

OP-088MR-21

CÓD: 7908403502615

ESSENCIAL PARA CONCURSOS

Língua Portuguesa

1. Compreensão e interpretação de textos de gêneros variados	01
2. Reconhecimento de tipos e gêneros textuais	01
3. Domínio da ortografia oficial. Emprego das letras	02
4. Emprego da acentuação gráfica	02
5. Domínio dos mecanismos de coesão textual. Emprego de elementos de referência, substituição e repetição, de conectores e de outros elementos de sequenciação textual	03
6. Emprego das classes de palavras. Morfologia: Processos de formação de palavras	04
7. Análise Sintática	12
8. Emprego dos sinais de pontuação	14
9. Concordância verbal e nominal	15
10. Regência verbal e nominal	17
11. Emprego do sinal indicativo de crase	18
12. Colocação dos pronomes átonos	19
13. Reescrita de frases e parágrafos do texto	19
14. Significação das palavras. Substituição de palavras ou de trechos de texto	20
15. Reorganização da estrutura de orações e de períodos do texto	20
16. Correspondência oficial (conforme Manual de Redação da Presidência da República). Adequação da linguagem ao tipo de documento. Adequação do formato do texto ao gênero	20
17. Reescrita de textos de diferentes gêneros e níveis de formalidade	20
18. Fonética	29
19. Sílabas: separação silábica	30
20. Tipos de discurso	31
21. Figuras de linguagem	33
22. Vícios de linguagem	35

Matemática / Raciocínio Lógico

1. Operações com números naturais, inteiros, racionais, irracionais e reais. Mínimo múltiplo comum e máximo divisor comum	01
2. Razão e proporção	10
3. Porcentagem	11
4. Regra de três simples e composta	13
5. Média aritmética simples e ponderada	14
6. Juro simples e composto	18
7. Equação do 1.º e 2.º graus. Sistema de equações do 1.º e 2.º graus. Inequação do 1.º e 2.º graus. Função do 1.º e 2.º graus	20
8. Relação entre grandezas: tabelas e gráficos	23
9. Sistemas de medidas usuais	23
10. Noções de geometria: forma, perímetro, área, volume, ângulo, teorema de Pitágoras	25
11. Raciocínio lógico: Estruturas lógicas Lógica de argumentação: analogias, inferências, deduções e conclusões Lógica sentencial (ou proposicional). Proposições simples e compostas. Tabelas-verdade. Equivalências. Leis de De Morgan. Diagramas lógicos Lógica de primeira ordem	37
12. Princípios de contagem e probabilidade	61
13. Operações com conjuntos	66
14. Raciocínio lógico envolvendo problemas aritméticos, geométricos e matriciais	66

Informática

1. Hardware: Conceitos, Componentes, Periféricos, Impressoras	01
2. Windows 10: Área de Trabalho, Ferramentas, Sistemas, Pannel de Controle, Windows Explorer, Programa	05
3. Backup: Armazenamentos, Locais	06
4. Pacote Office: Word, Excel, Power Point, Outlook (Inicio, Principais Ferramentas, Salvando Arquivos)	07
5. Redes: Tipos de Redes, Protocolos, Conceitos e Intranet 6. Internet: Principais Funções, Navegadores, Pesquisa	16
6. Segurança de Informação	26

LÍNGUA PORTUGUESA

1. Compreensão e interpretação de textos de gêneros variados	01
2. Reconhecimento de tipos e gêneros textuais	01
3. Domínio da ortografia oficial. Emprego das letras	02
4. Emprego da acentuação gráfica	02
5. Domínio dos mecanismos de coesão textual. Emprego de elementos de referência, substituição e repetição, de conectores e de outros elementos de sequenciação textual	03
6. Emprego das classes de palavras. Morfologia: Processos de formação de palavras	04
7. Análise Sintática	12
8. Emprego dos sinais de pontuação	14
9. Concordância verbal e nominal	15
10. Regência verbal e nominal	17
11. Emprego do sinal indicativo de crase	18
12. Colocação dos pronomes átonos	19
13. Reescrita de frases e parágrafos do texto	19
14. Significação das palavras. Substituição de palavras ou de trechos de texto	20
15. Reorganização da estrutura de orações e de períodos do texto	20
16. Correspondência oficial (conforme Manual de Redação da Presidência da República). Adequação da linguagem ao tipo de documento. Adequação do formato do texto ao gênero	20
17. Reescrita de textos de diferentes gêneros e níveis de formalidade	20
18. Fonética	29
19. Sílabas: separação silábica	30
20. Tipos de discurso	31
21. Figuras de linguagem	33
22. Vícios de linguagem	35

COMPREENSÃO E INTERPRETAÇÃO DE TEXTOS DE GÊNEROS VARIADOS

Compreender e interpretar textos é essencial para que o objetivo de comunicação seja alcançado satisfatoriamente. Com isso, é importante saber diferenciar os dois conceitos. Vale lembrar que o texto pode ser verbal ou não-verbal, desde que tenha um sentido completo.

A **compreensão** se relaciona ao entendimento de um texto e de sua proposta comunicativa, decodificando a mensagem explícita. Só depois de compreender o texto que é possível fazer a sua interpretação.

A **interpretação** são as conclusões que chegamos a partir do conteúdo do texto, isto é, ela se encontra para além daquilo que está escrito ou mostrado. Assim, podemos dizer que a interpretação é subjetiva, contando com o conhecimento prévio e do repertório do leitor.

Dessa maneira, para compreender e interpretar bem um texto, é necessário fazer a decodificação de códigos linguísticos e/ou visuais, isto é, identificar figuras de linguagem, reconhecer o sentido de conjunções e preposições, por exemplo, bem como identificar expressões, gestos e cores quando se trata de imagens.

Dicas práticas

1. Faça um resumo (pode ser uma palavra, uma frase, um conceito) sobre o assunto e os argumentos apresentados em cada parágrafo, tentando traçar a linha de raciocínio do texto. Se possível, adicione também pensamentos e inferências próprias às anotações.

