
 

 

MÓDULO 5 DE: MATEMÁTICA 1 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

2 MÓDULO 5 DE: MATEMÁTICA 

FICHA TÉCNICA 

Consultoria 

CEMOQE MOÇAMBIQUE 

Direcção 

Manuel José Simbine (Director do IEDA) 

Coordenação 

Nelson Casimiro Zavale 

Belmiro Bento Novele 

Elaborador 

Ginévio Manjate 

Revisão Instrucional 

Nilsa Cherindza 

Lina do Rosário 

Constância Alda Madime 

Dércio Langa  

Revisão Científica 

Teresa Macie 

Revisão linguística  

Benício Armindo 

Maquetização e Ilustração 

Elísio Bajone 

Osvaldo Companhia 

Rufus Maculuve 

 

Impressão 

CEMOQE, Moçambique 

 

 

 

 


Baixar Livros & Exames em PDF 
Somos o portal MozEstuda.com, um espaço dedicado à educação e ao conhecimento. Fornecemos links para o 

download gratuito de materiais de acesso livre, incluindo exames anteriores, livros e diversos PDFs 

educacionais. Nosso objetivo é facilitar o aprendizado e a pesquisa, sempre respeitando os direitos autorais e 

promovendo o acesso legítimo ao conhecimento. Se você apreciou este conteúdo, considere apoiar os autores e 

editoras adquirindo versões oficiais sempre que possível. Todos os direitos autorais pertencem aos respectivos 

criadores e detentores de direitos. Não vendemos nem lucramos com as obras disponibilizadas. Aproveite e 

compartilhe com outros estudantes! 

Para baixar livros em PDF, acesse biblioteca.mozestuda.com e pesquise o título desejado 

na barra de pesquisa. Ou, se preferir, siga/ Clica os links abaixo: 

BAIXAR Todos Livros Escolares – Moçambique 

Toque no nome da Classe para Baixar todos livros em PDF 

12ª Classe 

11ª Classe 

10ª Classe 

9ª Classe  

8ª Classe 

7ª Classe 

6ª Classe 

5ª Classe 

 4ª Classe 

 3ª Classe 

2ª Classe 

1ª Classe 

BAIXAR Todos Módulos Escolares –

Módulos do I Ciclo Módulos do II Ciclo 

LIVROS POR DISCPLINAS - TODAS 

https://biblioteca.mozestuda.com/
https://mozestuda.com/
https://biblioteca.mozestuda.com/exame/
https://biblioteca.mozestuda.com/livros/
https://biblioteca.mozestuda.com/
https://biblioteca.mozestuda.com/livros/
https://biblioteca.mozestuda.com/livros/ensino-medio/12a-classe/
https://biblioteca.mozestuda.com/livros/ensino-medio/11a-classe/
https://biblioteca.mozestuda.com/livros/ensino-medio/10a-classe/
https://biblioteca.mozestuda.com/livros/ensino-basico/9a-classe/
https://biblioteca.mozestuda.com/livros/ensino-basico/8a-classe/
https://biblioteca.mozestuda.com/livros/ensino-basico/7a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/6a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/5a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/4a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/3a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/2a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/1a-classe/
https://biblioteca.mozestuda.com/livros/modulos/
https://biblioteca.mozestuda.com/livros/modulos/1o-ciclo/
https://biblioteca.mozestuda.com/livros/modulos/2o-ciclo/
https://biblioteca.mozestuda.com/livros-por-disciplinas/


Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

 

BAIXAR EXAMES DA 6ª CLASSE – 

Moçambique 

Toque no nome da disciplina para Baixar todos exames em PDF 

C. Naturais 

C. Sociais 

Matemática 

Português 

  

 

 

BAIXAR EXAMES DA 10ª CLASSE – 

Moçambique 

Toque no nome da disciplina para Baixar todos exames em PDF 

Biologia 

Física 

Geografia 

Historia  

Inglês  

Matemática 

Português 

 Química 

Tudo em Biblioteca.MozEstuda.com                   MozEstuda.com  
contacto@mozestuda.com 

http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
https://biblioteca.mozestuda.com/exame/6a-classe/
https://biblioteca.mozestuda.com/exame/6a-classe/
https://biblioteca.mozestuda.com/exame/6a-classe/ciencias-naturais-6a-classe/
https://biblioteca.mozestuda.com/exame/6a-classe/ciencias-sociais-6a/
https://biblioteca.mozestuda.com/exame/6a-classe/matematica
https://biblioteca.mozestuda.com/exame/6a-classe/portugues-6a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/biologia-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/biologia-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/fisica-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/fisica-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/geografia-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/historia-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/ingles-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/matematica-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/portugues-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/quimica-10a-classe/
http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com


Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

BAIXAR EXAMES DA 12ª CLASSE – 

Moçambique 

Toque no nome da disciplina para Baixar todos exames em PDF 

Biologia 

DGD 

Filosofia 

Física 

Francês 

Geografia 

História  

Inglês  

Matemática 

Português 

 Química 

 

TODOS EXAMES 

TODOS EDITAIS 

TODOS LIVROS 

Tudo em Biblioteca.MozEstuda.com  MozEstuda.com         
contacto@mozestuda.com 

http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
https://biblioteca.mozestuda.com/exame/12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/biologia-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/desenho-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/filosofia-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/fisica-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/frances-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/geografia-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/historia-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/ingles-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/matematica-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/portugues-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/quimica-12a-classe/
https://biblioteca.mozestuda.com/exame/
https://biblioteca.mozestuda.com/exame/editais/
https://biblioteca.mozestuda.com/livros/
http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com


Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

BAIXAR EXAMES De Admissão – 

Moçambique 

Toque no nome da Instituição para Baixar todos exames em PDF 

IFP/ Formação de Professores 

UEM 

UJC/ ISRI 

ISPG 

ISPsongo 

Ac. Militar 

PRM  

ISCAM 

ICS – Saúde – ensino médio 

ETP / Ensino técnico Profissional 

UP / UniRios: Save, Rovuma, Licungo, ... 

UniZambeze 

ISPT 

ISCISA 

Acipol 

CFJJ 

IFAPA 

Editais 

 

ENEM 

VESTIBULARES 

Encceja 

TODOS EXAMES

 

http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
https://biblioteca.mozestuda.com/exame/
https://biblioteca.mozestuda.com/exame/
https://biblioteca.mozestuda.com/exame/ifp/
https://biblioteca.mozestuda.com/exame/uem/
https://biblioteca.mozestuda.com/exame/ujc/
https://biblioteca.mozestuda.com/exame/ispg/
https://biblioteca.mozestuda.com/exame/ispsongo/
https://biblioteca.mozestuda.com/exame/academial-militar/
https://biblioteca.mozestuda.com/exame/prm/
https://biblioteca.mozestuda.com/exame/iscam/
https://biblioteca.mozestuda.com/exame/ics/
https://biblioteca.mozestuda.com/exame/etp/
https://biblioteca.mozestuda.com/exame/up/
https://biblioteca.mozestuda.com/exame/unizambeze/
https://biblioteca.mozestuda.com/exame/ispt/
https://biblioteca.mozestuda.com/exame/iscisa/
https://biblioteca.mozestuda.com/exame/acipol/
https://biblioteca.mozestuda.com/exame/cfjj/
https://biblioteca.mozestuda.com/exame/ifapa/
https://biblioteca.mozestuda.com/exame/editais/
https://biblioteca.mozestuda.com/exame/enem/
https://biblioteca.mozestuda.com/exame/vestibulares/
https://biblioteca.mozestuda.com/exame/encceja/
https://biblioteca.mozestuda.com/exame/


 

 

MÓDULO 5 DE: MATEMÁTICA 3 

Índice 

  
 

INTRODUÇÃO AO MÓDULO 6 

UNIDADE Nº1: TEORIA DE CONJUNTOS 10 

Lição nº1:  INTRODUÇÃO A TEORIA DE CONJUNTOS 12 

Lição nº 2:  REPRESENTAÇÃO DE CONJUNTO 15 

Lição nº 3:  RELAÇÃO DE PERTENÇA 18 

Lição nº4:  DEFINIÇÃO DE CONJUNTOS POR EXTENSÃO E POR COMPREENSÃO 21 

Lição nº5:  CONJUNTO VAZIO, SINGULAR E CONJUNTO UNIVERSO 23 

Lição nº6:  IGUALDADE DE CONJUNTOS E RELAÇÃO ENTRE CONJUNTOS 27 

Lição nº7:  OPERAÇÕES COM CONJUNTOS: REUNIÃO E INTERSECÇÃO DE CONJUNTOS 31 

Lição nº8:  DIFERENÇA E COMPLEMENTAR DE CONJUNTO 35 

Lição nº9:  PROPRIEDADES DAS OPERAÇÕES DE REUNIÃO E DE INTERSECÇÃO DE CONJUNTOS 38 

Lição nº10:  RESOLUÇÃO DE PROBLEMAS SOBRE TEORIA DE CONJUNTOS 41 

UNIDADE Nº2:  EQUAÇÕES QUADRÁTICAS PARAMÉTRICAS SIMPLES 46 

Lição nº1:  REVISÃO DE EQUAÇÕES QUADRÁTICAS INCOMPLETAS 48 

Lição nº2:  REVISÃO DE EQUAÇÕES QUADRÁTICAS COMPLETAS 50 

Lição nº3:  EQUAÇÕES QUADRÁTICAS PARAMÉTRICAS SIMPLES 53 

Lição nº4:  RESOLVER UMA EQUAÇÃO QUADRÁTICA PARAMÉTRICA SIMPLES 56 

UNIDADE Nº3:  EQUAÇÕES BIQUADRÁTICAS 60 

Lição nº1:  EQUAÇÃO BIQUADRÁTICA 61 

Lição nº2:  RESOLUÇÃO DE EQUAÇÃO BIQUADRÁTICA 64 

UNIDADE Nº4:  FUNÇÃO QUADRÁTICA 68 

Lição nº 1:  DEFINIÇÃO DE FUNÇÃO QUADRÁTICA E ESTUDO DA FUNÇÃO Y= AX2 70 

Lição nº2:  GRÁFICO DA FUNÇÃO DO TIPO Y= AX2+C 75 

Lição nº 3:  GRÁFICO DA FUNÇÃO F(X)=A(X-P)2 80 

Lição nº 4:  FUNÇÃO QUADRÁTICA DO TIPO (FX)= A(X-P)2+Q 83 

Lição nº 5:  FUNÇÃO QUADRÁTICA DO TIPO (FX)= AX2 + B X + C 88 

Lição nº 6:  DETERMINAÇÃO DA EXPRESSÃO ANALÍTICA DE UMA FUNÇÃO QUADRÁTICA A PARTIR DO 

GRÁFICO 91 

UNIDADE Nº5:  INEQUAÇÕES QUADRÁTICAS 95 

Lição nº 1:  IDENTIFICAÇÃO E RESOLUÇÃO GRÁFICA DE INEQUAÇÕES QUADRÁTICAS 97 

Lição nº2:  Resolução Analítica de Inequações Quadráticas 102 

LIÇÃO Nº 3:  RESOLUÇÃO DE PROBLEMAS PRÁTICOS QUE ENVOLVEM FUNÇÕES E INEQUAÇÕES 

QUADRÁTICAS 104 

UNIDADE Nº6:  FUNÇÃO, EQUAÇÕES, INEQUAÇÕES EXPONENCIAIS 109 

Lição nº1:  EQUAÇÕES EXPONENCIAIS 111 

Lição nº 2:  FUNÇÃO EXPONENCIAL 113 

Lição nº 3:  INEQUAÇÕES EXPONENCIAIS 118 

UNIDADE Nº7:  LOGARITMO, FUNÇÃO, EQUAÇÕES E INEQUAÇÕES LOGARÍTMICAS 121 

Lição nº1:  DEFINIÇÃO E PROPRIEDADES DE LOGARITMOS 122 


 

 

4 MÓDULO 5 DE: MATEMÁTICA 

Lição nº 2:  FUNÇÃO LOGARÍTMICA 127 

Lição nº 3:  EQUAÇÕES LOGARÍTMICAS 131 

Lição nº 4:  Inequações Logarítmicas 133 

UNIDADE Nº8:  TRIGONOMETRIA 138 

Lição nº1:  REVISÃO DE CONCEITOS BÁSICOS DE TRIGONOMETRIA 139 

Lição nº2:  SEMELHANÇA DE TRIÂNGULOS E ÂNGULOS ESPECIAIS 143 

Lição nº3:  RELAÇÕES TRIGONOMÉTRICAS 145 

LIÇÃO Nº4:  GRAU E O RADIANO 148 

LIÇÃO Nº5:  EQUAÇÕES TRIGONOMÉTRICAS 150 

UNIDADE Nº9: ESTATÍSTICA 154 

Lição nº1:  CONCEITOS BÁSICOS DE ESTATÍSTICA DESCRITIVA 156 

Lição nº 2:  DISTRIBUIÇÃO E DETERMINAÇÃO DE FREQUÊNCIA 161 

Lição nº3:  MÉDIA E MODA 167 

Lição nº 4:  MEDIANA 172 

UNIDADE Nº10:  GEOMETRIA ESPACIAL 179 

Lição nº 2:  Postulados (axiomas) 182 

Lição nº 3:  POSIÇÕES RELATIVAS 186 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 5 

MENSAGEM DA SUA EXCELÊNCIA MINISTRA DA EDUCAÇÃO E 

DESENVOLVIMENTO HUMANO 

 

  


 

 

6 MÓDULO 5 DE: MATEMÁTICA 

INTRODUÇÃO AO MÓDULO 

Bem-vindo ao módulo de Matemática 

A Matemática é uma parte imprescindível da cultura humanística 

e científica que permite ao jovem fazer escolhas de profissão, 

ganhar flexibilidade para se adaptar a mudanças tecnológicas ou 

outras e sentir-se motivado para continuar a sua formação ao 

longo da vida. A Matemática contribui para a construção da 

língua com a qual o estudante se comunica e se relaciona com os 

outros, e para a qual a Matemática fornece instrumentos de 

compreensão mais profunda, facilitando a selecção, avaliação e 

integração das mensagens necessárias e úteis, ao mesmo tempo 

que fornece acesso a fontes de conhecimento científico a ser 

mobilizado sempre que necessário. 

O presente módulo está estruturado de forma a orientar 

claramente a sua aprendizagem dos conteúdos propostos por esta 

classe. Estão apresentados nele conteúdos, objectivos gerais e 

específicos bem como a estratégia de como abordar cada tema 

desta classe. 

 

ESTRUTURA DO MÓDULO 

Este módulo é constituído por 10 (dez) unidades temáticas, que 

contem 44 lições. Seguidamente apresentamos as unidades 

temáticas. 

Unidade nº1: Teoria de conjunto; 

Unidade nº2: Equações quadráticas paramétricas simples; 

Unidade nº3: Equações biquadrática; 

Unidade nº4: Funções quadráticas 

Unidade nº5: Inequações quadráticas; 

Unidade nº6: Funções exponenciais; 

Unidade nº7: Logaritmo e Funções Logarítmicas; 

Unidade nº8: Trigonometria; 

Unidade nº9: Estatística; 

Unidade nº10: Geometria espacial. 


 

 

MÓDULO 5 DE: MATEMÁTICA 7 

OBJECTIVOS DE APRENDIZAGEM DO MÓDULO  

No final do estudo deste modulo, esperamos que você seja capaz de: 

 Aplicar conceitos, símbolos e operações, sobre conjuntos na resolução de problemas 

Matemáticos e de outras áreas de conhecimento; 

 Interpretar e utilizar representações matemáticas (tabelas, gráficos, expressões); 

 Aplicar propriedades na resolução de exercícios e problemas matemáticos; 

 Utilizar correctamente instrumentos de medição; 

 Estimar quantidades; 

 Interpretar fenómenos sociais, económicos, naturais, etc. a partir de tabelas e gráficos; 

 Desenvolver capacidades para a busca de informação em diferentes meios, e uso de 

tecnologia, mostrando curiosidade e disposição para a busca de novos conhecimentos; 

 Resolver problemas matemáticos que reflectem situações quotidianas da vida económica 

e social do país e do mundo.  

 

ORIENTAÇÕES PARA O ESTUDO 

Estimado estudante, para ter sucesso no estudo deste módulo, é necessário muita dedicação, portanto 

aconselhamos o seguinte: 

 Tenha um caderno especialmente para Matemática, e o conserve para estudos deste 

módulo; 

   Procure estar em um ambiente tranquilo e apropriado antes de iniciar a estudar cada 

lição; 

 Em todas suas horas de estudo, leia atenciosamente repetitivamente cada lição, para 

melhor compreensão; 

 Busque basear-se no máximo nos exemplos, caso não perceber, torne a ler toda a lição 

que não percebeu, se persistir a dúvida, anote-a para buscar ajuda no Centro de Apoio e 

Aprendizagem (CAA); 

 Garanta a resolução de 100% das auto-avaliações propostas no final de cada lição e 

confirme as suas respostas com a Chave de Correcção, se detectar erro na sua resolução, 

torne a ler as matérias não percebidas e tente responder de novo as questões que errou; 

 Face o resumo das matérias estudadas, anotando as propriedades a serem aplicadas; 

 Ser cuidadoso ao copiar os números e ao estudar os símbolos, sinais e termos 

matemáticos. 


 

 

8 MÓDULO 5 DE: MATEMÁTICA 

 

Símbolos 

Ao longo das lições você vai encontrar Símbolos que o orientarão na aprendizagem: 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Símbolos Leitura  

 

pertence 

 

não pretence 

  está contido 

 

não está contido 

  Contém 

 

não contém 

 menor que 

 maior que 

 menor ou igual 

 maior ou igual 

IR conjunto dos números reais 

 

existe 

 

não existe 

  para todo (ou qualquer que seja) 

 

conjunto vazio 

\ ou ≠ diferente  

/ ou : tal que 

 

implica que ou  entao  

 

se, e somente se ou equivale a… 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 9 

CRITÉRIOS DE AVALIAÇÃO 

No fim de cada lição, são apresentadas Actividades da Lição que o ajudarão a avaliar o seu desempenho e 

melhorar a sua aprendizagem. No final de cada unidade temática também será apresentado um teste de 

Actividades da Unidade, contendo os temas tratados em todas as lições, que tem por objectivo o 

preparar para a realização da prova. As Actividades são acompanhadas de chave de correcção com 

respostas ou indicação de como deveria responder as perguntas, que você deverá consultar após a sua 

realização. Caso você acerte acima de 70% das perguntas, consideramos que está apto para fazer a prova 

com sucesso. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

10 MÓDULO 5 DE: MATEMÁTICA 

UNIDADE Nº1: TEORIA DE CONJUNTOS 

 

INTRODUÇÃO  

Estimado(a) estudante(a) bem-vindo ao estudo do Modulo. A 

unidade temática de Teoria de Conjuntos será a primeira a 

ser abordada nesta classe e é uma unidade de fácil compreensão, 

requerendo apenas a sua atenção e esforço para um bom 

desempenho. Será abordado acerca de: identificação e formas de 

apresentação de conjuntos, uso de símbolos para relacionar 

conjuntos entre si e seus elementos, operações que podem ser 

efectuados com conjuntos e ilustrações que permitirão 

desenvolverem habilidades para resolver problemas da vida real 

através da teoria conjuntos. Esta unidade contém 10 (dez) 

lições, que são: 

 

 

 

 

 

 

 

 

Lição 1: Introdução a Teoria de conjuntos;  
Lição 2: Representação de Conjunto; 

Lição 3: Relação de Pertença; 

Lição 4: Definição de Conjuntos por Extensão e por Compreensão; 

Lição 5: Conjunto Vazio, Unitário e Conjunto Universal;  

Lição 6: Igualdade de conjuntos e Relação entre Conjuntos; 

Lição7: Operações com conjuntos; 

Lição 8: Diferença de conjuntos; 

Lição 9: Propriedades das Operações de Reunião de Conjuntos; 

Lição10: Resolução de problemas através de conhecimento de conjuntos. 

1 


 

 

MÓDULO 5 DE: MATEMÁTICA 11 

 

OBJECTIVOS DE APRENDIZAGEM  

 Usar os símbolos para relacionar conjuntos entre si e seus elementos; 

 Representar um conjunto por extensão e por compreensão, através de diagramas de Venn  

e chavetas; 

 Efectuar as operações de reunião, intersecção e diferença de conjuntos; 

  Resolver problemas concretos da vida real, aplicando propriedades das operações sobre 

conjuntos. 

 

RESULTADOS DE APRENDIZAGEM   

Estimado estudante no final de estudo da unidade sobre Teoria de Conjunto, você: 

 Identifica elemento de um conjunto; 

 Usa os símbolos para relacionar conjuntos entre si e seus elementos; 

 Representa conjuntos por extensão e por compreensão, através de diagramas de Venn e 

chavetas; 

 Efectua as operações de reunião, intersecção e diferença de conjuntos; 

  Resolve problemas concretos da vida real, aplicando propriedades das operações sobre 

conjuntos 

 

DURAÇÃO DA UNIDADE: 

Caro estudante, para o estudo desta unidade temática, você vai precisar de 18 horas e 10 

minutos. 

 

MATERIAIS BÁSICOS  

Para melhor desenvolver o seu estudo nesta lição, você necessita de: Uma sebenta, esferográfica, lápis e 

borracha. 

 


 

 

12 MÓDULO 5 DE: MATEMÁTICA 

Lição nº1:  
INTRODUÇÃO A TEORIA DE CONJUNTOS 

 

INTRODUÇÃO A LIÇÃO  

Os conjuntos têm uma grande importância na matemática. De maneira formal, os vários temas 

abordados na matemática (números, relações, funções, equações, etc.) podem ser definidos em forma 

de conjuntos. 

 

OBJECTIVOS DE APRENDIZAGEM 

Ao concluir esta lição deve ser capaz de: 

 Definir teoria de conjunto e conjuntos; 

 Identificar elementos de um conjunto. 

 

TEMPO DE ESTUDO:  

Caro estudante, para o estudo da lição Introdução a Teoria de Conjuntos, você vai precisar de 1 hora e 

30 minutos. 

1.1.1.Teoria de conjuntos  
Caro estudante, Teoria de conjuntos é a teoria matemática que se dedica ao estudo da associação 

entre objectos ou elementos com a mesma propriedade. 

 

Conjunto é uma colecção bem definida de entidades ou objectos com a mesma propriedade. 

Exemplos: 

• Conjunto de bananas; 

• Conjunto de números pares; 

• Conjunto de animais domésticos; 

• Conjunto de múltiplos de 5, etc.  

 

1.1.2. Elementos de um conjunto 

Aos objectos que constituem um conjunto denominam-se elementos do conjunto. 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 13 

Exemplos: 

• Banana maçã pode ser um elemento de um conjunto Bananas; 

• 2 é um elemento do conjunto de números pares; 

• 5, 10, 15, 20, cada um destes números, é elemento do conjunto de múltiplos de 5, etc. 

 

Caro estudante, terminada a aula de Introdução Teoria de Conjuntos, você pode resolver os 

exercícios abaixo: 

1. Com base nas seguintes palavras e números (Tete, Manga, Sofala, laranja, Manica, Gaza, 

banana, papaia, 1,3,5,7,9,11), forme 3 conjuntos e atribua nome aos conjuntos formados. 

 

2. Caro estudante, agora retire elementos que não fazem parte de cada conjunto abaixo: 

a) Conjunto de países. D = {Moçambique, Maputo, Angola, África do Sul, Sofala, 

Madagáscar}; 

b) Conjunto de números pares menores que 10. E = {1; 2; 3; 4; 5; 6; 7; 8; 9; 10}; 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

14 MÓDULO 5 DE: MATEMÁTICA 

 

CHAVE DE CORRECÇÃO 

1. Conjunto de províncias (Moçambique) = {Tete, Solafa, Manica, Gaza}; 

Conjunto de frutas ={Manga, laranja, banana, papaia}; 

Conjunto de números ímpares ={1,3,5,7,9,11}. 

 

2. a)Os elementos que não fazem parte do conjunto D são: Maputo e Sofala; 

b) Os elementos que não fazem parte do conjunto de números pares menores que 10 são: 1; 3; 

5; 7; 9. 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 15 

Lição nº 2:  
REPRESENTAÇÃO DE CONJUNTO 

 

INTRODUÇÃO A LIÇÃO 

Caro estudante, na aula passada definimos conjunto e seus elementos. Dando continuidade a teoria de 

conjuntos, vamos representar estudar como representar um conjunto, assim nesta lição vai aprender as 

formas correctas de representação de conjuntos.   

 

OBJECTIVO DE APRENDIZAGEM 

 Representar os conjuntos. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Representação de Conjunto vai precisar de 1 horas e 30. 

 

1.2.1. Representação de Conjunto 

Caro estudante, para dar nome a um conjunto, usa-se letras maiúsculas do alfabeto (designação de um 

conjunto). Nesta representação, todos os elementos do conjunto são apresentados numa lista, 

envolvidos por um par de chavetas e separados por ponto e vírgula ou por vírgula.  

 

Exemplos 1: 

Conjunto de Vogais. B = {a, e, i, o, u} (conjunto finito);; 

 Conjunto de números pares. A= {2; 4; 6; 8;10;12;14, …} (conjunto infinito); 

Conjunto de cores. C= {amarelo, branco, vermelho, azul} (conjunto finito); 

 

P ara fazer a representação de um conjunto pela propriedade que caracteriza seus elementos, é feita da 

seguinte forma: 

Exemplos 2: 

A = {a, b, c, d, e, f, g} 

Os elementos desse conjunto são as letras do alfabeto entre a letra „a‟ e a letra „g‟. Então: 

A = {as letras do alfabeto entre a letra „a‟ e a letra „g‟}. 


 

 

16 MÓDULO 5 DE: MATEMÁTICA 

Exemplos 3: 

B = {x  x é toda fruta que começa por letra m}, lê-se conjunto B é formado pelas frutas que iniciam 

com letra m, é uma forma resumida de representar conjuntos que caso contrario seria necessário uma 

longa lista de elementos para representar o conjunto, para este caso concreto seria: B= {manga, maça, 

morango, melão, maracujá, melancia, mamão}.   

    

Caro estudante, além das duas formas acima para representar um dado conjunto, podemos também 

representar um dado conjunto por meio de um recinto plano limitado por uma curva fechada, chamada 

Diagrama de Venn.  

 

Exemplo: Represente num Diagrama de Venn o conjunto de números pares positivos 

menores que 9: 

 

  

 

 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que já terminou a aula de representação de Conjuntos, você pode resolver os 

exercícios proposto: 

1. Represente por chavetas os seguintes conjuntos:  

Conjunto S, de disciplinas de: Matemática, Biologia, Física e Química; 

a)  Conjunto O, de números reais: -1, 3, -13, 2, 16, 15,0, 
25

5
. 

 

2. Represente por diagrama de Venn os seguintes conjuntos: 

a)  I= {amarelo, branco, vermelho, azul}; 

b) J = {1; 2; 10; 3; 4; 7; 9}. 

 

 

 

 

 

 

.2 .4 

            .6 .8 


 

 

MÓDULO 5 DE: MATEMÁTICA 17 

 

CHAVE DE CORRECÇÃO 

1. a) S= {Matemática, Biologia, Física e Química}; 

b) O= {-1, 3, -13, 2, 16, 15,0, 
25

5
} (não importa a ordem dos elementos). 

2. a)                 I  

 

 

 

b)                   J 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

.Amarelo      .Branco,  

.Vermelho    .Azul 

  .1    .2    .10    .3    

     .4     .7    .  9 


 

 

18 MÓDULO 5 DE: MATEMÁTICA 

 

Lição nº 3:  
RELAÇÃO DE PERTENÇA 

 

INTRODUÇÃO A LIÇÃO  

Caro estudante, dando continuidade ao estudo da Teoria de Conjunto. Como já aprendeu o que é 

conjunto, o que é elemento de um conjunto e como representar um conjunto, nesta lição vai aprender a 

relacionar um conjunto e seus elementos (estabelecer a relação de pertença de um elemento e um dado 

conjunto).  

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar os símbolos da relação de pertença;  

 Estabelecer a relação de pertença entre elementos e um dado conjunto. 

 

TEMPO DE ESTUDO  

Caro estudante, para estudar a lição relação de pertença vai precisar de 1 horas e 30 minutos.  

 

 

 

1.3.1. Relação de Pertença 

Caro estudante, na relação de pertença verifica se um determinado elemento pertence ou não 

a um dado conjunto. Se o elemento aparece no conjunto usamos o símbolo , que significa 

pertence ao conjunto e se o elemento não foi mencionado no conjunto em causa usamos o 

símbolo  (não pertence).  

