

“A melhor maneira de nos prepararmos para o futuro é concentrar toda a imaginação e entusiasmo na execução perfeita do trabalho de hoje.” Dale Carnegie

1. Conjuntos Numéricos

1) Pense e Responda:

- a) Qual é o menor número natural? _____ b) Existe o maior número natural? _____
c) Quantos números naturais existem? _____
d) Quantos números naturais há entre 6 e 10? E entre 25 e 26? _____

2) Responda:

- a) Todo número natural é um número inteiro? _____
b) Quantos números inteiros há entre - 4 e 3? _____
c) E entre (- 2) e (-1)? _____

3) Pense e Responda:

- a) Se - 15 significa 15m para a esquerda, o que significa +15? _____
b) Se +70 significa um lucro de R\$ 70,00, o que significa - 70? _____
c) Se - 6 significa 6 anos mais novo, o que significa +6? _____

4) Responda:

- a) Existe o menor número inteiro? _____ b) Existe o maior número inteiro? _____
c) Quantos números inteiros existem? _____
d) Todo número natural é também um número inteiro? _____

5) Responda:

- a) Sou um número inteiro e o meu simétrico é 9. Quem sou? _____
b) Sou um número inteiro. Não sou positivo. Não sou negativo. Quem sou? _____
c) Sou um número inteiro maior que - 15 e menor que - 13. Quem sou? _____
d) Quais os números naturais entre - 3 e 3? _____
e) Quantos números inteiros há entre - 8 e - 7? _____
f) Quais os números inteiros entre - 3 e 3? _____

6) Rafael jogou quatro vezes um jogo no computador. Aconteceu o seguinte:

Ganho 7 Perdeu 4 Ganhou 6 Perdeu 8

Qual foi a pontuação final? _____

7) Observe a tabela:

Cidades Européias	A	B	C
Temperatura Máxima	+ 3 °C	+ 5 °C	- 2 °C
Temperatura Mínima	- 10 °C		- 8 °C

- a) Qual das temperaturas é a mais baixa? _____
b) Qual das temperaturas é a mais alta? _____
c) Qual foi a variação da temperatura na cidade A? E na cidade C? _____
d) Se na cidade B a variação da temperatura foi de 6 °C, qual é o valor da temperatura que falta na tabela? _____

18) Meu professor de matemática pediu para calcularmos $\sqrt[3]{17}$ com aproximação até milésimos. A resposta que devo dar a ele é:

- a) 4,1 b) 4,12 c) 4,123 d) 4,1231

19) O valor de $\sqrt{150}$ é um número irracional compreendido entre:

- a) 10 e 11 b) 11 e 12 c) 12 e 13 d) 13 e 14

2. Potenciação

20) Calcule as potências:

- a) $6^2 =$ _____ b) $0^{\square} =$ _____ c) $1^{\square} =$ _____
 d) $(2,3)^2 =$ _____ e) $(-5)^2 =$ _____ f) $(-5)^3 =$ _____
 g) $-5^3 =$ _____ h) $(\square)^{\square} =$ _____ i) $(-1/2)^3 =$ _____
 j) $(3/4)^{-2} =$ _____ l) $4^{-\square} =$ _____ m) $(-\square)^{-3} =$ _____
 n) $100^0 =$ _____ o) $500^1 =$ _____ p) $0^{20} =$ _____

21) Aplique as propriedades convenientes:

- a) $a^2 \cdot a \cdot a^{\square} =$ _____ b) $3^{\square} : 3^{\square} : 3^{\square} =$ _____ c) $(5^2)^{-1} =$ _____
 d) $(2)^{\square^3} =$ _____ e) $(4)^{\square^2} =$ _____ f) $x^{2^1} : x^3 =$ _____
 g) $(-7)^{\square} \cdot (-7)^{\square} =$ _____ h) $[(-3)^2]^{\square} =$ _____ i) $10^{\square} : (10 \cdot 10^{\square}) =$ _____

22) O valor da expressão numérica $2^2 \cdot 2^{\square} + 3^{\square}$ é igual a:

- a) 337 b) 60 c) 268 d) 129 e) 28

Resolução: _____

23) (Fuvest) O valor de $(0,2)^3 + (0,16)^2$, é:

- a) 0,0264 b) 0,0336 c) 0,1056 d) 0,2568 e) 0,6256

Resolução: _____

24) (FEI) O valor da expressão $(-2) + (-3) \cdot (-2)^{-1} : (-3)^1$ é:

- a) -5/6 b) 5/6 c) 1 d) -5/3 e) -5/2

Resolução: _____

25) Sabemos que a notação científica é uma maneira de representar um número usando potência de base 10. Escreva na forma de notação científica o número que aparece na informação a seguir:

Acredita-se que a temperatura aproximada no centro do Sol é de 20 000 000 °C. _____

26) O raio da Terra, no equador, é de aproximadamente 6400000 metros, e a distância aproximada da Terra à Lua é de 384000000 metros. Podemos também apresentar corretamente o raio da Terra e a distância da Terra à Lua, respectivamente, por

