

Estudo dos Intervalos

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?

Resposta:

❖ Todas as afirmações nos dão a idéia subjetiva de intervalo.

A partir delas vamos estudar Intervalos Numéricos, os quais serão estudados no Conjunto dos Números Reais (\mathfrak{R})

Intervalos Numéricos

❖ Intervalos Numéricos 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 numérico.

Representações dos Intervalos Numéricos

Considere a reta dos números Reais:

a) Por descrição: $\{ x \in \mathbb{R} \mid -1 \leq x \leq 2 \}$

b) Por notação: $[-1, 2]$

c) Na reta real: (no final da reta usa-se ponto fechado ou aberto, de acordo com o tipo de intervalo).

Observação: as notações podem ser $[a, b]$ para intervalo fechado e (a, b) para intervalo aberto.

Usa-se colchetes ou parênteses respectivamente para fechado ou aberto.

Tipos de Intervalos Numéricos

a) Intervalo fechado:

Por descrição: $\{ x \in \mathcal{R} \mid -2 \leq x \leq 1 \}$

Por notação: $[-2, 1]$

Na reta real:

b) Intervalo aberto:

Por descrição: $\{ x \in \mathbb{R} \mid -2 < x < 1 \}$

Por notação: $(-2, 1)$

Na reta real:

c) Intervalo Semi Aberto à esquerda:

Por descrição: $\{ x \in \mathbb{R} \mid -2 < x \leq 1 \}$

Por notação: $(-2, 1]$

Na reta real:

d) Intervalo Semi Aberto à direita:

Por descrição: $\{ x \in \mathbb{R} \mid -2 \leq x < 1 \}$

Por notação: $[-2, 1)$

Na reta real:

e) Intervalo que tende ao infinito:

Por descrição: $\{ x \in \mathbb{R} \mid x \geq -2 \}$

Por notação: $[-2, +\infty)$

Na reta real:

Observação: o intervalo pode tender ao infinito para a direita ou para a esquerda.

Operações com intervalos:

1º) União de Intervalos: $(a, b) \cup (c, d) = (a, d)$

Exemplo: $[4, 9] \cup [6, 12] = [4, 12]$

Por descrição: $\{x \in \mathbb{R} \mid 4 \leq x \leq 12\}$

Operações com intervalos:

2º) Intersecção de Intervalos: $(a, b) \cap (c, d) = (c, b)$

Exemplo: $[4, 9] \cap [6, 12] = [6, 9]$

Operações com intervalos:

3º) Diferença de Intervalos: $(a, b) - (c, d) = (a, c)$

Exemplo: $[4, 9] - [6, 12] = [4, 6]$

Agradeço a atenção

❖ Para sua melhor aprendizagem, faça as atividades propostas abaixo:

1) Dados os intervalos:

$$A = [-6, 0], \quad B = [-2, 4] \quad e \quad C = [-3, 2] \quad D = (0, 3]$$

Calcule e represente por descrição, notação e na reta real.

a) $A \cup B =$

b) $A \cap C =$

c) $B - C =$

d) $B \cup C =$

e) $C - A =$

d) $B - D =$