 

Exemplo 1: 

Assim, consideramos conjunto dos número pares menores que 15: A= {2; 4;10;14;12, 6; 8}, 

estabelecendo a relação de pertença, concluímos que: 

Escrita Leitura 


 

 

MÓDULO 5 DE: MATEMÁTICA 19 

2A O elemento 2 Pertence ao conjunto A 

4A O elemento 4pertence ao conjunto A 

14A O elemento 14pertence ao conjunto A 

3A O elemento 3 Não pertence ao conjunto A 

5A O elemento 5 não pertence ao conjunto A 

 

Exemplo 2:  

Somos dado o conjunto B= {matemática, física, química, desenho, geografia}, com base 

neste conjunto podemos afirmar que: 

Escrita Leitura 

Educação Física B Educação Física não pertence ao conjunto B 

QuímicaB Química pertence ao conjunto B 

Matemática B A disciplina de matemática pertence ao conjunto B 

Língua Inglesa A Língua Inglesa  não pertence ao conjunto B 

 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim chegamos ao fim de mais uma lição, gora vai resolver os seguintes exercícios: 

Estabeleça a relação de pertença nos conjuntos abaixo, usando os símbolos: (pertence) ou 

(não pertence). 

V= {-1, 3, -13, 2, 16, 15,0, 
25

5
};       

W= {Matemática, Biologia, Física e Química}; 

 X = {1; 2; 10; 3; 4; 7; 9}. 

a)    1_____V                   e) Física _____W                                 i)  Biologia  _____V

  

 b)  -1_____V f) Desenho _____W   j) 
25

5
_____V 

c)   5_____W g) 3 _____ X                                           K)  9  _____X 

d)  10  _____X h)  7_____X                                             l) História _____W 

 

 


 

 

20 MÓDULO 5 DE: MATEMÁTICA 

 

CHAVE DE CORRECÇÃO 

a)    1_____V                   e) Física _____W                                        i)  Biologia  V

  

 b)  -1_____V f) Desenho __W               j) 
25

5
_____V 

c)   5 ___W g) 3 _____X                                                 K)  9  

_____X 

d)  10  _____X h)  7_____X                                                  l) História W 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 21 

Lição nº4:  
DEFINIÇÃO DE CONJUNTOS POR EXTENSÃO E POR 
COMPREENSÃO 

 

INTRODUÇÃO A LIÇÃO  

Os conjuntos podem ser definidos de duas formas, e nesta lição iremos claramente tratar acerca de 

como definir os Conjuntos por Extensão e por Compreensão. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Definir os conjuntos por extensão; 

 Definir os conjuntos por compreensão. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Definição de Conjuntos vai precisar de 1 hora e 40 minutos.  

1.4.1. Definição de Conjuntos por Extensão e por Compreensão 

1.4.1.1. Definição de Conjuntos por Extensão 

Caro estudante, na definição de conjuntos por extensão, enumera-se os seus elementos dentro de 

chavetas ou diagrama de Venn, como já estudamos anteriormente na representação de conjuntos na 

lição nº 2. 

 Exemplo1: 

 Neste exemplo, iremos representar por extensão o conjunto dos dias da semana: {segunda, terça, 

quarta, quinta, sexta, sábado, domingo}. 

 

Exemplos 2: para mais esclarecimento acerca de definição de conjunto por extensão, veja mais dois 

exemplos.  

a) Conjunto dos números ímpares (A), a sua definição por extensão fica: {1, 3, 5,7,9,11 ...};  

b) Conjunto dos números pares positivos, menores que 50, por extensão é {2, 4, 6,8,10 ..., 

48};  

 

 


 

 

22 MÓDULO 5 DE: MATEMÁTICA 

1.4.1.2. Definição de Conjuntos por Compreensão 

Agora, a Definição de Conjuntos por Compreensão é representado por meio de uma 

propriedade que caracteriza os seus elementos. 

Exemplos: 

a) A = {x| x é um número inteiro e x> 8} 

Lê-se x é todo número inteiro maior que 8. Neste caso o x é considerado como se fosse um 

destes números: 9,10, 11, 12, …, até o mais infinito. 

Neste conjunto (A), achou-se uma propriedade (número inteiro x > 8) para representar os 

elementos do conjunto  sem enumera-los, por isso que é designado  definição de  conjunto 

por compreensão.   

 

b) B = {x| x é vogal} 

Caro estudante, neste caso também apresenta uma propriedade que x pode ser assumido 

como a, e, i, o ou u. 

A propriedade que caracteriza o conjunto permite determinar se um dado elemento pertence 

ou não ao conjunto. Ora vejamos: A propriedade atribuída ao x no conjunto B é de que é 

vogal, por isso, pode-se estabelecer as seguintes relações de pertença: 

 i.  s _____B                   iii.   e _____B                      v.    v __ 

ii.  u_____B iv.   k__B      vi.     a_____B 

 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que chegamos ao fim de mais uma lição, resolva os seguintes exercício: 

 

Exercícios:  

a) Caro estudante, escreva por extensão o conjunto Z, dos primeiros 5 meses do ano; 

b) Escreva por extensão o conjunto Y, de 5 primeiros múltiplos de 6; 

c) Diga se os elementos abaixo (pertencem) ou (não pertencem) ao conjunto T = {x| x é 

um número inteiro menor que 8}. 

i.  -7 _____T      iii.   1000 _____T                     v.    10_____ T 

ii.  1_____T                                iv.   133______T       vi.   -10_____T 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 23 

CHAVE DE CORRECÇÃO 

Respostas do exercício: 

a) Z= {Janeiro, Fevereiro, Março, Abril, Maio}; 

b) Y={0, 6, 12, 18, 24}; 

c) i.  -7 _____T       iii.   1000 _____T                   v.    10_____T 

ii.  1_____T                                          iv.   133_____T         vi.   -10_____T 

 

 

Lição nº5:  
CONJUNTO VAZIO, SINGULAR E CONJUNTO UNIVERSO 

 

INTRODUÇÃO A LIÇÃO  

Caro, nesta lição iremos aprender acerca de Conjunto Vazio, singular e Universo. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar os Conjuntos Vazios e Singular; 

 Identificar os Conjuntos Universo; 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Conjunto Vazio, Singular e Universo vai precisar de 1 hora 

e 50 minutos.  

 

1.5.1. Conjunto Vazio  

Conjunto vazio: é um conjunto que não possui elementos. O conjunto vazio é representado 

simbolicamente por { } ou  Ø . 

Exemplo 1: 

Conjunto P dos números pares, que terminam por 1, é um conjunto vazio, pois não existe número par 

que termine por 1. 


 

 

24 MÓDULO 5 DE: MATEMÁTICA 

Então P= { } ou P= Ø. 

 

Exemplo 2: 

Conjunto S de dinossauros vivos, este conjunto também é vazio, porque não existe 

dinossauros vivos. Simbolicamente S = { } ou S = Ø. 

 

1.5.2. Conjunto singular 
Chama-se singular ao conjunto constituído por um único elemento. 

Exemplo 1: K= {3} Sendo K o conjunto de um número impar 3. 

1.5.3. Conjunto Universo 

Caro estudante, ao conjunto que contém todos os conjuntos estudados, chama-se conjunto 

universo. 

Pode conter um número finito ou infinito de objectos ou elementos, mas deve conter pelo 

menos mais de um elemento e é sempre designado pela letra U. 

 

Exemplos:  

Foram envolvidos numa pesquisa 350 estudantes que estudam Matemática, e 210 que 

estudam Física. Matematicamente temos: 

 

 

Exemplo2: 

Foi realizado ainda um outro estudo em que envolveram 60 consumidores do produto A, 60 

do produto B e 30 consumidores dos produtos A e B. Para achar ou representar o universo, 

fazemos: 


 

 

MÓDULO 5 DE: MATEMÁTICA 25 

 

O universo neste estudo é de 90 consumidores.  

 

 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, agora resolve os exercícios que se seguem. 

 

1. Com base nos conjuntos F= {  }, G = {1 },  H= Ø, preencha os espaços vazios   com uma 

das seguintes palavras: conjunto vazio, conjunto unitário. 

 i.  O conjunto F é um ___________________________________; 

ii. O conjunto G é ______________________________________; 

iii.  Conjunto H ________________________________________. 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

26 MÓDULO 5 DE: MATEMÁTICA 

CHAVE DE CORRECÇÃO 

 i.  Conjunto vazio; 

ii. Conjunto unitário; 

iii. Conjunto vazio. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 27 

Lição nº6:  
IGUALDADE DE CONJUNTOS E RELAÇÃO ENTRE 
CONJUNTOS 

 

INTRODUÇÃO A LIÇÃO 

Dando continuidade com os nossos estudos sobre Teoria de Conjuntos, nesta lição iremos 

falar de igualdade de conjuntos e relação entre conjuntos. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar os conjuntos iguais; 

 Estabelecer relação entre conjuntos.  

 

TEMPO DE ESTUDO: 

Caro estudante, para estudar a lição de igualdade de conjuntos e relação entre conjuntos vai 

precisar de 1 horas e 50 minutos.  

1.6.1. Igualdade de conjuntos e relação entre conjuntos 

1.6.1.1. Igualdade de conjuntos 

Para percebermos acerca de igualdade de conjuntos, consideremos os conjuntos A e B. 

Dizemos que o conjunto A é igual ao conjunto B, se eles possuírem os mesmos elementos, 

não importando a ordem. Indica-se por A = B 

 

Observe os seguintes exemplos: 

a) C = {a, e, i, o, u} 

D = {a, e, u, o, i} 

O conjunto C é igual ao D, simbolicamente C= B. 

Como T=2,4,6e U= também dissemos que T=U; 

b) Mas se G=10,20,30e H=10,15,20,25dissemos que GH G é diferente de H. 


 

 

28 MÓDULO 5 DE: MATEMÁTICA 

1.6.1.2. Relação entre Conjuntos  

Caro estudante, para estabelecermos a relação entre conjuntos usaremos alguns símbolos, no entanto a 

tabela abaixo tem os símbolos que nos ajudarão a relacionar vários conjuntos:  

 

Símbolo Significado 

 Está contido 

 Não está contido 

 Contém 

 Não contém 

 

Importa salientar que usamos os símbolos acima para estabelecer relação entre conjuntos e não entre 

elementos e conjunto. 

 

Exemplo 1: Para melhor percebermos como estabelecer a relação entre os conjuntos, 

observemos os seguintes exemplos. 

 Somos dados os conjuntos:   

A = {0, 2, 4}; 

B ={0, 1, 2, 3, 4, 5}; 

Observando com cuidado os 2 conjuntos, notamos que: 

a) Todos os elementos do conjunto A ={0, 2, 4} estão também no conjunto B={0, 1, 2, 3, 4, 

5}, quando isto acontece podemos afirmar que A é subconjunto de B, ou seja, o conjunto 

A está contido no conjunto B, simbolicamente AB; 

 

b) O conjunto B contém elementos do Conjunto A, simbolicamente B lê-se B contém 

A 

                                                B 

 

 

 

Com certeza o diagrama acima, ajuda-nos aperceber a relação entre conjunto A e o conjunto 

B, como vemos o conjunto A está dentro B, ou seja, está contido no B (AB), na mesma 

lógica aro estudante, o conjunto B contém dentro dele o conjunto A (B

 

         A                                  .5 

.1                                           .3 .0    . 2   . 4 


 

 

MÓDULO 5 DE: MATEMÁTICA 29 

Exemplo 2: Observando o conjunto B e C, apesar de haver alguns elementos iguais, conclui-

se que: 

 

a)  O conjunto B não está contido no conjunto C, simbolicamente traduz -se (BC), porque 

não achamos todos os elementos do conjunto B no conjunto C.  

 

Do mesmo modo, podemos concluir que o conjunto C não contém o conjunto B, 

simbolicamente escreve-se (C B), porque dentre os elementos do conjunto C não incluem 

todos elementos do conjunto B. 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante para provar que percebeu a matéria de relação de conjuntos ou subconjuntos, faça os 

seguintes exercícios: 

1. Seja dado os conjuntos abaixo, agrupe os conjuntos que considera iguais (=). 

T=a,b,c,d,e,f,gS=1,3,5,6,7,K=x| x é um número imparL=x| x é todo o mês que 

inicia com  letra J M=Junho, Março, Janeiro,  Agosto, 

JulhoR=6,7,5,1,3V=Junho, Janeiro,  Julhoe a,b,c,d,e,f,g,h,i

 

2. Caro estudante, com base nos conjuntos, D= {Abril, Maio, Março, Junho, Julho} e E= 

{Abril; Março; Julho}, diga se as alternativas que se seguem são falsas (F) ou verdadeiras 

(V): 

   i.   DE        iv. DE         

ii. ED      v.   ED    

iii. DE     vi. ED     

 

 

 

 

 


 

 

30 MÓDULO 5 DE: MATEMÁTICA 

 

CHAVE DE CORRECÇÃO 

1. São conjuntos iguais: L=V e S=R. 

2.i.     DE:  Falsa      iv. DE: Verdade      

ii. ED:    Falsa      v.   ED:  Verdade    

iii. DE: Verdade       vi. ED : Falsa. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 31 

Lição nº7:  
OPERAÇÕES COM CONJUNTOS: REUNIÃO E 
INTERSECÇÃO DE CONJUNTOS 

 

INTRODUÇÃO A LIÇÃO 

Anteriormente estudamos acerca de relação de pertença (relação entre conjuntos e elementos) e relação 

de inclusão (relação entre conjuntos) mais não é só isso que se pode fazer em torno de conjuntos, 

também pode-se fazer operações de Reunião e Intersecção de Conjuntos.  

 E nesta lição vamos aprender operações com conjuntos: Reunião e Intersecção de Conjuntos.  

 

OBJECTIVOS DE APRENDIZAGEM 

 Efectuar a operação de reunião de conjuntos; 

 Efectuar a operação de intersecção de conjuntos. 

  

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de operações com conjuntos: reunião e intersecção de 

conjuntos, vai precisar de 2 horas.  

 

1.7.1. Operações com conjuntos:  

1.7.1.1. União de Conjuntos 

Para entendermos acerca de união de conjuntos, consideremos os conjuntos A e B, a união de 

A e B, denotada por A B, é o conjunto que contém aqueles elementos que estão em A ou 

em B, ou em ambos conjuntos. A união de conjuntos é indicada simbolicamente assim: A 

B= {x |xou x}; 

 

                                                                      A B 

Exemplos:  


 

 

32 MÓDULO 5 DE: MATEMÁTICA 

a) Temos os conjuntos A= {1, 2,} e B= {3, 4}. A união destes dois conjuntos resulta em:  

A B = {1, 2, 3, 4};  

Repare que a união dos dois conjuntos é apenas a junção dos elementos do conjunto A com o 

conjunto B. 

 

b) Somos dados os seguintes conjuntos C = {a, b, d, f, j} e D= {d, f, e, g, h}, fazendo a 

união destes dois conjuntos, obtemos: 

CD= {a, b, d, e f, g, h, j}; 

Caro estudante, a operação foi a mesma de juntar os elementos do conjunto C e D, e os 

elementos que estão nos dois conjuntos (d, f) não é necessário repeti-los, apenas escrevem-se 

uma vez no novo conjunto da união dos dois conjuntos.      

 

1.7.1.2. Intersecção de Conjuntos 

Caro estudante, consideremos que temos 2 conjuntos A e B, há intersecção do conjunto A e B 

(AB), quando o conjunto A contem elementos que estão também em B (elementos que 

aparecem ao mesmo tempo nos dois conjuntos): A B = x (xA e  xB). 

 

A B 

Exemplos: determina a intersecção dos conjuntos abaixo: 

a) K= {1, 2,7, 6,5,4} e L= {,8, 5, 3, 4}. 

A intersecção destes dois conjuntos resulta em: KL = {5, 4}; 

Amigo, note que os elementos 5 e 4 aparecem tanto no conjunto K como no conjunto L, 

sempre que se tratar de intersecção devemos seleccionar elementos que aparecem nos dois 

conjuntos.  

 

Somos dados os seguintes conjuntos C= {azul, branco, preto} e D= {vermelho, preto, azul, 

castanho}, fazendo a intersecção destes dois conjuntos, obtemos: C D= {preto, azul}, 

porque são essas duas cores que estão nos dois conjuntos. 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 33 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante para provar que percebeu a matéria de união e intersecção de conjuntos, faça 

cuidadosamente os exercícios que se seguem. 

1. Com base nos conjuntos dados, faça a operação de união de conjuntos: 

a)  I= {Matemática, História, Biologia} e J= {Física, Matemática, Desenho, Química}; 

b) K = {3,5,7,9} e L = {1, 2, 3, 4, 5, 6, 7,8}. 

 

2. Com base nos conjuntos das alíneas a) e b) faça a operação de intersecção. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

34 MÓDULO 5 DE: MATEMÁTICA 

 

CHAVE DE CORRECÇÃO 

1. Operação de união de conjuntos 

a) IUJ = {Matemática, História, Biologia, Física, Desenho, Química}; 

b) KUL= {1, 2, 3, 4, 5, 6, 7, 8, 9}; 

 

2. Operação de intercessão de conjuntos 

a) I J = {Matemática}; 

b) K L= {3,5,7}. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 35 

 

Lição nº8:  
DIFERENÇA E COMPLEMENTAR DE CONJUNTO 

 

INTRODUÇÃO A LIÇÃO  

Nesta lição vamos aprender as operações de Diferença e Complementar de Conjunto. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Diferenciar um conjunto do outro; 

 Determinar o complementar de conjunto. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Diferença e Complementar de Conjunto vai precisar 

de 1 horas e 50 minutos.  

 

1.8.1. Diferença de conjuntos 

Se A e B são conjuntos, a diferença de A e B, escreve-se A - B, é o conjunto que contém 

aqueles elementos que estão em A mas não estão em B, simbolicamente: A - B ={xU xA 

e xB}.  

 

A - B 

Exemplos: Façamos a diferença dos conjuntos abaixo: 

a) Z= {banana, maçã, laranja, papaia} e Y= {manga, banana, papaia, ananás}  

Com base na explicação as frutas que formarão o conjunto da diferença Z-Y são laranja e 

maçã, porque estas duas frutas não aparecem no conjunto Y, matematicamente temos: Z-Y= 

{maçã, laranja}; 


 

 

36 MÓDULO 5 DE: MATEMÁTICA 

 

b) Somos dados duas caixas com folhas de vários tamanhos, assim apresentadas: T={ A1, 

A2, A3, A4, A5 }  e U={ A2 e A3}. Neste caso a diferença entre a primeira e a segunda 

caixa, T-U= {A1, A4 e A5}, porque estes elementos não estão na segunda Caixa.  

 

c) {a, b} – {a, b, c, d, e} = Ø (conjunto vazio) porque não há nenhum elemento que está no 

primeiro conjunto que não esteja no segundo.  

 

1.8.2. Complementar de Conjunto em relação ao outro 

d) Dados os conjuntos A e B, se o conjunto B está contido no conjunto A, a diferença A – B, 

é chamada complementar de B em relação a A, é indicado por  ou  ou A-B.   

Agora, vejamos os exemplos abaixo: 

a) Seja A= {0; 1; 2; 3; 4; 5; 6; 7; 8; 9} e B= {1, 3, 5, 7}, o complementar de B em relação a 

A: 

𝐵 =A-B= {0; 4; 6; 8; 9}.  

 

b) R = {a, b, c, d, e, f} e S = {a, b} o complementar de S vem de R– S = {c, d, e, f} ou 𝑆   

={c,d,e,f} 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, agora faça cuidadosamente os seguintes exercícios 

 

1. Determine a diferença dos seguintes conjuntos: 

a) C={a,b,m,n,p}e B= { f,g,h,i,j,o,q,m,n }, C-B; 

b) M = { 0,1, 6,7} e N = {0, 1, 2, 3, 4, 5}, N-M; 

c) K={Janeiro, Fevereiro, Março, Abril, Maio}; e S={ Março, Abril, Maio}, S-K. 

 

2. Somos dados os seguintes conjuntos: K = {3,5,7,9} e L = {1, 2, 3, 4, 5, 6, 7,8, 9}, ache o 

complementar do conjunto K em relação a L.  

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 37 

 

CHAVE DE CORRECÇÃO 

1. a) C-B={a,b,p};       b) N-M= { 2, 3, 4, 5};     c) S-K={ }ou Ø. 

2. L-K= {1, 2, 4, 6, 8}. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

38 MÓDULO 5 DE: MATEMÁTICA 

Lição nº9:  
PROPRIEDADES DAS OPERAÇÕES DE REUNIÃO E DE 
INTERSECÇÃO DE CONJUNTOS 

 

INTRODUÇÃO A LIÇÃO 

Lembra-se caro estudantes, que anteriormente estudamos acerca das operações de conjunto tais como: 

intersecção, reunião, diferença. Nesta lição vamos apresentar as principais propriedades das operações 

de reunião e intersecção de conjuntos.  

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar as propriedades da reunião e da intersecção de conjuntos; 

 Aplicar propriedades nas operações de reunião e intersecção de conjuntos. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Propriedades das Operações de Reunião e de e intersecção 

Conjuntos vai precisar de 2 horas.  

 

1.9.1. Propriedades das Operações de Reunião de Conjuntos 

Para todas as propriedades abaixo, considere A, B, C três conjuntos quaisquer, U (conjunto 

universo) e  conjunto vazio. 

Propriedades da Reunião de Conjuntos 

1. Comutativa: Quaisquer que sejam os conjuntos tais como A e B, tem-se: 

A∪B =B ∪A. 

2. Associativa: Quaisquer que sejam os conjuntos tais como A, B e C tem-se 

A∪(B ∪C) = (A∪  B)∪C 

 

3. Conjunto vazio = Elemento neutro na reunião: 

AU =A 

 

4. Conjunto Universal = Elemento absorvente na reunião: 

U∪A=U 

 

5. Distributividade da Reunião em relação à Intersecção: Quaisquer que sejam os 

conjuntos tais como A, B e C, tem-se 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 39 

A∪(B ∩C) = (A∪  B) ∩(A∪C) 

 

 

1.9.2. Propriedades da Intersecção De Conjuntos 
1. Comutativa: Quaisquer que sejam os conjuntos  como A e B, tem-se: 

A∩ B = B ∩ A 

2. Associativa: Quaisquer que sejam os conjuntos tais como A, B e C tem-se 

A∩(B ∩C) = (A∩ B)∩C 

3. Conjunto Universal = Elemento neutro na intersecção 

U∩A=A 

4. Elemento absorvente na Intersecção: 

A∩ =  

5. Distributividade da Intersecção em relação à Reunião: Quaisquer que sejam os 

conjuntos como A, B e C, tem se 

A∩(B ∪C) = (A∩ B) ∪(A∩C) 

 

 

ACTIVIDADES DA LIÇÃO  

Terminada a lição de Propriedades das Operações de Reunião e Intersecção de Conjuntos, Caro 

estudante, resolva cuidadosamente os seguintes exercícios. 

A = {3,5,7,9}, B= {1, 2, 3, 4, 5} e C= {3,5,7,9} são três conjuntos quaisquer, U (conjunto 

universo) e  conjunto vazio. 

Com base nas propriedades das operações de união e de intersecção de conjuntos estudadas 

anteriormente e com os conjuntos acima dados, diga se as afirmações abaixo são falsas (F) ou 

verdadeiras (V): 

a) AB= C :______   e) CB= :______ 

b) AB=BC :______  f) AC=B:______ 

c) AB=BA:______ g) A∩(B ∩C) = (A∩ B)∩C:______ 

d)  C = C:______   h) U∩A=U:______ 

 

 

 

 


 

 

40 MÓDULO 5 DE: MATEMÁTICA 

 

CHAVE DE CORRECÇÃO 

a) AB= C :      F       e) CB= :      F      

b) AB=BC :      F      f) AC=B:      F      

c) AB=BA:      F     g) A∩(B ∩C) = (A∩ B)∩C :___V___ 

d)  C = C:      F       h) U  A=U:___V___ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 41 

Lição nº10:  
RESOLUÇÃO DE PROBLEMAS SOBRE TEORIA DE 
CONJUNTOS 

 

INTRODUÇÃO A LIÇÃO 

Depois de termos estudado várias lições de teoria de conjunto, agora é momento de usarmos todos os 

conhecimentos anteriormente adquiridos para resolução de problemas reais. Por isso na presente lição 

vamos aprender como equacionar e resolver problemas de teoria de conjuntos. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Equacionar problemas sobre teoria de conjuntos; 

 Resolver problemas através de conhecimento de conjuntos.  

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição das operações de números racionais vai precisar de 2 horas e meia.  

 

 

1.10.1. Resolução de problemas sobre teoria de conjuntos 

Caro estudante, para darmos início a aula de resolução de problemas sobre teoria de conjuntos, 

considere os seguinte enunciados:  

 

Caso 1 

Na intersecção das letras dos seguintes conjuntos S= {a,b,e,n,o,t,a,l} e T= { f,l,a,o,t,a}, 

depois de  colocadas em ordem alfabética, esconde-se uma nova marca de instrumentos 

musicais, de uma nova fábrica.   

As letras que são comuns nos dois conjuntos a,o,t,l, neste caso traduzem a intersecҫȃo de  S e 

T, que é  ST= { a,o,t,l}, colocando-as em ordem crescente formam a marca alot. Usando 

diagrama de Venn seria: 


 

 

42 MÓDULO 5 DE: MATEMÁTICA 

 

Caso 2 

Numa vila que tem 7 000 habitantes existe dois clubes de futebol, A e B. Numa pesquisa feita 

com todos os habitantes, constatou-se que 1 200 pessoas não apreciam nenhum dos clubes, 

1300 pessoas apreciam os dois clubes e 2 500 pessoas apreciam o clube A. Dai pergunta-se:  

a) Quantas pessoas apreciam apenas o clube A? 

b) Quantas pessoas apreciam o clube B? 

c) Quantas pessoas apreciam apenas o clube B? 

d) Faça um diagrama de Venn ilustrando toda situação acima.   

Resolução  

Primeiro extrair cuidadosamente os dados: 

-Universo (U)= 7  000 

-Nº de pessoas que não apreciam nenhum dos clubes = 1 200    

-Nº de pessoas que apoiam os dois clube (AB)= 1300   

-Nº de pessoas que apreciam o clube A=2 500 

Feito isto, podemos iniciar a resolução  

a) Neste caso, para achar o número de pessoas que apreciam apenas o clube A, se 2.500 

pessoas apreciam o clube A e 1300 pessoas apreciam os dois clubes, então para obtermos 

os que apreciam apenas o clube A, é 2 500 - 1300= 1 200. 

 

b) Agora, para acharmos o número de pessoas que apreciam o clube B, devemos antes de 

mais somar habitantes que apenas apreciam o clube B, os que não apreciam nenhum dos 

clubes, que é 1 200+1 200= 2 400. Tendo este somatório podemos já determinar o 

numero das pessoas que apreciam o clube B, 7 000- 2 400= 4 600. 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 43 

c) Para determinar o número dos que apreciam apenas o clube B agora é fácil, basta subtrair 

do número dos que apreciam o clube B com o número dos que apreciam os dois clubes, 4 

600-1300= 3 300.   

d) Diagrama de Venn 

 

 

 

ACTIVIDADES DA UNIDADE/ PREPARAÇÃO PARA O TESTE 

Estimado estudante, visto que já esgotamos as lições da presente unidade de Teoria de 

Conjuntos, como forma de consolidar toda a matéria, resolva os exercícios que se seguem: 

1. Com base nos seguintes conjuntos: Z={ 20,30,6,2 }, Y={ } ou Y=  e   X = a, b, c, d, 

diga: 

a) Elementos do conjunto Z?:_________________________; 

b) Que nome se dá ao conjunto Y?:  _________________________; 

c) Qual é o conjunto que não obedece a estrutura de representação de conjuntos? _______; 

d) Represente correctamente o conjunto estruturalmente mal escrito. ________________. 

 

2. Diga se é Falsa ou verdadeira cada alternativa abaixo: Sendo que:  A = {a, b, c, d} é o 

conjunto, pode-se afirmar que: 

a) a A:  

b) AA = 

c) {a, c} A:  

d) {a, c} A: 

 

3. Com base nos conjuntos que se seguem: A= {x| x é letra da palavra ramo}; 

B = {x| x é letra da palavra enfeite} e C = {x| x é letra da palavra atemorizado} 


 

 

44 MÓDULO 5 DE: MATEMÁTICA 

Obtenha os conjuntos: 

i) A B  

ii) B C  

iii) A C  

 

4. Una os seguintes conjuntos:  

i)D= {1,2,3}  e E = { 20,30,6,2 }; 

ii) F= {valsa, jazz } e G = {marrabenta, rock}. 

