[image: image7.png]

	
[image: image10.png]Nimero de cartoes | Nimero de jogos
] 5
T 9
2z 10
3 7
7 7

	COLÉGIO PEDRO II – UNIDADE ESCOLAR SÃO CRISTÓVÃO III

PRIMEIRA ETAPA LETIVA / 2011
PROVA DE MATEMÁTICA I – 3ª SÉRIE – MANHÃ
COORDENADORA: MARIA HELENA M. M. BACCAR

PROFESSOR: ___________________________
DATA: ____________
	NOTA:

	NOME: GABARITO
Nº: ______
TURMA: _______

ESTA PROVA VALE 3,5 PONTOS.

NÃO SERÃO ACEITAS RESPOSTAS SEM AS DEVIDAS JUSTIFICATIVAS.

QUESTÃO 1 (Valor: 0,5)
[image: image1.png]

A idade de uma árvore pode ser avaliada pela medida do diâmetro de seu tronco. A construção de diagramas indicando a distribuição em intervalos de classe para o diâmetro é uma forma de analisar a estrutura etária de uma população de árvores. O gráfico a seguir mostra a distribuição das classes de diâmetro para a espécie arbórea Xylopia Aromática.

Considerando esses dados, quantas árvores têm troncos com diâmetros não inferiores a 8 cm?
Solução. Não inferiores a 8cm, significa igual ou superior a 8cm. Essa condição se satisfaz nas classes 8-10; 10-12 e 12-16, com as respectivas frequências 8, 4 e 6. Totalizando 18 árvores.
QUESTÃO 2 (Valor: 1,0)
A tabela a seguir informa a distribuição do número de cartões amarelos recebida por um time de futebol durante os 45 jogos de um torneio.

[image: image7.png]
Calcule a média, mediana e moda referente ao número de cartões

Solução. De acordo com os conceitos das referidas medidas, temos:

i) Média Aritmética:
[image: image2.wmf]7

,

1

68

,

1

45

76

45

16

21

20

19

X

4

7

10

19

5

)

4

(

4

)

3

(

7

)

2

(

10

)

1

(

19

)

0

(

5

X

@

=

=

+

+

+

=

+

+

+

+

+

+

+

+

=

.

ii) Mediana:
[image: image3.wmf]1

x

x

x

M

ímpar

45

f

23

2

46

2

1

45

d

1

=

=

=

=

®

=

S

+

.
iii) Moda: Maior freqüência que está representada pelo número de filhos igual a 1.
QUESTÃO 3 (Valor: 1,0)
Considere oito números cuja média aritmética é 4,5. Retirando-se um desses números, a média aritmética dos números restantes é 4,2. Qual foi o número retirado?

Solução. Considerando a soma de sete dos oito números S7 e N o número retirado, temos:

[image: image4.wmf]6

,

6

4

,

29

36

N

36

N

4

,

29

36

N

S

,

Logo

4

,

29

S

)

2

,

4

).(

7

(

S

2

,

4

7

S

2

,

4

X

7

S

X

36

N

S

)

5

,

4

).(

8

(

N

S

5

,

4

8

N

S

5

,

4

X

8

N

S

8

S

X

7

7

7

7

7

7

7

7

7

7

8

7

8

8

=

-

=

Þ

=

+

Þ

=

+

=

Þ

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

=

+

Þ

=

+

Þ

=

+

Þ

ï

î

ï

í

ì

=

+

=

=

.
QUESTÃO 4 (Valor: 1,0)
[image: image8.png]de arvores

o

10 12 14 16
Classes de diametro (cm)

Na figura os pontos A, B e C representam as imagens dos números z1, z2 e z3, respectivamente. Calcule.

[image: image5.wmf]3

2

1

z

z

3

z

.

2

+

-

Solução. Observando o gráfico e identificando os complexos, temos:

[image: image6.wmf]i

12

13

i

12

13

i

2

i

12

9

i

2

4

z

z

3

z

.

2

i

2

z

C

i

12

9

z

3

i

4

3

z

B

i

2

4

z

2

i

2

z

A

3

2

1

3

2

2

1

1

-

-

=

+

-

=

-

+

-

+

-

=

+

-

-

=

=

+

-

=

-

Þ

-

=

=

+

-

=

Þ

+

-

=

=

.

1
PAGE
2

[image: image9.png]

_1363891914.unknown

_1363892969.unknown

_1364830074.unknown

_1363892978.unknown

_1363892274.unknown

_991164551

