	[image: image43.png]


	COLÉGIO PEDRO II – CAMPUS SÃO CRISTÓVÃO III

TERCEIRA ETAPA (PI) – ANO 2012 – MATEMÁTICA I

1º ANO – INFORMÁTICA
	NOTA:

	Professor: Godinho
	Coordenadora: Maria Helena M. M. Baccar
	Data:

	Nome: GABARITO
	Nº :
	Turma: IN114


ATENÇÃO:
· Resolva as questões de maneira clara e organizada.
· Questões sem desenvolvimento ou justificativa NÃO serão consideradas.
· Reclamações de provas feitas a lápis NÃO serão aceitas. NÃO é permitido o uso de corretor.

· A interpretação das questões faz parte da prova.
1ª QUESTÃO (Valor: 0,5)
[image: image1.png]


Dados os intervalos [image: image3.png]2,4]


 e [image: image5.png]


, assinale V para as afirmativas verdadeiras e F para as afirmativas falsas:
Solução. Observando as representações dos conjuntos e das operações, temos:
( V ) Há exatamente 3 números inteiros pertencentes a[image: image7.png]AUB


. 

Os números são 2, 3, 4.
[image: image41.png]


( F ) Há exatamente 2 números inteiros pertencentes a[image: image9.png]ANB


. 
Somente o número inteiro 4 pertence ao intervalo.
( V ) Há exatamente 2 números inteiros pertencentes a[image: image11.png]


.
Os números são 2 e 3.
( F ) Há exatamente 1 número inteiro pertencente a[image: image13.png]


.
Nenhum inteiro está no intervalo.
( F ) Há exatamente 3 números inteiros pertencentes a[image: image15.png]


.
Somente o número inteiro 4 pertence ao intervalo.
2ª QUESTÃO (Valor: 1,0)
Numa pesquisa realizada com 204 pessoas, 81 informaram que gostam de música sertaneja, 93 música romântica, 52 de música clássica, 30 de músicas sertaneja e romântica, 21 de músicas sertaneja e clássica, 14 de músicas romântica e clássica, 10 gostam dos três tipos de música e os demais de nenhuma das três.  
Obtenha o número de pessoas que não gostam de nenhuma das três.
[image: image42.png]


Solução. Representando os estilos como R (romântica), S (sertaneja) e C (clássica) o observando o diagrama com as informações e as interseções subtraídas, temos:
204 = 40 + 45 + 59 + 27 + x => x = 204 – 171 = 33.

Logo, 33 pessoas não gostam de nenhuma das três.

3ª QUESTÃO (Valor: 1,0)
Dada a função [image: image17.png]ffR—-R


, definida por [image: image19.png]x
xd3


, determine:

a) [image: image21.png]f(—1)


 = 
[image: image22.wmf]1

1

1

3

2

1

3

)

1

.(

2

)

1

(

-

=

-

=

+

-

-

=

+

-

-

.
b) O valor de [image: image24.png]


 tal que [image: image26.png]f(x) = 10


.

Solução. Substituindo na expressão, temos: 
[image: image27.wmf]19

30

x

30

x

19

30

x

20

x

10

3

x

2

x

-

=

Þ

Þ

=

-

Þ

+

=

Þ

=

+

.
4ª QUESTÃO (Valor: 1,0)
Observe os gráficos das funções [image: image29.png]


 e [image: image31.png]


 representados abaixo.

[image: image32.png]-3

3 4


[image: image33.png]


a) Calcule o valor da expressão [image: image35.png]— _f2)-g(4)
F(2,8)+g(-3)


Solução. Observando as imagens pedidas nos gráficos, temos:

[image: image36.wmf]2

1

2

)

0

(

)

1

(

)

3

(

)

1

(

)

3

(

g

)

8

,

2

(

f

)

4

(

g

)

2

(

f

E

-

=

-

=

+

-

=

-

+

-

=

.
b) Determine os intervalos de crescimento e decrescimento de [image: image38.png]


 e de [image: image40.png]


.
Solução. Identificado para cada função, temos:

i) Função f(x): crescente no intervalo [-3, 0]; decrescente no intervalo [0, 1]. A função é constante no intervalo [1, 3].
ii) Função g(x): descrescente no intervalo [-4, 0]; crescente no intervalo [0, 4].
1
2
BOA PROVA

_1419416474.unknown

_1419416835.unknown

_1419416348.unknown