 

5. Ache a diferença ou o complementar dos conjuntos: A = {3, 6, 9}, B = {3, 5, 7, 9} e C = 

{2, 3, 4, 5, 6, 7, 8, 9}, na seguinte ordem: 

i) A – B; 

ii) B – A;  

iii) B – C; 

iv) = C – A. 

 

6. Uma empresa tem um cofre que guarda as receitas diárias, cujo código para ser lembrado 

em caso de esquecimento, concordaram o seguinte segredo:  

Intersecção dos conjuntos A = {6,1,5,2,4} e B= {1, 3,4, 6,7,8} em ordem decrescente, depois 

unir com as letras abcdef. Dai, foi solicitado para descobrir o código do cofre.     

 

7. Numa pesquisa sobre a preferência em relação a duas marcas, foram consultadas 470 

pessoas e o resultado foi o seguinte: 250 delas lêem o jornal A, 180 lêem o jornal B e 60 lêem 

os jornais A e B. 

Pergunta-se: 

a) Quantas pessoas lêem apenas o jornal A? 

b) Quantas pessoas lêem apenas o jornal B? 

c) Quantas pessoas lêem jornais? 

d) Quantas pessoas não lêem jornais? 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 45 

CHAVE DE CORRECÇÃO 

1. a) 20,30,6,2;       b) conjunto vazio  c)  X     d) X = {a, b, c, d} ou {a; b; c; d}.   

 

2. a) a A: Falso        b) AA = Falso    c) {a, c} A:Verdadeiro d) {a, c} 

AFalso     

 

3. i) A B = { }                             ii) B C = {e, i, t}                     iii) A C = {r, a, m, o} 

 

4. DE=1,2,3, 20,30,6} nota: não importa a ordem, basta o novo conjunto conter todos os 

elementos dos dois conjuntos sem repetição.  

FG= {valsa, jazz, marrabenta, rock} 

5. i) A – B= {6}       ii) B – A = {5, 7}         iii) B – C= { }        iv) = C – A={2, 4, 5, 7, 

8}; 

 

6. Código é: 641abcdef;  

 

7. a) 190  b) 120  c) 370   d) 100 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

46 MÓDULO 5 DE: MATEMÁTICA 

UNIDADE Nº2:  
EQUAÇÕES QUADRÁTICAS PARAMÉTRICAS 
SIMPLES 

 

INTRODUÇÃO  

Estimado(a) estudante(a) bem-vindo a segunda unidade desta 

classe, terminada a unidade temática da Teoria de Conjuntos, 

agora vamos iniciar a unidade temática de Equações 

Quadráticas Paramétricas Simples. Importa salientar que a 

resolução Equações Quadráticas Paramétricas assim como as 

biquadrática, está intimamente ligada com a resolução de 

equações quadráticas, por isso será importante recapitular a 

matéria da 9ª classe acerca de equações quadráticas para 

facilmente entendermos esta Unidade. 

Esta unidade contem 4 (quatro) lições, estruturadas de seguinte 

modo:  

Lição1: Definição de Equação Quadrática; 

Lição2: Resolução de equações do tipo ax
2
 + bx + c=0;  

Lição3: Equações Quadráticas Paramétricas Simples;    

Lição4: Resolução de Equações Quadráticas Paramétricas 

Simples. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Definir equações quadráticas paramétricas simples; 

 Diferenciar uma equação paramétrica da não 

paramétrica; 

 Resolver uma equação quadrática paramétrica simples.  

 

RESULTADOS DE APRENDIZAGEM 

Estimado estudante no final de estudo da unidade sobre de Equações Quadráticas 

Paramétricas Simples, você: 

 Definir equações quadráticas paramétricas simples; 

 Diferencia uma equação paramétrica da não paramétrica; 

2 
 


 

 

MÓDULO 5 DE: MATEMÁTICA 47 

 Resolve uma equação quadrática paramétrica simples.  

 

DURAÇÃO DA UNIDADE: 

Caro estudante, para o estudo desta unidade temática você vai precisar de 6 horas e 20 

minutos 

 

MATERIAIS BÁSICOS   

Para melhor desenvolver o seu estudo nesta unidade, você necessita de: uma sebenta, 

esferográfica, lápis e borracha. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

48 MÓDULO 5 DE: MATEMÁTICA 

 

Lição nº1:  
REVISÃO DE EQUAÇÕES QUADRÁTICAS INCOMPLETAS 

 

INTRODUÇÃO A LIÇÃO  

Com certeza na 9ª classe estudou acerca de equações quadráticas, nesta lição de forma breve vamos de 

novo estudar acerca de equações quadráticas, pois vamos precisar bastante dos conhecimentos de 

equações quadráticas, para aplicar na resolução dos problemas de outras matérias, para caso concreto 

desta unidade: Equações Quadráticas Paramétricas Simples.  

 

OBJECTIVOS DE APRENDIZAGEM 

 Definir equações quadráticas; 

 Demonstrar as diversas formas de resolver alguns tipos de equações quadráticas. 

 

TEMPO DE ESTUDO:  

Caro estudante, para o estudo da lição Revisão de Equações Quadráticas, você vai precisar 

de 1 hora e 50 minutos. 

2.1.1. Definição de Equação Quadrática 

Uma equação do segundo grau na incógnita x é da forma: ax
2
+bx +c = 0 onde os números 

reais a, b e c são os coeficientes da equação, sendo que a deve ser diferente de zero. Essa 

equação é também chamada de equação quadrática, pois o termo de maior grau está elevado 

ao quadrado. 

 

Exemplos de equações quadráticas 

a) 3x
2
 - 4x  + 1=0, onde a = 3, b = - 4 e c = 1 

b)  x
2
 -1=-2, onde a = 1, b = 0 e c = 1 

c)  2x
2
 + 3x + 5=0, onde a = 2, b = 3 e c = 5 

d)  - x
2
 + 8x=0, onde a = -1, b = 8 e c = 0 

e)  -4x
2
=0, onde a = - 4, b = 0 e c = 0 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 49 

2.1.1.1 Resolução das equações quadráticas do tipo: 

a) ax²+b=0  (equação quadrática incompleta) 

As equações quadráticas semelhantes a x²-9=0, resolveremos assim: 

x²-9=0    x² = 9   x = ± √9  x = ± 3       

Também podemos resolver a equação, factorizando o polinómio (x-3) (x+3)=0 

Para que produto seja igual a zero um dos factores deve ser zero, teremos: 

(x-3) = 0 Ú (t+3) =0   x=3 Ú x= -3          

Daí, o conjunto solução da equação é S = {-3, 3}. 

 

b) ax²+bx=0  (equação quadrática incompleta) 

Para equações como x²+6x=0, coloque em evidência o factor comum x, x (x+6) =0 (produto 

de factores igual a zero), é condição necessária que um deles seja igual a zero, 

matematicamente escreve-se: x =0 ou x + 6 = 0  

 x=0  ou  x=-6   

Temos duas soluções S = {0, 6}. 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

50 MÓDULO 5 DE: MATEMÁTICA 

 

Lição nº2:  
REVISÃO DE EQUAÇÕES QUADRÁTICAS COMPLETAS  

 

INTRODUÇÃO A LIÇÃO  

Para terminar a recapitulação de equações quadráticas, nesta lição vamos lembrar como 

resolver equações do tipo ax
2
 + bx + c=0.  

 

OBJECTIVOS DE APRENDIZAGEM 

 Resolver equações do tipo ax
2
 + bx + c=0.  

 

TEMPO DE ESTUDO:  

Caro estudante, para o estudo da lição Revisão de Equações Quadráticas, você vai precisar de 1 

hora e 50 minutos. 

 

2.1.1.  Resolução de equações do tipo ax
2
 + bx + c=0.  

A equação ax
2
 + bx + c=0 (quadrática completa) 

Lembraremos agora como resolver as equações como:x
2
−5x +6 = 0 usando a fórmula 

resolvente (Bhaskara). 

1. Identificar os coeficientes: a = 1, b = −5, c = 6 

2. Escrever o descriminante  = b
2
−4ac. 

3. Calcular  = (−5)
2
−4.1.6  

 = 25−24  

        = 1 

 

4. Escreva a fórmula resolvente: x =
−𝑏± 

2𝑎
 e substituía com valores dos coeficientes da 

equação e  . 

x =
−(−5) ±  1

2.1
 


 

 

MÓDULO 5 DE: MATEMÁTICA 51 

x =
5±1

2
      

x1=
5−1

2
            ou  x2=

5+1

2
 

x1=
4

2
               ou      x2=

6

2
 

x1= 2       ou       x2=3 
 

 

O caso ax
2
 + bx + c=0 pode também ser resolvido factorizando o trinómio do segundo grau 

segundo o método: ax
2
 + bx + c = a (x-x1). (x-x2). 

Exemplo:  

x
2
+ 5x +6 = (x+2) . (x+3). 

(x+ 2) . (x+ 3)=0 

x + 2 = 0 ou x + 3 = 0 

Teremos duas soluções uma x1= -3 e outra x2= - 2.   

 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que já terminou a aula de revisão de equações quadráticas, você pode 

resolver os exercícios abaixo: 

1. Usando o discriminante e a fórmula resolvente, determine raízes de cada equação: 

a) x
2
+9x +8 = 0 

b) –2x2 – 4x + 30= 0 

c) 3x2 + 18 x – 21 =0 

 

2. Use conhecimentos que tem sobre resolução de equações quadráticas, ache as raízes de 

seguintes equações. 

  a) x² – 4x = 0   c) x² -8x = 0 

b) -x² – 4x -3= 0  d) x² + x – 2 = 0 

 

 

 

 

 


 

 

52 MÓDULO 5 DE: MATEMÁTICA 

 

CHAVE DE CORRECÇÃO 

1. a) x1=-8    x2= -1;    b) x1 = –5  x2 = 3  c) x1 = –7  x2 = 1; 

 

2. a) x1 = 0  e  x2 = 4;  b) x1 = -3  e  x2 = -1  c) x1 = 0  e  x2 = -8;  

  d) x1 = -2  e  x2 = 1 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 53 

Lição nº3:  
EQUAÇÕES QUADRÁTICAS PARAMÉTRICAS SIMPLES 

 

INTRODUÇÃO A LIÇÃO   

Caro estudante, assim que já recapitulamos acerca de equações quadráticas, agora vais 

estudar as Equações Quadráticas Paramétricas Simples. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Distinguir equações quadráticas paramétricas das demais equações;    

  Identificar os coeficientes das equações.  

 

TEMPO DE ESTUDO:  

Caro estudante, para o estudo da lição sobre equações paramétricas simples, vais precisar 

de 1 hora e 40 minutos. 

 

2.3.1. Equações Quadráticas Paramétricas Simples     

Definição  

Quando a equação quadrática, para além da incógnita considerada (x
2
 e x), conter outra 

variável, denomina-se equação quadrática paramétrica e a outra variável diferente que 

contem denomina-se parâmetro. 

Exemplos:  

 3x² + 6x +m=0 

 kx 
2
- kx+ 6 =0 

  x
2
 -5x +m. 

 2x 2 + ( m + 3 ) x + m – 1  

Nota: Todas as letras nas equações acima alem de x
2 e 

x, são as que fazem delas equações 

quadráticas paramétrica. 

Para resolver algumas equações quadráticas paramétricas, primeiro devemos identificar os 

seus coeficientes, certamente que estudou na 9ª classe, tomemos como exemplo 3x² + 6x +m.  

Os coeficientes são: a= 3,  b=6 e c=m. 


 

 

54 MÓDULO 5 DE: MATEMÁTICA 

 

Outros exemplos: 

 3x
2
 – 4kx  + 1, onde a = 3, b = - 4k e c = 1 

 x
2
 -mx, onde a = 1, b = m e c = 0 

 2x
2
 + 5m, onde a = 2, b = 0 e c = 5m 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que chegamos ao fim de mais uma lição, será muito proveitoso 

resolver os seguintes exercícios: 

Estimado estudante, das alternativas que se seguem, copie apenas as que são equações 

quadráticas paramétricas e em seguida extraia os seus coeficientes.   

a)  x 
2
 + 4x - k = 0    d) x

2
 -5x+4= 0 

b) x 
2
 + 3x + 9 = 0    e) 2x

 2
 -2x +3=0 

c) x
2
 -5x +3m= 0   f) 2tx 

2
- tx-2 =0 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 55 

 

CHAVE DE CORRECÇÃO 

Resposta: São equações quadráticas paramétricas as alternativas: a), c) e f. 

Coeficientes a)  a=1; b=4 e C=-k; c) a=1; b=-5 e c=3m   f) a=2t; b=-t e c=-2. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

56 MÓDULO 5 DE: MATEMÁTICA 

 

 

Lição nº4:  
RESOLVER UMA EQUAÇÃO QUADRÁTICA 
PARAMÉTRICA SIMPLES 

 

INTRODUÇÃO A LIÇÃO  

Assim que já consegue distinguir uma equação quadrática paramétrica de outros tipos de equações, nesta 

lição iremos resolver algumas Equações Quadráticas Paramétricas Simples.   

 

OBJECTIVO DE APRENDIZAGEM 

 Resolver equações quadráticas paramétricas simples.   

 

TEMPO DE ESTUDO:  

Caro estudante, para o estudo da lição de Equações Quadráticas paramétricas simples, você vai 

precisar de 2 horas. 

 

Conteúdos 

2.4.1.  Resolução de Equações Quadráticas Paramétricas Simples 

Para darmos inicio a resolução de equações quadráticas paramétricas simples, importa 

salientar que feita a identificação de coeficientes, usa-se o descriminante, expresso pela 

fórmula  = b2 - 4ac, representado pela letra grega  (delta) e as seguintes condições de 

acordo com o pedido de cada caso.  

  = b
2
 - 4ac se  >0 teremos duas soluções distintas; 

  = b
2
 -4ac se <0 não teremos soluções em IR; 

  = b
2

 - 4ac se = 0 teremos duas soluções iguais ou raízes duplas.   

 

Exemplos: 

1. Para quais valores de m a equação 3x² + 6x +m = 0 não admite nenhuma raiz real? 


 

 

MÓDULO 5 DE: MATEMÁTICA 57 

Resolução: Para que a equação não tenha raiz real devemos ter  <0, como mostram as 

condições acima.  

Coeficientes: a=3, b=6 e  c = m 

b
2
 - 4ac<0 

6
2
 – 4.3m <0 

36 – 12m <0 

– 12m <36    devido ao sinal negativo, multiplicamos ambos os  membros por -1  

12m >36  

m>
36

12
    

m> 3  

Solução: Logo, os valores de m devem ser maiores que 3 para que a equação não admita raiz 

real. 

 

Exemplo 2: 

Para quais valores de k a equação x² - 2x + k- 2 = 0 admite raízes reais e desiguais? 

Para que a equação admita raízes reais e desiguais, devemos ter  >0 

Resolução: Coeficientes: a=1, b=-2 e  c = k-2 

 (-2)
2
 – 4.1.(k-2)>0 

4 – 4k+8 >0 

– 4k+12 >0 devido ao sinal negativo, multiplicamos ambos os  membros por -1 

4k-12< 0 

4k<12  

k<
12

4
    

k<3 

Solução: Logo, os valores de k devem ser menores que 3.ou seja representa tb por intervalos 

Outro exemplo: Dada a equação, 3x² + 6x +m = 0, resolva a equação dada de modo que m= 

0. 

Resolução:  

3x² + 6x +0 = 0 

3x² + 6x = 0  3x (x + 2)=0      3x=0   e   x + 2=0  

     x=0      e   x =-2 

 

 


 

 

58 MÓDULO 5 DE: MATEMÁTICA 

 

ACTIVIDADES DA UNIDADE/ PREPARAÇÃO PARA O TESTE  

Caro estudante, agora resolve os exercícios que se seguem sobre equações quadráticas 

paramétricas simples.  

 

Exercícios  

1. Dada a equação, x 
2 

+ 3x + k = 0 

a) Identifique os coeficientes da equação? 

b) Resolva a equação dada quando k = 0?  

c) Determine k de modo que a equação admita raízes reais iguais? 

 

2. Determinar o valor de m de modo que a equação x
2
 -5x +m=0, tenha duas soluções 

distintas.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 59 

 

CHAVE DE CORRECÇÃO 

1. a) Os coeficientes da equação são: a=1, b=3 e c=k; 

b) Quando k=0, as raízes são: x1 = 0 x2 = -3; 

c)Para que a equação admita raízes reais iguais o =0. 

b
2
-4.a.c=0         (3)

2
-4.1.k =0     9-4k=0     -4k=-9 

k=
9

4
. 

 

2.   Neste caso  >0, são os coeficientes: a =1, b = -5 e c = m 

b
2
 - 4ac>0      (-5)

2
-4.1.m>0      25-4m>0      -4m>-25        4m<25 

m<
25

4
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

60 MÓDULO 5 DE: MATEMÁTICA 

 

 

UNIDADE Nº3:  
EQUAÇÕES BIQUADRÁTICAS 

 

INTRODUÇÃO  

Bem-vindo a 3ª unidade temática de Equações 

Biquadráticas, é uma unidade também com uma forte ligação 

com equações quadráticas, requerendo apenas a sua dedicação. 

Esta unidade contêm lições que abordam acerca de: Identificação 

de equações biquadráticas, resolução de equações biquadrática 

simples. Está estruturada de seguinte modo:  

Lição1: Equação Biquadrática; 

Lição2: Resolução  de Equação Biquadrática; 

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar equações biquadráticas; 

 Resolver equações biquadráticas simples. 

 

RESULTADOS DE APRENDIZAGEM 

Estimado estudante no final de estudo da unidade sobre 

Equações Biquadráticas, você: 

 Identifica equações biquadráticas; 

 Resolve equações biquadráticas simples. 

 

DURAÇÃO DA UNIDADE: 

Caro estudante, para o estudo desta unidade temática de Equações Biquadráticas, você vai precisar de 4 

horas e 30 minutos. 

 

 

 

 

3


 

 

MÓDULO 5 DE: MATEMÁTICA 61 

Lição nº1:  
EQUAÇÃO BIQUADRÁTICA 

 

INTRODUÇÃO A LIÇÃO 

Caro estudante, ao polinómio de 2º grau do tipo ax
2
 + bx + c=0 chamamos a equação de 

equação quadrática, quando a equação possui um termo do 4º grau, outro do 2º grau e um 

termo independente chamamos equação biquadrática, que é uma equação do tipo ax
4
 + bx

2
 + 

c=0, onde todos os coeficientes são números reais e a sempre diferente de 0 (a0). Nesta 

primeira lição vamos definir equação biquadrática e identificar os seus coeficientes. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Definir equação biquadrática; 

 Identificar os coeficientes das equações biquadráticas. 

 

TEMPO DE ESTUDO:  

Caro estudante, para o estudo da lição Equação Biquadrática, você vai precisar de 2 horas. 

 

3.1.1. Equação Biquadráticas 

 
Define-se equação biquadrática a equação incompleta do quarto grau, que após efectuadas 

todas as reduções possíveis, contém apenas termos onde a incógnita está submetida a 

expoentes de grau par. 

 

Estimado estudante, as equações biquadráticas podem ser: 

ax
4
 + bx

2
 + c = 0 essa é uma equação biquadráticas completa. Apresenta também os 

coeficiente a, b e c, que são números reais onde a≠0. 

ax
4
 + c = 0 é uma equação biquadrática incompleta, ela só apresenta os coeficientes a e c. 

ax
4
 + bx

2
 = 0 equação biquadrática incompleta, esta só apresenta os coeficientes a e b. 

 

Exemplos de equações biquadráticas: 

a) x
4
 – 15 = 1   a=1, b=0 e c=-16; 

b) x
4 

– 64x
2
 = 0  a=1, b=-64 e c=0; 


 

 

62 MÓDULO 5 DE: MATEMÁTICA 

c) – 20x
2
 +x

4
 + 64 = 0 a=1, b=20 e c=64; 

d) x
4
 – 5x

2
 + 6 = 0  a=1, b=-5 e c=6. 

 

 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, agora tenta resolver os exercícios que se seguem de identificação de 

equações biquadráticas. 

 

1. Das alternativas que se seguem, Copie apenas as equações biquadráticas e em seguida 

extrai os coeficientes.   

a)X
4
-18x

2
 + 81=0   e) x

4
 – 8x

2
+16 = 0 

b)X
2
-8x + 5=0    f) x

4 
-9=7 

c)– 5x
2
 +x

4
+6 = 0   g) x

3 
-10x=7    

d)2x
4
 +x

3
+6 = 0   h) x

4
 – x + 64 = 0 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 63 

 

CHAVE DE CORRECÇÃO 

São equações biquadráticas as alíneas e coeficientes respectivamente: a): a=1, b=-18 e c=81;

  

c):  a=1, b=-5 e c= 6 e): a=1, b=-8 e c=16 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

64 MÓDULO 5 DE: MATEMÁTICA 

 

 

Lição nº2:  
RESOLUÇÃO DE EQUAÇÃO BIQUADRÁTICA 

 

INTRODUÇÃO A LIÇÃO 

Assim que já sabe identificar uma equação biquadrática e achar os seus coeficientes. Nesta lição vamos 

dar continuidade a resolução de equações biquadráticas. Salientar que o domínio de equações 

quadráticas é determinante para facilitar a compreensão da presente lição.  

  

OBJECTIVOS DE APRENDIZAGEM 

 Identificar tipos de Equações Biquadráticas; 

 Resolver cada tipo de equação biquadrática. 

 

TEMPO DE ESTUDO:  

Caro estudante, para o estudo da lição Resolução de equação biquadrática, você vai 

precisar de 2 hora e 30 minutos. 

 

3.2.1. Resolução de Equações Biquadráticas 

Para se resolver uma equação biquadrática primeiro devemos escrever uma outra equação na 

forma de potência (x
2
)
2
 o termo x

4
, em seguida substituir o x

2
 por uma outra incógnita, 

transformando desta forma a equação biquadrática em uma equação do 2° grau.  

 

Exemplo 1:  

Somos dado a equação biquadrática x
4 

– 16 = 0, para resolver em R. 

Primeiro vamos substituir x
4
 por ( x

2
 )

2 
 e a equação fica: ( x

2
 )

2
 – 16 = 0  

Agora consideremos ( x
2
 ) = y , colocamos y, mas pode ser qualquer letra: y

2
 – 16 = 0, veja 

que após substituição a equação transforma-se em uma do 2° grau. 

(y
2
 = 16 o expoente 2 vira   ) 

y =  16  resolvendo a raiz 


 

 

MÓDULO 5 DE: MATEMÁTICA 65 

y =  caro estudante, lembre-se que no inicio da resolução chamamos ( x
2
 ) = y, então 

vamos substituir os valores de y que encontramos, para termos o valor de x. 

Se y = 4 e        se y = - 4 

( x
2
 ) = y   ( x

2
 ) = y 

x
2
 = 4   x2 = - 4  

x  4    x= −4,  não existe nos reais 

x = 2 

Logo, a solução = {-2, 2} 

 

Exemplo 2:  

Continuando, vamos juntos resolver a equação no conjunto dos números reais x
4
 – 5x

2
 + 6 = 

0 

Vamos substituir x
4
 por (x2)

2
 

( x
2
 )

2
 – 5x

2
 + 6 = 0    seja: x

2
 = y  

y
2
 – 5y + 6 = 0 Agora, temos uma equação quadrática completa, onde  a = 1, b = - 5 e c = 6, 

dai vamos  usar o descriminante b

4ac e a fórmula resolvente y=

−b± 

2a
, ficando: 

5)
2
 4.1.6  

25 24 

1  

Pela fórmula resolvente 𝑦 =
−𝑏± 

2𝑎
 fica: 

y =
−(−5) ±  1

2.1
 

𝑦 =
5 ± 1

2
 

y1=
5−1

2
     ou      y2=

5+1

2
 

y1=
4

2
          ou      y2=

6

2
 

y1= 2           ou     y2=3 

 

Caro estudante, sempre que se tratar de equações biquadráticas, não se esqueça de que no 

inicio da resolução consideramos ( x2 ) = y, então vamos substituir os valores de y que 

encontramos, para termos os valores de x.  


 

 

66 MÓDULO 5 DE: MATEMÁTICA 

Se y´ =2   e        se y =3 

( x2 ) = y   ( x2 ) = y 

x
2
 = 2    x

2
 = 3  

x  2   x  3       

Logo a solução é: S= {− 3,  −  2,  2,  3, }. 

 

 

 

ACTIVIDADES DA UNIDADE/ PREPARAÇÃO PARA TESTE   

Caro estudante para provar se percebeu a matéria de resolução de equações biquadráticas, 

cuidadosamente faça os exercícios indicados: 

 

1.  Identifique os coeficientes em cada uma das seguintes equações biquadráticas.  

a) 0168 24  xx   

b) 098 24  xx    

c) 24 34 xx     

 

 2. Resolva as seguintes equações biquadráticas em IR. 

a) x
4
 – 20x

2
 + 64 = 0; 

b) 2x
4
 – 7x

2
 – 4 = 0; 

c) x
4
 - 13 x

2
 + 36 = 0. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 67 

 

CHAVE DE CORRECÇÃO 

1. a) a=1, b=-8 e c=16;   

    b) a=1, b=-8 e c=-9;    

    c) a=1, b=-3 e c=-4;   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  2. a) S= {4, - 4, 2, - 2 };  

b) S= {-2, 2}; 

c) S={ -3, -2, 2, 3}. 

 


 

 

68 MÓDULO 5 DE: MATEMÁTICA 

 

UNIDADE Nº4:  
FUNÇÃO QUADRÁTICA 

 

INTRODUÇÃO DA UNIDADE TEMÁTICA 

Bem-vindo a unidade temática de Função Quadrática, será a 

quarta unidade a ser abordada. Esta unidade contem 6 (seis) 

lições, que abordam acerca de: identificação da função 

quadrática, assim como sua expressão analítica, representação 

gráfica das funções quadráticas, determinação do: domínio, 

contradomínio, zeros da função, vértices da parábola, variação 

do sinal da função, variação da função (monotonia) e equação do 

eixo da simetria; indicar o sentido da concavidade do gráfico da 

função quadrática, determinação de expressão analítica de 

função quadrática a partir do gráfico.  

A presente unidade está Estruturada de seguinte modo: 

 

 

 

 

 

 

 

Lição1: Definição de Função Quadrática e Estudo da 

Função y= ax
2 

Lição2: Gráfico da Função do tipo y= ax
2
+c 

Lição3: Gráfico da Função f(x)=a(x-p)
2
 

Lição4: Função Quadrática do Tipo (fx)= a(x-p)
2
+q 

Lição5: Função Quadrática do Tipo (fx)=  ax
2
 + b x + c  

Lição6: Determinação da expressão analítica de uma  

função quadrática a partir do gráfico. 

4 


 

 

MÓDULO 5 DE: MATEMÁTICA 69 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar a função quadrática; 

 Identificar a expressão analítica de uma função quadrática; 

 Representar graficamente as funções quadráticas; 

 Determinar domínio, contradomínio, zeros da função, vértices da parábola, variação do 

sinal da função, variação da função (monotonia) e equação do eixo da simetria; 

 Indicar o sentido da concavidade do gráfico da função quadrática; 

 Determinar os pontos de intersecção do gráfico de uma função quadrática com os eixos 

de coordenadas; 

 Determinar as coordenadas do vértice e a equação do eixo de simetria de uma parábola. 

 Determinar a expressão analítica da função quadrática a partir do gráfico. 

 

RESULTADOS DE APRENDIZAGEM 

Estimado estudante no final de estudo da unidade sobre Função Quadrática, você: 

 Determina a expressão analítica de uma função quadrática; 

 Determina os pontos de intersecção do gráfico de uma função quadrática com o eixo de 

coordenadas; 

 Aplica estratégias diversificadas para estudar os diferentes tipos de funções quadráticas; 

 Identifica elementos reais da vida que tenham características com a parábola. 

 

DURAÇÃO DA UNIDADE: 

Caro estudante, para o estudo desta unidade temática você vai precisar de 10 horas e 50 minutos. 

 

MATERIAIS BÁSICOS:  

Para melhor desenvolver o seu estudo nesta lição, você necessita de: Uma sebenta, esferográfica, lápis e 

borracha.   

 

MATERIAIS COMPLEMENTARES: 

Régua ou esquadro. 

 


 

 

70 MÓDULO 5 DE: MATEMÁTICA 

Lição nº 1:  
DEFINIÇÃO DE FUNÇÃO QUADRÁTICA E ESTUDO DA 
FUNÇÃO Y= AX2 

 

INTRODUÇÃO A LIÇÃO: 

Diz-se que uma variável y é função de uma variável x quando a todo o valor determinado de x 

corresponde a um ou mais valores determinados de y, escrevendo-se y ou f(x); Na presente lição vamos 

abordar acerca da função quadrática do tipo y= ax2. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Definir função quadrática; 

 Representar graficamente a função y= ax
2
;  

 Fazer estudo completo da função y= ax
2
; 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição função quadrática, vai precisar de 1 horas e 40 minutos.  