2. Tenha sempre um dicionário ou uma ferramenta de busca por perto, para poder procurar o significado de palavras desconhecidas.

3. Fique atento aos detalhes oferecidos pelo texto: dados, fonte de referências e datas.

4. Sublinhe as informações importantes, separando fatos de opiniões.

5. Perceba o enunciado das questões. De um modo geral, questões que esperam **compreensão do texto** aparecem com as seguintes expressões: *o autor afirma/sugere que...; segundo o texto...; de acordo com o autor...* Já as questões que esperam **interpretação do texto** aparecem com as seguintes expressões: *conclui-se do texto que...; o texto permite deduzir que...; qual é a intenção do autor quando afirma que...*

RECONHECIMENTO DE TIPOS E GÊNEROS TEXTUAIS

TIPOLOGIA E GÊNEROS TEXTUAIS

A partir da estrutura linguística, da função social e da finalidade de um texto, é possível identificar a qual tipo e gênero ele pertence. Antes, é preciso entender a diferença entre essas duas classificações.

Tipos textuais

A tipologia textual se classifica a partir da estrutura e da finalidade do texto, ou seja, está relacionada ao modo como o texto se apresenta. A partir de sua função, é possível estabelecer um padrão específico para se fazer a enunciação.

Veja, no quadro abaixo, os principais tipos e suas características:

TEXTO NARRATIVO	Apresenta um enredo, com ações e relações entre personagens, que ocorre em determinados espaço e tempo. É contado por um narrador, e se estrutura da seguinte maneira: apresentação > desenvolvimento > clímax > desfecho
TEXTO DISSERTATIVO-ARGUMENTATIVO	Tem o objetivo de defender determinado ponto de vista, persuadindo o leitor a partir do uso de argumentos sólidos. Sua estrutura comum é: introdução > desenvolvimento > conclusão.
TEXTO EXPOSITIVO	Procura expor ideias, sem a necessidade de defender algum ponto de vista. Para isso, usa-se comparações, informações, definições, conceitualizações etc. A estrutura segue a do texto dissertativo-argumentativo.
TEXTO DESCRITIVO	Expõe acontecimentos, lugares, pessoas, de modo que sua finalidade é descrever, ou seja, caracterizar algo ou alguém. Com isso, é um texto rico em adjetivos e em verbos de ligação.
TEXTO INJUNTIVO	Oferece instruções, com o objetivo de orientar o leitor. Sua maior característica são os verbos no modo imperativo.

Gêneros textuais

A classificação dos gêneros textuais se dá a partir do reconhecimento de certos padrões estruturais que se constituem a partir da função social do texto. No entanto, sua estrutura e seu estilo não são tão limitados e definidos como ocorre na tipologia textual, podendo se apresentar com uma grande diversidade. Além disso, o padrão também pode sofrer modificações ao longo do tempo, assim como a própria língua e a comunicação, no geral.

Alguns exemplos de gêneros textuais:

- Artigo
- Bilhete
- Bula
- Carta
- Conto
- Crônica
- E-mail
- Lista
- Manual
- Notícia
- Poema
- Propaganda
- Receita culinária
- Resenha
- Seminário

Vale lembrar que é comum enquadrar os gêneros textuais em determinados tipos textuais. No entanto, nada impede que um texto literário seja feito com a estruturação de uma receita culinária, por exemplo. Então, fique atento quanto às características, à finalidade e à função social de cada texto analisado.

DOMÍNIO DA ORTOGRAFIA OFICIAL. EMPREGO DAS LETRAS

ORTOGRAFIA OFICIAL

A ortografia oficial diz respeito às regras gramaticais referentes à escrita correta das palavras. Para melhor entendê-las, é preciso analisar caso a caso. Lembre-se de que a melhor maneira de memorizar a ortografia correta de uma língua é por meio da leitura, que também faz aumentar o vocabulário do leitor.

Neste capítulo serão abordadas regras para dúvidas frequentes entre os falantes do português. No entanto, é importante ressaltar que existem inúmeras exceções para essas regras, portanto, fique atento!

Alfabeto

O primeiro passo para compreender a ortografia oficial é conhecer o alfabeto (os sinais gráficos e seus sons). No português, o alfabeto se constitui 26 letras, divididas entre **vogais** (a, e, i, o, u) e **consoantes** (restante das letras).

Com o Novo Acordo Ortográfico, as consoantes **K**, **W** e **Y** foram reintroduzidas ao alfabeto oficial da língua portuguesa, de modo que elas são usadas apenas em duas ocorrências: **transcrição de nomes próprios** e **abreviaturas e símbolos de uso internacional**.

Uso do “X”

Algumas dicas são relevantes para saber o momento de usar o X no lugar do CH:

- Depois das sílabas iniciais “me” e “en” (ex: mexerica; enxergar)
- Depois de ditongos (ex: caixa)
- Palavras de origem indígena ou africana (ex: abacaxi; orixá)

Uso do “S” ou “Z”

Algumas regras do uso do “S” com som de “Z” podem ser observadas:

- Depois de ditongos (ex: coisa)
- Em palavras derivadas cuja palavra primitiva já se usa o “S” (ex: casa > casinha)
- Nos sufixos “ês” e “esa”, ao indicarem nacionalidade, título ou origem. (ex: portuguesa)
- Nos sufixos formadores de adjetivos “ense”, “oso” e “osa” (ex: populoso)

Uso do “S”, “SS”, “Ç”

- “S” costuma aparecer entre uma vogal e uma consoante (ex: diversão)
- “SS” costuma aparecer entre duas vogais (ex: processo)
- “Ç” costuma aparecer em palavras estrangeiras que passaram pelo processo de aportuguesamento (ex: muçarela)

Os diferentes porquês

POR QUE	Usado para fazer perguntas. Pode ser substituído por “por qual motivo”
PORQUE	Usado em respostas e explicações. Pode ser substituído por “pois”
POR QUÊ	O “que” é acentuado quando aparece como a última palavra da frase, antes da pontuação final (interrogação, exclamação, ponto final)
PORQUÊ	É um substantivo, portanto costuma vir acompanhado de um artigo, numeral, adjetivo ou pronome

Parônimos e homônimos

As palavras **parônimas** são aquelas que possuem grafia e pronúncia semelhantes, porém com significados distintos. **Ex:** comprimento (extensão) X cumprimento (saudação); tráfego (trânsito) X tráfico (comércio ilegal).

