $3x - 4 \geq 3 - x$.
- $4(x - 2) + 3(4 - 2x) \leq x - 5(x + 1)$.
- $\frac{1}{3} \left(\frac{x}{2} - 3 \right) + \frac{1}{6} + 3 \geq 0$.

Exercício 2. Qual é o menor número natural tal que seu dobro seja menor que seu quádruplo menos 17?

Exercício 3. Qual é o maior inteiro que satisfaz a inequação:

$$\frac{x}{3} + \frac{5}{6} < 2?$$

Exercício 4. Os dois maiores lados de um triângulo medem 6cm e 8cm . Quais são as possíveis medidas para o menor lado?

Exercício 5. Quantos valores naturais são solução para a inequação:

$$2 < 4x - 5 \leq 25?$$

Exercício 6. Determine os números inteiros negativos que são solução da inequação $2x + 4 > x - 2$.

2 Exercícios de Fixação

Exercício 7. Um feirante, após ter vendido x melancias a $R\$3,00$ cada, vendeu as últimas por um total de $R\$70,00$. Qual é a quantidade de melancias que ele deve ter vendido a $R\$3,00$, sabendo que ele obteve mais de $R\$100,00$ nessa venda?

Exercício 8. Determine os possíveis valores de a de modo que a fração $\frac{5-7a}{6+13a}$ seja imprópria.

Exercício 9. Sendo $U = \mathbb{Z}$, determine o conjunto solução da inequação:

$$3 \leq 2x - 1 \leq 17$$

Exercício 10. Jaime vende dois tipos de picolés: de frutas a $R\$3,00$ cada e de leite a $R\$4,00$ cada. Se em um dia ele vender 11 picolés de frutas, qual deve ser a menor quantidade de picolés de leite que ele tem que vender para que seu faturamento seja pelo menos $R\$100,00$?

Exercício 11. Telma tirou 6 em matemática no primeiro bimestre; 5,5 no segundo e 4 no terceiro. Se, para passar de ano, sua média deve ser maior ou igual a 5, quanto ela poderá tirar no quarto bimestre se a prova vale de 0 a 10 e deve ser um número inteiro?

Exercício 12. Em um parque de diversões, Fabíola tentou andar em um brinquedo, mas não tinha altura entre 120cm e 150cm , condição necessária para isso. Ela percebeu que se dobrasse de altura e somasse 20cm ela poderia andar no brinquedo, assim como se ela triplicasse sua altura e subtraísse 48cm . Quais são as possíveis alturas de Fabíola?

Exercício 13. Resolva as seguintes inequações, sendo $U = \mathbb{Q}$.

- $(x - 5)^2 \leq 0$.
- $x^2 \leq 9$.
- $x^2 + 13 \geq 0$.

Exercício 14. Uma caixa grande de suco tem 10ℓ . Depois de vender vários copos desta caixa, com 250ml cada, Marcos percebeu, pela sua experiência, que havia no máximo $2,8\ell$ na caixa. Qual a quantidade mínima de copos vendidos?

Exercício 15. Resolva as inequações, sendo x um número racional:

- $2 + \frac{3x}{5} \leq x + \frac{1}{2}$.
- $\frac{x-2}{4} + \frac{x-3}{3} > -1$.
- $\frac{3x+1}{2} - \frac{x}{3} \leq 3$.

Exercício 16. O carro de José faz em média $12,5\text{km}$ com um litro de gasolina. Em uma viagem, ele conseguiu andar 600km sem abastecer. Qual a quantidade mínima de gasolina que havia no tanque do carro antes da viagem?

3 Exercícios de Aprofundamento e de Exames

Exercício 17. João é mais velho que Pedro, que é mais novo que Carlos. Antônio é mais velho que Carlos, que é mais novo que João. Antônio não é mais novo que João e todos os quatro meninos têm idades diferentes. O mais jovem deles é:

- João.
- Antônio.
- Pedro.
- Carlos.
- impossível de ser identificado a partir dos dados apresentados.