 

4.1.1. Definição de Função Quadrática 

Uma função quadrática é uma função definida por 0a,cbxax)x(f 2   ceb,a  são 

números reais. 

 O domínio de uma função quadrática é o conjunto dos números reais; 

 O gráfico de uma função quadrática é uma parábola. 

 

Alguns exemplos:  f(x) = -x² + 100x; g(x) = 3x² - 2x + 1;  h(x) = x² - 4 e i(x) = 17x². 

Lembra-se, do método de tabela para resolução de funções lineares e quadráticas. 

Recordemos resolvendo por meio da tabela a função f(x)= ax²  e o respectivo gráfico (vide 

abaixo). 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 71 

 

 

  

 

 

 

 

 

 

Vamos agora fazer o estudo do primeiro caso de funções quadráticas: f(x)= ax
2
 

 (a) Consideremos as seguintes funções em que a>0: 

2x)x(f           
2x5,0)x(g          h(x)=2 2x  

 

Vamos representar graficamente estas três funções: 

 

 

 

 

 

 

 

 

 

 

 

 

 

Conclusões:  

Verificamos que nestas três funções o que varia é a abertura da parábola, mantendo-se todas as outras 

características. Então podemos concluir que quanto maior for o valor de a, mais fechada é parábola. 

 

 

 

X 2xy   

-3 9 

-2 4 

-1 1 

0 0 

1 1 

2 4 

3 9 

 


 

 

72 MÓDULO 5 DE: MATEMÁTICA 

(b) Consideremos agora as funções em que a<0: 

2x)x(a       
2x5,0)x(b       

2x2)x(c   

Voltemos novamente a representá-las geometricamente. 

 

 

 

 

 

 

 

 

 

Registemos num quadro as principais características da função do tipo 0a,axy 2   

 a<0 

 

 

 

 

 

 

 

À medida que a diminui, a 

abertura também diminui 

a>0 

 

 

 

 

 

 

 

À medida que a aumenta, a 

abertura diminui 

Concavidade voltada para baixo voltada para cima   

Domínio     

Contradomínio    00,   ,0 =
0  

 

Monotonia 

crescente  0,  

decrescente   ,0  

crescente   ,0  

decrescente  0,     

Zeros da função 0 0 

Extremos máximo: 0 mínimo: 0 

Vértice (0,0) (0,0)    

Eixo de simetria eixo OYde equação 0x   eixo OY de equação 0x     

 

 

 

Conclusões: 

Verificamos que o que varia nestas três funções é novamente a abertura da parábola, ou seja, 

quanto menor é o valor de a, mais fechada é a parábola. E ainda a parábola esta votada para 

baixo, porque o a é negativo. Mantendo-se todas as outras características 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 73 

Sinal negativo em todo  ,\ {0} Positivo em todo  ,\ {0} 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que chegamos ao fim da aula de Função Quadrática, resolva os seguintes 

exercício: 

1: com base nos conhecimentos desta lição, esboce os gráficos das funções c(x) = 3x
2
 e d(x)=  

5x
2
  e  em seguida faça estudo completo de d(x).  

2: Dos gráficos abaixo, quais são os que são característicos da função y= ax
2
? 

  a)                         b)                            c)                            d)                                                                  

                                                            

                        

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

74 MÓDULO 5 DE: MATEMÁTICA 

 

CHAVE DE CORRECÇÃO 

1. 

 

1. Domínio:   ( como já foi dito na definição); 

2. Contradomínio:  ,0 ; 

3. Zeros da função: x=0; 

4. Sinal da função: d(x) é positivo em todo o seu domínio, diferente zero; 

5. Monotonia: d (x) é decrescente no intervalo  0,  

                            d (x) é crescente no intervalo  ,0   ; 

6. Extremos: A função tem um mínimo em 0; 

7. Eixo de simetria: O eixo de simetria é x=0; 

8. Vértice da parábola: (0,0); 

9. Concavidade: Voltada para cima. 

1. os gráficos das funções do tipo y= ax
2
 são as alíneas b e d. 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 75 

Lição nº2:  
GRÁFICO DA FUNÇÃO DO TIPO Y= AX2+C 

 

INTRODUÇÃO A LIÇÃO  

Caro estudante, dando continuidade com estudo da função quadrática, na presente lição vamos falar da 

função do tipo y= ax2+c, com certeza ainda se lembra da Função do tipo y= ax2.   

 

OBJECTIVOS DE APRENDIZAGEM 

 Representar graficamente a função y= ax
2
+c;  

 Fazer estudo completo da função y= ax
2
+c. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição da função do tipo y= ax2+c, vai precisar de 1 horas e 50 minutos.  

 

 

4.2.1. Caso: Gráfico da Função f(x)=  ax
2
+c, a0 

Consideremos as funções: 

2x2)x(f             2x2)x(g 2              2x2)x(h 2   

 

Geometricamente temos: 

 

 

 

 

 

 

 


 

 

76 MÓDULO 5 DE: MATEMÁTICA 

 

 

 

 

 

 

Sintetizando: 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Conclusões: 

 A abertura das parábolas é a mesma, assim como a concavidade (a é o mesmo); 

 Houve uma translação vertical nas funções h(x) e g(x) em relação a f (x); 

 A função g(x) sofreu uma translação associada ao ponto (0,-2); 

 A função h(x) sofreu uma translação associada ao ponto (0,2); 

 Os vértices vão passar a ser:  - em h(x)(0,2)      - em g(x)(0,-2); 

 Os eixos de simetria são os mesmos, ou seja, a recta 0x  ; 

 Os extremos vão mudar: - em g(x) temos um mínimo -2; 

                                         - em h(x) temos um mínimo 2; 

 O contradomínio também vai sofrer alterações: -   ,2´D g ;
 

                                                                       -   ,2´D h ; 

 Zeros da função: dependendo do caso poderemos ter 0, 1 ou 2 zeros: 

   g(x): x1=-1 e x2=1; 

   h (x) não tem zeros. 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 77 

 0k0a   

 

0k0a   

 

0k0a   

 

0k0a   

  

Concavi- 

Dade 

voltada para 

cima 

voltada para cima voltada para 

baixo 

voltada para 

baixo 

Domínio         

Contra- 

domínio 

 ,k   ,k   k,   k,  

 

Monotonia 

decrescente:

 0,  

crescente:

 ,0  

decrescente:

 0,  

crescente:  ,0  

decrescente:

 ,0  

crescente:

 0,  

decrescente:

 ,0  

crescente:  0,  

Zeros da função não tem 
1x e 

2x  
1x e 

2x  não tem 

Extremos mínimo: k   mínimo: k  máximo: k  máximo: k  

Vértice (0,k) (0,k) (0,k) (0,k) 

Eixo de simetria eixo OYde 

equação 0x   

eixo OYde  

equação 0x   

eixo OY de 

equação 0x   

eixo OY de 

 equação 0x   

 

Sinal 

 

positiva em   

positiva:

    ,xx, 21

 

negativa:  21 x,x  

positiva:  21 x,x  

negativa: 

    ,xx, 21

 

negativa em   

 

 

 


 

 

78 MÓDULO 5 DE: MATEMÁTICA 

ACTIVIDADES DA LIÇÃO  

Caro estudante, agora tenta resolver os exercícios que se seguem de função quadrática do tipo  

y= ax
2 

+ c . 

 

1. Com base nos conhecimentos desta lição, esboce no mesmo Sistema Cartesiano Ortogonal 

(S.C.O.) as funções m(x) = 3x
2
+3 e n(x)= 3x

2
-3, partindo da  função f(x)= 3x

2
, em seguida 

faça estudo completo de m(x). 

  

2. Dos gráficos abaixo, quais são os que são característicos da função y= ax
2 

+ c? 

  a)                         b)                            c)                            d)                                                                  

                                                            

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 79 

 

CHAVE DE CORRECÇÃO 

1: geometricamente temos 

 

Estudo completo de m(x) 

1. Domínio: R;  

2. Contradomínio:  ,3 ; 

3. Zeros da função: não tem; 

4. Sinal da função: m (x) é positiva em todo o seu domínio, ou seja, em  ; 

5. Monotonia: m (x) é decrescente no intervalo  0, ; 

                     m (x) é crescente no intervalo  ,0   ; 

6. Extremos: A função tem um mínimo em 3; 

7. Eixo de simetria: O eixo de simetria é x=0; 

8. Vértice da parábola: (0,3); 

9. Concavidade: Voltada para cima. 

 

 

 

 

 


 

 

80 MÓDULO 5 DE: MATEMÁTICA 

 

Lição nº 3:  
GRÁFICO DA FUNÇÃO F(X)=A(X-P)2 

 

INTRODUÇÃO A LIÇÃO:  

Nos tipos das funções anteriores destacamos que o coeficiente a influência na abertura do 

gráfico, assim como na posição da parábola. O coeficiente c dita a translação do gráfico 

verticalmente. Na presente lição vamos estudar acerca de função quadrática do tipo f(x)=a(x-

p)
2
, que influencias traz o  termo p para este tipo de funções. 

  

OBJECTIVOS DE APRENDIZAGEM 

 Representar graficamente a função do tipo f(x)=a(x-p)
2
; 

 Fazer estudo completo da função do tipo f(x)=a(x-p)
2
. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Gráfico da Função f(x)=a(x-p)2, vai precisar de 2 horas. 

  

4.3.1. Gráfico da Função f(x)=a(x-p)
2
 

A partir do gráfico da função 
2x)x(f  , vamos construir os gráficos das seguintes funções: 

2)1x()x(g                            
2)3x()x(h   

 

 

Conclusões: 

Obtivemos os gráficos das funções g e h através de 

uma translação horizontal, à esquerda ao longo do 

eixo x no valor p se p for um número positivo, e à 

direita se p for um número negativo. Vamos ter 

alterações nos zeros, nas coordenadas do vértice, no 

eixo de simetria e na monotonia. 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 81 

Sintetizando: 

 a>0 

 

a<0 

       
Concavidade voltada para cima voltada para baixo 

Domínio     

Contradomínio 0  
0  

 

Monotonia 

decrescente:  h,  

crescente:  ,h  

decrescente:  ,h  

crescente:  h,  

Zeros H H 

Extremos mínimo: 0 máximo: 0 

Vértice (h,0) (h,0) 

Eixo de simetria recta de equação hx   recta de equação hx   

Sinal positiva em  , \{h} negativa em  , \{h} 

 

Actividades da Lição  

Caro estudante para provar se percebeu a matéria de funções do tipo y= a(x-p)
2
, faça 

cuidadosamente os seguintes exercícios: 

1. Com base nos conhecimentos adquiridos, esboce no mesmo Sistema Cartesiano Ortogonal 

(S.C.O.) as funções t(x) = (x+2)
2
 e z(x)= (x-4)

2
, partindo da  função f(x)= x

2
, em seguida faça 

estudo completo de t(x). 

2. Dos gráficos abaixo, quais são os que são característicos da função y= (ax
 
+ p)

2
? 

  a)                         b)                            c)                            d)                                                                  

                                                            
e) 

 


 

 

82 MÓDULO 5 DE: MATEMÁTICA 

 

CHAVE DE CORRECÇÃO 

1. Geometricamente temos 

 

Para t (x) temos: 

1. Domínio: R;  

2. Contradomínio:  ,0 ; 

3. Zeros: x1 e x2=-2 

4. Sinal da função: t (x) é positivo em todo  , diferente de -2; 

5. Monotonia:  t (x) é decrescente no intervalo  2,  

                            t (x) é crescente no intervalo   ,2   ; 

6. Extremos: A função tem um mínimo em 0; 

7. Eixo de simetria: O eixo de simetria é x=-2; 

8. Vértice da parábola: (-2,0); 

9. Concavidade: Voltada para cima. 

Exercício 2: As função y= ax
2
+p são as alíneas c) e e). 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 83 

 

 

Lição nº 4:  
FUNÇÃO QUADRÁTICA DO TIPO (FX)= A(X-P)2+Q 

 

INTRODUÇÃO A LIÇÃO:  

Caro estudante, iremos aprender um novo tipo de função quadrática, salientar que o domínio de outros 

tipos de função aprendidos será importante nesta lição. Na presente lição iremos aprender acerca de 

Função Quadrática do Tipo (fx)= a(x-p)2+q, com objectivo de esboçar o  gráfico e fazer estudo 

completo. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Representar graficamente a função do tipo f(x)=a(x-p)
2
+q; 

 Fazer estudo completo da função do tipo f(x)=a(x-p)
 2

+q. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição da função do tipo f(x)=a(x-p) 2+q, vai precisar de 1 horas e 20 

minutos.  

 

 

4.4.1. Gráfico da função (fx)= a(x-p)
2
+q 

Para iniciar o estudo deste tipo de função, consideremos a função 3)1x(2)x(f 2  .  

Que transformações devem ser feitas ao gráfico da função 
2x)x(g   para obter o gráfico da 

função f (x)? 


 

 

84 MÓDULO 5 DE: MATEMÁTICA 

1º) Passar de 
2xy   para 

22xy  ;  

 2º) Passar de 
2x2y  para 

2)1x(2y  : 

 

Vamos deslocar o gráfico segundo uma translação associada ao ponto (-1, 0). 

3º) Passar de 
2)1x(2y   para 3)1x(2y 2  : 

 

 

 

Conclusões: Obtemos o gráfico de f(x) através de uma translação do gráfico da função 

2x2y  , associada ao ponto (-1,-3). 

 

 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que chegamos ao fim de mais uma lição, será muito proveitoso 

resolver os seguintes exercícios: 

 

Vamos deslocar o gráfico segundo uma translação associada ao ponto (-1, -3). 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 85 

1. Sem efectuar cálculos faz um possível esboço do gráfico da seguinte função: f(x)=5(x+3)
2

  

2. Sem efectuar cálculos faz um possível esboço do gráfico de cada uma das funções: 

a) a(x)=x
2
+

5

2
          b)  l(x)=3x

2
-4   c)  p(x)=-(x-3)

2 

e em seguida faça estudo completo da função p(x)=-(x-3)
2
. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

86 MÓDULO 5 DE: MATEMÁTICA 

 

Chave de Correcção 

1. 

 

2. 

a)       

b)  

 

c)             

 

 

Figura 33 


 

 

MÓDULO 5 DE: MATEMÁTICA 87 

 

 

Para p (x) temos: 

1. Domínio: R;  

2. Contradomínio: - ,0 

3. Zeros: x=3 

4. Sinal da função: p (x) é negativo em todo  ,diferente de 3; 

5. Monotonia: p (x) é crescente no intervalo  3,  

                            p (x) é decrescente no intervalo  ,3   ; 

6. Extremos: A função tem um máximo em 0; 

7. Eixo de simetria: O eixo de simetria é x=3; 

8. Vértice da parábola: (3,0); 

9. Concavidade: Voltada para baixo. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

88 MÓDULO 5 DE: MATEMÁTICA 

Lição nº 5:  
FUNÇÃO QUADRÁTICA DO TIPO (FX)= AX2 + B X + C 

 

INTRODUÇÃO A LIÇÃO 

Caro estudante, vamos aprender um novo tipo de função quadrática, salientar que o domínio de outros 

tipos de funções aprendidos será importante nesta lição também. Na presente lição vamos aprender 

acerca de Função Quadrática do Tipo y=ax2 + b x + c, com objectivo de esboçar o gráfico e fazer 

estudo completo. 

 

 OBJECTIVOS DE APRENDIZAGEM 

 Representar graficamente a função do tipo y=ax
2
 + b x + c; 

 Fazer estudo completo da função do tipo y=ax
2
 + b x + c  

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Função Quadrática do Tipo y= ax
2
 + b x + c, vai 

precisar de 2 horas.  

 

4.5.1.  Função Quadrática do Tipo y= ax
2
 + b x + c 

É possível construir o gráfico de uma função do 2º grau sem construir a tabela de pares 

ordenados (x, y), mas seguindo apenas os passos: 

1. O valor do coeficiente a define a concavidade da parábola; 

2. Os zeros da função definem os pontos em que a parábola intercepta o eixo dos x; 

3. O vértice V indica o ponto de mínimo (se a > 0), ou máximo (se a< 0). A 

recta paralela ao eixo dos  y, que passa por V (xv e yv)  é o eixo de simetria da parábola; 

4. Para x = 0 (ordenada na origem), temos y = a · 0
2
 + b · 0 + c = c; então  (0, c) é o ponto 

em que a parábola corta o eixo dos y.  

Exemplo: Consideremos a função definida por f(x) = -4x
2
 + 4x + 5.    

1. A função representa uma parábola de concavidade voltada para baixo )0,4(  aa . 


 

 

MÓDULO 5 DE: MATEMÁTICA 89 

2. Os Zeros da função:  a=-4, b=4 e  c=5 









Pela fórmula resolvente 𝑥 =
−𝑏± 

2𝑎
, obtemos: 

x =
−4 ±  96

2. (−4)
 

x =
−4 ± 9.8

−8
 

x1=
−4−9.8

−8
  x2=

−4+9.8

−8
 

x1= 1.7        x2=0.72 

 

3. O vértice V 

x v = 
a

b

2


 = 

8

4




= 

2

1
 

y v = 
a4


 = 

16

96

16

)8016(









 = 6 

 

V = (1/2, 6)  

 

4. Ordenada na origem:  

Para x = 0 

-4 · 0
2
 + 4 · 0 + 5 = 5 

P (0,5). 

Por fim identificamos os pontos para esboçar o gráfico:       

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, agora tenta resolver o exercício que se segue: 

1. Considere a função definida por f(x) = x²-4x+3 Com base nos conhecimentos adquiridos  

esboce o gráfico e faça o estudo completo. 

 

 


 

 

90 MÓDULO 5 DE: MATEMÁTICA 

CHAVE DE CORRECÇÃO 

1. a> 0 =  parabola virada para cima 

zeros  da função: x1= 1 e x2=3 

V: (2,1) 

P(0,3)   vide o gráfico ao lado  

Para f (x) temos: 

1. Domínio: ;  

2. Contradomínio: -1, +  

3. Zeros da função: x1= 1 e x2=3 

4. Sinal da função: f (x) é positivo  1,   ,3 ;  

Negativo  3,1 ; 

5. Monotonia: f (x) é decrescente no intervalo  2, ; 

                      f (x) é crescente no intervalo  ,2 ; 

6. Extremos: A função tem um mínimo em -1; 

7. Eixo de simetria: O eixo de simetria é x=2; 

8. Vértice da parábola: (2,-1); 

5. Parábola: Voltada para cima. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 91 

Lição nº 6:  
DETERMINAÇÃO DA EXPRESSÃO ANALÍTICA DE UMA 
FUNÇÃO QUADRÁTICA A PARTIR DO GRÁFICO 

 

INTRODUÇÃO A LIÇÃO:  

Caro estudante, nas aulas passadas aprendeu acerca de representação gráfica de vários tipos de funções 

quadráticas, da mesma maneira que representamos os gráficos através das expressões analíticas, também 

é possível a partir do gráfico determinar a expressão analítica de função. Nesta lição vamos aprender 

como Determinar a expressão analítica de uma função quadrática. 

 

OBJECTIVO DE APRENDIZAGEM 

 Identificar as fórmulas para a determinação de expressão analítica; 

 Determinar expressão analítica de uma função quadrática a partir do gráfico. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de determinação da expressão analítica de uma função 

quadrática a partir do gráfico vai precisar de 2 horas.  

 

4.6.1. Determinação da expressão analítica de uma função quadrática a 

partir do gráfico 

A partir do gráfico (parábola) é possível determinar a expressão analítica da função que 

originou a parábola, basta fazer a leitura do gráfico baseando-se nos elementos fornecidos. 

Você precisa fazer a leitura do gráfico se tem patente: ordenada na origem, zeros da função e 

coordenadas do vértice da parábola. 

A seguir irá aplicar os dados obtidos na fórmula geral do 2º grau: f (x)=ax
2
 bx+c  equivalente 

a f(x)= a(x-x1 ).(x-x2), mas usamos esta formula quando temos os zeros da função e a 

ordenada na origem (x=0), ou então usamos a formula (x-p)
2
+q, quando o gráfico nos fornece  

xv e yv (coordenadas do vértice), e o P(x,y) quando x=0. 

Há casos em que o gráfico fornece dados que nos permitem escolher a fórmula que 

preferimos usar para determinar a expressão analítica.     

    


 

 

92 MÓDULO 5 DE: MATEMÁTICA 

Exemplo 1: Determine a expressão analítica da seguinte função Quadrática?   

 

                                            Como vê: 

                                             os zeros da função são: x1=-2  e  x2=1 

                                             As coordenadas de um ponto da parábola (0,-4)  

                                             Este dados são suficientes para determinar a expressão analítica,  

                                            Vejamos: 

 

1º efectuamos o seguinte cálculo 

para determinar o valor de a: 

f(x)= a(x-x1 ).(x-x2)  

-4= a(0+2 ).(0-1) 

-4=-2a 

a=2 

Logo a expressão analítica do gráfico acima é  

 

Exemplo 2: Determine a expressão analítica do gráfico da função Quadrática?  

 

                                                            Veja caro estudante, que neste caso não temos raízes 

reais, 

        por isso para determinar a expressão analítica só 

podemos 

                                                       recorrer a Xv e Yv, e o P(x,y) quando x=0. 

                                                        Vamos extrair os dados: Xv=-2 e Yv=1  e  P(0,5)                                                  

1º: y= a (x-p)
2
+q 

5= a(0+2)
2
+1 

5=4a+1 

4a=5-1 

a=4/4 

a=1 

A expressão analítica do gráfico é  

 

 

2º f(x)= a(x-x1 ).(x-x2)  

f(x)= 2(x+2 ).(x-1) 

f(x)= 2x
2
+2x-4 

 

 

f(x)= 2x
2
+2x-4 

 
2º: y=a (x-p)

2
+q 

y=1 (x+2)
2
+1 

y=x
2
+2x2x+4+1 

y= x
2
+4x+5 

y= x
2
+4x+5 


 

 

MÓDULO 5 DE: MATEMÁTICA 93 

 

ACTIVIDADES DA UNIDADE/ PREPARAÇÃO PARA O TESTE 

1. Quais das funções abaixo são do 2º grau? 

i)  a(x )= x – 5x + 6   iv) d(x )= 2x³ - 8x² - 2  

ii)  b(x )= x² - 7x + 10   v) e(x )= 4x² - 1  

iii) c(x )= 0x² + 4x – 3              vi) g(x )= x² - 7x 

2. Considere a função definida por f(x) = 92 x , com base nos conhecimentos adquiridos  

esboce o gráfico e faça estudo completo? 

3. Considere a função definida por 65)( 2  xxxg  com base nos conhecimentos 

adquiridos esboce o gráfico? 

4. Escreve a expressão analítica de cada função quadrática representada graficamente. 

a)                                                            b)      

 

 

 

 

 

 

 

 

 

 


 

 

94 MÓDULO 5 DE: MATEMÁTICA 

CHAVE DE CORRECÇÃO  

1: Apenas alíneas: ii)      vi)    e      v). 

2. f(x) = 92 x , 

 

Estudo completo de f(x) 

1. Domínio: R;  

2. Contradomínio:   ,9 ; 

3. Zeros: x1=-3 e x2=3; 

4. Sinal da função: f (x) é positiva de - ,-3 3, + ; 

                                         e é  negativa de  -3,3  

5. Monotonia: f (x) é decrescente no intervalo  0,  

6.                             f (x) é crescente no intervalo  ,0   ; 

7. Extremos: A função tem um mínimo em -9; 

8. Eixo de simetria: O eixo de simetria é x=0; 

9. Vértice da parábola: (0,-9); 

10. Concavidade: Voltada para cima. 

  3. 65)( 2  xxxg  

 

 

 

 

 

 

4. a)  x
2
-2x+3   b) a) x

2
-4x+4     

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 95 

UNIDADE Nº5:  
INEQUAÇÕES QUADRÁTICAS 

 

INTRODUÇÃO  

Bem-vindo a unidade temática nº 5, de Inequações 

Quadráticas. Desde o inicio dos estudos da 10 classe, 

abordamos vários aspectos ligados a polinómios do segundo grau 

até chegarmos a esta unidade, onde vamos abordar acerca de 

inequações Quadráticas. Falaremos de: identificação de inequações 

quadráticas, resolução gráfica e analítica de uma inequação 

quadrática e de resolução de problemas práticos conducentes a 

uma inequação quadrática. 

Esta unidade contem 3 (três) lições e está estruturada de seguinte 

modo: 

 
Lição1: Identificação e Resolução Gráfica de inequações 

Quadráticas  

Lição2: Resolução Analítico de Inequações Quadráticas  

Lição3: Resolução de Problemas Práticos que Envolvem 

Funções e inequações Quadráticas 

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar inequações quadráticas; 

 Resolver gráfica e analiticamente uma Inequação 

quadrática; 

 Resolver problemas práticos conducentes a uma inequação quadrática. 

 

RESULTADOS DE APRENDIZAGEM 

Estimado estudante no final de estudo da unidade sobre Inequações Quadráticas, você: 

 Identifica inequações quadráticas; 

 Resolve gráfica e analiticamente uma Inequação quadrática; 

 Resolve problemas práticos conducentes a uma inequação quadrática. 

 

 

5 


 

 

96 MÓDULO 5 DE: MATEMÁTICA 

DURAÇÃO DA UNIDADE: 

Caro estudante, para o estudo desta unidade temática, você vai precisar de 6 horas. 

 

MATERIAIS BÁSICOS:  

Para melhor desenvolver o seu estudo nesta lição, você necessita de: Uma sebenta, 

esferográfica, lápis e borracha.   

 

MATERIAIS COMPLEMENTARES: 

Régua ou esquadro. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 97 

 

 

 

Lição nº 1:  
IDENTIFICAÇÃO E RESOLUÇÃO GRÁFICA DE 
INEQUAÇÕES QUADRÁTICAS  

 

INTRODUÇÃO A LIÇÃO:  

A desigualdade condicional entre duas quantidades e dependente de certas variáveis designa-se 

Inequação. Nesta lição precisamente abordaremos acerca das inequações quadráticas, caro estudante, 

os conhecimentos adquiridos acerca de equações e funções quadráticas serão bastante necessários, por 

isso se não se lembra, queira fazer revisão. Para fácil e melhor compreensão desta lição.  

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar inequações quadráticas;   

 Resolver graficamente as inequações quadráticas;   

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Identificação e Resolução Gráfica de inequações Quadráticas vai 

precisar de 2 horas.  

 

5.1.1. Identificação e Resolução Gráfica de inequações Quadráticas 

É importante Saber que a diferença entre equações e inequações é apenas o sinal que liga os 

dois membros, de igualdade para as equações e desigualdade para as inequações. 

As inequações quadráticas são expressas ax
2
 +bx +c <0, sendo a, b e c números reais e a0 

Exemplos de inequações Quadráticas 

a)t² – 35t + 159 > 0;  b)x² – 4x ≤ 0;   c) 2x
2
 + 3x - 5>-3; 

d)9 – x² > 0;   e) 3x
2
 - 4x  + 1> 0;  f)-4x

2
≤ 0 

 

Resolução de inequações quadráticas 


 

 

98 MÓDULO 5 DE: MATEMÁTICA 

 È recomendável sempre que ax
2
 for negativo multiplicar ou dividir a inequação por um 

número negativo e consequentemente o sinal da desigualdade mudará. 

 Existem dois métodos para resolver uma inequação quadrática: método analítico ou 

método gráfico 

 Ao conjunto de todos elementos do universo que transformam a inequação numa 

proposição verdadeira chama-se conjunto solução ou solução da inequação. 

 

1. Método gráfico 

A simples interpretação do gráfico da função quadrática permite reconhecer propriedades que 

simplificam muito a resolução de determinadas inequações, ora vejamos: 

 

Exemplo 1: 

 É dada a função a(x) = -2x2 - 4x + 38, determine o conjunto  solução da condição a(x) < 8. 

Podemos dividir a resolução deste tipo de questões nos seguintes passos: 

1º passo: Escrever a condição e passar todos os termos para o 1º membro da inequação: 

a(x) < 8  – 2x2 – 4x + 38 <8 

   – 2x2 – 4x + 38 – 8 <0 

   – 2x2 – 4x + 30 <0 

 

2º passo: Determinar as raízes (zeros). 

Aplicando a Fórmula Resolvente à expressão –2x2 – 4x + 30=0 

 

)2(2

)30(24)4(4 2




x 

4

2564




x       

4

164




x   ou 

4

164




x    

x1 = –5  x2 = 3 

Factorizando: 

–2x2 – 4x + 30 = –2 (x + 5) (x – 3) 

3º passo: Fazer o esboço da função:   

 A parábola é voltada para baixo, pois o coeficiente de “x2” é negativo (a= –2); 

 A parábola corta o eixo dos xx‟ nas abcissas “– 5 “ e “3” (raízes da expressão). 

