

E.E. Dona Antônia Valadares

Matemática

ENSINO MÉDIO - 1º ANO

INTERVALOS REAIS

PROFESSOR: ALEXSANDRO DE SOUSA

<http://donaantoniavaladares.comunidades.net>

Pense!!

Considere as seguintes afirmações:

- O tempo entre um período de aula e outro.
- O tempo entre uma badalada de sino e outra.
- O espaço entre as fendas de uma grade.
- O espaço de tempo entre duas épocas
- O espaço de tempo entre duas oscilações sonoras
- A distância entre dois pontos.

O que se poderia dizer quanto as afirmações?

Todas as afirmações nos dão a ideia subjetiva de intervalo.

Intervalos Reais

Intervalos Reais são subconjuntos do conjunto dos números reais (\mathbb{R}).

Exemplo:

Considere a reta dos números Reais

A distância entre dois pontos quaisquer sobre a reta real representa um intervalo real.

Antes vamos definir alguns símbolos:

$=$ { igual }

$<$ { menor }

\leq { menor ou igual }

$>$ { maior }

\geq { maior ou igual }

$[a,b]$ = intervalo fechado

$]a,b[$ = intervalo aberto ou (a, b)

Tipos de Intervalos Reais

a) Intervalo Aberto :

Um intervalo é aberto, quando os valores de referência a e b que o delimitam, não fazem parte do intervalo em si.

Como representar um intervalo aberto

Em forma de intervalo: $]a, b[$

Em forma de conjunto: $\{x \in \mathbb{R} / a < x < b\}$

Geometricamente:

$]3, 6[$ $\{x \in \mathbb{R} / 3 < x < 6\}$

A partir de qualquer uma das 3 formas de representação deste intervalo, nós podemos dizer que qualquer valor real que esteja entre 3 e 6, seja ele racional ou irracional, faz parte do intervalo, **sem incluir** os próprios números 3 e 6.

Tipos de Intervalos Reais

b) Intervalo Fechado :

Um intervalo é fechado, quando os valores de referência a e b que o delimitam, fazem parte do intervalo em si.

Como representar um intervalo aberto

Em forma de intervalo: $[a, b]$

Em forma de conjunto: $\{x \in \mathbb{R} / a \leq x \leq b\}$

Geometricamente:

Observem que qualquer uma das representações do intervalo acima nos mostra que ele é composto por todos os valores reais que se situam entre 3 e 6, sejam eles racionais ou irracionais, incluindo os próprios números 3 e 6.

c) Intervalo fechado à esquerda e aberto à direita.

d) Intervalo aberto à esquerda e fechado à direita.

e) Intervalo Infinito

$$\{ x \in \mathbf{R} / x < 7 \} =]-\infty, 7[$$

$$\{ x \in \mathbf{R} / x \geq 5 \} = [5, +\infty[$$

$$\{ x \in \mathbf{R} / x \neq 4 \} =]-\infty, 4[\cup]4, +\infty[$$

$$x \in \mathbf{R} =]-\infty, +\infty[$$

Resumo sobre intervalos reais

TIPOS	REPRESENTAÇÃO	OBSERVAÇÃO
Intervalo fechado	$[a,b] = \{x \in \mathbb{R} \mid a \leq x \leq b\}$	Inclui os limites a e b
Intervalo aberto	$]a,b[= \{x \in \mathbb{R} \mid a < x < b\}$	Exclui os limites a e b
Intervalo semiaberto à direita	$[a,b[= \{x \in \mathbb{R} \mid a \leq x < b\}$	Inclui a e exclui b
Intervalo semiaberto à esquerda	$]a,b] = \{x \in \mathbb{R} \mid a < x \leq b\}$	Exclui a e inclui b
Intervalo semi-fechado	$[a, +\infty[= \{x \in \mathbb{R} \mid x \geq a\}$	Valores maiores ou iguais a
Intervalo semi-fechado	$] -\infty , b] = \{x \in \mathbb{R} \mid x \leq b\}$	Valores menores ou iguais b
Intervalo semi-aberto	$] -\infty , b[= \{x \in \mathbb{R} \mid x < b\}$	Valores menores do que b
Intervalo semi-aberto	$]a, +\infty[= \{x \in \mathbb{R} \mid x > a\}$	Valores maiores do que a

Operações com intervalos

União $A \cup B$

$$A =] 3, 7[$$

$$B = [-2, 6]$$

$A \cup B$

União

$A \cup B$

$$A \cup B = \{x \in \mathbb{R} \mid -3 \leq x \leq 8\} \text{ ou } [-3, 8]$$

INTERSECÇÃO COM INTERVALOS $A \cap B$

$$A =] - 1, 4] \quad B = [-3, 2] \quad A \cap B$$

$$A \cap B = \{ X \in \mathbb{R} / - 1 < x \leq 2 \} \text{ OU }]-1, 2]$$

Intersecção

$A \cap B$

$$A \cap B = \{x \in \mathbb{R} \mid 0 < x < 2\} \quad \text{ou} \quad]0, 2[$$

Diferença

A - B

$$A - B = \{x \in \mathbb{R} / -3 \leq x \leq 0\} \quad \text{ou} \quad [-3, 0]$$

$B - A$

$$B - A = \{x \in \mathbb{R} / 2 \leq x \leq 8\} \quad \text{ou} \quad [2, 8]$$

Sejam os conjuntos: $A = [-2, 8[$, $B =]4, 10[$ e $C = [1, 13[$. Determine :

a) $(A \cup B) \cap C$

B) $A - B$

$$A = [-2, 8[, B =]4, 10[$$

Se $A = \{x \in \mathbb{R} / x < 1\}$, $B = \{x \in \mathbb{R} / -1 < x \leq 3\}$ e $C = \{x \in \mathbb{R} / x \geq 0\}$,
 então o conjunto que representa $(A \cap B) - C$