Já as palavras **homônimas** são aquelas que possuem a mesma pronúncia, porém são grafadas de maneira diferente. **Ex:** conserto (correção) X concerto (apresentação); cerrar (fechar) X serrar (cortar).

Nos capítulos seguintes serão passadas regras específicas quanto à acentuação e uso da crase, entre outras normas que condizem à ortografia oficial do português.

EMPREGO DA ACENTUAÇÃO GRÁFICA

A acentuação é uma das principais questões relacionadas à Ortografia Oficial, que merece um capítulo a parte. Os acentos utilizados no português são: **acento agudo** (´); **acento grave** (`); **acento circunflexo** (^); **cedilha** (,ç) e **til** (~).

Depois da reforma do Acordo Ortográfico, a **trema** foi excluída, de modo que ela só é utilizada na grafia de nomes e suas derivações (ex: Müller, mülleriano).

Esses são sinais gráficos que servem para modificar o som de alguma letra, sendo importantes para marcar a sonoridade e a intensidade das sílabas, e para diferenciar palavras que possuem a escrita semelhante.

A sílaba mais intensa da palavra é denominada **sílaba tônica**. A palavra pode ser classificada a partir da localização da sílaba tônica, como mostrado abaixo:

- OXÍTONA: a última sílaba da palavra é a mais intensa. (Ex: café)
- PAROXÍTONA: a penúltima sílaba da palavra é a mais intensa. (Ex: automóvel)
- PROPAROXÍTONA: a antepenúltima sílaba da palavra é a mais intensa. (Ex: lâmpada)

As demais sílabas, pronunciadas de maneira mais sutil, são denominadas **sílabas átonas**.

Regras fundamentais

CLASSIFICAÇÃO	REGRAS	EXEMPLOS
OXÍTONAS	<ul style="list-style-type: none"> • terminadas em A, E, O, EM, seguidas ou não do plural • seguidas de -LO, -LA, -LOS, -LAS 	cipó(s), pé(s), armazém respeitá-la, compô-lo, comprometé-los
PAROXÍTONAS	<ul style="list-style-type: none"> • terminadas em I, IS, US, UM, UNS, L, N, X, PS, Ã, ãS, ãO, ãOS • ditongo oral, crescente ou decrescente, seguido ou não do plural <p>(OBS: Os ditongos “EI” e “OI” perderam o acento com o Novo Acordo Ortográfico)</p>	táxi, lápis, vírus, fórum, cadáver, tórax, bíceps, irmã, órfão, órgãos, água, mágoa, pônei, ideia, geleia, paranoico, heroico
PROPAROXÍTONAS	<ul style="list-style-type: none"> • todas são acentuadas 	cólica, analítico, jurídico, hipérbole, último, álibi

Regras especiais

REGRA	EXEMPLOS
Acentua-se quando “I” e “U” tônicos formarem hiato com a vogal anterior, acompanhados ou não de “S”, desde que não sejam seguidos por “NH” OBS: Não serão mais acentuados “I” e “U” tônicos formando hiato quando vierem depois de ditongo	saída, faísca, baú, país feitura, Bocaiuva, Sauípe
Acentua-se a 3ª pessoa do plural do presente do indicativo dos verbos “TER” e “VIR” e seus compostos	têm, obtêm, contêm, vêm
Não são acentuados hiatos “OO” e “EE”	leem, voo, enjoo
Não são acentuadas palavras homógrafas OBS: A forma verbal “PÔDE” é uma exceção	pelo, pera, para

DOMÍNIO DOS MECANISMOS DE COESÃO TEXTUAL. EMPREGO DE ELEMENTOS DE REFERENCIAÇÃO, SUBSTITUIÇÃO E REPETIÇÃO, DE CONECTORES E DE OUTROS ELEMENTOS DE SEQUENCIAÇÃO TEXTUAL

MECANISMOS DE COESÃO E COERÊNCIA

A coerência e a coesão são essenciais na escrita e na interpretação de textos. Ambos se referem à relação adequada entre os componentes do texto, de modo que são independentes entre si. Isso quer dizer que um texto pode estar coeso, porém incoerente, e vice-versa.

Enquanto a coesão tem foco nas questões gramaticais, ou seja, ligação entre palavras, frases e parágrafos, a coerência diz respeito ao conteúdo, isto é, uma sequência lógica entre as ideias.

Coesão

A coesão textual ocorre, normalmente, por meio do uso de **conectivos** (preposições, conjunções, advérbios). Ela pode ser obtida a partir da **anáfora** (retoma um componente) e da **catáfora** (antecipa um componente).

Confira, então, as principais regras que garantem a coesão textual:

REGRA	CARACTERÍSTICAS	EXEMPLOS
REFERÊNCIA	Pessoal (uso de pronomes pessoais ou possessivos) – anafórica Demonstrativa (uso de pronomes demonstrativos e advérbios) – catafórica Comparativa (uso de comparações por semelhanças)	João e Maria são crianças. <i>Eles</i> são irmãos. Fiz todas as tarefas, exceto <i>esta</i> : colonização africana. Mais um ano <i>igual aos outros</i> ...
SUBSTITUIÇÃO	Substituição de um termo por outro, para evitar repetição	Maria está triste. <i>A menina</i> está cansada de ficar em casa.
ELIPSE	Omissão de um termo	No quarto, apenas quatro ou cinco convidados. (omissão do verbo “haver”)
CONJUNÇÃO	Conexão entre duas orações, estabelecendo relação entre elas	Eu queria ir ao cinema, <i>mas</i> estamos de quarentena.
COESÃO LEXICAL	Utilização de sinônimos, hiperônimos, nomes genéricos ou palavras que possuem sentido aproximado e pertencente a um mesmo grupo lexical.	A minha <i>casa</i> é clara. Os <i>quartos</i> , a <i>sala</i> e a <i>cozinha</i> têm janelas grandes.