 

4º passo: Saber o que se pretende: 

 

Figura 45 


 

 

MÓDULO 5 DE: MATEMÁTICA 99 

a(x) < 8  –2x2 – 4x + 30 < 0 

5º passo: Escrever o conjunto solução. 

a(x) < 8  x Є ] – ∞ , -5[  ] 3 , + ∞ [ 

Exemplo 2: Dado as funções a(x) = 4x2 + 18 x – 19 e  b(x) = x2 + 2  

Determine o conjunto solução da condição a(x)  b(x) 

Resolução: 

Seguindo os passos descritos no exemplo anterior 

1º passo: Escrever a condição e passar todos os  

termos para o 1º membro da inequação: 

a(x)  b(x)  4x2 + 18 x – 19  x2 + 2 

      4x2 – x2 + 18 x –19 – 2  0 

                 3x2 + 18 x – 21  0 

 

 

 

 

 

 

3º passo: Fazer o esboço da função: 

 A parábola é aberta para cima, pois o coeficiente de  

“x2” é positivo (a= 3); 

 A parábola corta o eixo dos xx‟ nas abcissas “– 7 “  

e “1” (raízes da expressão). 

 

4º passo: Saber o que se pretende: 

a(x)  b(x),  3x2 + 18 x – 21  0 

5º passo: Escrever o conjunto solução. 

a(x)  b(x)  x Є ] – ∞ , -7]  [ 1 , + ∞ [ 

2º passo: Determinar as raízes (zeros). 

“3x2 + 18 x – 21”… 

)3(2

)21(34)18(18 2 
x  



6

57618 
x   

6

2418
x  

x = –7  x = 1 

Factorizando: 

3x2 + 18 x – 21 = 3 (x + 7) (x – 1) 

 

 

 
Figura 46 


 

 

100 MÓDULO 5 DE: MATEMÁTICA 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que chegamos ao fim de mais uma lição, será muito proveitoso 

resolver os seguintes exercícios: 

1. Copie apenas alternativas que são inequações quadráticas?  

a)  x – 5x + 6 >2   b ) 2x³ - 8x² - 2 < 0 

c) x² - 7x + 10 > 0   d ) 4x² - 1 < 0 

e  ) 0x² + 4x – 3 = 0   f) x² - 7x>0 

 

2. Usando o método gráfico determine o conjunto de soluções das seguintes inequações:  

 a) 02  xx    

b) 0822  xx  

c) x² + x – 2 > 0  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 101 

 

CHAVE DE CORRECÇÃO 

1.c), d) e f) 

 

2. a) 0xx2   10  xx  

 

 

 

      

 

Então     ,01,D  

 

b) 0822  xx  
2

282 
 x      

Impossível em  , porque discriminante é menor que  

  zeros (.  

 

c) x² + x – 2 > 0  

 

 

 

 

x∈R ]- ,-2[1, +[. 

 

 

 

 


 

 

102 MÓDULO 5 DE: MATEMÁTICA 

Lição nº2:  
Resolução Analítica de Inequações Quadráticas  

 

INTRODUÇÃO A LIÇÃO:  

Na aula anterior introduzimos a resolução de inequações quadráticas usando o método 

gráfico, no entanto nesta lição vamos dar continuidade abordando o método analítico para 

resolução de inequações quadráticas.  

 

OBJECTIVOS DE APRENDIZAGEM 

 Resolver Analiticamente as Inequações Quadráticas; 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Definição de Conjuntos vai precisar de 2 hora. 

 

5.2.1. Resolução Analítico de Inequações Quadráticas  

A resolução de inequações quadráticas também pode ser feita aplicando o método analítico, 

com a utilização de quadro de sinais, que pode ter varias formas de acordo com cada caso. 

Para o preenchimento do quadro temos que em primeiro lugar, determinar os zeros da função.  

 

Exemplo 1: 

 Resolva a seguinte inequação quadrática -x² -4 x – 30 usando o método analítico, tabela: 

1º Passo: multiplicar por -1 a inequação -x² -4 x – 30   x² +4 x + 30 

2º Passo: Achar os zeros x² +4 x + 30: x1=-3 e o x2=-1; 

3º Passo:  Factorizar o polinómio o x² +4 x + 30    (x+1)(x+3) 0 

Em seguida lança-los na tabela 

X - -3  -1 + 

x+1 - -2 - 0 + 

x+3 - 0 + 3 + 

(x+1)( x+3)  + 0 - 0 + 

 

Então nossa inequação será satisfeita para: x∈R[-3,3]. 


 

 

MÓDULO 5 DE: MATEMÁTICA 103 

Exemplo 2: 

 Resolva a seguinte inequação quadrática x² + x – 2 > 0    usando o método analítico, tabela: 

1º Passo: Achar os zeros x² + x – 2 > 0    : x1 = -2 e x2 = 1   ; 

2º Passo: Factorizar o polinómio o x² + x – 2 > 0     (x-1)(x+2) > 0 

Em seguida lança-los na tabela 

X - -2  1 + 

x-1 - -3 - 0 + 

x+2 - 0 + 3 + 

(x+2)( x-1)  + 0 - 0 + 

Então nossa inequação será satisfeita para: x ∈R]- ,-2[-1, +[. 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que chegamos ao fim de mais uma lição de inequações quadraticas, 

resolva os seguintes exercícios: 

1.  Resolva a seguinte inequação quadrática -x
2
 + x + 6 0 usando o método analítico, para 

achar o conjunto de solução.  

-x
2
 + x + 6 0     x

2
 -x - 6 0      (x-3)(x+2) 0 

X - -2  3 + 

x+2 - 0 + 0 + 

x-3 - -5 - 3 + 

(x+2)( x-3)  + 0 - 0 + 

A solução é: x∈R[-2,3] 

 

Dada a inequação quadrática x² - 6x +90 determine o conjunto de solução? 

x² - 6x +90     (x-3)(x-3)  

X - 3 + 

x-3 - 0 + 

x-3 - 0 + 

(x-3)( x-3) + 0 + 

O conjunto solução é todo R, ou seja x∈R ]- , +[. 


 

 

104 MÓDULO 5 DE: MATEMÁTICA 

LIÇÃO Nº 3:  
RESOLUÇÃO DE PROBLEMAS PRÁTICOS QUE 
ENVOLVEM FUNÇÕES E INEQUAÇÕES QUADRÁTICAS 

 

INTRODUÇÃO A LIÇÃO:  

Todo o conhecimento que aprendemos acerca de equações, funções e inequações quadráticas, 

pode ser aplicado para resolver questões que nós deparamos com elas no dia-a-dia. Por isso 

na presente lição, vamos aprender como podemos usar os conhecimentos sobre equações, 

funções e inequações para resolver problemas. 

 

OBJECTIVO DE APRENDIZAGEM 

 Resolver Problemas Práticos que Envolvem Funções e Inequações Quadráticas 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Resolução de Problemas Práticos que Envolvem 

Funções Quadráticas vai precisar de 2 horas.  

 

5.3.1. Resolução Problemas Práticos que Envolvem Funções e e Inequações 

Os estudos que foram feitos até aqui das funções quadráticas, equações e inequações irão ser 

usados agora na resolução de alguns problemas. 

Problema 1: Uma máquina de lavar roupa, ao fim de tempo em horas, atinge as produções 

(p), dada por p=-5t
2
+40t. 

a) Calcule o número de peças lavadas no instante de 2 horas; 

b) Determine o número máximo de peças que a máquina pode lavar. 

c) Em que instante lava o numero máximo de roupa? 

 

Resolução: 

Querido estudante para sabermos qual é o número de peças lavadas no instante de 2 horas, 

basta substituir por 2 onde tem a letra t (tempo) na função e fica: 


 

 

MÓDULO 5 DE: MATEMÁTICA 105 

a)  m=-5t
2
+40t   m= -5(2)

2
+40(2)   = -20+80 e =60   

O número de peças de roupas lavadas em 2 horas é de 60. 

Para responder a as alíneas a) e b), basta achar os vértices da parábola (Xv e Yv). 

x v  = 
a

b

2


 = 

)5(2

40




=4  

(b)
2
-4ac       (40)

2
-4.(-5).0     1600-0      1600 

y v = 
a4


 = 

20

1600

)5(4

1600









 = 80 

Onde podemos afirmar que: 

c) O número máximo de peças que a máquina pode lavar é de 80. 

d) Lava o número máximo de roupa no instante 4.  

 

Exemplo 2: 

Uma bola é lançada verticalmente ao ar, com uma velocidade inicial de 20m/s. A altura )t(h

da bola, em metros, no tempo t, é dada aproximadamente pela fórmula 5,0t20t5)t(h 2   

a) Quanto tempo a bola se manteve no ar? 

b) Qual é a altura máxima atingida pela bola? 

c) Determina o intervalo de tempo em que a altura era superior a 0,5m. 

Resolução: 

a) Façamos um breve estudo da função para responder as questões: 

5a  , a<0, logo a concavidade é voltada para baixo. 

Zeros da função: 025,002,4  tt        

Logo a bola se manteve no ar aproximadamente por 4,02 segundos. 

 

b) Determinar a altura máxima é determinar vh : 

h v = 
a4


 = 20,5

)5.(4

210






   
Logo a altura máxima é de 20,5m. 

 c) Queremos determinar t, tal que  5,0)t(h   5,05,0205 2  tt  

0t20t5 2   


 

 

106 MÓDULO 5 DE: MATEMÁTICA 

0t20t5 2     020t50t   

    A altura é superior a 0,5m no intervalo  4,0 . 05,05,0t20t5 2   

 

ACTIVIDADES DA UNIDADE/ PREPARAÇÃO PARA TESTE 

1. Copie apenas inequações quadráticas?  

a) x² - 3x=0                                                              b) -x² +2x + 8 

c)x² +4x + 5                                                          d) –x² +3x – 5=3 

e) –x² +3x
4
                f) –x² +2x 6 0 

 

2. Determine usando um dos métodos estudado, o conjunto solução das seguintes equações:  

a) -x
2
 + x + 6 0; 

b) x
2
 +4x+ 4  

3.Use o método analítico para achar o conjunto de solução de:  

a) x
2
 +4x+ 4

b) -x
2
 + x + 6 0. 

4. Usando o método gráfico determine o conjunto de soluções das seguintes inequações: 9 – 

x² > 0 

5. Uma bola atirada de baixo para cima, na vertical, atinge a altura h, em metros, dada por 

2t5t15)t(h   ao fim de t segundos. 

a) Qual é a altura máxima atingida pela bola e o tempo gasto nesse percurso? 

b) Qual é a altura da bola ao fim de 2 segundos? 

c) Em que instante a bola atinge o solo? 

d) Em que instante a altura atingida pela bola é superior a 5 metros? 

 

 

 

 

 

 

0)20t5(t 

4t0t 


 

 

MÓDULO 5 DE: MATEMÁTICA 107 

 

CHAVE DE CORRECÇÃO 

1. Apenas são inequações quadrático: b), c) e f).  

2.a) -x
2
 + x + 6 0 a solução: x;2 3; 

b) x
2 
+4x+ 4 Solução: x,2U 2,

 a)x
2
 +4x+ 4 (x+2)(x+2)

X - -2 + 

x+2 - 0 - 

x+2 - 0 - 

(x+2)( x+2) + 0 + 

Solução: x(conjunto vazio).    

 

b) -x
2
 + x + 6 0     x

2
 -x - 6 0     (x-3)(x+2)  

X - -2  3 + 

x+2 - 0 + 0 + 

x-3 - -5 - 3 + 

(x+2)( x-3) + 0 - 0 + 

Solução: x IR[-2,3] 

 

4.   

    S = x ∈ IR[-3,3] 

 

5. a) Queremos determinar a altura máxima, ou seja, vh . 

         h v = 
a4


 = 11,25

)5.(4

225


    

Os zeros da função: 0)t(h  0t5t15 2   0)t515(t  3t0t  . Conclui-se 

então que o tempo gasto é de 3 segundos. 

 


 

 

108 MÓDULO 5 DE: MATEMÁTICA 

b)
2)2(5)2(15)2(h   10)4(530  . A altura ao fim de 2 segundos é de 10 metros. 

c) A bola atinge o solo no instante 3t   

 d) Queremos determinar o intervalo de tempo tal que   5t5t155)t(h 2   

05155 2  tt     05t15t5 2      
10

)5)(5(41515
t

2




  

62,2t38,0t     Então a altura atingida pela bola é superior a 5 metros no intervalo 

de tempo  62,2;38,0 . 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 


 

 

MÓDULO 5 DE: MATEMÁTICA 109 

UNIDADE Nº6:  
FUNÇÃO, EQUAÇÕES, INEQUAÇÕES 
EXPONENCIAIS 

 

INTRODUÇÃO DA UNIDADE TEMÁTICA 

Estimado(a) estudante(a) bem-vindo a 6ª unidade temática 

de Função, Equações, Inequações Exponenciais. As 

funções exponenciais têm um papel de grande destaque na 

matemática, por serem instrumentos eficazes na 

modelagem de problemas reais ou imaginados e por 

fornecerem formas eficientes de estudá-los.  

Nesta unidade serão desenvolvidas lições que abordam 

acerca de: identificação de funções, equações, inequações 

exponenciais, representação gráfica e estudo completo de 

uma função exponencial e identificação da assímptota 

horizontal. 

Lição1: Equações Exponenciais 

Lição2: Função Exponencial 

Lição3: Inequações Exponenciais 

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar Funções, Equações, Inequações 

Exponenciais;  

 Representar graficamente uma função exponencial; 

 Determinar: domínio, contradomínio, zeros da função, variação do sinal da função, 

variação da função (monotonia) e ordenada na origem; 

 Identificar a assímptota horizontal. 

 

RESULTADOS DE APRENDIZAGEM 

Estimado estudante no final de estudo da unidade sobre Função Equações, Inequações 

Exponencial, você: 

6 


 

 

110 MÓDULO 5 DE: MATEMÁTICA 

 Identifica Funções, Equações, Inequações Exponenciais  

 Representa graficamente uma função exponencial; 

 Determina: domínio, contradomínio, zeros da função, variação do sinal da função, 

variação da função (monotonia) e ordenada na origem; 

 Identifica a assímptota horizontal. 

 

DURAÇÃO DA UNIDADE: 

Caro estudante, para o estudo desta unidade temática de Função Exponencial, você vai 

precisar de 6 horas e 30 minutos.  

 

MATERIAIS BÁSICOS:  

Para melhor desenvolver o seu estudo nesta lição, você necessita de: Uma sebenta, 

esferográfica, lápis e borracha.   

 

MATERIAIS COMPLEMENTARES: 

Régua ou esquadro. 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 111 

Lição nº1:  
EQUAÇÕES EXPONENCIAIS 

 

INTRODUÇÃO  

Toda a igualdade em que a incógnita aparece como expoente é uma equação exponencial, as 

características das equações exponenciais, antes de sofrer qualquer alteração não se comparam com 

nenhuma expressão aprendida até aqui nesta classe, mas ao longo da redução dos dois membros da 

equação a potências de mesma base, dependendo dos casos podemos nos deparar com as equações 

lineares ou quadráticas. Na presente lição iremos aprender identificar e operar as Equações 

Exponenciais.  

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar equações exponenciais; 

 Efectuar operações com equações exponenciais. 

 

TEMPO DE ESTUDO:  

Caro estudante, para o estudo da lição de Equações Exponenciais, você vai precisar de 1 hora e 40 

minutos. 

 

6.1.1 Equações Exponenciais 

Chamamos de equações exponenciais toda equação na qual a incógnita aparece em expoente. 

Exemplos de equações exponenciais: 

 1)3x =81;      2) 2x-5=16;    3)16x-42x-1-10=22x-1;     4)32x-1-3x-3x-1+1=0.  

 

Para resolver equações exponenciais, devemos realizar dois passos importantes: 

1º) Redução dos dois membros da equação a potências de mesma base; 

2º) Aplicação da propriedade:  

 

Exemplos  
)0  e  1(         aanmaa nm

 


 

 

112 MÓDULO 5 DE: MATEMÁTICA 

3x=81 

Resolução: Como 81=34, podemos escrever 3x = 34      

E daí, x=4; 

 

1) 9X = 1 

RESOLUÇÃO: 9X = 1  9X = 90 ; LOGO X=0. 

 

2
3x-1

 = 32
2x

 

Resolução: 2
3x-1

 = 32
2x

    2
3x-1

 = (2
5
)
2x

    2
3x-1

 = 2
10x

 ; daí 3x-1=10x,   -7x=1 

de onde x=-1/7. 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, terminada a aula de Equações Exponenciais, você pode resolver os exercícios 

abaixo: 

a)  2
x
 = 16   b) 5

x -1 
=25    c) 9

2x
 =27  d) 

7

5

49

25









x

   

 e)13
x
=1 

 

 

 

 

 

4

3
 logo ; 33  33  273 :Resolução

273 )4

.4 então ; 
4

3

4

3
    

4

3

4

3
  

256

81

4

3
   :Resolução

256

81

4

3
 )3

4

3

4 34

4

4

4

4


















































x

x

xxx

x

xxx

x


 

 

MÓDULO 5 DE: MATEMÁTICA 113 

 

CHAVE DE CORRECÇÃO 

a)  x=2   b)  x=3   c)x=1/3.  d) x=1/2 

 e)x=0 

 

 

Lição nº 2:  
FUNÇÃO EXPONENCIAL 

 

INTRODUÇÃO 

As funções exponenciais têm um papel de grande destaque no dentro da matemática por 

serem instrumentos eficazes na modelagem de problemas reais ou imaginados e por 

fornecerem formas eficientes de estudá-los. Assim, por exemplo, é importante entender que 

certas situações de crescimento ou decrescimento rápido podem ser representadas por 

funções exponenciais. 

 

OBJECTIVO DE APRENDIZAGEM 

 Identificar uma função exponencial; 

 Representar graficamente uma função exponencial; 

 Fazer estudo completo da função exponencial. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de função exponencial, vai precisar de 2 horas 20 

minutos.  

 

6.2.1. Função Exponencial 

Estimado estudante, antes de avançarmos com Função Exponencial, importa recapitular acerca das 

propriedades de potenciação, pois estas são bastante úteis para resolução de Função Exponencial. 

 


 

 

114 MÓDULO 5 DE: MATEMÁTICA 

Propriedades da Potenciação 

Se a e b forem números positivos e x, y reais quaisquer, então: 

 

a) 1a0    b) 
x

x

a
a

1
   c) 

yxyx aa.a     d) yx

y

x

a
a

a      e)   y.xyx aa     

 f) 
  xxx

baba .. 
 

 

Aplicação das propriedades da potenciação: 

a) 50=1;  b)1000=1; c)3-2=
23

1

= 9

1

 d) 53.54=53+4=57; e) 
2

4

3

3

=34-2=32=9; 

f) (10.4)4=104.44   g)53=5.5.5=125 

 

Função Exponencial 

Chamamos de funções exponenciais aquelas nas quais temos a variável aparecendo em expoente. A 

função f:IRIR+ definida por f(x)=ax, com a  IR+ e a1, é chamada função exponencial de base a. O 

domínio dessa função é o conjunto IR (reais) e o contradomínio é IR+ (reais positivos, maiores que 

zero). 

 

Gráfico cartesiano da função exponencial 

Temos 2 casos a considerar: quando a>1 e quando 0<a<1. 

Acompanhe os exemplos seguintes: 

1. y=2x  (nesse caso, a=2, logo a>1) 

Atribuindo alguns valores a x e calculando os correspondentes valores de y, obtemos a tabela e o gráfico 

abaixo: 

X -2 -1 0 1 2 

Y ¼ ½ 1 2 4 

 

2. y=(1/2)x  (nesse caso, a=
2

1
, logo 0<a<1) 


 

 

MÓDULO 5 DE: MATEMÁTICA 115 

Atribuindo alguns valores a x e calculando os correspondentes valores de y, obtemos a tabela e o gráfico 

abaixo: 

X -2 -1 0 1 2 

Y 4 2 1 ½ 1/4 

 

Gráficos das funções exponenciais: Considerando a = 2 e a = 
2

1
, construímos os gráficos a 

seguir: 

 

 

 

 

Nos dois exemplos, podemos observar que: 

a) Domínio de existência é sempre x R; 

b) Contradomínio é sempre y R
+
; 

c) A monotonia:  a > 1, a função é crescente e para 0 < a < 1, a função é decrescente; 

d)Os gráficos não intersectam o eixo x, pois as funções não se anulam, seja qual for o valor 

de x; 

e) Os valores da função exponencial são todos positivos, para qualquer que seja o valor x. 

f) Assímptota horizontal é a recta que se aproxima indefinidamente de uma curva, sem 

nunca a tocar, para o caso acima é o próprio eixo x, sendo Assímptota horizontal y=0. 

 


 

 

116 MÓDULO 5 DE: MATEMÁTICA 

ACTIVIDADES DA LIÇÃO  

Caro estudante, agora tenta resolver o exercício relacionado a função exponencial. 

1. Faça esboço com base na tabela das funções que se seguem e estudo completo da função 

crescente. 

a) y =4
x
                 b) y = (1/3)

x 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 117 

 

 

CHAVE DE CORRECÇÃO 

 

 X -3 -2 -1 0 1 2 3 

a) y =4
x
 1/64 1/16 1/4 1 4 16 64 

b) y = (1/3)
x
 27 9 3 1 1/3 1/9 1/27 

 

a)                                                                                     b)                                               

 

 

 

  

 

 

 

 

 

 

A função que é crescente é da alínea a) y=4
x
, por isso é a função que deve-se fazer o estudo 

completo.  

temos: 

1. Domínio: x R;  

2. Contradomínio: y R
+
 

3. Zeros: não tem; 

4. Sinal da função: é positivo em todo  ; 

5. Monotonia:   é crescente em todo  ; 

6. Assímptota horizontal y=0. 

 

 

 

 

 


 

 

118 MÓDULO 5 DE: MATEMÁTICA 

Lição nº 3:  
INEQUAÇÕES EXPONENCIAIS 

 

INTRODUÇÃO A LIÇÃO  

Já conhece a definição de equação exponencial como uma igualdade que contém funções exponenciais, e 

sabe que uma inequação qualquer condicional entre duas quantidades e dependente de certas variáveis, 

desta feita inequação exponencial é toda a desigualdade que contém função exponencial. 

 

OBJECTIVO DE APRENDIZAGEM 

 Identificar inequações exponenciais; 

 Resolver inequações exponenciais.  

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Inequações Exponenciais, vai precisar de 2 horas 30 minutos.  

 

Inequações Exponenciais 

Chamamos de inequações exponenciais toda inequação na qual a incógnita aparece em expoente. 

Para resolver inequações exponenciais, devemos realizar dois passos importantes: 

1º) Redução dos dois membros da inequação a potências de mesma base; 

2º) Aplicação da propriedade:  

a>1 0<a<1 

a
m

 > a
n
  m>n 

(as desigualdades têm mesmo sentido) 

a
m

 > a
n
  m<n 

(as desigualdades têm sentidos diferentes) 

 

Isso traduz que: mantemos o sinal de desigualdade quando o valor de a é maior que 1 e 

trocamos (invertemos) o sinal de desigualdade quando o valor de a está entre 0 e 1. 

 

a)  3x81  3x34x4   solução: x4,+ .  


 

 

MÓDULO 5 DE: MATEMÁTICA 119 

b)  
3

5

4

5

4



















x

  x -3  solução: x-, -3 

c) .negativos) (reais IRS Portanto,0    44

:obtemos 1, quemaior  é (4) base a Como.44    14  Porém,

-0

0





xx

xx

 

 

d) 5
x 
 25    5

x
5

2
       x2    

 

e)  0
5

4

5

4
1

5

4
0



























x

xx

    

 

 

ACTIVIDADES DA UNIDADE/PREPARAÇÃO PARA O TESTE 

Agora vamos resolver as tarefas que lhe propomos para que possa consolidar os 

conhecimentos que acaba de adquirir para o seu progresso. 

 

1. Determine o conjunto de soluções das seguintes inequações  

a)  2
x
 8   b) 5

x -1 
25    c) 3

2x
 81  d) 

7

5

7

5









x

          

e) 1
12

17









x

. 

2. Esboce os gráficos das funções: y=4
x 
e y=(1/4)

x
 no mesmo S.C.O. 

E em seguida faça o estudo do gráfico da função y=(1/4)
x
   

 

 

 

 

 

 

 

 


 

 

120 MÓDULO 5 DE: MATEMÁTICA 

 

 

CHAVE DE CORRECÇÃO 

1.  a)  x3, S: x-, 3  b)  x3, S: x3,+ .    c)x2, S: x2,+ .     

d) x1, S: x-, 1            e)x0, S: x-, 1.    

 

2. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Estudo completo da função y=(1/4)
x
   

 

1. Domínio: x R;  

2. Contradomínio: y R
+
 

3. Zeros: não tem; 

4. Sinal da função: é positivo em todo  ; 

5. Monotonia:   é crescente em todo  ; 

6. Assímptota horizontal y=0. 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 121 

UNIDADE Nº7:  
LOGARITMO, FUNÇÃO, EQUAÇÕES E INEQUAÇÕES 
LOGARÍTMICAS 

 

INTRODUÇÃO DA UNIDADE TEMÁTICA 

Caro estudante, vamos dar inicio a 7ª unidade temática, lembra-

se que na unidade anterior falamos sobre função, equação e 

inequações exponenciais. A função exponencial apresenta 

características que se relacionam com a Função Logarítmica que 

é um dos tópicos desta unidade.  

Nesta unidade vai aprender sobre: definição e propriedades de 

logaritmos, funções, equações e inequações Logarítmicas. 

Esta unidade contem 3 (três ) lições estruturadas de seguinte 

modo: 

Lição1: Definição e propriedades de Logaritmos 
Lição2: Função Logarítmicas; 

Lição3: Equações Logarítmicas; 

Lição4: Inequações Logarítmicas. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Definir o conceito de logaritmo de um número; 

 Calcular logaritmos aplicando suas propriedades; 

 Identificar funções logarítmicas;  

 Representar graficamente uma função logarítmica; 

 Determinar: domínio, contradomínio, zeros da função, 

variação do sinal da função, variação da função (monotonia) e ordenada na origem; 

 Identificar a assímptota vertical. 

 

RESULTADOS DE APRENDIZAGEM 

Estimado estudante no final de estudo da unidade sobre Logaritimo, Função, equações e 

inequações Logarítmicas, você: 

 Define o conceito de logaritmo de um número; 

 Calcula logaritmos aplicando suas propriedades; 

 Identifica funções logarítmicas;  

7 


 

 

122 MÓDULO 5 DE: MATEMÁTICA 

 Representa graficamente uma função logarítmica; 

 Determina: domínio, contradomínio, zeros da função, variação do sinal da função, variação da 

função (monotonia) e ordenada na origem; 

 Identifica a assímptota vertical. 

 

DURAÇÃO DA UNIDADE: 

Caro estudante, para o estudo desta unidade temática de Função Logarítmica, Equação e 

Inequação, você vai precisar de 7 horas e 10 minutos. 

 
MATERIAIS BÁSICOS:  

Para melhor desenvolver o seu estudo nesta lição, você necessita de: Uma sebenta, esferográfica, lápis e 

borracha.   

 

MATERIAIS COMPLEMENTARES: 

Régua ou esquadro e maquina calculadora. 

 

Lição nº1:  
DEFINIÇÃO E PROPRIEDADES DE LOGARITMOS 

 
INTRODUÇÃO DA LIÇÃO 

Nesta lição vamos falar da definição e propriedades dos logaritmos, um tema novo mas basta  prestar 

atenção para compreender. O cálculo de logaritmo é uma operação inversa da potenciação. 

 
OBJECTIVOS DE APRENDIZAGEM 

 Aplicar a definição no cálculo de logaritmos;  

  Identificar as propriedades de logaritmos. 

 
TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Definição e Propriedades dos Logaritmo, vai 

precisar de 2 horas.  


 

 

MÓDULO 5 DE: MATEMÁTICA 123 

7.1.1. Definição e Propriedades dos Logaritmo 

7.1.1.1 Definição de Logaritmo 

Sejam a e b números reais positivos, com a ≠ 1, chamamos de logaritmo de b na base a, o 

expoente real x ao qual se eleva a para obter b. 

Portanto, se baxb x

a log , em que b > 0, a > 0 e a ≠ 1. 

a= base do logaritmo 

b= logaritmando ou antilogaritmo 

x= logaritmo 

 

Consequências da definição: 

a) 01logb  ;    b) 1blogb  ;      c) xblog x

b  ;    d) yb
ylogb  . 