Exercício 18. Para que valores inteiros de x a área do retângulo é menor que a área do triângulo?

Exercício 19. Determine os possíveis valores de x para que:

a) $(2x - 4)(15 - 3x) \geq 0$.

b) $\frac{5 + 2x}{1 - x} \leq 0$.

Exercício 20. Um triângulo tem lados com medidas inteiras x , 8 e 12. Quais são os possíveis valores de x ?

Respostas e Soluções.

1.

a)

$$\begin{aligned}2x + 1 &< x - 4 \\2x - x &< -4 - 1 \\x &< -5.\end{aligned}$$

b)

$$\begin{aligned}3x - 4 &\geq 3 - x \\3x + x &\geq 3 + 4 \\4x &\geq 7 \\x &\geq \frac{7}{4}.\end{aligned}$$

c)

$$\begin{aligned}4(x - 2) + 3(4 - 2x) &\leq x - 5(x + 1) \\4x - 8 + 12 - 6x &\leq x - 5x - 5 \\4x - 6x - x + 5x &\leq -5 + 8 - 12 \\2x &\leq -9 \\x &\leq -\frac{9}{2}.\end{aligned}$$

d)

$$\begin{aligned}\frac{1}{3}\left(\frac{x}{2} - 3\right) + \frac{1}{6} + 3 &\geq 0 \\ \frac{x}{6} - 1 + \frac{1}{6} + 3 &\geq 0 \\ \frac{x}{6} - \frac{6}{6} + \frac{1}{6} + \frac{18}{6} &\geq 0 \\ x - 6 + 1 + 18 &\geq 0 \\ x + 13 &\geq 0 \\ x &\geq -13.\end{aligned}$$

2. Seja x este número. Temos então:

$$\begin{aligned}2x &< 4x - 17 \\2x - 4x &< -17 \\-2x &< -17 \\2x &> 17 \\x &> \frac{17}{2}.\end{aligned}$$

Se $x > \frac{17}{2}$, então o menor natural para x é 9.

3.

$$\begin{aligned}\frac{x}{3} + \frac{5}{6} &< 2 \\ \frac{2x}{6} + \frac{5}{6} &< \frac{12}{6} \\ 2x + 5 &< 12 \\ 2x &< 7 \\ x &< \frac{7}{2}.\end{aligned}$$

Se $x < \frac{7}{2}$, então o maior inteiro para x é 3

4. Sabemos que qualquer lado de um triângulo deve ter medida menor que a soma das medidas dos outros dois. Se conhecemos o de maior medida, não precisamos fazer todas as possibilidades, basta apenas uma. Seja x a medida do menor lado, temos que $x + 6 > 8$, segue que $x > 2$. Mas como x é a menor das medidas, temos $2 < x < 6$.

5. (Extraído da Vídeo Aula)

$$\begin{aligned}2 &< 4x - 5 \leq 25 \\ 2 + 5 &< 4x \leq 25 + 5 \\ 7 &< 4x \leq 30 \\ \frac{7}{4} &< x \leq \frac{15}{2}.\end{aligned}$$

Como $x \in \mathbb{N}$, então $x = \{2, 3, 4, 5, 6\}$, ou seja, são 5 soluções naturais.

6.

$$\begin{aligned}2x + 4 &> x - 2 \\ 2x - x &> -2 - 4 \\ x &> -6.\end{aligned}$$

Como $x > -6$, então $S = \{-5, -4, -3, -2, -1\}$.

7.

$$\begin{aligned}3x + 70 &> 100 \\ 3x &> 100 - 70 \\ 3x &> 30 \\ x &> \frac{30}{3} \\ x &> 10.\end{aligned}$$

Como $x > 10$, o feirante vendeu pelo menos 11 melancias.