Coerência

Nesse caso, é importante conferir se a mensagem e a conexão de ideias fazem sentido, e seguem uma linha clara de raciocínio. Existem alguns conceitos básicos que ajudam a garantir a coerência. Veja quais são os principais princípios para um texto coerente:

- **Princípio da não contradição:** não deve haver ideias contraditórias em diferentes partes do texto.
- **Princípio da não tautologia:** a ideia não deve estar redundante, ainda que seja expressa com palavras diferentes.
- **Princípio da relevância:** as ideias devem se relacionar entre si, não sendo fragmentadas nem sem propósito para a argumentação.
- **Princípio da continuidade temática:** é preciso que o assunto tenha um seguimento em relação ao assunto tratado.
- **Princípio da progressão semântica:** inserir informações novas, que sejam ordenadas de maneira adequada em relação à progressão de ideias.

Para atender a todos os princípios, alguns fatores são recomendáveis para garantir a coerência textual, como amplo **conhecimento de mundo**, isto é, a bagagem de informações que adquirimos ao longo da vida; **inferências** acerca do conhecimento de mundo do leitor; e **informatividade**, ou seja, conhecimentos ricos, interessantes e pouco previsíveis.

EMPREGO DAS CLASSES DE PALAVRAS.MORFOLOGIA: PROCESSOS DE FORMAÇÃO DE PALAVRAS

ESTRUTURA DAS PALAVRAS

A formação de palavras se dá a partir de processos morfológicos, de modo que as palavras se dividem entre:

- **Palavras primitivas:** são aquelas que não provêm de outra palavra. **Ex:** *flor*; *pedra*
- **Palavras derivadas:** são originadas a partir de outras palavras. **Ex:** *floricultura*; *pedrada*
- **Palavra simples:** são aquelas que possuem apenas um radical (morfema que contém significado básico da palavra). **Ex:** *cabelo*;

azeite

- **Palavra composta:** são aquelas que possuem dois ou mais radicais. **Ex:** *guarda-roupa*; *couve-flor*

Entenda como ocorrem os principais processos de formação de palavras:

Derivação

A formação se dá por derivação quando ocorre a partir de uma palavra simples ou de um único radical, juntando-se afixos.

- **Derivação prefixal:** adiciona-se um afixo anteriormente à palavra ou radical. **Ex:** *antebraço* (ante + braço) / *infeliz* (in + feliz)
- **Derivação sufixal:** adiciona-se um afixo ao final da palavra ou radical. **Ex:** *friorento* (frio + ento) / *guloso* (gula + oso)
- **Derivação parassintética:** adiciona-se um afixo antes e outro depois da palavra ou radical. **Ex:** *esfriar* (es + frio + ar) / *desgovernado* (des + governar + ado)

- **Derivação regressiva (formação deverbal):** reduz-se a palavra primitiva. **Ex:** *boteço* (botequim) / *ataque* (verbo “atacar”)
- **Derivação imprópria (conversão):** ocorre mudança na classe gramatical, logo, de sentido, da palavra primitiva. **Ex:** *jantar* (verbo para substantivo) / *Oliveira* (substantivo comum para substantivo próprio – sobrenomes).

Composição

A formação por composição ocorre quando uma nova palavra se origina da junção de duas ou mais palavras simples ou radicais.

- **Aglutinação:** fusão de duas ou mais palavras simples, de modo que ocorre supressão de fonemas, de modo que os elementos formadores perdem sua identidade ortográfica e fonológica. **Ex:** *aguardente* (água + ardente) / *planalto* (plano + alto)
- **Justaposição:** fusão de duas ou mais palavras simples, mantendo a ortografia e a acentuação presente nos elementos formadores. Em sua maioria, aparecem conectadas com hífen. **Ex:** *beija-flor* / *passatempo*.

Abreviação

Quando a palavra é reduzida para apenas uma parte de sua totalidade, passando a existir como uma palavra autônoma. **Ex:** *foto* (fotografia) / *PUC* (Pontifícia Universidade Católica).

Hibridismo

Quando há junção de palavras simples ou radicais advindos de línguas distintas. **Ex:** *sociologia* (socio – latim + logia – grego) / *binóculo* (bi – grego + oculus – latim).

Combinação

Quando ocorre junção de partes de outras palavras simples ou radicais. **Ex:** *portunhol* (português + espanhol) / *aborrecente* (aborrecer + adolescente).

Intensificação

Quando há a criação de uma nova palavra a partir do alargamento do sufixo de uma palavra existente. Normalmente é feita adicionando o sufixo *-izar*. **Ex:** *inicializar* (em vez de iniciar) / *protocolizar* (em vez de protocolar).

Neologismo

Quando novas palavras surgem devido à necessidade do falante em contextos específicos, podendo ser temporárias ou permanentes. Existem três tipos principais de neologismos:

- **Neologismo semântico:** atribui-se novo significado a uma palavra já existente. **Ex:** *amarelar* (desistir) / *mico* (vergonha)
- **Neologismo sintático:** ocorre a combinação de elementos já existentes no léxico da língua. **Ex:** *dar um bolo* (não comparecer ao compromisso) / *dar a volta por cima* (superar).
- **Neologismo lexical:** criação de uma nova palavra, que tem um novo conceito. **Ex:** *deletar* (apagar) / *escanear* (digitalizar)

Onomatopeia

Quando uma palavra é formada a partir da reprodução aproximada do seu som. **Ex:** *atchim*; *zum-zum*; *tique-taque*.

CLASSES DE PALAVRAS

Para entender sobre a estrutura das funções sintáticas, é preciso conhecer as classes de palavras, também conhecidas por classes morfológicas. A gramática tradicional pressupõe 10 classes gramaticais de palavras, sendo elas: adjetivo, advérbio, artigo, conjunção, interjeição, numeral, pronome, preposição, substantivo e verbo.

Veja, a seguir, as características principais de cada uma delas.