 

4)

 

4

3
8log,

4

3
3422228

16

1
8log

16

1

3434

16

1











 

Logo

xxx xx
x

 

 

7.1.1.2. Propriedades operatórias dos logaritmos 

 

a1, x>0 e y>0) Logaritmo do produto: (a>0, 

 

Exemplo: 

Feito isto temos que calcular cada logaritmo separadamente: 

 16log2 =2x=16    2x=24  x=4  logo 16log2 =4; 

 4log2 =2x=4    2x=22  x=2  logo 4log2 =2.  

yxyx aaa loglog).(log 

15  pois  01log 3)

164  pois  216log 2)

322  pois  532log 1)

:Exemplos

0

5

2

4

5

2







4log16log)4.16(log 222 


 

 

124 MÓDULO 5 DE: MATEMÁTICA 

O que resta é adicionar os valores: 4+2=6  

Logo: =6                                                                                                                   

 

 

a1, x>0 e y>0) 2) Logaritmo do quociente:    (a>0, 

 

Exemplo:  

 

 

Estimado estudante, a forma de calcular este tipo de logaritmo não é diferente do caso acima, 

calculamos os 2 logaritmos separadamente 16log2
=4 e 4log2

=2, depois subtraímos os resultados 

como a propriedade dita: 4log16log 22    4-2=2 

3) Logaritmo da potência: (a>0, a1, x>0 e m ) 

 

Exemplo:  

 

Caro estudante, neste caso apenas temos que determinar 16log2
 depois multiplicar por 2. 

16log.2 2
=2.4 8  

 

Caso particular:  

 

Exemplo:  

 

 

Feito isto, determinamos o 27log3   e depois multiplicamos o resultado com 3/4. 

27log3  3x=33    logo 27log.
3

4
3

= 
𝟑

𝟒
.3=  

𝟗

𝟒
; 

yx
y

x
aaa logloglog 









n

m

n m xx 

27log.
3

4
27log27log 3

3

4

3

3 4

3 

4log16log
2

16
log 222 









16log.216log 2

2

2 

x
n

m
xx a

n

m

a

n m

a log.loglog 

)4.16(log2


 

 

MÓDULO 5 DE: MATEMÁTICA 125 

 

Logaritmo decimal: 
xx 10loglog 

 

Exemplos 

log1000, considerando que a base do logaritmo é 10 fica =log101000 e aplicando a definição obtemos: 

10x=1000       10x=103      x=3 

Logo: log1000=3; 

 

log10= 1; 

log 100=2. 

log 
𝟏

𝟏𝟎
=-1 

log 
𝟏

𝟏𝟎
=-2 

 

ACTIVIDADES DA LIÇÃO 

Caro estudante, como forma de consolidar a matéria, resolva os exercícios abaixo: 

1. Aplique as consequências da definição para resolver os seguintes exercícios? 

a) log33   b) log31   c) log4256
 

d ) log55
2
   e) log3243   f ) log1001 

 

2. Resolva os seguintes exercícios com base nas propriedades de logaritmos? 

a)log5 5
3 2     

=
2

3
;                   b)log2(32.4);                  c)log2(

32

4
);

 

 

 

 

 

 

 

 

 


 

 

126 MÓDULO 5 DE: MATEMÁTICA 

 

CHAVE DE CORRECÇÃO 

 

1.a)log33=1   b) log31=0   c) log4256=4
 

d ) log55
2
=2   e) log3243=5   f ) log1001=0 

 

2. a) log5 5
3 2  

=
2

3
;           b)log2(32.4)=7;                c)log2(

32

4
)=3. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 127 

Lição nº 2:  
FUNÇÃO LOGARÍTMICA 

 

INTRODUÇÃO A LIÇÃO 

Dando continuidade de estudo de logaritmos, na presente lição vamos abordar a função 

logarítimica. 

 

OBJECTIVO DE APRENDIZAGEM 

 Identificar uma função logarítmica; 

 Representar graficamente função logarítmica; 

 Fazer estudo completo da função logarítmica. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Função Logarítmica vai precisar de 2 horas.  

 

 7.2.1. Função Logarítmica 

A função definida por f(x) = logax, com a1 e a>0, é chamada função logarítmica de base a. O domínio 

dessa função é o conjunto IR+ (reais positivos, maiores que zero) e o contradomínio é IR (reais). Essa 

função é a função inversa da Função Exponencial. 

Temos 2 casos a considerar: 

Quando a> 1; 

Quando 0 <a <1. 

Acompanhe os casos seguintes, a construção do gráfico: 

y=log2x  (nesse caso, a=2, logo a>1); 

y=log(1/2)x   (nesse caso, a=1/2, logo 0<a<1). 

 


 

 

128 MÓDULO 5 DE: MATEMÁTICA 

Atribuindo alguns valores a x e calculando os correspondentes valores de y, obtemos a tabela e o gráfico 

abaixo: 

 x ¼ ½ 1 2 4 

log2x Y -2 -1 0 1 2 

log(1/2)x    Y 2 1 0 -1 -2 

 

Graficamente temos: 

 
 
 

Nos dois exemplos, podemos observar que: 

Domínio de existência é sempre x> 0 ou seja x  IR
+
 

Contradomínio é sempre y IR; 

Para qualquer base, o gráfico da função passa pelo ponto (1,0). A raiz da função é x=1; 

O gráfico nunca intercepta o eixo vertical (y); 

Assímptota vertical x=0.  

 

 

Exemplo:  

Dado log4x,  construi o gráfico e faça o  estudo completo 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 129 

X 1/16 ¼ 1 4 16 

Y -2 -1 0 1 2 

 
 

 
 
 
 

1. Domínio: x  IR
+
;  

2. Contradomínio: yIR; 

3. Zero da função: x=1; 

4. Sinal da função de m (x):  

 

X  1,0  1  ,1  

M Negativa  0 Positiva  

 

5. Monotonia:   m (x) é crescente no intervalo  ,0 ;  

6. Assímptota vertical: x=0.  

 
 

ACTIVIDADES DA LIÇÃO 

Caro estudante para provar se percebeu a matéria de função logaritmica, faça cuidadosamente 

o seguinte exercício: 

 

Construa o gráfico de y= log1/4x, e faça estudo completo? 

 

 

 

 


 

 

130 MÓDULO 5 DE: MATEMÁTICA 

CHAVE DE CORRECÇÃO 

 
 
 

1. Domínio: x  IR
+
;  

2. Contradomínio: yIR; 

3. Zero da função: x=1; 

4. Sinal da função y(x):  

x  1,0  1  ,1  

y Positiva 0 Negativa 

5. Monotonia:   y é decrescente no intervalo  ,0 ; 

6. Assímptota vertical: x=0.  

 

  

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 131 

Lição nº 3:  
EQUAÇÕES LOGARÍTMICAS 

 

INTRODUÇÃO A LIÇÃO 

Querido estudante, nas lições anteriores desta unidade abordamos acerca da definição de 

logaritmo e função logarítmica, na presente lição vamos falar de equações inequações 

logarítmicas. 

 

OBJECTIVO DE APRENDIZAGEM 

 Identificar equações logarítmicas; 

 Efectuar operações com equações logarítmicas. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Equações Logarítmicas, vai precisar de 1 horas e 30 minutos.  

7.3.1. Equações Logarítmicas 

Chamamos de equações logarítmicas toda equação que envolve logaritmos com a incógnita 

aparecendo no logaritmando, no logaritmo ou na base. 

 

Exemplos de equações logarítmicas: 

a)log3x
 
=5                                                       b)log(x

2
-1) = log 3 

log2(x+3) + log2(x-3) = log27                       d)logx+1(x
2
-x)=2 

 

7.3.1.1 Resolução de equações logarítmicas 

Vamos considerar duas situações gerais: 
 

logbx = logby, onde x = y 
 

logbx = a, onde x = b
a 

Sendo b > 0 e a  1, yxyx bb  loglog  

Restrição: x > 0 e y > 0. 


 

 

132 MÓDULO 5 DE: MATEMÁTICA 

 Exemplos:  

log3(x+5) = 2 

Resolução: condição de existência: x+5>0  => x>-5 

log3(x+5) = 2  =>  x+5 = 3
2
  =>  x=9-5  =>  x=4 

Como x=4 satisfaz a condição de existência, então o conjunto solução é S={4}. 

 

log2(log4 x) = 1 

Resolução: condição de existência: x>0  e log4x>0 

log2(log4 x) = 1  ; sabemos que 1 = log2(2), então 

log2(log4x) = log2(2)  =>  log4x = 2  => 4
2
 = x  =>  x=16 

Como x=16 satisfaz as condições de existência, então o conjunto solução é S={16}. 

 

3) log4(x – 3) = log4(– x + 7)  

x – 3 = – x + 7  

x + x = 7 + 3  

2x = 10  

x = 10/2  

x = 5 S={5}. 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 133 

Lição nº 4:  
Inequações Logarítmicas 

 

INTRODUÇÃO A LIÇÃO 

Caro estudante, nas lições anteriores desta unidade abordamos acerca da definição de 

logaritmo e função logarítmica, na presente lição vamos falar de inequações logarítmicas. 

 

OBJECTIVO DE APRENDIZAGEM 

 Identificar inequações logarítmicas; 

 Efectuar operações com inequações logarítmicas. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Equações Logarítmicas, vai precisar de 1 horas e 40 minutos. 

 

Inequações Logarítmicas 

Chamamos de inequações logarítmicas toda inequação que envolve logaritmos com a 

incógnita aparecendo no logaritmando, na base ou em ambos. 

Exemplos de inequações logarítmicas: 

log2x > 0;    

log4(x+3)  1; 

log2(x+2) > log28.    

 

Para resolver inequações logarítmicas, devemos realizar dois passos importantes: 

1º) Redução dos dois membros da inequação a logaritmos de mesma base; 

2º) Aplicação da propriedade:  

yx aa loglog 
 

 

 


 

 

134 MÓDULO 5 DE: MATEMÁTICA 

Restrição: x > 0  e  y > 0. 

1ª hipótese: Se a > 1, então    2ª hipótese: Se 0 < a < 1, então 

yxyx aa  loglog
     

yxyx aa  loglog
 

 

Exemplos  

log2 (x+2) > log28 

Resolução: 

Condições de existência: x+2>0, ou seja, x>-2 (S1) 

Como a base (2) é maior que 1, temos: 

x+2>8 e, daí, x>6 (S2) 

O conjunto solução é S= S1  S2 = {x  IR| x>6}. 

Portanto a solução final é a intersecção de S1 e S2. 

 

log2 (log3x)  0 

Resolução: 

Condições de existência: x>0 e log3x>0 

Como log21=0, a inequação pode ser escrita assim: 

log2(log3x)  log21 

Sendo a base (2) maior que 1, temos: log3x  1. 

Como log33 = 1, então, log3x  log33 e, daí, x  3, porque a base (3) é maior que 1. 

 

3)log2(x + 2) > log28 

Como a base (2) é maior que 1, temos: 

x + 2 > 8  

x > 6  

O conjunto solução é S = {x  IR| x> 6}. 

  

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 135 

ACTIVIDADES DA UNIDADE/PREPARAÇÃO PARA O TESTE 

Caro estudante, assim que já terminou a unidade de função, equação e inequação logaritmica, 

você pode resolver os exercícios abaixo: 

1. Resolva os exercícios usando a definição e propriedades do logaritmo?  

a) log4 
64

16
  b) log464.16  c) log1616   d)log161 

2. Determine o conjunto solução de cada uma das equações? 

a) log0,2(3x – 2) = – 1       b) log4(x+3) = 1 

 

3. Determine o conjunto de solução de cada uma das inequações 

a)  log5 (2x – 3) < log5 x  b) log1/2 3x > log1/2 (2x + 5) 

c) log2x > 0      d) log4(x+3)  1 

 

4. Recorrendo ao método de tabela construa os gráficos das funções y=log3x e y=log1/3
x
 no 

mesmo S.C.O., e faça estudo completo de y=log3x. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

136 MÓDULO 5 DE: MATEMÁTICA 

 

 

CHAVE DE CORRECÇÃO 

1.a) log4 
64

16
= 1  b) log464.16=5  c) log1616=1   d)log161=0 

2. Equações: a) log0,2(3x – 2) = – 1,  S={7/3}           b) log4(x+3) = 1, S={1} 

 

3. Inequações 

a) log5 (2x – 3) < log5 x, a solução é S = {x  IR|3/2>x >3}; 

b) log1/2 3x > log1/2 (2x + 5), a solução é {x  IR|0< x < 5}; 

c)log2x > 0,  S = {x  IR|x >1}; 

d)log4(x+3)  1,  S = {x  IR|–3<x1}. 

 

 

 

4. Função 

 
 x 1/9 1/3 1 3 9 

Log3x y -2 -1 0 1 2 

log(1/3)x    y 2 1 0 -1 -2 

 
 

 
 
 

Estudo de y=log3x 


 

 

MÓDULO 5 DE: MATEMÁTICA 137 

1. Domínio: x  IR
+
;  

2. Contradomínio: yIR; 

3. Zero da função: x=1; 

4. Sinal da função de y(x):  

 

x  1,0  1  ,1  

y Negativa  0 Positiva  

 

5. Monotonia:   y (x) é crescente no intervalo  ,0 ;  

6. Assímptota vertical: x=0.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

138 MÓDULO 5 DE: MATEMÁTICA 

 

UNIDADE Nº8:  

TRIGONOMETRIA 

  

INTRODUÇÃO DA UNIDADE 

TEMÁTICA 

Bem-vindo a 8ª unidade temática: Trigonometria, a 

palavra Trigonometria é formada por três radicais gregos: 

tri (três), gonos (ângulos) e metron (medir). Daí vem seu 

significado mais amplo: Medida dos Triângulos, assim 

através do estudo da Trigonometria podemos calcular as 

medidas dos elementos do triângulo (lados e ângulos). 

Esta unidade contem 5 (cinco) lições, estruturadas de 

seguinte modo:  

Lição1: Revisão de conceitos básicos de trigonometria;  

Lição2: Semelhança de Triângulos e Ângulos Especiais; 

Lição3: Relações Trigonométricas; 

Lição4: Grau e o Radiano. 

Lição5: Equações trigonométricas  

 

OBJECTIVOS DE APRENDIZAGEM 

 Determinar os elementos (lados e ângulos) de um 

triângulo rectângulo aplicando Teorema de Pitágoras e razões trigonométricas; 

 Identificar os ângulos especiais;  

 Resolver problemas práticos associados a vida real; 

 Converter a medida de um ângulo de graus em radianos e vice-versa. 

 

RESULTADOS DE APRENDIZAGEM 

Estimado estudante no final de estudo da unidade sobre Trigonometria, você: 

6 


 

 

MÓDULO 5 DE: MATEMÁTICA 139 

 Determina os elementos (lados e ângulos) de um triângulo rectângulo aplicando Teorema 

de Pitágoras e razões trigonométricas; 

 Identifica os ângulos especiais;  

 Resolve problemas práticos associados a vida real; 

 Converte a medida de um ângulo de graus em radianos e vice-versa. 

 

DURAÇÃO DA UNIDADE: 

Caro estudante, para o estudo desta unidade temática de Trigonometria, você vai precisar de 

7 horas e 10 minutos. 

 

MATERIAIS BÁSICOS  

Para melhor desenvolver o seu estudo nesta lição, você necessita de: Uma sebenta, 

esferográfica, lápis, borracha.  

 

MATERIAIS COMPLEMENTARES 

Material de geometria (régua, esquadro).  

 

Lição nº1:  
REVISÃO DE CONCEITOS BÁSICOS DE TRIGONOMETRIA 

 

INTRODUÇÃO A LIÇÃO 

Caro estudante, a quando da sua criação pelos matemáticos gregos, a trigonometria dizia 

respeito exclusivamente à medição de triângulos. Porém, as funções trigonométricas 

resultantes, e apresentadas mais adiante, encontram aplicações mais vastas e de maior riqueza 

noutras áreas como a Física ou a Engenharia. Nesta lição vamos abordar acerca de conceitos 

básicos sobre geometria.  

 

 OBJECTIVOS DE APRENDIZAGEM 

 Identificar elementos de um triângulo rectângulo; 

 Identificar o teorema de Pitágoras. 


 

 

140 MÓDULO 5 DE: MATEMÁTICA 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Revisão de alguns conceitos sobre 

trigonometria, vai precisar de 1 hora e 50 minutos.  

 

8.1.1. Revisão de alguns conceitos sobre trigonometria  

 
As relações trigonométricas apresentadas a seguir, são aplicadas exclusivamente ao estudo de 

triângulos rectângulos. Um triângulo rectângulo tem um ângulo internos recto (90
0
) e os 

restantes ângulos internos são agudos, pois a sua soma tem de ser igual a 90º, visto que a 

soma dos ângulos internos de um triângulo deve ser 180º.  

 

 

 

 

8.1.1.1 Teorema de Pitágoras 

O geómetra grego Pitágoras (570-501 a.C.) formulou o seguinte teorema: a soma do 

quadrado dos catetos é igual ao quadrado da hipotenusa. Ou seja, se x e y forem o 

comprimento dos dois catetos e h o comprimento da hipotenusa, ter-se-á:   

 

Exemplo:  

Provemos o Teorema de Pitágoras considerando o triângulo abaixo: 

 

 

 

 

 

 

Em trigonometria, os lados dos triângulos rectângulos 

assumem nomes particulares, apresentados na figura ao 

lado. O lado mais comprido (h), oposto ao ângulo recto 

(90
0
) chama-se hipotenusa; os restantes lados (x e y) 

ligados ao ângulo recto, chamam-se catetos. 

 

x² + y² = h² 

 

 

Sabemos que: x² + y² = h² 

Então para este caso fica: 8
2
+6

2
= 10² 

                                          64+36=100 

         100=100 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 141 

Exemplo 2: Mesmo faltando uma das medidas dos lados do triângulo, com base no Teorema de 

Pitágoras, podemos achar a medida do lado em falta. Vamos Determinar a hipotenusa, sabendo que os 

catetos medem 5 e 3 cm. 

 

                                                                         Sabemos que: x² + y² = h² 

                Então: 5
2
+3

2
= h² 

                                                                                     h²=25+9 

 h
2
=34 o quadrado da hipotenusa vira raiz e fica 

 h= 34 

 h= 5.83 cm 

 Logo: a medida da hipotenusa é de 5.83 cm. 

 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que já terminou a lição de Revisão de conceitos sobre geometria, você 

pode resolver os exercícios propostos: 

 

1. Dados os triângulos a baixo, identifique os catetos e a hipotenusa  

.a)                                                    b)                                                 c) 

 

 

 

   

 

 

9. Usando o teorema de Pitágoras determine em metro (m) as medidas em falta: 

a)                                                                    b) 

 

 

 

 

 
 

 

 


 

 

142 MÓDULO 5 DE: MATEMÁTICA 

 

CHAVE DE CORRECÇÃO  

 

2a) y= 13.26 m               b) h=8.6 m 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

1a) Catetos:x,y b) Catetos: a,c c) Catetos: s, u 

Hipotenusa :h Hipotenusa: b Hipotenusa: t 


 

 

MÓDULO 5 DE: MATEMÁTICA 143 

Lição nº2:  
SEMELHANÇA DE TRIÂNGULOS E ÂNGULOS ESPECIAIS 

INTRODUÇÃO A LIÇÃO  

Querido estudante, dois triângulos dizem-se semelhantes quando são homotéticos, isto é, 

quando os lados dos triângulos são proporcionais entre si. E ainda na trigonometria existe um 

grupo de ângulos que é tido como especial, será necessário que você tenha o domínio destes. 

Por isso nesta lição vamos abordar acerca de triângulos semelhantes e Ângulos especiais.  

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar os critérios de semelhança de triângulos; 

 Identificar os ângulos especiais.    

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Semelhança de Triângulos e Ângulos Especiais, vai 

precisar de 1 hora e 40 minutos.  

 

8.2.1.  Semelhança de Triângulos e Razões Trigonometricas Ângulos 

Especiais 

8.2.1.1. Semelhança de triângulos 

Dois triângulos dizem-se semelhantes quando são homotéticos, isto é, quando existe uma 

homotetia entre os dois triângulos – os lados dos triângulos são proporcionais entre si. Das 

seguintes relações de semelhança, conclui-se que os dois triângulos a considerar são 

homotéticos: 

 

 

 

 

 
 

 

' 

=' ' ' 

 

a) Três lados proporcionais [LLL], ou 

três ângulos iguais entre si [AAA]; 

O efeito produzido por [LLL] ou por [AAA] é o mesmo, e equivalem 

entre si: dois triângulos com ângulos iguais entre si têm lados 

correspondentes com comprimento de igual proporção, e vice-versa. 


 

 

144 MÓDULO 5 DE: MATEMÁTICA 

 

b)  dois lados proporcionais e um ângulo igual [LAL]; 

Aqui quando, dois lados dos triângulos são proporcionais, e um dos ângulos de um triângulo 

tem igual abertura ao do ângulo correspondente no outro triângulo.  

c) dois ângulos iguais e um lado proporcional [LAA]; 

Dois ângulos quaisquer são iguais. Tem-se ’,  = ’, e um valor para x’/x. Então resulta 

que o terceiro ângulo é igual para os dois triângulos, e que os lados são proporcionais. 

Estas classificações não devem ser confundidas com as de triângulo equilátero, isósceles e 

escaleno. 

8.2.1.2. Razoes Trigonométricas de Ângulos especiais 

 Podemos determinar seno, co-sseno, tangente e co-tangente de alguns ângulos, esses ângulos 

são chamados de notáveis, os ilustrados na tabela abaixo. 

 Valores do argumento  (graus) 

0º 30º 45º 60º 90º 

sen 0 ½ 2/2  2/3  
1 

cos 1 2/3  
2/2  ½ 0 

tan 0 3/3  
1 3  

Não existe 

cotg Não existe 3  
1 3/3  

0 

 0 π/6 π/4 π/3 π/2 

Valores do argumento  (radianos) 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 145 

Lição nº3:  
RELAÇÕES TRIGONOMÉTRICAS 

  

INTRODUÇÃO A LIÇÃO  

Dando continuidade de estudo de trigonometria, nesta lição vamos abordar as relações 

trigonométricas. Diversas aplicações trigonométricas relacionam as medidas dos lados de um 

triângulo recorrendo a determinadas relações, dependendo dos ângulos internos. Assim, 

apresentam-se de seguida algumas relações trigonométricas com esse fim. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar as relações trigonométricas.   

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de relações trigonométricas, vai precisar de 1 hora e 40 

minutos.  

 

8.3.1. Relações trigonométricas 

 

Com base num triângulo rectângulo podemos obter as seguintes relações trigonométricas: 
 

  

 

 

 

 

a) Seno de : É o quociente do comprimento do cateto 

oposto ao ângulo  pelo comprimento da hipotenusa do 

triângulo, ou seja, 
h

y
sen 

hipotenusa

oposto cateto
)(  .  

 


 

 

146 MÓDULO 5 DE: MATEMÁTICA 

 

b) Cosseno de : É o quociente do comprimento do cateto adjacente ao ângulo  pelo 

comprimento da hipotenusa do triângulo, ou seja, 
h

x


hipotenusa

adjacente cateto
)cos(  . 

c) Tangente de : É o quociente dos comprimentos do cateto oposto pelo cateto adjacente, 

ou seja, 

x

y


adjacente cateto

oposto cateto
)tan(  . 

c) Co-tangente de : É o quociente dos comprimentos do cateto adjacente pelo cateto 

oposto, ou seja, 

y

x
g 

oposto cateto

adjacente cateto
)(cot   . 

 

Exemplo 1: No triângulo rectângulo abaixo, determine as medidas x e y. (Usando: sen65º = 

0,91; cos65º = 0,42 e tg65º = 2,14).  

 

 

 

 

 

 

8.3.2. Relação fundamental da trigonometria 

A relação que se segue é de grande utilidade na trigonometria e por via disso recebe a 

designação de relação fundamental da trigonometria. 

      sen
2
 x=1-cos

2 
x 

                                   cos
2
=1- sen

2
 x 

              

A partir desta relação podem ser deduzidas outras relações equivalentes como por exemplo: 

 

19,8)91,0.(991,0
99

.
º65 





 x
yy

hip

opcat
sen  

 

78,3)42,0.(942,0
99

.
º65cos 





 y
xx

hip

adjcat
 

sen
2
 x+ cos

2
 x=1 


 

 

MÓDULO 5 DE: MATEMÁTICA 147 

 tgx=
𝑠𝑒𝑛  𝑥

cos 𝑥
 ; 

 cot gx=
𝑠𝑒𝑛  𝑥

cos 𝑥
. 

 

 

ACTIVIDADES DA LIÇÃO   

Caro estudante, como forma de consolidar a matéria, resolva os exercícios  propostos: 

1. Usando os conhecimentos da relação trigonométrica, determine no triangulo abaixo, os 

valores de t e de s.  

2.  

 

 

 

 

3. Qual é o comprimento da sombra de um poste de 5m no instante em que os raios solares 

estão formando um ângulo de 60º com o solo? 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

148 MÓDULO 5 DE: MATEMÁTICA 

 

 

CHAVE DE CORRECÇÃO 

 

 

 

 

 

 

2. O comprimento da sombra é de 2,89m. 

 

LIÇÃO Nº4:  
GRAU E O RADIANO 

 

INTRODUÇÃO A LIÇÃO  

Estimado estudante, nesta quarta lição vamos tratar da conversão de radianos em graus e 

vice-versa.   

 

OBJECTIVOS DE APRENDIZAGEM 

 Converter a medida de um ângulo de radianos em graus; 

 Converter a medida de um ângulo de graus em radianos. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Grau e o Radiano, vai precisar de 2 horas.  

 

8.4.1. Grau e o Radiano 

8.4.1.1. Radiano 

1. Sabe-se que:  

20
2

110

2

1
º30

10.
º30


















t
t

sen

thip

opcat
sen

 

310
3

330

3

3
.

3

30

3

30

3

310

3

3
º30

10

.

.
º30



















c
c

tg

cadjcat

opcat
tg

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 149 

A unidade de medida de ângulo no Sistema Internacional é o radiano e o processo para obter 

um radiano a partir do grau, basta efectuar uma regra de três simples da forma:  

)(

º180

grausângulox

rad




 

 

Exemplos: vamos determinar o radiano de cada ângulo abaixo 

a) 30º  
6º180

))(º30(

º30

º180 radrad
x

x

rad 









 

b) 120º 
3

2

º180

))(º120(

º120

º180 radrad
x

x

rad 









 

 

 

 

8.4.1.2. Conversão da medida de um ângulo de radianos em graus 

Esse cálculo também poderia ser realizado pela regra de três simples, mas outra forma é 

substituir rad pelo seu correspondente em graus, 180º, e simplificar a fracção. Veja os 

exemplos: 

a) º200
2

º1800

9

)º180(10

9

10
rad


; 

 

b) º20
9

)º180(

9
rad


; 

 

 

 

 

 

 

 

 


 

 

150 MÓDULO 5 DE: MATEMÁTICA 

LIÇÃO Nº5:  
EQUAÇÕES TRIGONOMÉTRICAS 

 

INTRODUÇÃO A LIÇÃO 

Caro estudante, concluir o estudo de trigonometria, nesta lição vamos abordar equações 

trigonométricas.  

 

OBJECTIVOS DE APRENDIZAGEM 

 Definir equações trigonométricas; 

 Resolver equações trigonométricas. 

 

TEMPO DE ESTUDO:  

Caro estudante, para o estudo da lição de Equações Trigonométricas, vai precisar de 2 hora 

e 30 minutos. 

 

8.5.1. Equações Trigonométricas  

Uma equação trigonométrica envolve como incógnitas arcos de circunferência e relacionados por 

meio de funções trigonométricas. Por exemplo: 

 

Toda equação trigonométrica, por mais complicada que pareça, pode ser reduzida em uma 

equação do tipo: sen x = sen a; cos x = cos a; tg x = tg a e cotg x= cotg x. 

Sendo: x a incógnita e a um arco de medida conhecida. 

 

1. Equações do tipo sen x =  sen a 

Com relação ao arco a, existem duas possibilidades para x: 

i) x = a  

ii) x = (π – a)  

 

Exemplo 1. Resolva a equação 2 sen x- 3= 0 

Temos 2 sen x- 3= 0  2 sen x= 3   sen x=
 3

2
  


 

 

MÓDULO 5 DE: MATEMÁTICA 151 

O arco que apresenta o seno igual a 
 3

2
 é o de  60

o
 ou 

π

3
 rad (vide na tabela de razões na lição 2 

desta unidade). 

