	[image: image29.png]

	COLÉGIO PEDRO II – U. E. SÃO CRISTÓVÃO III

1ª CERTIFICAÇÃO – ANO 2012 – MATEMÁTICA I
1º ANO – TARDE
	NOTA:

	Professor:
	Coordenadora: Maria Helena M. M. Baccar
	Data: 7 / 5 / 2012

	Nome: GABARITO
	Nº :
	Turma:

ATENÇÃO:
· Resolva as questões de maneira clara e organizada.
· Questões sem desenvolvimento ou justificativa NÃO serão consideradas.
· A prova é individual e sem consulta.
· 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)
Dado o conjunto [image: image3.png]a,b,c,0,{a,d}}

, assinale verdadeiro (V) ou falso (F) nas afirmativas abaixo.
(F) [image: image5.png]ac A

. A relação do elemento “a” com o conjunto A é de pertinência e não de inclusão.
(V) [image: image7.png]DA

. Há o elemento Ø no conjunto A.
(F) [image: image9.png]{a,d} cA

. Não há o elemento “d” logo não há o subconjunto {a, d}. No caso {a, d} є A.
(F) [image: image11.png]a € P(A)

. Os elementos do conjunto das partes são conjuntos. No caso, a є A.
(F) O Conjunto das Partes de A tem 16 elementos. O conjunto A possui 5 elementos. Logo o conjunto das partes terá 25 = 32 elementos.
2ª QUESTÃO (valor: 1,0)
Uma empresa, fabricante de achocolatados, pretende lançar um novo produto no mercado. Para isso, encomendou uma pesquisa sobre a preferência dos consumidores entre duas embalagens A e B. Foram consultadas 502 pessoas e o resultado foi precisamente o seguinte:
· 150 pessoas gostaram somente da embalagem A;
· 240 pessoas gostaram somente da embalagem B;

· 60 pessoas gostaram das duas embalagens.

Determine o número de pessoas que não gostaram de nenhuma das duas embalagens.

Solução. A soma do número de pessoas consultadas é 502. Cada região indica o número de elementos. Considerando “x” o número de pessoas que não gostaram de nenhuma das embalagens, temos:

[image: image1.png]

[image: image12.wmf]52

x

450

502

x

502

x

450

502

x

240

210

502

x

240

60

150

=

-

=

=

+

=

+

+

=

+

+

+

.

Logo, 52 pessoas consultadas não gostaram de nenhuma das embalagens.

3ª QUESTÃO (valor: 1,0)
Após as chuvas de verão, em uma determinada comunidade localizada perto do Rio Acari, as doenças proliferam com muita rapidez devido às péssimas condições sanitárias. Em exames de fezes, feitos em 41 crianças desta comunidade, foi constadada a presença de três tipos de bactérias: A, B e C. Exatamente:

· 23 crianças apresentaram a bactéria A;

· 24 crianças apresentaram a bactéria B;

· 22 crianças apresentaram a bactéria C;

· 11 crianças apresentaram a bactéria A e B;
· 12 crianças apresentaram a bactéria B e C;
· 9 crianças apresentaram a bactéria A e C;
Sabe-se, ainda, que cada uma das 41 crianças apresentou pelo menos uma das bactérias.
Determine o número de crianças que apresentaram as três bactérias.
Solução. Considere “x” o número de crianças que apresentaram as três bactérias, “a”, “b” e “c” o número de crianças que somente apresentaram as bactérias A, B e C. De acordo com o diagrama, temos:

[image: image28.png]Embalagem
A

‘mbalagem
B

[image: image13.wmf]ï

î

ï

í

ì

+

=

Þ

=

-

+

Þ

=

+

-

+

-

+

+

=

Þ

=

-

+

Þ

=

-

+

+

-

+

+

=

Þ

=

-

+

Þ

=

-

+

+

-

+

1

x

c

22

x

21

c

22

x

x

9

x

12

c

1

x

b

24

x

23

b

24

x

12

x

x

11

b

3

x

a

23

x

20

a

23

x

9

x

x

11

a

.
Substituindo os valores “a”, “b”, “c” e adicionando todas as regiões, temos um total de 41 crianças.

[image: image14.wmf]4

x

37

41

x

41

x

2

32

5

x

3

x

2

32

x

12

x

9

x

x

11

5

x

3

c

b

a

=

Þ

-

=

Þ

=

-

+

+

Þ

î

í

ì

-

=

-

+

-

+

+

-

+

=

+

+

.
Logo, 4 crianças apresentaram as três bactérias.
4ª QUESTÃO (valor: 1,0)
Considere os conjuntos [image: image16.png]A=1{12345)}

, [image: image18.png]B =1{1,3,579}

 e [image: image20.png]C=1{2,46,810]

. Determine:
a) [image: image22.png](AUB)-C

.
i) A (B = {1, 2, 3, 4, 5, 7, 9}. (Conjunto dos elementos que pertencem a A, B ou ambos).
ii) (A (B) – C = {1, 3, 5, 7, 9}. (Conjunto dos elementos de A (B que não pertencem a C).
b) [image: image24.png]A—(CUB)

i) C (B = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10}. (Conjunto dos elementos que pertencem a C, B ou ambos).

ii) A – (C (B) = Ø. (Não há elemento de A que não esteja em C (B).
c)

i) B (C = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10}

ii) A está contido em C. Logo,
[image: image27.wmf]A

C

C

B

È

= (B (C) – A = {6, 7, 8, 9, 10}.
1
2
BOA PROVA

_1397930641.unknown

_1397930667.unknown

_1397924395.unknown

_1397923194.unknown