CLASSE	CARACTERÍSTICAS	EXEMPLOS
ADJETIVO	Expressar características, qualidades ou estado dos seres Sofre variação em número, gênero e grau	Menina <i>inteligente</i> ... Roupa <i>azul-marinho</i> ... Brincadeira <i>de criança</i> ... Povo <i>brasileiro</i> ...
ADVÉRBIO	Indica circunstância em que ocorre o fato verbal Não sofre variação	A ajuda chegou <i>tarde</i> . A mulher trabalha <i>muito</i> . Ele dirigia <i>mal</i> .
ARTIGO	Determina os substantivos (de modo definido ou indefinido) Varia em gênero e número	A galinha botou <i>um</i> ovo. <i>Uma</i> menina deixou <i>a</i> mochila no ônibus.
CONJUNÇÃO	Liga ideias e sentenças (conhecida também como conectivos) Não sofre variação	Não gosto de refrigerante <i>nem</i> de pizza. Eu vou para a praia <i>ou</i> para a cachoeira?
INTERJEIÇÃO	Exprime reações emotivas e sentimentos Não sofre variação	<i>Ah!</i> Que calor... Escapei por pouco, <i>ufa!</i>
NUMERAL	Atribui quantidade e indica posição em alguma sequência Varia em gênero e número	Gostei muito do <i>primeiro</i> dia de aula. <i>Três</i> é a <i>metade</i> de seis.

1. Operações com números naturais, inteiros, racionais, irracionais e reais. Mínimo múltiplo comum e máximo divisor comum	01
2. Razão e proporção	10
3. Porcentagem	11
4. Regra de três simples e composta	13
5. Média aritmética simples e ponderada	14
6. Juro simples e composto	18
7. Equação do 1.º e 2.º graus. Sistema de equações do 1.º e 2.º graus. Inequação do 1.º e 2.º graus. Função do 1.º e 2.º graus.	20
8. Relação entre grandezas: tabelas e gráficos	23
9. Sistemas de medidas usuais.	23
10. Noções de geometria: forma, perímetro, área, volume, ângulo, teorema de Pitágoras	25
11. Raciocínio lógico: Estruturas lógicas Lógica de argumentação: analogias, inferências, deduções e conclusões Lógica sentencial (ou proposicional). Proposições simples e compostas. Tabelas-verdade. Equivalências. Leis de De Morgan. Diagramas lógicos Lógica de primeira ordem.	37
12. Princípios de contagem e probabilidade.	61
13. Operações com conjuntos	66
14. Raciocínio lógico envolvendo problemas aritméticos, geométricos e matriciais	66

OPERAÇÕES COM NÚMEROS NATURAIS, INTEIROS, RACIONAIS, IRRACIONAIS E REAIS. MÍNIMO MÚLTIPLO COMUM E MÁXIMO DIVISOR COMUM

Conjunto dos números inteiros - z

O conjunto dos números inteiros é a reunião do conjunto dos números naturais $N = \{0, 1, 2, 3, 4, \dots, n, \dots\}, (N \subset Z)$; o conjunto dos opostos dos números naturais e o zero. Representamos pela letra Z.

N C Z (N está contido em Z)

Subconjuntos:

SÍMBOLO	REPRESENTAÇÃO	DESCRIÇÃO
*	Z^*	Conjunto dos números inteiros não nulos
+	Z_+	Conjunto dos números inteiros não negativos
* e +	Z^*_+	Conjunto dos números inteiros positivos
-	Z_-	Conjunto dos números inteiros não positivos
* e -	Z^*_-	Conjunto dos números inteiros negativos

Observamos nos números inteiros algumas características:

- **Módulo:** distância ou afastamento desse número até o zero, na reta numérica inteira. Representa-se o módulo por $| |$. O módulo de qualquer número inteiro, diferente de zero, é sempre positivo.
- **Números Opostos:** dois números são opostos quando sua soma é zero. Isto significa que eles estão a mesma distância da origem (zero).

Somando-se temos: $(+4) + (-4) = (-4) + (+4) = 0$

Operações

- **Soma ou Adição:** Associamos aos números inteiros positivos a ideia de ganhar e aos números inteiros negativos a ideia de perder.

ATENÇÃO: O sinal (+) antes do número positivo pode ser dispensado, mas o sinal (-) antes do número negativo nunca pode ser dispensado.

- **Subtração:** empregamos quando precisamos tirar uma quantidade de outra quantidade; temos duas quantidades e queremos saber quanto uma delas tem a mais que a outra; temos duas quantidades e queremos saber quanto falta a uma delas para atingir a outra. A subtração é a operação inversa da adição. O sinal sempre será do maior número.

ATENÇÃO: todos parênteses, colchetes, chaves, números, ..., entre outros, precedidos de sinal negativo, tem o seu sinal invertido, ou seja, é dado o seu oposto.

Exemplo:

(FUNDAÇÃO CASA – AGENTE EDUCACIONAL – VUNESP) Para zelar pelos jovens internados e orientá-los a respeito do uso adequado dos materiais em geral e dos recursos utilizados em atividades educativas, bem como da preservação predial, realizou-se uma dinâmica elencando “atitudes positivas” e “atitudes negativas”, no entendimento dos elementos do grupo. Solicitou-se que cada um classificasse suas atitudes como positiva ou negativa, atribuindo (+4) pontos a cada atitude positiva e (-1) a cada atitude negativa. Se um jovem classificou como positiva apenas 20 das 50 atitudes anotadas, o total de pontos atribuídos foi

- (A) 50.
- (B) 45.
- (C) 42.
- (D) 36.
- (E) 32.

Resolução:

50-20=30 atitudes negativas
 20.4=80
 30.(-1)=-30
 80-30=50

Resposta: A

• **Multiplicação:** é uma adição de números/ fatores repetidos. Na multiplicação o produto dos números *a* e *b*, pode ser indicado por ***a x b***, ***a . b*** ou ainda ***ab*** sem nenhum sinal entre as letras.

• **Divisão:** a divisão exata de um número inteiro por outro número inteiro, diferente de zero, dividimos o módulo do dividendo pelo módulo do divisor.