8. (Extraído da Vídeo Aula) Como na fração imprópria o numerador deve ser maior que o denominador, temos:

$$\begin{aligned}5 - 7a &> 6 + 13a \\ -7a - 13a &> 6 - 5 \\ -20a &> 1 \\ 20a &< -1 \\ a &< -\frac{1}{20}.\end{aligned}$$

9.

$$\begin{aligned}3 &\leq 2x - 1 \leq 17 \\ 3 + 1 &\leq 2x \leq 17 + 1 \\ 4 &\leq 2x \leq 18 \\ \frac{4}{2} &\leq x \leq \frac{18}{2} \\ 2 &\leq x \leq 9.\end{aligned}$$

Temos então que $S = \{2, 3, 4, 5, 6, 7, 8, 9\}$.

10. Supondo que a quantidade de picolés de leite vendida seja x , temos:

$$\begin{aligned} 3 \cdot 11 + 4x &\geq 100 \\ 33 + 4x &\geq 100 \\ 4x &\geq 100 - 33 \\ 4x &\geq 67 \\ x &\geq \frac{67}{4}. \end{aligned}$$

Como $x \geq \frac{67}{4}$ e também deve ser um número natural, a menor quantidade de picolés de leite vendida deve ser 17.

11. Seja x a nota tirada no último bimestre, temos:

$$\begin{aligned} \frac{6 + 5,5 + 4 + x}{4} &\geq 5 \\ 6 + 5,5 + 4 + x &\geq 20 \\ 15,5 + x &\geq 20 \\ x &\geq 20 - 15,5 \\ x &\geq 4,5. \end{aligned}$$

Assim, Telma deverá tirar pelo menos 5.

12. Seja x a altura de Fabíola. Pela primeira informação (I), temos:

$$\begin{aligned} 120 &\leq 2x + 20 \leq 150 \\ 120 - 20 &\leq 2x \leq 150 - 20 \\ 100 &\leq 2x \leq 130 \\ \frac{100}{2} &\leq x \leq \frac{130}{2} \\ 50 &\leq x \leq 65. \end{aligned}$$

Agora vamos usar a segunda informação (II):

$$\begin{aligned} 120 &\leq 3x - 48 \leq 150 \\ 120 + 48 &\leq 3x \leq 150 + 48 \\ 168 &\leq 3x \leq 198 \\ \frac{168}{3} &\leq x \leq \frac{198}{3} \\ 56 &\leq x \leq 66. \end{aligned}$$

Confrontando as duas informações, temos:

Portanto, a altura de Fabíola está no intervalo, dado em centímetros, $[56, 65]$.

13. (Extraído da Vídeo Aula)

- No conjunto dos números racionais, qualquer número ao quadrado é positivo ou zero. Como $(x - 5)^2 \geq 0$, então necessariamente $x - 5 = 0$, segue que $x = 5$.
- Analisando os números positivos, vemos que x não pode ser maior que 3. Para os números negativos, basta analisarmos a simetria com os positivos, ou seja, x não pode ser menor que -3 . Portanto, $-3 \leq x \leq 3$.
- Como $x^2 \geq 0$, então qualquer número positivo que somarmos a x^2 , obteremos um resultado positivo. Com isso $x^2 + 13 \geq 0$ é verdadeiro para qualquer valor racional de x .

14. Supondo que a quantidade de copos seja x , temos:

$$\begin{aligned} 250\text{ml} \cdot x &\geq 10\ell - 2,8\ell \\ 250\text{ml} \cdot x &\geq 10000\text{ml} - 2800\text{ml} \\ 250x &\geq 7200 \\ x &\geq \frac{7200}{250} \\ x &\geq 28,8. \end{aligned}$$

Como $x \geq 28,8$, então a menor quantidade de copos vendidos foi 29.