Então x= 60
o 
ou x= 180

o 
-60

 o 
 x=60

o 
 ou x= 120

o  

 

Também podem ser resolvidas as equações trigonométricas considerando um dado intervalo, 

veja: resolvendo em IR a equação 2 sen x- 3= 0 , se x  [0, 90
o
]. 

Como já resolvemos a equação 2 sen x- 3= 0 anteriormente, obtemos x=60
o 

ou x= 120
o
. 

Com base no intervalo dado de x  [0, 90
o
], o conjunto solução da equação 2 sen x- 3= 0 é 

de x=60
o
. 

 

2. Equações do tipo cos x= cos a 

Com relação ao arco a, existem duas possibilidades para x 

i)  x = a;  

ii) x = -a. 

 

Exemplo: Resolva a equação cos 2x= cos (x + 
π

  6
 )  

Resolvendo a equação cos 2x= cos (x + 
π

  6
 ) temos: 

2x= x + 
π

  6
  2x-x= 

π

  6
 cos x= cos 

π

  6
  x= 

π

  6
rad 

Ou  2x=- (x + 
π

  6
 ) 2x+x=−  

π

  6
  3x=−  

π

  6
 x=−  

π

  18
rad 

3.  Equações do tipo Tg x=  tg a 

Para este caso, com relação ao arco a, existem a seguinte possibilidades para x:  

Tg x=atg x= a  

 

Exemplo : Resolver a equação tg 3x= x+2  

Temos: tg 3x= x+2  3x-x= 2  2x= 2  x=
2

  2
  tg x=1  tg x= 45

o
  

x= 45
o
 

 


 

 

152 MÓDULO 5 DE: MATEMÁTICA 

 

CHAVE DE CORRECÇÃO 

a) x= 
π

5
 ou x = 

4π

5
 b) x=45

o
       c)  x= 

π

6
rad         

 

ACTIVIDADES DA UNIDADE/PREPARAÇÃO PARA O TESTE 

 Caro estudante, assim que já terminou a aula de grau e radiano, você pode resolver os 

exercícios abaixo:  

1. Usando teorema de Pitágoras ache os lados dos triângulos em falta. 

a) Seja dado um triângulo que os seus catetos medem 7 e 5 metros, quanto mede a 

hipotenusa? 

b) Um dos catetos mede 12 cm e a hipotenusa 16 cm, quanto mede o outro cateto?   

 

 

 

 

 

 

 

 

 

b)  Uma escada está encostada numa parede formando um ângulo de 30º com o chão. Se a 

escada tem 25m de comprimento, que altura ela atinge? Sen de 30 º=1/2. 

3. Converta as seguintes medidas para radiano? 

a) 315º  b) 135
o
  c) 225

 o  
 d) 30

o
 

 

4. Converta as seguintes medidas de radiano em graus? 

a) rad
20


          b) rad

3

4

 

5. Resolva a equação 2sen x-1=0, sendo que x [0, 
π

2
]
 

 2.a) Um poste eléctrico é fixado ao solo por um cabo que forma um ângulo de 45º com o chão. 
 

 

A distância entre as extremidades inferiores do poste e 

do cabo é de 25m, como mostra a figura ao lado. 

Determine a medida da altura do poste. 

Tg45
0
=1 

 

Figura 61 


 

 

MÓDULO 5 DE: MATEMÁTICA 153 

CHAVE DE CORRECÇÃO 

1.a) A hipotenusa mede 8.6 metros;          

b) O outro cateto mede 10.58 cm. 

 

2) a) A altura do poste de 45 metros.  

b) a escada atinge 12.5 metros. 

 

3.a) 
4

7 rad
         b) rad

4

3
                  c) rad

4

5
                 d) rad

6


 

4. a) º9                          b) º240  

5.x=30
o
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

154 MÓDULO 5 DE: MATEMÁTICA 

UNIDADE Nº9: ESTATÍSTICA 

 

INTRODUÇÃO DA UNIDADE TEMÁTICA 

Bem-vindo ao estudo da 9ª unidade temática: Estatística. 

A estatística contem meios para delimitar estudos, tratar 

dados, resolver problemas, quantificar os dados de uma 

maneira eficaz. Esta unidade contem 4 lições, que 

abordam acerca de: conceitos básicos; Identificação de 

variáveis; Organização e interpretação d estatística em 

tabelas e gráficos; Determinação de frequências. A 

unidade está estruturada de seguinte modo: 

Lição1: Conceitos Básicos de Estatística Descritiva; 

Lição2: Distribuição e Determinação De Frequência; 

Lição3: Média e Moda   

Lição4: Mediana  

 

OBJECTIVOS DE APRENDIZAGEM 

 Definir população e amostra; 

 Identificar variáveis discretas e variáveis contínuas; 

 Organizar e interpretar informação estatística em 

tabelas e gráficos; 

 Determinar frequências; 

 Resolver problemas práticos aplicando conhecimentos 

da estatística. 

 

RESULTADOS DE APRENDIZAGEM 

Estimado estudante no final de estudo da unidade sobre Estatística, você: 

 Define população e amostra; 

 Identifica variáveis discretas e variáveis contínuas; 

 Organiza e interpretar informação estatística em tabelas e gráficos; 

 Determina frequências; 

9 


 

 

MÓDULO 5 DE: MATEMÁTICA 155 

 Resolve problemas práticos aplicando conhecimentos da estatística. 

 

DURAÇÃO DA UNIDADE: 

Caro estudante, para o estudo desta unidade temática de Estatística você vai precisar de 9 

horas. 

MATERIAIS BÁSICOS:  

Para melhor desenvolver o seu estudo nesta lição, você necessita de: Uma sebenta, 

esferográfica, lápis e borracha.   

 

MATERIAIS COMPLEMENTARES: 

Régua ou esquadro e máquina calculadora. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

156 MÓDULO 5 DE: MATEMÁTICA 

 

 

 

Lição nº1:  
CONCEITOS BÁSICOS DE ESTATÍSTICA DESCRITIVA 

 

INTRODUÇÃO A LIÇÃO:  

Caro estudante, podemos entender  estatística como sendo o método de estudo de 

comportamento colectivo, cujas conclusões são traduzidas em resultados numéricos, no 

entanto nesta lição  vamos dar inicio ao estudo dos conceitos básicos de estatística descritiva. 

 

 OBJECTIVOS DE APRENDIZAGEM 

 Definir Conceitos Básicos de Estatística Descritiva. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Conceitos Básicos de Estatística Descritiva, vai 

precisar de 2 horas.  

 

9.1.1. Conceitos básicos de estatística descritiva 

Estatística 

É uma parte da matemática aplicada que fornece métodos para colecta, organização, descrição, 

análise e interpretação de dados e para a utilização dos mesmos na tomada de decisões. 

População é o conjunto total de elementos portadores de, pelo menos, uma característica 

comum.   

Amostra é uma parcela representativa da população que é examinada com o propósito de 

tirarmos conclusões sobre essa população. 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 157 

Variáveis  

Chama-se variável ao conjunto de resultados possíveis de um fenómeno.   

Variável Qualitativa: Quando os seus valores são expressos por atributos: sexo, cor da pele, 

etc.   

Variável Quantitativa: Quando os dados são de carácter nitidamente quantitativo, e o 

conjunto dos resultados possui uma estrutura numérica, trata-se portanto da estatística de 

variável e se dividem em :   

Variável discreta ou descontínua: Seus valores são expressos geralmente através de 

números inteiros não negativos. Resulta normalmente de contagens. Ex: Nº de estudantes 

presentes às aulas de introdução à estatística no 1º semestre de ano Z: Março = 18 , Abril = 

30 , Maio = 35 , Junho = 36.     

Variável contínua:  Resulta normalmente de uma medição, e a escala numérica de seus 

possíveis valores corresponde ao conjunto R dos números Reais, ou seja, podem assumir, 

teoricamente, qualquer valor entre dois limites.   

Exemplos    

. Cor dos olhos das alunas:     qualitativa   

. Índice de liquidez nas indústrias capixabas:   quantitativa contínua   

. Número de defeitos em aparelhos de TV:    quantitativa discreta   

. Comprimento dos pregos produzidos por uma empresa:  quantitativa contínua   

. O ponto obtido em cada jogada de um dado:   quantitativa discreta   

 

9.1.2. Apresentação dos Dados 

Há duas formas de apresentação, que não se excluem mutuamente. A apresentação tabular 

(tabela), é uma apresentação numérica dos dados em linhas e colunas distribuídas de modo 

ordenado. A apresentação gráfica dos dados numéricos constitui uma apresentação 

geométrica permitindo uma visão rápida e clara do fenómeno. 

A representação gráfica de um fenómeno deve obedecer a certos requisitos fundamentais, 

para ser realmente útil: a Simplicidade; Clareza e a Veracidade. 

Os principais tipos de gráficos são: 


 

 

158 MÓDULO 5 DE: MATEMÁTICA 

Gráfico em colunas ou em barras: É a representação de uma série por meio de rectângulos, 

dispostos verticalmente (em colunas) ou horizontalmente (em barras).  

 

Gráfico circular este gráfico é construído com base em um círculo, e é empregado sempre 

que desejamos ressaltar a participação do dado no total. O total é representado pelo círculo, 

que fica dividido em tantos sectores. Obtemos cada sector por meio de uma regra de três 

simples e directa, onde o total da série corresponde a 360°, ou seja, 360°100%.   

O pictograma constitui um dos processos gráficos que melhor fala ao público, pela sua 

forma ao mesmo tempo atraente e sugestiva. A representação gráfica consta de figuras. 

Ilustrações  

Gráfico em barras Gráfico em colunas Pictograma  

   
 

 

Gráfico circular 

 
 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, resolva os seguintes exercícios:  

1. Agrupe as seguintes variáveis em qualitativa e quantitativa: 5 kg de arroz, feijão branco,  

olhos azuis, 2 metros  de altura, 5 cadernos, mulher.  

0 10 20

Peru 

Pato

Vaca

nºprefrerencia de 
carnes

0
5

10
15

P
er

u
 

Fr
an

go

P
at

o

P
o

rc
o

V
ac

a

G
az

el
a

nºprefrerencia de 

carnes

Peru 

Frango

Pato

Porco

Vaca

Gazela


 

 

MÓDULO 5 DE: MATEMÁTICA 159 

2. Represente os seguintes dados numa tabela: Nº de estudantes presentes às aulas de 

introdução à estatística no 1º semestre de ano Z: Março = 18 , Abril = 30 , Maio = 35 , 

Junho = 36.    

 

3. Identifique tipos de gráficos são:    

  

 

a)______________________ b)______________________ c)_________________________ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Março

Maio

0 20 40

Nº de alunos presentes Nº de alunos presentes

Março

Abril

Maio

Junho

0
10
20
30
40

Nº de alunos presentes


 

 

160 MÓDULO 5 DE: MATEMÁTICA 

 

 

CHAVE DE CORRECÇÃO 

1. Variáveis qualitativas: feijão branco, olhos azuis e mulher.  

Variáveis quantitativas: 5 kg de arroz, 2 metros de altura, 5 cadernos.  

2.            3. 

Meses  Nº de estudantes 

presentes 

Março 18 

Abril 30 

Maio 35 

Junho 36 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

a) Gráfico em barras 

b) Gráfico circular 

c) Gráfico em colunas 


 

 

MÓDULO 5 DE: MATEMÁTICA 161 

 

 

Lição nº 2:  
DISTRIBUIÇÃO E DETERMINAÇÃO DE FREQUÊNCIA   

 

INTRODUÇÃO A LIÇÃO: 

Assim que já estudamos sobre conceitos básicos da estatística descritiva, vamos dar 

continuidade para por em pratica o conhecimento adquirido. Caro estudante, a partir de dados 

não ordenados é difícil formarmos uma ideia exacta dos mesmos dados, havendo necessidade 

de organiza-los. Por isso nesta lição vamos aprender acerca da distribuição de dados em 

frequência e como determinar os tipos de frequência.    

 

OBJECTIVO DE APRENDIZAGEM 

 Agrupar os dados de acordo com a frequência; 

   Determinar frequências.  

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Distribuição e Determinação De Frequência, vai 

precisar de 2 horas e 30 minutos.  

 

9.1.2. Distribuição e Determinação De Frequência 

9.1.2.1. Distribuição de frequência   

É um tipo de tabela que condensa uma colecção de dados conforme as frequências 

(repetições de seus valores).   

Exemplo :44, 41, 42, 41, 42 43, 44, 41,  

ROL: É a tabela obtida após a ordenação dos dados (crescente ou decrescente).   

xi Repetições Frequência 

Absoluta  (fi) 

41  3 


 

 

162 MÓDULO 5 DE: MATEMÁTICA 

 

 

 

 

 

9.1.2.Tipos de Frequências: 

Frequência simples ou absoluta: (fi) 

São os valores que realmente representam o número de dados de cada classe. 

∑ fi = n 

 

Frequência Relativa: (fri) 

são os valores das razões entre as frequências simples e a frequência total. 

fri = fi / ∑fi 

  

Evidentemente:    ∑ fri = 1 ou 100 

 

Frequência acumulada (Fi) 

Chama-se frequência acumulada de uma classe à soma da frequência absoluta da classe com as das 

classes inferiores. 

Fk = f1 + f2 + ... + fk       ou      Fk = ∑fi (i = 1, 2, ..., k) 

 

Frequência acumulada relativa (Fri) 

de uma classe é a frequência acumulada da classe, dividida pela frequência total da distribuição. 

Fri = Fi / ∑fi  ou %100
t

r
F

F
F  

 

Exemplos 1: Foi planeado um estudo num orfanato em que queria se saber quantas crianças 

são por idade, percentagem por idade, as frequências acumuladas e construir um gráfico de 

coluna da e frequência absoluta? 

Feito o estudo obteve-se os resultados ilustrados na tabela abaixo (caro estudante qualquer 

duvida para entender a tabela abaixo, reveja os tipos de frequências):  

42  2 

43  1 

44  3 

Exemplo: 41, 41, 41, 42, 42 43, 44, 44 

Distribuição de frequência sem intervalos 

de classe: É a simples condensação dos 

dados conforme as repetições de seus valores,  

como mosta a tabela ao lado.  

 


 

 

MÓDULO 5 DE: MATEMÁTICA 163 

Idade  das  

crianças 

 

fi fri (%) Fi Fri  (%) 

2 4 20 4 20 

3 7 35 11 55 

4 5 25 16 80 

5 2 10 18 90 

6 1 5 19 95 

7 1 5 20 100 

 ∑fi = 

20 ∑fi=100 

   

Gráfico em coluna:  

 

 

Exemplo 2: Numa turma foram registadas as notas de todos os 25 estudantes.  

15 16 16 15 16 14 15 15 

15 17 16 14 14 16 15 16 

14 17 15 16 14 15 15 17 15 

 

Determine: 

 a) Quantos estudantes obtiveram cada nota? 

 b)  Qual é a nota que foi obtida por maior parte dos estudantes? 

 c) Qual é a nota que tem menor percentagem e quanto é; 

d)  Quantos estudantes que tiveram notas no intervalo de 10 a 13? 

e)  Quantos estudantes tiveram nota no intervalo de 14 a 16? 

 f) Construa  um gráfico circular? 

0

1

2

3

4

5

6

7

8

2 3            5        2         1           1      
Idade 

nº de crianças por idade


 

 

164 MÓDULO 5 DE: MATEMÁTICA 

        

Caro estudante, para resolvermos as questões acima colocadas, primeiro devemos achar a 

frequência absoluta das notas, contando o número de vezes que cada nota esta repetida, de 

seguinte modo: 

 

Notas 

Repetições  Frequência 

absoluta (fi) 

14  5 

15     10 

16     7 

17  3 

∑  25 

 

Agora já podemos construir a tabela de frequência absoluta e por meio dela achar as demais 

frequências, para em seguida responder as questões colocadas: 

Notas Frequência 

absoluta 

(fi) 

Freqüência 

relativa(%) 

(fri) 

Frequência  

Acumulada (Fi) 

Frequência 

acumulada 

relativa (Fri) 

14 5 0.2 5 0.2 

15 10 0.4 15 0.6 

16 7 0.28 22 0.88 

17 3 0.12 25 1 

Total 25 1     

 

Respostas    

a) Para saber quantos estudantes obtiveram cada nota, basta olha na tabela a frequência 

absoluta; 

 b)  A nota que foi obtida por maior parte dos estudantes é de 15 valores; 

 c)   A nota que tem menor percentagem é  de 14  valores, que tem menor percentagem de 0.2 

ou seja  20%; 

d) Nenhum; 

e)  Os estudantes que tiveram notas no intervalo de 14 a 16  são 22  estudantes.           

f)Gráfico circular 


 

 

MÓDULO 5 DE: MATEMÁTICA 165 

 

 

 

 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que chegamos ao fim da lição de distribuição e determinação de 

frequência, será muito proveitoso resolver os seguintes exercícios: 

1. Foi feito um estudo com alguns consumidores para saberem qual é o tipo de carne que cada 

um prefere e constatou-se que: 

2.  

Carnes Perú  Frango Pato Porco Vaca Gazela 

Nº de consumidores  2 5 12 10 8 3 

 

Determine: 

a) Qual é o número total de consumidores envolvidos no estudo?     

b) Qual é o número percentual de consumidores de cada tipo de carne? 

c) Qual é a carne mais consumida? e a menos consumida? 

d) Quais são as carnes que tem no mínimo 10 consumidores?  

e) Construa o gráfico em coluna de numero  de  consumidores por carne? 

 

 

 

 

Frequência das notas 

14

15

16

17

Total

notas


 

 

166 MÓDULO 5 DE: MATEMÁTICA 

Caro estudante, espero que acertou, e que determinou as frequência na tabela primeiro para 

facilitar: 

 

Carnes  Frequência 

absoluta 

(fi) 

Frequência 

relativa 

(fri) (%) 

Frequência 

Acumulada 

(Fi)  

Frequência 

acumulada 

relativa (Fri) (%) 

Peru  2 5 2 5 

Frango 5 12.5 7 17.5 

Pato 12 30 19 47.5 

Porco 10 25 29 72.5 

Vaca 8 20 37 92.5 

Gazela 3 7.5 40 100 

Total  40 100 

   

a) O número total de consumidores envolvidos no estudo é de 40.     

b) Observar na tabela a Frequência relativa (fri) (%) 

c) A carne mais consumida é de pato e a menos consumida é de peru.  

d) As carnes que têm no mínimo 10 consumidores são de pato e porco;  

e) Gráfico em coluna do número de consumidores por carne 

 

 

 

 

 

0

2

4

6

8

10

12

14

Peru Frango Pato Porco Vaca Gazela

Nº de  consumidores por carne


 

 

MÓDULO 5 DE: MATEMÁTICA 167 

Lição nº3:  
MÉDIA E MODA 

 

INTRODUÇÃO A LIÇÃO: 

Os estudos que fizemos até aqui nesta unidade, sobre distribuições de frequências e gráficos, 

permite-nos descrever e representar, de modo geral, os grupos de valores que uma variável 

pode assumir. Porém, para ressaltar as tendências características de cada distribuição, 

isoladamente, ou em confronto com outras, necessitamos introduzir conceitos que se 

expressem através de números, que são as medidas de tendência central (média, moda e 

mediana). A nossa atenção para esta lição estará virada para média e moda 

 

OBJECTIVO DE APRENDIZAGEM 

 Determinar a média e moda; 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de média e moda, vai precisar de 2 horas 30 minutos.  

 

9.3.1. Média E Moda 

Dentre as medidas de tendência central, destacamos: a média aritmética; a mediana e a 

moda.  

9.3.1.1. Média Aritmética: ( x ) 

Média aritmética é o quociente da divisão da soma dos valores da variável pelo número de 

dados (valores): 

Para dados não agrupados 

x  =  ∑xi/ n ou seja 
n

xxx
x n


...21  

Sendo:  x  – a média aritmética 

  xi – os valores da variável 

  n – o número de valores. 


 

 

168 MÓDULO 5 DE: MATEMÁTICA 

Exemplo 1: 

Sabendo-se que a produção leiteira diária da vaca A, durante uma semana, foi de 10, 14, 13, 

15, 16, 18 e 12 litros, temos, para produção média da semana: 

x  = 10 + 14 + 13 + 15 + 16 + 18 + 12 / 7   x  =98/7     x  = 14 litros 

 

Dados agrupados mais não em classe 

Média aritmética ponderada determina-se nos dados agrupados mais não em classe, 

A média aritmética ponderada, dada pela fórmula: x = ∑ xi.fi / ∑ fi.  

O modo mais prático de obtenção da média ponderada é abrir, na tabela, uma coluna 

correspondente aos produtos xi.fi;  

Notas dos alunos fi xifi 

5 2 10 

10 6 60 

15 10 150 

8 12 96 

20 4 80 

  ∑ = 34 ∑ = 396 

 

Temos, então: ∑ xi.fi = 396   e  ∑ fi = 34 

Logo:   x  = ∑ xifi / ∑ fi x = 396 / 34=11.6 

A media das notas dos alunos é de 11.6 

 

Para determinar a média aritmética Com intervalos de classe, neste caso, convencionamos 

que todos os valores incluídos em um determinado intervalo de classe coincidem com seu 

ponto médio, e determinamos a média aritmética ponderada por meio da fórmula: x  = ∑ xif.i / 

∑ fi, onde xi é o ponto médio da classe.  

 

9.3.1.2. Moda 

É o valor que ocorre com maior frequência em uma série de valores.  

 Quando os dados não estão agrupados  


 

 

MÓDULO 5 DE: MATEMÁTICA 169 

 A moda é facilmente reconhecida: basta, de acordo com definição, procurar o valor que 

mais se repete. Ex: Na série { 7 , 8 , 9 , 10 , 10 , 10 , 11 , 12 } a moda é igual a 10. 

 

 Há séries nas quais não exista valor modal, isto é, nas quais nenhum valor apareça mais 

vezes que outros.  Ex: { 3 , 5 , 8 , 10 , 12 } não apresenta moda. A série é amodal. 

 

 .Em outros casos, pode haver dois ou mais valores de concentração. Dizemos, então, 

que a série tem dois ou mais valores modais. Ex: { 2 , 3 , 4 , 4 , 4 , 5 , 6 , 7 , 7 , 7 , 8 , 9 } 

apresenta duas modas: 4 e 7. A série é bimodal. 

 

A Moda quando os dados estão agrupados     

 Sem intervalos de classe: Uma vez agrupados os dados, é possível determinar 

imediatamente a moda: basta fixar o valor da variável de maior frequência.  

 

 Com intervalo de classe: A classe que apresenta a maior frequência é denominada classe 

modal. Pela definição, podemos afirmar que a moda, neste caso, é o valor dominante que 

está compreendido entre os limites da classe modal. O método mais simples para o 

cálculo da moda consiste em tomar o ponto médio da classe modal. 

 

ACTIVIDADES DA LIÇÃO  

Para provar a sua compreensão em torno da matéria da média aritmética e moda, resolva os 

exercícios que se seguem: 

1. Com base nos dados abaixo determine: 

a) A moda? 

b) E a média aritmética? 

Notas fi 

14 5 

15 10 

16 16 

17 3 

∑ 25 

2. Seja dado os dados: 41, 41, 41, 42, 42 43, 44, 44, determine: 


 

 

170 MÓDULO 5 DE: MATEMÁTICA 

a) A moda? 

b) E a média aritmética? 

3. Determine a moda dos seguintes tipos de carne. 

Carnes Perú Frango Pato Porco Vaca Gazela 

Nº de consumidores  2 5 12 10 8 3 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 171 

 

 

CHAVE-DE-CORRECÇÃO 

1. a) Moda é 16; 

b)Média aritmética é de 15.5 

2.a)A moda é de 41; 

b)E a média aritmética é de 42.2.  

3. A moda é de carne de pato. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

172 MÓDULO 5 DE: MATEMÁTICA 

  

Lição nº 4:  
MEDIANA  

 

INTRODUÇÃO A LIÇÃO: 

Lembra-se que na aula passada falamos das medidas de tendência central (moda e média), na 

presente lição vamos falar ainda da medida de tendência central (mediana).  

 

OBJECTIVO DE APRENDIZAGEM 

 Determinar mediana. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de mediana, vai precisar de 2 horas 30 minutos.  

 

9.4.1. Mediana (Md)  

A mediana de um conjunto de valores, dispostos segundo uma ordem (crescente ou 

decrescente), é o valor situado de tal forma que o separa em dois subconjuntos de mesmo 

número de elementos. 

 

9.4.1.1.A mediana em dados não-agrupados 

Dada uma série de valores como, por exemplo: {5, 2, 6, 13, 9, 15, 10}. 

De acordo com a definição de mediana, o primeiro passo a ser dado é o da ordenação 

(crescente ou decrescente) dos valores: { 2, 5, 6, 9, 10, 13, 15 }. O valor que divide a série 

acima em duas partes iguais é igual a 9, logo a Md = 9. 

Método prático para o cálculo da Mediana:  

a) Se a série dada tiver número ímpar de termos: O valor mediano será o termo de ordem 

dado pela fórmula: Md=.( n + 1 ) / 2 

Exemplo: Calcule a mediana da série {1, 3, 0, 0, 2, 4, 1, 2, 5} 


 

 

MÓDULO 5 DE: MATEMÁTICA 173 

1º - Ordenar a série { 0, 0, 1, 1, 2, 2, 3, 4, 5 }; n = 9 logo (n + 1)/2 é dado por (9+1) / 2 = 5, 

ou seja, o 5º elemento da série ordenada será a mediana. A mediana será o 5º elemento = 2 

Se a média aritmética for par: O valor mediano será o termo de ordem dado pela fórmula n/2 

e n/2 +1, assim, a série de valores: 2, 6, 7, 10, 12, 13, 18, 21.  

Para n = 8, temos 8 / 2 = 4 e 8 / 2 + 1 = 5. Logo, a mediana é a média aritmética do 4° e do 5° 

termo da série, isto é: Md = 10 + 12 / 2  Md = 22 / 2  Md = 11.  

 

9.4.1.2. Dados agrupados: 

Sem intervalo de classe: Neste caso, basta identificar a frequência acumulada imediatamente 

superior à metade da soma das frequências. A mediana será aquele valor da variável que 

corresponde a tal frequência acumulada.  

Md= Fi imediatamente superior ∑ fi / 2; 

 

 

Exemplo:  

Notas  (fi) Fi 

14 5 5 

15 10 15 

16 16 31 

17 3 34 

∑ 34  

∑/2 17  

 

Seguindo a fórmula o somatório das frequências é 34 e o valor da mediana é o valor 

imediatamente superior à metade da soma das frequências é 16, por isso a mediana é 16.  

 

ACTIVIDADES DA LIÇÃO  

Para provar a sua compreensão em torno da matéria da média aritmética e moda, resolva os 

exercícios que se seguem: 


 

 

174 MÓDULO 5 DE: MATEMÁTICA 

2.   Com base nos dados abaixo determine: 

c) A moda?  

d) E a média aritmética?  

Notas fi 

14 5 

15 10 

16 16 

17 3 

∑ 25 

 

2. Seja dado os dados: 41, 41, 41, 42, 42 43, 44, 44, determine: 

c) A moda? 

d) E a média aritmética?  

3. Determine a moda dos seguintes tipos de carne. 

Carnes Perú Frango Pato Porco Vaca Gazela 

Nº de consumidores 2 5 12 10 8 3 

 

 

4. Determine a mediana, moda, e mediana dos seguintes dados: 

a) 2, 2, 5, 6, 9, 10, 13, 15, 16, 18; 

b) 5, 7, 10, 13, 65; 

c) 5, 7, 10, 13, 15. 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 175 

 

 

CHAVE DE CORRECÇÃO 

2. a) Moda é 16; 

b)Média aritmética é de 15.5 

2. a)A moda é de 41; 

b)E a média aritmética é de 42.2.  

3. A moda é de carne de pato.  

4. Esperamos que tenha obtido os valores abaixo, se não, esta bem, reveja de novo a matéria e 

volte a resolver assim como pode buscar mais exercícios.   

a) Media=9.6, a mediana =9.5 e moda=2: 

b) A média = 20, a mediana = 10 e não apresenta moda (amodal);   

c) A média = 9.7 , a mediana = 10  mediana e moda=15. 

 

ACTIVIDADES DA UNIDADE /PREPARAÇÃO PARA O TESTE 

1. Separa as variáveis qualitativas das quantitativas  

a) Idade;       e) tempo gasto diariamente no estudo; 

b) Ano de escolaridade;     f) distância de casa à escola; 

c) Sexo;        g) local de estudo 

d) Nota na disciplina de Matemática; h) número de irmãos 

1.1. Das variáveis quantitativas, diz quais são contínuas. 

2. A tabela abaixo mostra as notas de matemática de um estudante da 12ª classe: 

Periodos  Notas  

1° Trimestre 15 

2° Trimestre 12 

3° Trimestre 9 

Determine: 

a)A média aritmética? 

b) Faça um gráfico de barra das notas do estudante 

c) Moda? 