ATENÇÃO:

- 1) No conjunto Z, a divisão não é comutativa, não é associativa e não tem a propriedade da existência do elemento neutro.
- 2) Não existe divisão por zero.
- 3) Zero dividido por qualquer número inteiro, diferente de zero, é zero, pois o produto de qualquer número inteiro por zero é igual a zero.

Na multiplicação e divisão de números inteiros é muito importante a **REGRA DE SINAIS**:

Sinais iguais (+) (+); (-) (-) = resultado sempre positivo.
Sinais diferentes (+) (-); (-) (+) = resultado sempre negativo.

Exemplo:

(PREF.DE NITERÓI) Um estudante empilhou seus livros, obtendo uma única pilha 52cm de altura. Sabendo que 8 desses livros possui uma espessura de 2cm, e que os livros restantes possuem espessura de 3cm, o número de livros na pilha é:

- (A) 10
- (B) 15
- (C) 18
- (D) 20
- (E) 22

Resolução:

São 8 livros de 2 cm: $8 \cdot 2 = 16$ cm
 Como eu tenho 52 cm ao todo e os demais livros tem 3 cm, temos:
 $52 - 16 = 36$ cm de altura de livros de 3 cm

$36 : 3 = 12$ livros de 3 cm

O total de livros da pilha: $8 + 12 = 20$ livros ao todo.

Resposta: D

• **Potenciação:** A potência a^n do número inteiro *a*, é definida como um produto de *n* fatores iguais. O número *a* é denominado a **base** e o número *n* é o **expoente**. $a^n = a \times a \times a \times a \times \dots \times a$, *a* é multiplicado por *a* *n* vezes. Tenha em mente que:

- Toda potência de **base positiva** é um número **inteiro positivo**.
- Toda potência de **base negativa** e **expoente par** é um número **inteiro positivo**.
- Toda potência de **base negativa** e **expoente ímpar** é um número **inteiro negativo**.

Propriedades da Potenciação

- 1) Produtos de Potências com bases iguais: Conserva-se a base e somam-se os expoentes. $(-a)^3 \cdot (-a)^6 = (-a)^{3+6} = (-a)^9$
- 2) Quocientes de Potências com bases iguais: Conserva-se a base e subtraem-se os expoentes. $(-a)^8 : (-a)^6 = (-a)^{8-6} = (-a)^2$
- 3) Potência de Potência: Conserva-se a base e multiplicam-se os expoentes. $[(-a)^5]^2 = (-a)^{5 \cdot 2} = (-a)^{10}$
- 4) Potência de expoente 1: É sempre igual à base. $(-a)^1 = -a$ e $(+a)^1 = +a$
- 5) Potência de expoente zero e base diferente de zero: É igual a 1. $(+a)^0 = 1$ e $(-b)^0 = 1$

Conjunto dos números racionais – Q

Um número racional é o que pode ser escrito na forma $\frac{m}{n}$, onde *m* e *n* são números inteiros, sendo que *n* deve ser diferente de zero. Frequentemente usamos *m/n* para significar a divisão de *m* por *n*.

N C Z C Q (N está contido em Z que está contido em Q)

Subconjuntos:

SÍMBOLO	REPRESENTAÇÃO	DESCRIÇÃO
*	Q^*	Conjunto dos números racionais não nulos
+	Q_+	Conjunto dos números racionais não negativos
* e +	Q^*_+	Conjunto dos números racionais positivos
-	Q_-	Conjunto dos números racionais não positivos
* e -	Q^*_-	Conjunto dos números racionais negativos

Representação decimal

Podemos representar um número racional, escrito na forma de fração, em número decimal. Para isso temos duas maneiras possíveis:

1º) O numeral decimal obtido possui, após a vírgula, um número finito de algarismos. Decimais Exatos:

$$\frac{2}{5} = 0,4$$

2º) O numeral decimal obtido possui, após a vírgula, infinitos algarismos (nem todos nulos), repetindo-se periodicamente Decimais Periódicos ou Dízimas Periódicas:

$$\frac{1}{3} = 0,333\dots$$

Representação Fracionária

É a operação inversa da anterior. Aqui temos duas maneiras possíveis:

1) Transformando o número decimal em uma fração numerador é o número decimal sem a vírgula e o denominador é composto pelo numeral 1, seguido de tantos zeros quantas forem as casas decimais do número decimal dado. Ex.:

$$0,035 = 35/1000$$

2) Através da fração geratriz. Aí temos o caso das dízimas periódicas que podem ser simples ou compostas.

– *Simples*: o seu período é composto por um mesmo número ou conjunto de números que se repete infinitamente. Exemplos:

<p>* 0,444... Período: 4 (1 algarismo)</p> $0,444\dots = \frac{4}{9}$	<p>* 0,313131... Período: 31 (2 algarismos)</p> $0,313131\dots = \frac{31}{99}$	<p>* 0,278278278... Período: 278 (3 algarismos)</p> $0,278278278\dots = \frac{278}{999}$
---	---	--

Procedimento: para transformarmos uma dízima periódica simples em fração basta utilizarmos o dígito 9 no denominador para cada quantos dígitos tiver o período da dízima.

– *Composta*: quando a mesma apresenta um ante período que não se repete.

a)

Parte não periódica com o período da dízima menos a parte não periódica.

$$0,58333\dots = \frac{583 - 58}{900} = \frac{525}{900} = \frac{525 : 75}{900 : 75} = \frac{7}{12}$$

Simplificando

Parte não periódica com 2 algarismos (58) Período com 1 algarismo (3) 2 algarismos zeros (00) 1 algarismo 9 (9)

Procedimento: para cada algarismo do período ainda se coloca um algarismo 9 no denominador. Mas, agora, para cada algarismo do antiperíodo se coloca um algarismo zero, também no denominador.

b)

$$6\frac{34}{90} \rightarrow \text{temos uma fração mista, transformando } -a \rightarrow (6 \cdot 90 + 34) = 574, \text{ logo: } \frac{574}{90}$$

Procedimento: é o mesmo aplicado ao item “a”, acrescido na frente da parte inteira (fração mista), ao qual transformamos e obtemos a fração geratriz.