15.

a)

$$\begin{aligned} 2 + \frac{3x}{5} &\leq x + \frac{1}{2} \\ \frac{20}{10} + \frac{6x}{10} &\leq \frac{10x}{10} + \frac{5}{10} \\ 20 + 6x &\leq 10x + 5 \\ 6x - 10x &\leq 5 - 20 \\ -4x &\leq -15 \\ 4x &\geq 15 \\ x &\geq \frac{15}{4}. \end{aligned}$$

b)

$$\begin{aligned} \frac{x-2}{4} + \frac{x-3}{3} &> -1 \\ \frac{3(x-2)}{12} + \frac{4(x-3)}{12} &> -\frac{12}{12} \\ 3(x-2) + 4(x-3) &> -12 \\ 3x - 6 + 4x - 12 &> -12 \\ 3x + 4x &> -12 + 6 + 12 \\ 7x &> 6 \\ x &> \frac{6}{7}. \end{aligned}$$

c)

$$\begin{aligned}\frac{3x+1}{2} - \frac{x}{3} &\leq 3 \\ \frac{3(3x+1)}{6} - \frac{2x}{6} &\leq \frac{18}{6} \\ 3(3x+1) - 2x &\leq 18 \\ 9x+3-2x &\leq 18 \\ 7x &\leq 15 \\ x &\leq \frac{15}{7}.\end{aligned}$$

16. Seja x a quantidade de gasolina no tanque do carro de José. Temos então $12,5x \geq 600$, segue que $x \geq \frac{600}{12,5} = 48$. Sendo assim, a quantidade mínima de gasolina era 48ℓ.

17. (Extraído da OBM) Sejam a, j, p e c as idades de Antônio, João, Pedro e Carlos, respectivamente. Temos, pelas informações, que $j > p, c > p, a > c, j > c, j > a$. Organizando as inequações, chegamos a $p < c < a < j$. Portanto, o mais jovem é Pedro. Resposta C.

18.

$$\begin{aligned}3x \cdot 4 &< \frac{(4x+9) \cdot 5}{2} \\ \frac{2 \cdot 12x}{2} &< \frac{(4x+9) \cdot 5}{2} \\ 24x &< 20x + 45 \\ 24x - 20x &< 45 \\ 4x &< 45 \\ x &< \frac{45}{4}.\end{aligned}$$

Como $3x$ e $(4x+9)$ são medidas, x deve ser positivo. Portanto, $0 < x < \frac{45}{4}$.

19. (Extraído da Vídeo Aula)

a) Se o produto de dois termos é maior ou igual a zero, então ambos devem ser positivos, ambos negativos ou um deles deve ser igual a zero. Vamos analisar caso a caso:

I) se $2x - 4 > 0$ e $15 - 3x > 0$, temos $x > 2$ e $x < 5$, ou seja, $2 < x < 5$;

II) se $2x - 4 < 0$ e $15 - 3x < 0$, temos $x < 2$ e $x > 5$, ou seja, impossível;

III) se $2x - 4 = 0$ ou $15 - 3x = 0$, temos $x = 2$ ou $x = 5$.

Fazendo a união das soluções encontradas, chegamos a $2 \leq x \leq 5$.

b) Se um quociente é negativo, então devemos ter numerador positivo e denominador negativo; numerador negativo e denominador positivo; ou ainda, para quociente igual a zero, devemos ter numerador igual a zero. Vamos analisar caso a caso:

I) se $5 + 2x > 0$ e $1 - x < 0$, então $x > -\frac{5}{2}$ e $x > 1$, ou seja, $x > 1$;

II) se $5 + 2x < 0$ e $1 - x > 0$, então $x < -\frac{5}{2}$ e $x < 1$, ou seja, $x < -\frac{5}{2}$;

III) se $5 + 2x = 0$, então $x = -\frac{5}{2}$.

Fazendo a união das soluções, chegamos a $x \leq -\frac{5}{2}$ ou $x > 1$.

20. Em um triângulo, a medida de cada lado deve ser maior que o módulo da diferença das medidas dos outros dois lados e menor que a soma dessas medidas. Temos então:

$$|8 - 12| < x < 8 + 12$$

$$4 < x < 20.$$

Assim, os possíveis valores de x são $\{5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19\}$.