 


 

 

176 MÓDULO 5 DE: MATEMÁTICA 

3. A distribuição abaixo indica o número de acidentes ocorridos com 70 motoristas de uma 

empresa de transporte: 

N° de Acidentes 0      1      2    3     4     5     6     7 

N° de Motoristas 20  10    16    9     6     5     3     1 

Determine: 

a) O número de motoristas que não sofreu nenhum acidente; 

b) O número de motoristas que sofreram no máximo 4 acidentes; 

c) O número de motoristas que sofreram menos de 3 acidentes; 

d) O número de motoristas que sofreram no mínimo 3 e no máximo 5 acidentes; 

e) A percentagem dos motoristas que sofreram no máximo 2 acidentes.  

 

 

4. Considere os salários de 5 pessoas que trabalham em uma empresa são: 700, 00; 800,00; 

900,00; 1.000,00 e 1.000,00.  

Construa uma tabela de frequência, e determine: 

a) A mediana dos salários?  

 b) O salário médio dessas 5 pessoas? 

c) O salário que é recebido pela maioria? 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 177 

 

 

CHAVE DE CORRECÇÃO 

1. Quantitativas: a, d, e, f, h. Qualitativas: b, c, g. 

1.1.  São variáveis quantitativas contínuas: e, f ( e eventualmente A; a variável idade também 

é contínua, pois pode tomar qualquer valor num intervalo, embora seja normalmente tratada 

como discreta). 

 

2.a)  A média aritmética é de 12 valores; 

    b) Gráfico de barra das notas do estudante 

 

c)As notas são amodal (não tem nota repetida); 

 

3. A maneira mais fácil de responder todas as questões acima, é determinando os tipos de 

frequências já estudadas e dai apenas retirar na tabela todos os pedidos colocados. 

 

N° de Acidentes N° de 

Motoristas(fi) 

fri Fi Fri (%) 

0 20 0.285714 20 29 

1 10 0.142857 30 43 

2 16 0.228571 46 66 

3 9 0.128571 55 79 

4 6 0.085714 61 87 

5 5 0.071429 66 94 

6 3 0.042857 69 99 

7 1 0.014286 70 100 

0 5 10 15 20

1° Trimestre

2° Trimestre

3° Trimestre

Notas do aluno


 

 

178 MÓDULO 5 DE: MATEMÁTICA 

 70 1   

 

Com base na tabela  

a) O número de motoristas que não sofreu nenhum acidente é de 20; 

b) O número de motoristas que sofreram no máximo 4 acidentes é 61; 

c) O número de motoristas que sofreram menos de 3 acidentes é 46; 

d) O número de motoristas que sofreram no mínimo 3 e no máximo 5 acidentes são 20; 

e) A percentagem dos motoristas que sofreram no máximo 2 acidentes é de 66%.  

4. 

Salários  fi 

700, 00 1 

800, 00 1 

900, 00 1 

1000, 00 2 

 

a) A mediana dos salários é 900, 00; 

 b) O salário médio dessas 5 pessoas é de 880, 00; 

c) O salário que é recebido pela maioria e de 1. 000, 00. 

 

 

 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 179 

 

 

UNIDADE Nº10:  
GEOMETRIA ESPACIAL 

 

INTRODUÇÃO DA UNIDADE TEMÁTICA 

Bem-vindo a 10ª unidade temática: Geometria Espacial, 

é a ultima unidade a ser abordada nesta classe e é uma 

unidade não complexa requerendo apenas a sua atenção e 

esforço para um bom proveito. A geometria assenta suas 

bases, de um modo geral em proposições, nomeadamente 

axiomas ou postulados e teoremas. É necessário que o 

estudante conheça a diferença entre estes dois elementos 

(axiomas e teoremas).  

Esta unidade contem 3 (tês) lições, que objectivam: 

identificar e interpretar relações espaciais, desenvolver a 

visualização e o raciocínio geométrico; Estruturadas de 

seguinte modo:  

 

 

 

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar e interpretar relações espaciais; 

 Desenvolver a visualização e o raciocínio geométrico. 

 

RESULTADOS DE APRENDIZAGEM 

Estimado estudante no final de estudo da unidade sobre Geometria Espacial, você: 

 Identificar e interpretar relações espaciais; 

 Desenvolver a visualização e o raciocínio geométrico. 

Lição1: Conceitos Primitivos; 
Lição2: Postulados (axiomas); 

Lição3: Posições Relativas; 

6 


 

 

180 MÓDULO 5 DE: MATEMÁTICA 

 

 

DURAÇÃO DA UNIDADE: 

Caro estudante, para o estudo desta unidade temática de Geometria Espacial, você vai precisar de 6 

horas e 30 minutos. 

 

MATERIAIS COMPLEMENTARES 

Para melhor desenvolver o seu estudo nesta lição, você necessita de: Uma sebenta, esferográfica, lápis e 

borracha e material de geometria. 

 

 

Lição nº1: Conceitos Primitivos 

 

INTRODUÇÃO A LIÇÃO: 

A Geometria espacial funciona como uma ampliação da Geometria plana e trata de métodos apropriados 

para o estudo de objectos espaciais assim como para a relação entre esses elementos. Há elementos 

chaves que devemos conhecer, são chamados noções primitivas e são o ponto, a recta e o plano. Por isso 

nesta aula vamos falar acerca de conceitos primitivos. 

 

OBJECTIVOS DE APRENDIZAGEM 

 Identificar os conceitos primitivos; 

 Definir os conceitos primitivos. 

 

TEMPO DE ESTUDO:  

Caro estudante, para o estudo da lição Conceitos Primitivos, você vai precisar de 2 horas e 20 

minutos. 

 

10.1.1.  Conceitos primitivos 


 

 

MÓDULO 5 DE: MATEMÁTICA 181 

 

Caro estudante, os Conceitos primitivos incluem: ponto, a recta e o plano. 

Ponto 

Eventualmente já trabalhamos com figuras tais como: o círculo, o triângulo e o quadrado. Em figuras 

como essas, podemos localizar pontos. 

Os centros do círculo: o ponto O; 

Os vértices do triângulo: os pontos A, B, e C; 

Os vértices do quadrado: os pontos M, N, P e Q. 

 

Recta 

Com as mesmas figuras acima, podemos identificar e representar rectas, por exemplo pelo centro do 

círculo podem passar tantas rectas quantas quisermos e dizemos que por esse ponto passa infinitas 

rectas, por isso por um dado ponto podem passam infinitas rectas s, t, u, v, x, ... 

Semi-recta 

Considerando o ponto R da recta MP, ele divide essa recta em duas semi rectas: a semi-recta de origem 

em R e que passa por M e a semi-recta com origem em R e que passa por P. Estas duas semi-rectas, RM 

e RP, são semi-rectas opostas. 

 

Plano 

Agora, as faces do cubo como por exemplo o quadrado ABCD, são figuras planas. Observe o plano da 

face ABCD indicado na figura abaixo. É o plano a. 

 

 

Ilustrações  

- Ponto:                                 - Recta:                       - Plano:                      - Espaço: 

●A        r             α 

  ●B 

 

 

 

 


 

 

182 MÓDULO 5 DE: MATEMÁTICA 

 

Lição nº 2:  
Postulados (axiomas) 

 

INTRODUÇÃO A LIÇÃO: 

A geometria assenta suas bases, de um modo geral em proposições, nomeadamente axiomas 

ou postulados e teoremas. Dando continuidade do estudo da geometria, nesta lição 

buscaremos descrever essas proposições. 

 

OBJECTIVO DE APRENDIZAGEM 

 Definir os Postulados (axiomas). 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Postulados (axiomas), vai precisar de 2 horas e 30 

minutos.  

 

10.2.1. Postulados (axiomas) 

Postulado é a proposição admitida implícita ou explicitamente como princípio de dedução ou 

de acção.  

Postulados de Existência:  

Existem infinitos pontos, infinitas rectas, infinitos planos e um único espaço; 

Numa recta, bem como fora dela, existem infinitos pontos; 

• Num plano, bem como fora dele, existem infinitos pontos. 

 

Nesta figura logo ao 

lado:os pontos A, B e C 

pertencem a um mesmo 

plano, portanto, eles são 

coplanares 
 


 

 

MÓDULO 5 DE: MATEMÁTICA 183 

 

Postulados da Determinação 

 Dois pontos distintos determinam uma única 

recta que os contem. 

 

 

Três pontos não-colineares determinam um 

único plano. 

 

 

Postulado da Inclusão 

• Uma recta que possui dois pontos distintos em um plano está contida nesse plano. 

                       

Postulado da Intersecção 

Se dois planos distintos têm um ponto em comum, então há uma única recta em comum 

passando por esse ponto. 

 

 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que chegamos ao fim de mais uma lição, resolva os seguintes exercício: 

1. O que dizem os postulado de: 

a) Inclusão? 

b) Determinação? 

2. Identifique os postulados expresso nas seguintes figuras:  


 

 

184 MÓDULO 5 DE: MATEMÁTICA 

 

 

 

 

 
a)  Postulado de: ______________ b) Postulado de: ______________ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

             

s 


 

 

MÓDULO 5 DE: MATEMÁTICA 185 

 

CHAVE DE CORRECÇÃO 

1. a) Postulado da Intersecção: Se dois planos distintos têm um ponto em comum, então há uma 

única recta em comum passando por esse ponto. 

b) Determinação: Três pontos não-colineares determinam um único plano, assim como dois 

pontos distintos determinam uma única recta que os contem. 

2.a) Postulado de inclusão e b) Postulado de existência.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

186 MÓDULO 5 DE: MATEMÁTICA 

 

 

Lição nº 3:  
POSIÇÕES RELATIVAS 

 

INTRODUÇÃO A LIÇÃO  

Na geometria espacial uma recta e um plano, assim como entre dois planos podem se estudar posições. 

Nesta lição iremos estudar as posições relativas paralelas e perpendicular de recta e plano e de planos. 

 

OBJECTIVO DE APRENDIZAGEM 

 Identificar posições relativas paralelas e perpendicular de recta e plano; 

 Identificar posições relativas paralelas e perpendicular de planos. 

 

TEMPO DE ESTUDO:  

Caro estudante, para estudar a lição de Posições Relativas vai precisar de 2 horas 30.  

 

10.3.1. Posições Relativas 

10.3.1.1. Posições Relativas: Parelelismo 

Recta paralela ao plano 

Uma recta é paralela a um plano quando eles não têm ponto em comum. 

 

 

 

Planos paralelos 


 

 

MÓDULO 5 DE: MATEMÁTICA 187 

Dois planos são paralelos coincidentes se têm todos os pontos em comum. 

 

 

 

Planos paralelos distintos 

Dois planos são paralelos distintos quando não têm ponto em comum. 

 

 

 

10.3.1.2. Perpendicularismo 

Recta e plano perpendiculares 

Uma recta r é perpendicular a um plano   se, e somente se, r é perpendicular a todas as 

rectas de   que passam pelo ponto de intersecção de r e  . 

 

 

                

Teorema Fundamental do Perpendicularismo entre Recta e Plano: Se uma reta é 

perpendicular a duas rectas concorrentes de um plano, então ela é perpendicular ao plano 

 

 

 




























r

ursrtr

rPuPsPtP

Pr

,,

,,,  


 

 

188 MÓDULO 5 DE: MATEMÁTICA 

 

      Tese: r é perpendicular ao plano alfa 

Planos perpendiculares 

Dois planos 

Dois planos são perpendiculares se um deles 

contém uma recta perpendicular ao outro. 

 

 

 

 

 

 

ACTIVIDADES DA LIÇÃO  

Caro estudante, assim que já terminou a aula de Conceitos Primitivos, você pode resolver os 

exercícios abaixo: 

1. Faça 3 pontos e atribua as seguintes letras respectivamente: T, F, M? 

2. Escreva duas rectas separadamente e nomeie a 1ª t e a 2ª m? 

3. Esboce um plano triangular α? 

 

 

 

 

 

 

 

 


 

 

MÓDULO 5 DE: MATEMÁTICA 189 

 

 

 

CHAVE DE CORRECÇÃO 

1. ●T 

 

●F 

       m 

2.          t 

 

 

3.  

 

 

 

  

ACTIVIDADES DO MODULO  

Caro estudante, para consolidar a matéria do presente módulo, resolva os exercícios proposto:  

1. Teoria de conjuntos  

1.1. Quais são os elementos do conjunto A = {11,12,13,14,5} 

1.2.  Defina por em extensão, o conjunto B={ x| x é dia da semana que começam com a letra 

„S‟} 

1.3. Com base nestes conjuntos: A = { 3, 4 , 10, 12, 25 }, D = {10,12}, K = {1, 2, 3, 25, 27} e 

L= 

Determine: 

a)A-D   b)AK  c)AK   d)D e)D 

 

1.4. Foi conduzido um inquérito de formação e emprego, envolvendo 50 de jovens, onde 13 

responderam que eram empregados, 20 eram estudantes e 6 responderam que eram 

empregados e estudantes.  

●M 




 

 

190 MÓDULO 5 DE: MATEMÁTICA 

a) Represente os dados num diagrama de Venn 

b) Quantos jovens que não responderam se são empregados ou são estudantes? 

c)Quantos jovens são empregados ou estudantes? 

2. Equações Quadráticas Paramétricas Simples  

2.1. Sabe-se que a equação 5x
2
- 4x + 2m = 0  tem duas raízes reais e diferente. Nessas 

condições, determine o valor de „m‟. 

2.2. Determine o valor de „p‟ na equação x
2
 – px + 9 = 0  para que essa equação tenha um 

única raiz real. 

2.3. Determine o valor de „m‟ na equação 12x
2
 – mx – 1 = 0 , de modo que a soma das raízes 

seja 5/6. 

3. Equações Biquadráticas 

Determine as raízes das seguintes equações Biquadráticas: 

a) 0168 24  xx   b) 098 24  xx   c) 24 34 xx   

4. Equações quadráticas 

Resolva as equações: 

a) 4x² - 36 = 0  b) 7x² - 21 = 0  c) x² - 7x = 0      d) 3x² - 4x = 0   e) x
2 

-

2x+1=0 

5. Funções quadráticas: observe as figuras e responda as questoes colocadas: 

5.1.  

 

 

 

 

 

 

 

 

 

 

a) Qual é o contradomínio? 

b) Qual é a equação de eixo de simetria? 

c) Determine a expressão analítica? 

d) Diga se a função tem o máximo ou mínimo e 

qual é?  


 

 

MÓDULO 5 DE: MATEMÁTICA 191 

5.2.  

 

 

 

6. Exponencial  

6.1. Considere as figuras abaixo, e diga se as afirmações que se seguem são falsas (F) ou 

Verdadeiras (V) 

e(x) 

 

f(x) 

 

 

6.2. Resolva as seguintes inequações:  

 a) 
4

1

2

1
3–x








   b) 2
3x+1

 < 2
4
  c) 8

x
 >32  

 

7. Logaritmos:  

7.1. Resolva as expressões  

a) log5 (75.25)   b) log5 (
𝟔𝟐𝟓

𝟐𝟓
)   c) log 100 +2  d) log log 

𝟏

𝟏𝟎𝟎𝟎
 +4 

 

7.2. Considere as figuras abaixo, e diga se as afirmações que se seguem são falsas (F) ou 

Verdadeiras (V) 

g(x) 

x

y

1

 

 

h(x) 

x

y

1

 

 

 

a) Qual é o domínio da função g(x)? 

b) Contradomínio de f(x)? 

c) Quais são os zeros da função g(x)? 

d) Qual é a expressão analítica de g(x)? 

e) Graficamente em que ponto (s) o f(x)= g(x)?  

  

a) e(x) e f(x) são gráficos de funções 

exponenciais ______. 

b) A raiz de f(x) é x= 1 _______. 

c) e(x) é decrescente ________. 

d) A Assímptota de vertical de e(x) é x=0 

_______. 

e) A assímptota horizontal de e(x)  é 

y=0_______.  

 

a) g(x) e f(x) são gráficos de funções 

logaritmicas  ______. 

b) A raiz de h(x) é x= -1 _______. 

c) g(x) é decrescente ________. 

d) A Assímptota vertical de h(x) é x=0 

_______. 

e) g(x) não tem  assímptota horizontal 

_________  

 


 

 

192 MÓDULO 5 DE: MATEMÁTICA 

8. Trigonometria  

8.1. Considerando que foi colocada uma rampa de 20 m e forma 30
o 

com o chão, como 

mostra a figura abaixo. (observe na tabela sen 30
o
 e cos 60

o
). 

 

8.2. Resolva as seguintes equações  

a)4 sen x -  3=2 sen x, x [0, 180
o
]  b)3 tg x -  3=0 c) 2 cos -  2 =0 

 

9. Estatística  

9.1. Durante uma semana, fez-se registos de venda de telemóveis do Vendedor A: 

5,6,4,5,3,4, 5. 

Pretendia se saber: 

a) Qual é a média de telemóveis vendidos? 

b) A moda.  

c) A mediana. 

d) Construa a tabela de distribuição de frequência absoluta e a frequência relativa.  

 

  

9.2. O gráfico da figura apresenta dados de faltas diárias dos alunos na classe de uma 

escola, num determinado período. 

 

 

 

 

 

 

 

10. Geometria Espacial  

10.1. Assinale V (verdadeiro) ou F (falso): 

a) Qual é a altura da parede (x) que suporta a 

rampa? 

b) Qual é a medida do chão (y)? 

a)Em quantos dias foram observados os alunos? 

b) Quantos dias os alunos alcançaram um número alto de 

faltas? 

c) Quantas faltas os alunos tiveram no total? 

d) Qual é a media das faltas dos alunos  


 

 

MÓDULO 5 DE: MATEMÁTICA 193 

a) Dois planos são paralelos quando sua intersecção é vazia _______. 

b) Dois planos são paralelos quando sua intersecção é   _______. 

c) Dois planos paralelos   e   não são coincidentes _______. 

d) Uma recta é paralela a um plano se ela não tem nenhum ponto em comum com esse plano 

_______. 

10.2. Observe o sólido geométrico: 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

a) Qual é a posição relativa da recta AB e do plano 

HGE?  

b) Pode-se afirmar que HGD e EFC são paralelos? 

 


 

 

194 MÓDULO 5 DE: MATEMÁTICA 

 

 

CHAVE DE CORRECÇAO 

1.1. Os elementos do conjunto A são:11,12,13,14,5. 

1.2. C = {Segunda-feira, Sexta-feira, Sábado} 

1..3. a)A-D= { 3,4, 25}   b)AK= {1, 2, 3, 4, 10,12, 25, 27}  c)AK= { 

3,25} 

d)D= {10,12}   e)D= 

1.4.   a)  

 

 

 

 

 

2.1. m < 2/5  2.2. p=6  2.3. m = 10 

3. a)S= {-2,2}   b) S={-3,3}  c) S= {-2,2}. 

4.a)  S = {- 3, 3} b) x = { 3,3 } c)  S =  7;0     d) S = 








3

4
;0  e) S=  1

   

5.1.  a)  CD:y[-5, +[  b) x=5     c) y = 
x²

5
  - 2x  d) 

minimo=-5 

5.2. a) D: x b) CD:  y c)x1=1 e x2=3  d) y=x
2 

-4x+3  e) x=0  ˅ 

x=3 

6.1. a) V  b)F  c)V  d)F  e)V  

6.2. a) x [5, + [      b) x]-, 1[ c) x]
5

2
, + [ 

7.1. a) x=5  b) x=2  c) x=4  d)x=1 

7.2 a) V  b)F  c)F  d)  V  e) V 

8.1. a) x=10 m  b)y=10 3 m 

8.2. a) x=60
o 
˅ x=182

o 
 b)x=30

o 
ou 

π

6

  
c)x=45

o  

 

b) 23 jovens  

c) 27 jovens  

 

Figura 89 


 

 

MÓDULO 5 DE: MATEMÁTICA 195 

 

 9.1 a) A média é de 5  b) moda é 5  c) mediana é 5 

d) 

Quantidade de 

telemóveis 

vendidos 

Frequência 

absoluta  

Frequência 

Relativa  

3 1 14 

4 2 29 

5 3 43 

6 1 14 

Totais  7 100 

 

9.2. a) 27 dias  b) 3 dias c)52 faltas c) 2 faltas   

10.1. a) V,        b) F  c)F  d) V.  

10.2. a) A recta AB é paralela ao plano HGE. 

b) Sim os dois planos (HGD e EFC) são paralelos;  

 

 

 

 

 

 

 

 

 

 

 

 


 

 

196 MÓDULO 5 DE: MATEMÁTICA 

 

 

REFERÊNCIAS BIBLIOGRÁFICAS  

BARRETO,B.F., SILVA,C.X.; Matemática Aula por Aula(geometria espacial), Editora 

FTD, São Paulo, 2.005; 

GRANZOTTO,  A . J.,  Estatística Básica. 2002. P33; 

MONDLANE, A. U., et al., Material de Estudo da 10ª classe. Instituto de Educação 

Aberta e a Distância (IEDA);  

NEVES, Á., Apontamentos de Inequações do 2º grau. 2003; 

RIGONATTO, M., Equações Trigonométricas, Mundo Educação; 

www.professorwaltertadeu.mat.br. Acessado no dia 28 de Junho de 2017.  

 

http://www.professorwaltertadeu.mat.br/


Baixar Livros & Exames em PDF 
Somos o portal MozEstuda.com, um espaço dedicado à educação e ao conhecimento. Fornecemos links para o 

download gratuito de materiais de acesso livre, incluindo exames anteriores, livros e diversos PDFs 

educacionais. Nosso objetivo é facilitar o aprendizado e a pesquisa, sempre respeitando os direitos autorais e 

promovendo o acesso legítimo ao conhecimento. Se você apreciou este conteúdo, considere apoiar os autores e 

editoras adquirindo versões oficiais sempre que possível. Todos os direitos autorais pertencem aos respectivos 

criadores e detentores de direitos. Não vendemos nem lucramos com as obras disponibilizadas. Aproveite e 

compartilhe com outros estudantes! 

Para baixar livros em PDF, acesse biblioteca.mozestuda.com e pesquise o título desejado 

na barra de pesquisa. Ou, se preferir, siga/ Clica os links abaixo: 

BAIXAR Todos Livros Escolares – Moçambique 

Toque no nome da Classe para Baixar todos livros em PDF 

12ª Classe 

11ª Classe 

10ª Classe 

9ª Classe  

8ª Classe 

7ª Classe 

6ª Classe 

5ª Classe 

 4ª Classe 

 3ª Classe 

2ª Classe 

1ª Classe 

BAIXAR Todos Módulos Escolares –

Módulos do I Ciclo Módulos do II Ciclo 

LIVROS POR DISCPLINAS - TODAS 

https://biblioteca.mozestuda.com/
https://mozestuda.com/
https://biblioteca.mozestuda.com/exame/
https://biblioteca.mozestuda.com/livros/
https://biblioteca.mozestuda.com/
https://biblioteca.mozestuda.com/livros/
https://biblioteca.mozestuda.com/livros/ensino-medio/12a-classe/
https://biblioteca.mozestuda.com/livros/ensino-medio/11a-classe/
https://biblioteca.mozestuda.com/livros/ensino-medio/10a-classe/
https://biblioteca.mozestuda.com/livros/ensino-basico/9a-classe/
https://biblioteca.mozestuda.com/livros/ensino-basico/8a-classe/
https://biblioteca.mozestuda.com/livros/ensino-basico/7a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/6a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/5a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/4a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/3a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/2a-classe/
https://biblioteca.mozestuda.com/livros/ensino-primario/1a-classe/
https://biblioteca.mozestuda.com/livros/modulos/
https://biblioteca.mozestuda.com/livros/modulos/1o-ciclo/
https://biblioteca.mozestuda.com/livros/modulos/2o-ciclo/
https://biblioteca.mozestuda.com/livros-por-disciplinas/


Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

 

BAIXAR EXAMES DA 6ª CLASSE – 

Moçambique 

Toque no nome da disciplina para Baixar todos exames em PDF 

C. Naturais 

C. Sociais 

Matemática 

Português 

  

 

 

BAIXAR EXAMES DA 10ª CLASSE – 

Moçambique 

Toque no nome da disciplina para Baixar todos exames em PDF 

Biologia 

Física 

Geografia 

Historia  

Inglês  

Matemática 

Português 

 Química 

Tudo em Biblioteca.MozEstuda.com                   MozEstuda.com  
contacto@mozestuda.com 

http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
https://biblioteca.mozestuda.com/exame/6a-classe/
https://biblioteca.mozestuda.com/exame/6a-classe/
https://biblioteca.mozestuda.com/exame/6a-classe/ciencias-naturais-6a-classe/
https://biblioteca.mozestuda.com/exame/6a-classe/ciencias-sociais-6a/
https://biblioteca.mozestuda.com/exame/6a-classe/matematica
https://biblioteca.mozestuda.com/exame/6a-classe/portugues-6a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/biologia-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/biologia-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/fisica-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/fisica-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/geografia-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/historia-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/ingles-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/matematica-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/portugues-10a-classe/
https://biblioteca.mozestuda.com/exame/10a-classe/quimica-10a-classe/
http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com


Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

BAIXAR EXAMES DA 12ª CLASSE – 

Moçambique 

Toque no nome da disciplina para Baixar todos exames em PDF 

Biologia 

DGD 

Filosofia 

Física 

Francês 

Geografia 

História  

Inglês  

Matemática 

Português 

 Química 

 

TODOS EXAMES 

TODOS EDITAIS 

TODOS LIVROS 

Tudo em Biblioteca.MozEstuda.com  MozEstuda.com         
contacto@mozestuda.com 

http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
https://biblioteca.mozestuda.com/exame/12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/biologia-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/desenho-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/filosofia-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/fisica-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/frances-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/geografia-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/historia-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/ingles-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/matematica-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/portugues-12a-classe/
https://biblioteca.mozestuda.com/exame/12a-classe/quimica-12a-classe/
https://biblioteca.mozestuda.com/exame/
https://biblioteca.mozestuda.com/exame/editais/
https://biblioteca.mozestuda.com/livros/
http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com


Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

Tudo em: Biblioteca.MozEstuda.com               MozEstuda.com         contacto@mozestuda.com 

BAIXAR EXAMES De Admissão – 

Moçambique 

Toque no nome da Instituição para Baixar todos exames em PDF 

IFP/ Formação de Professores 

UEM 

UJC/ ISRI 

ISPG 

ISPsongo 

Ac. Militar 

PRM  

ISCAM 

ICS – Saúde – ensino médio 

ETP / Ensino técnico Profissional 

UP / UniRios: Save, Rovuma, Licungo, ... 

UniZambeze 

ISPT 

ISCISA 

Acipol 

CFJJ 

IFAPA 

Editais 

 

ENEM 

VESTIBULARES 

Encceja 

TODOS EXAMES

 

http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
http://biblioteca.mozestuda.com/
http://mozestuda.com/
mailto:contacto@mozestuda.com
https://biblioteca.mozestuda.com/exame/
https://biblioteca.mozestuda.com/exame/
https://biblioteca.mozestuda.com/exame/ifp/
https://biblioteca.mozestuda.com/exame/uem/
https://biblioteca.mozestuda.com/exame/ujc/
https://biblioteca.mozestuda.com/exame/ispg/
https://biblioteca.mozestuda.com/exame/ispsongo/
https://biblioteca.mozestuda.com/exame/academial-militar/
https://biblioteca.mozestuda.com/exame/prm/
https://biblioteca.mozestuda.com/exame/iscam/
https://biblioteca.mozestuda.com/exame/ics/
https://biblioteca.mozestuda.com/exame/etp/
https://biblioteca.mozestuda.com/exame/up/
https://biblioteca.mozestuda.com/exame/unizambeze/
https://biblioteca.mozestuda.com/exame/ispt/
https://biblioteca.mozestuda.com/exame/iscisa/
https://biblioteca.mozestuda.com/exame/acipol/
https://biblioteca.mozestuda.com/exame/cfjj/
https://biblioteca.mozestuda.com/exame/ifapa/
https://biblioteca.mozestuda.com/exame/editais/
https://biblioteca.mozestuda.com/exame/enem/
https://biblioteca.mozestuda.com/exame/vestibulares/
https://biblioteca.mozestuda.com/exame/encceja/
https://biblioteca.mozestuda.com/exame/

	MÓDULO 5 DE: MATEMÁTICA
	17c28e6a78ddf4b9a863ab7035c6e53834f6020519e881d627b9e94bc20f8faf.pdf
	MÓDULO 5 DE: MATEMÁTICA
	afaa66667239641a01cba8fa62c3b570e9d3431d94869e3a8bc39b8e805bdfc5.pdf