Exemplo:

(**PREF. NITERÓI**) Simplificando a expressão abaixo

Obtém-se $\frac{1,3333... + \frac{3}{2}}{1,5 + \frac{4}{3}}$:

- (A) $\frac{1}{2}$
- (B) 1
- (C) $\frac{3}{2}$
- (D) 2
- (E) 3

Resolução:

$$\begin{aligned} 1,3333... &= \frac{12}{9} = \frac{4}{3} \\ 1,5 &= \frac{15}{10} = \frac{3}{2} \\ \frac{\frac{4}{3} + \frac{3}{2}}{\frac{3}{2} + \frac{4}{3}} &= \frac{\frac{17}{6}}{\frac{17}{6}} = 1 \end{aligned}$$

Resposta: B

Caraterísticas dos números racionais

O **módulo** e o **número oposto** são as mesmas dos números inteiros.

Inverso: dado um número racional a/b o inverso desse número $(a/b)^{-n}$, é a fração onde o numerador vira denominador e o denominador numerador $(b/a)^n$.

$$\left(\frac{a}{b}\right)^{-n}, a \neq 0 = \left(\frac{b}{a}\right)^n, b \neq 0$$

Representação geométrica

Observa-se que entre dois inteiros consecutivos existem infinitos números racionais.

Operações

• **Soma ou adição:** como todo número racional é uma fração ou pode ser escrito na forma de uma fração, definimos a adição entre os números racionais $\frac{a}{b}$ e $\frac{c}{d}$, da mesma forma que a soma de frações, através de:

$$\frac{a}{b} + \frac{c}{d} = \frac{ad + bc}{bd}$$

• **Subtração:** a subtração de dois números racionais p e q é a própria operação de adição do número p com o oposto de q , isto é: $p - q = p + (-q)$

$$\frac{a}{b} - \frac{c}{d} = \frac{ad - bc}{bd}$$

ATENÇÃO: Na adição/subtração se o denominador for igual, conserva-se os denominadores e efetua-se a operação apresentada.

Exemplo:

(PREF. JUNDIAI/SP – AGENTE DE SERVIÇOS OPERACIONAIS – MAKIYAMA) Na escola onde estudo, $\frac{1}{4}$ dos alunos tem a língua portuguesa como disciplina favorita, $\frac{9}{20}$ têm a matemática como favorita e os demais têm ciências como favorita. Sendo assim, qual fração representa os alunos que têm ciências como disciplina favorita?

- (A) $\frac{1}{4}$
- (B) $\frac{3}{10}$
- (C) $\frac{2}{9}$
- (D) $\frac{4}{5}$
- (E) $\frac{3}{2}$

Resolução:

Somando português e matemática:

$$\frac{1}{4} + \frac{9}{20} = \frac{5+9}{20} = \frac{14}{20} = \frac{7}{10}$$

O que resta gosta de ciências:

$$1 - \frac{7}{10} = \frac{3}{10}$$

Resposta: B

• **Multiplicação:** como todo número racional é uma fração ou pode ser escrito na forma de uma fração, definimos o produto de dois números racionais $\frac{a}{b}$ e $\frac{c}{d}$, da mesma forma que o produto de frações, através de:

$$\frac{a}{b} \times \frac{c}{d} = \frac{ac}{bd}$$

• **Divisão:** a divisão de dois números racionais p e q é a própria operação de multiplicação do número p pelo inverso de q , isto é: $p \div q = p \times q^{-1}$

$$\frac{a}{b} \div \frac{c}{d} = \frac{a}{b} \cdot \frac{d}{c}$$

Exemplo:

(PM/SE – SOLDADO 3ª CLASSE – FUNCAB) Numa operação policial de rotina, que abordou 800 pessoas, verificou-se que $\frac{3}{4}$ dessas pessoas eram homens e $\frac{1}{5}$ deles foram detidos. Já entre as mulheres abordadas, $\frac{1}{8}$ foram detidas.

Qual o total de pessoas detidas nessa operação policial?

- (A) 145
- (B) 185
- (C) 220
- (D) 260
- (E) 120

Resolução:

$$800 \cdot \frac{3}{4} = 600 \text{ homens}$$

$$600 \cdot \frac{1}{5} = 120 \text{ homens detidos}$$

Como $\frac{3}{4}$ eram homens, $\frac{1}{4}$ eram mulheres

$$800 \cdot \frac{1}{4} = 200 \text{ mulheres ou } 800 - 600 = 200 \text{ mulheres}$$

$$200 \cdot \frac{1}{8} = 25 \text{ mulhers detidas}$$

Total de pessoas detidas: $120 + 25 = 145$

Resposta: A

• **Potenciação:** é válido as propriedades aplicadas aos números inteiros. Aqui destacaremos apenas as que se aplicam aos números racionais.

A) Toda potência com expoente negativo de um número racional diferente de zero é igual a outra potência que tem a base igual ao inverso da base anterior e o expoente igual ao oposto do expoente anterior.

$$\left(-\frac{3}{5}\right)^{-2} = \left(-\frac{5}{3}\right)^2 = \frac{25}{9}$$

B) Toda potência com expoente ímpar tem o mesmo sinal da base.

$$\left(\frac{2}{3}\right)^3 = \left(\frac{2}{3}\right) \cdot \left(\frac{2}{3}\right) \cdot \left(\frac{2}{3}\right) = \frac{8}{27}$$

INFORMÁTICA

1. Hardware: Conceitos, Componentes, Periféricos, Impressoras	01
2. Windows 10: Área de Trabalho, Ferramentas, Sistemas, Painel de Controle, Windows Explorer, Programa	05
3. Backup: Armazenamentos, Locais	06
4. Pacote Office: Word, Excel, Power Point, Outlook (Inicio, Principais Ferramentas, Salvando Arquivos).	07
5. Redes: Tipos de Redes, Protocolos, Conceitos e Intranet 6. Internet: Principais Funções, Navegadores, Pesquisa.	16
6. Segurança de Informação.	26

HARDWARE: CONCEITOS, COMPONENTES, PERIFÉRICOS, IMPRESSORAS

Hardware

Hardware refere-se a parte física do computador, isto é, são os dispositivos eletrônicos que necessitamos para usarmos o computador. Exemplos de hardware são: CPU, teclado, mouse, disco rígido, monitor, scanner, etc.