- a) $6,4 \cdot 10^3$ metros, e $3,84 \cdot 10^5$ metros
 b) $6,4 \cdot 10^{-6}$ metros, e $3,84 \cdot 10^{-8}$ metros
 c) $6,4 \cdot 10^6$ metros, e $3,84 \cdot 10^8$ metros
 d) $6,4 \cdot 10^8$ metros, e $3,84 \cdot 10^{10}$ metros

27) Os materiais empregados na construção dos lasers que fazem a leitura dos CD's que você ouve é um exemplo do emprego da nanotecnologia. Seu avanço se dá na medida da capacidade da tecnologia moderna em ver e manipular átomos e moléculas, que possuem medidas microscópicas. Essas medidas podem ser expressas em nanômetro que é uma unidade de medida de comprimento, assim como o centímetro ou o milímetro, e equivale a 1 bilionésimo do metro, isto é, 0,000 000 001m. A notação científica usada para representar o nanômetro é:

- a) 10^{-10} m b) 10^{-9} m c) 10^{-8} m d) 10^{-7} m

3. Cálculo Algébrico

28) Associe cada frase a uma expressão.

- | | |
|--|------------------------|
| a) O produto do inteiro x e seu sucessor. | () $2x + x^2$ |
| b) O dobro de x mais o quadrado de x . | () $x^3 - 4x$ |
| c) O triplo de um número mais 5. | () $x \cdot (x+1)$ |
| d) A diferença entre o cubo e o quádruplo de um número x . | () $3x + 5$ |

29) Na resolução de muitos problemas, recorreremos às letras para representar números e escrever simbolicamente expressões matemáticas. Represente a expressão literal abaixo, usando apenas símbolos matemáticos:

A soma do quadrado do número x com o triplo do número y . _____

30) Para medir temperatura, podemos utilizar unidades de medida como o grau Celsius ($^{\circ}$ C), o grau Fahrenheit ($^{\circ}$ F) e o grau Kelvin (K). No Brasil, a mais utilizada é o grau Celsius. Para encontrar a temperatura em graus Celsius correspondente a temperaturas medidas em Kelvin, por exemplo, utilizamos a seguinte fórmula $C = K - 273$.

De acordo com as informações acima, calcule a temperatura em graus Celsius correspondente a 300 K.

31) Calcule o valor numérico das expressões:

- | | | |
|--------------------------|--------------------------|--------------------------------------|
| a) $x - 15$ para $x = 5$ | b) $3x + 1$ para $x = 7$ | c) $2x + 3y$ para $x = 4$ e $y = -1$ |
|--------------------------|--------------------------|--------------------------------------|

- | | |
|--------------------------------|--|
| d) $b^2 + 4b - 5$ para $b = 2$ | e) $(ab - b + 1) \cdot (ab + a - 1)$ para $a = 4$ e $b = -2$ |
|--------------------------------|--|

32) Para $x = 2$, o valor de $2x^2 - x + 3$ é:

- a) 9 b) 7 c) 6 d) 4 e) 5

Resolução: _____

33) Considere os polinômios $p = 3x^2 + 2x + 3$ e $q = 4x - 3$. O valor numérico do polinômio $p - q$, para $x = 1$, é:

- a) 4 b) 5 c) 6 d) 7

Resolução: _____

34) Simplifique os polinômios a seguir, deixando-os na forma reduzida:

a) $2x^3 + 5x - 3x^2 + x - 6 + 2x^2$

b) $ab^2 + 5 - a^2 - 3b - ab^2 + 3a^2 + 1$

c) $x^2 - 2x^3 + 3x^2 + 2x - 1 + 4 - 3x - 3x^2 + 4x^3 - x^2 + 5x^3 - 2x$

d) $9a + 5b - 4a - b + 2a$

e) $25x^2 - 10xy + 9y^2 - 16x^2 + 12xy - 9y^2 - x^2 + y^2$

35) A expressão $2xy - 3x - (2x - 3xy)$ equivale a:

- a) $5x - xy$ b) $-xy - 5x$ c) $5xy - x$ d) $5xy - 5x$ e) $-xy - x$

Resolução: _____

36) Calcule e simplifique:

a) $(2x^3 + 3x^2 - 2x + 1) + (-2x^3 - 3x^2 + 7x - 2) =$

b) $(3x - 4y + 7z) + (2x - 3y - z) =$

c) $(3x^2 + 2x - 1) + (-2x^2 + 4x + 2) =$

d) $(3a - 2b + c) + (-6a - b - 2c) + (2a + 3b - c) =$

e) $(2a^2 + 3a - 1) - (3a^2 + 4x + 5) - (a^2 + 3a + 3) =$

f) $(6x^2 - 2x + 5) - (4x^2 - 3x - 1) =$

g) $(2a - 3ab + 5b) - (-a - ab + 2b) =$

h) $5x^2 \cdot (x^2 - 2x + 4) =$

i) $(x + 2) \cdot (7y - x + 3) =$

j) $(2x + 3) \cdot (4x + 1) =$

