	[image: image33.png]ORDEM

0,4242..

2,409

~lw)

2,456

3,145

ol

1296

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA I – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

CONJUNTOS NUMÉRICOS NA RETA - GABARITO
1) Considere os números
[image: image2.wmf]3

2

a

+

=

 e
[image: image3.wmf]24

4

-

=

b

. Calcule valor de
[image: image4.wmf]2

2

b

a

+

.
Solução. Desenvolvendo as potências pedidas, temos:

[image: image5.wmf](

)

(

)

(

)

(

)

(

)

(

)

6

14

45

6

16

40

6

2

5

b

a

,

Logo

6

16

40

6

2

.

8

40

3

.

2

.

2

8

40

24

8

40

24

24

4

2

16

24

4

b

6

2

5

3

3

2

2

2

3

2

a

2

2

2

2

2

2

2

-

=

-

+

+

=

+

-

=

-

=

-

=

-

=

+

-

=

-

=

+

=

+

+

=

+

=

.
2) Calcule valor das expressões:

 a)
[image: image6.wmf](

)

4

6

2

3

2

2

3

.

...

444

,

0

1

3

m

-

÷

ø

ö

ç

è

æ

-

-

=

 b)
[image: image7.wmf]...

1717

,

2

4

1

n

5

,

0

¸

÷

ø

ö

ç

è

æ

=

Solução. Encontrando as frações geratrizes e aplicando as propriedades das potências, temos:

a)
[image: image8.wmf](

)

(

)

3

6

2

3

3

.

3

2

2

2

.

3

2

4

2

3

.

3

2

.

3

4

4

2

3

.

3

4

.

3

4

2

2

.

2

2

3

.

3

4

m

2

2

3

.

4

3

2

2

3

.

4

9

3

2

.

2

3

.

9

4

1

3

2

3

.

...

444

,

0

1

3

m

3

)

3

(

3

0

x

se

,

x

0

x

se

,

0

0

x

se

,

x

x

x

)

ii

;

9

4

x

4

x

x

10

...

444

,

4

x

10

...

444

,

0

x

)

i

2

2

2

3

2

3

4

2

2

3

4

2

4

2

3

4

6

2

3

2

2

2

=

=

=

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

Þ

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

-

=

=

-

-

=

-

Þ

ï

î

ï

í

ì

<

-

=

>

=

=

=

Þ

=

-

Þ

î

í

ì

=

=

-

-

-

-

.
b)
[image: image9.wmf]430

99

215

99

2

1

99

215

4

1

99

215

4

1

...

1717

,

2

4

1

n

99

215

x

2

217

x

x

100

...(*)

1717

,

217

x

100

...

717

,

21

x

10

...(*)

1717

,

2

x

)

i

2

1

5

,

0

=

´

=

¸

=

¸

÷

ø

ö

ç

è

æ

=

¸

÷

ø

ö

ç

è

æ

=

=

Þ

-

=

-

Þ

ï

î

ï

í

ì

=

=

=

.
[image: image1.jpg]

3) Coloque os números a seguir em ordem crescente.
Solução. Os números irracionais serão aproximados até os milésimos. O mesmo será feito com as dízimas. Caso seja necessário estuda-se a próxima ordem até que haja diferença entre elas. Comparando todos os números na forma decimal com aproximação em milésimos, temos:
4) Sejam a e b números reais positivos. Marque a alternativa errada:

()
[image: image10.wmf]IR

y

,

x

,

a

.

a

a

y

x

y

x

Î

"

=

+

 ()
[image: image11.wmf](

)

IR

y

,

x

,

b

.

a

ab

x

x

x

Î

"

=

 (X)
[image: image12.wmf](

)

IR

y

,

x

,

a

a

y

x

y

x

Î

"

=

()
[image: image13.wmf]IR

y

,

x

,

a

a

a

y

x

y

x

Î

"

=

-

 ()
[image: image14.wmf]IR

y

,

x

,

b

a

a

a

x

x

x

Î

"

=

÷

ø

ö

ç

è

æ

Solução. A propriedade de potência envolvida é:
[image: image15.wmf](

)

IR

y

,

x

,

a

a

y

.

x

y

x

Î

"

=

. As demais estão corretas.
5) Considere a seqüência de operações aritméticas na qual cada uma atua sobre o resultado anterior: “Comece com um número x. Subtraia 2, multiplique por
[image: image16.wmf]5

3

, some 1, multiplique por 2, subtraia 1 e finalmente multiplique por 3 para obter o número 21. Qual o número x.
 Solução. Expressando a sequência indicada, temos:

[image: image17.wmf](

)

7

x

18

126

18

21

105

x

105

21

x

18

21

5

21

x

18

5

21

x

18

3

.

5

7

x

6

)

vi

5

7

x

6

5

5

2

x

6

1

5

2

x

6

)

v

5

2

x

6

2

.

5

1

x

3

)

iv

5

1

x

3

5

5

6

x

3

1

5

6

x

3

)

iii

5

6

x

3

5

3

.

2

x

)

ii

2

x

)

i

=

Þ

=

+

=

Þ

=

-

Þ

=

-

Þ

-

=

÷

ø

ö

ç

è

æ

-

-

=

-

-

=

-

-

-

=

÷

ø

ö

ç

è

æ

-

-

=

+

-

=

+

-

-

=

-

-

.
6) Sejam a e b números irracionais quaisquer. Das afirmações:

I) a.b é um número irracional; II) a + b é um número irracional;

III) (a – b) pode ser um número racional;

Pode-se concluir que:

a) as três são falsas b) as três são verdadeiras c) somente (I) e (III) são verdadeiras
d) somente (I) é verdadeira e) somente (I) e (II) são falsas
Solução. Analisando cada afirmação, basta encontrar um contra-exemplo que não satisfaça a condição para que a sentença seja falsa.
I) Seja
[image: image18.wmf](

)

(

)

(

)

(

)

Z

4

5

1

5

1

5

1

.

5

1

b

.

a

5

1

b

5

1

a

2

2

Î

-

=

-

=

-

=

-

+

=

Þ

ï

î

ï

í

ì

-

=

+

=

. (Falsa)
II) Seja
[image: image19.wmf](

)

(

)

IN

2

5

1

5

1

b

a

5

1

b

5

1

a

Î

=

-

+

+

=

+

Þ

ï

î

ï

í

ì

-

=

+

=

. (Falsa)

III) Seja
[image: image20.wmf](

)

(

)

(

)

(

)

Q

7

I

7

5

4

5

3

b

a

5

4

b

5

3

a

ou

)

irracional

(

I

5

2

5

1

5

1

b

a

5

1

b

5

1

a

Î

Þ

Ï

=

+

-

+

=

-

Þ

ï

î

ï

í

ì

+

=

+

=

Î

=

-

-

+

=

-

Þ

ï

î

ï

í

ì

-

=

+

=

. (Verdadeira)

7) Assinale a afirmação verdadeira entre as seguintes:
Solução. Analisando cada afirmação, temos:
a) No conjunto dos números inteiros relativos, existe um elemento que é menor do que todos os outros.
(Falso). O conjunto Z é infinito tanto para positivos (não há maior elemento), quanto para negativos (não há menor elemento).
b) O número real
[image: image21.wmf]2

 pode ser representado sob a forma
[image: image22.wmf]q

p

, onde p e q são inteiros, q (0.
(Falso). O número
[image: image23.wmf]2

 é irracional, pois não há parte periódica em sua representação decimal.
c) O número real representado por 0,37222... é um número racional.
(Verdadeiro). Como a parte decimal apresenta um período, há uma fração geratriz:
[image: image24.wmf]180

67

900

335

=

.
d) Toda raiz de uma equação algébrica do 2º grau é um número real.
(Falso). Basta que a equação ax2 + bx + c = 0, apresente (b2 – 4ac) < 0, que as raízes não serão reais.
e) O quadrado de qualquer número real é um número racional.
(Falso). Se
[image: image25.wmf](

)

Q

2

2

3

2

2

2

1

2

1

x

2

1

x

2

2

Ï

+

=

+

+

=

+

=

Þ

+

=

.
8) O número real r que não pode ser escrito sob a forma
[image: image26.wmf]x

1

x

r

+

=

, x real é:

a) –1

b) 0

 c) 1

 d) 2

 e) 3
Solução. Analisando cada opção, temos:

a)
[image: image27.wmf](

)

(

)

ok

2

1

1

2

1

1

,

Logo

.

2

1

x

1

x

2

1

x

x

1

x

x

x

1

x

1

®

-

+

-

=

-

-

=

Þ

=

-

Þ

=

-

-

Þ

+

=

-

Þ

+

=

-

.
b)
[image: image28.wmf](

)

(

)

ok

1

1

1

0

,

Logo

.

1

x

1

x

0

x

1

x

0

®

-

+

-

=

-

=

Þ

+

=

Þ

+

=

.

c)
[image: image29.wmf]impossível

1

0

1

x

x

1

x

x

x

1

x

1

®

=

Þ

-

=

-

Þ

+

=

Þ

+

=

.

d)
[image: image30.wmf](

)

(

)

ok

1

1

1

2

,

Logo

.

1

x

1

x

x

2

1

x

x

2

x

1

x

2

®

+

=

=

Þ

=

-

Þ

+

=

Þ

+

=

.

e)
[image: image31.wmf](

)

(

)

ok

2

1

1

2

1

3

,

Logo

.

2

1

x

1

x

2

1

x

x

3

1

x

x

3

x

1

x

3

®

+

=

=

Þ

=

Þ

=

-

Þ

+

=

Þ

+

=

.

[image: image32.png]Nimero | Unidade simples | Décimo | Centésimo | Milésimo | Ordem
7 7 107
i3 3 6 0 0
2,400 4 O g 3

0,4242.. 0 4 3 4 T

0 4 2 8 2
3 1 4 (3
2] 3 s g
3 s -
S 6 4 5

3 6 8

_1362496230.unknown

_1363345484.unknown

_1363346137.unknown

_1363347150.unknown

_1363347392.unknown

_1363347539.unknown

_1363347905.unknown

_1363347467.unknown

_1363347301.unknown

_1363346740.unknown

_1363347000.unknown

_1363346494.unknown

_1363346097.unknown

_1363346126.unknown

_1363346063.unknown

_1363341612.unknown

_1363344504.unknown

_1363345061.unknown

_1363344374.unknown

_1363339846.unknown

_1363340962.unknown

_1362496311.unknown

_1362496367.unknown

_1362487050.unknown

_1362496070.unknown

_1362496189.unknown

_1362496021.unknown

_1335964641.unknown

_1362487035.unknown

_1335964575.unknown