Software

Software, na verdade, **são os programas usados para fazer tarefas e para fazer o hardware funcionar**. As instruções de software são programadas em uma linguagem de computador, traduzidas em linguagem de máquina e executadas por computador.

O software pode ser categorizado em dois tipos:

- Software de sistema operacional
- Software de aplicativos em geral

- Software de sistema operacional

O software de sistema é o responsável pelo funcionamento do computador, é a plataforma de execução do usuário. Exemplos de software do sistema incluem sistemas operacionais como Windows, Linux, Unix, Solaris etc.

- Software de aplicação

O software de aplicação é aquele utilizado pelos usuários para execução de tarefas específicas. Exemplos de software de aplicativos incluem Microsoft Word, Excel, PowerPoint, Access, etc.

Para não esquecer:

HARDWARE	É a parte física do computador
SOFTWARE	São os programas no computador (de funcionamento e tarefas)

Periféricos

Periféricos são os dispositivos externos para serem utilizados no computador, ou mesmo para aprimorá-lo nas suas funcionalidades. Os dispositivos podem ser essenciais, como o teclado, ou aqueles que podem melhorar a experiência do usuário e até mesmo melhorar o desempenho do computador, tais como design, qualidade de som, alto falantes, etc.

Tipos:

PERIFÉRICOS DE ENTRADA	Utilizados para a entrada de dados;
PERIFÉRICOS DE SAÍDA	Utilizados para saída/visualização de dados

- Periféricos de entrada mais comuns.

- O teclado é o dispositivo de entrada mais popular e é um item essencial. Hoje em dia temos vários tipos de teclados ergonômicos para ajudar na digitação e evitar problemas de saúde muscular;
- Na mesma categoria temos o scanner, que digitaliza dados para uso no computador;
- O mouse também é um dispositivo importante, pois com ele podemos apontar para um item desejado, facilitando o uso do computador.

- Periféricos de saída populares mais comuns

- Monitores, que mostra dados e informações ao usuário;
- Impressoras, que permite a impressão de dados para material físico;
- Alto-falantes, que permitem a saída de áudio do computador;
- Fones de ouvido.

Sistema Operacional

O software de sistema operacional é o responsável pelo funcionamento do computador. É a plataforma de execução do usuário. Exemplos de software do sistema incluem sistemas operacionais como Windows, Linux, Unix, Solaris etc.

- Aplicativos e Ferramentas

São softwares utilizados pelos usuários para execução de tarefas específicas. Exemplos: Microsoft Word, Excel, PowerPoint, Access, além de ferramentas construídas para fins específicos.

WINDOWS 10: ÁREA DE TRABALHO, FERRAMENTAS, SISTEMAS, PAINEL DE CONTROLE, WINDOWS EXPLORER, PROGRAMAS

Conceito de pastas e diretórios

Pasta algumas vezes é chamada de diretório, mas o nome “pasta” ilustra melhor o conceito. Pastas servem para organizar, armazenar e organizar os arquivos. Estes arquivos podem ser documentos de forma geral (textos, fotos, vídeos, aplicativos diversos). Lembrando sempre que o Windows possui uma pasta com o nome do usuário onde são armazenados dados pessoais. Dentro deste contexto temos uma hierarquia de pastas.

No caso da figura acima temos quatro pastas e quatro arquivos.

Arquivos e atalhos

Como vimos anteriormente: pastas servem para organização, vimos que uma pasta pode conter outras pastas, arquivos e atalhos.

- Arquivo é um item único que contém um determinado dado. Estes arquivos podem ser documentos de forma geral (textos, fotos, vídeos e etc.), aplicativos diversos, etc.
- Atalho é um item que permite fácil acesso a uma determinada pasta ou arquivo propriamente dito.

Área de trabalho

Área de transferência

A área de transferência é muito importante e funciona em segundo plano. Ela funciona de forma temporária guardando vários tipos de itens, tais como arquivos, informações etc.

- Quando executamos comandos como “Copiar” ou “Ctrl + C”, estamos copiando dados para esta área intermediária.
- Quando executamos comandos como “Colar” ou “Ctrl + V”, estamos colando, isto é, estamos pegando o que está gravado na área de transferência.

Manipulação de arquivos e pastas

A caminho mais rápido para acessar e manipular arquivos e pastas e outros objetos é através do “Meu Computador”. Podemos executar tarefas tais como: copiar, colar, mover arquivos, criar pastas, criar atalhos etc.

Uso dos menus

Programas e aplicativos e interação com o usuário

Vamos separar esta interação do usuário por categoria para entendermos melhor as funções categorizadas.

– **Música e Vídeo:** Temos o Media Player como player nativo para ouvir músicas e assistir vídeos. O Windows Media Player é uma excelente experiência de entretenimento, nele pode-se administrar bibliotecas de música, fotografia, vídeos no seu computador, copiar CDs, criar playlists e etc., isso também é válido para o media center.

– Ferramentas do sistema

• A limpeza de disco é uma ferramenta importante, pois o próprio Windows sugere arquivos inúteis e podemos simplesmente confirmar sua exclusão.

• O desfragmentador de disco é uma ferramenta muito importante, pois conforme vamos utilizando o computador os arquivos ficam internamente desorganizados, isto faz que o computador fique lento. Utilizando o desfragmentador o Windows se reorganiza internamente tornando o computador mais rápido e fazendo com que o Windows acesse os arquivos com maior rapidez.

- O recurso de backup e restauração do Windows é muito importante pois pode ajudar na recuperação do sistema, ou até mesmo escolher seus arquivos para serem salvos, tendo assim uma cópia de segurança.

Inicialização e finalização

Quando fizermos login no sistema, entraremos direto no Windows, porém para desligá-lo devemos recorrer ao e:

