EPUB/mat1-rev2.PNG
base

4
2" -2x2x2x2=16

Lé-se2 aquarta ou 2 elevado a 4
Base Fator que se repete: 2
Expoente nimero de vezes que o factor se repete : 4

3
(-2) =(2)x(2)x(2)=-8

Lé-se-2 ao cubo ou-2 elevadoa 3

Base Fator que se repete: -2

Expoente niimero de vezes que o factor se repete: 3

EPUB/icon_reading.gif

EPUB/icon_objectives.gif

EPUB/eXe_LaTeX_math_2.1.gif

EPUB/cover.xhtml

 [image:]

EPUB/coeficiente_angular_linear_e_zero_da_funo.xhtml

COEFICIENTE ANGULAR, LINEAR E ZERO DA FUNÇÃO

Dada a representação f(x) = a x + b temos, "a", é chamado de coeficiente angular ou taxa de

variação e está ligado à inclinação da reta em relação ao eixo Ox.

O termo

constante "b", é chamado de coeficiente linear da reta (também

chamado intercepto).

Para x=0, temos y = a.0 + b então, y=b

Assim, o

Coeficiente Linear é a ordenada do ponto em que a reta corta o eixo Oy

Raiz ou zero da função do 1º grau do tipo f(x)

= ax + b é o valor de x que anula a função, isto é, f(x) = 0.

 Algebricamente,

basta resolver a equação ax + b = 0.

Geometricamente, é a abscissa do ponto de

intersecção do gráfico da função com o eixo x.

[image:]

 Considerando que o zero

da função é o valor de x para o qual y=0, na função y= ax +b, temos:

	

	ax+b = 0

	ax = -b

	x = -b /a

ou seja, o zero da função

y = ax+b é x = -b/a

Características dos

gráficos formados pelas funções do 1º grau:

(1) Função crescente a>0

(2) Função decrescente a<0

(3) Função constante a=0

Exemplo:

Na função real f(x) =

2x+4, o zero é obtido substituindo a fórmula dada por x=-b/a

Isto é: x = -4/2 x = -2

Calcule o zero das seguintes funções:

Pergunta

a)

2x -1

Pista

o Zero da função também pode ser chamado de raiz da função.

Respostas

Opção 1

x= 1/2

Opção 2

x= 2

Opção 3

x= -1

Opção 4

x= -2

Feedback

CORRETO

INCORRETO

INCORRETO

INCORRETO

Solução

		Opção correta (Feedback)

		Errado (Feedback)

		Errado (Feedback)

		Errado (Feedback)

Pergunta

b)

4x +5

Respostas

Opção 1

x= -3

Opção 2

x= -1

Opção 3

x= -5/4

Opção 4

x= 4/5

Feedback

INCORRETO

INCORRETO

CORRETO

INCORRETO

Solução

		Errado (Feedback)

		Errado (Feedback)

		Opção correta (Feedback)

		Errado (Feedback)

EPUB/radiciao.xhtml

RADICIAÇÃO

A Radiciação é o inverso da potenciação.

Nomenclatura:

[image:]

Para facilitar as coisas, existe um meio de transformarmos

uma raiz em uma potência. Assim fica muito mais fácil, pois podemos utilizar as

mesmas propriedades de potenciação.

[image: rad3.gif (2041 bytes)]

As propriedades da radiciação são análogas as da

potenciação, pois o radicando tem potencia de número fracionário.

EPUB/numeros_reais.png
(B) Reais

() Racionais

N) Naturais

EPUB/icon_question.gif

EPUB/parabola1.jpg
ponto | minimo

EPUB/mat1-op6.PNG
Lembrete de simbolos utilizados
€ (pertence) = (implica)
& (ndo pertence)

que)
& (ndo esta ... (e assim por diante)
contido)

> (contém)
2 (no contém)
3 (existe)
A (ndo existe)

(diferente de) . (donde se conclui ou
portanto)

= (igual)

v (ou)

n(e) a, B,5,d,7, 1,0,y (Letras
gregas para designar
angulos)

EPUB/mat7.JPG
@

1

EPUB/PRODUTO_CARTESIONA.jpg

EPUB/mat1-op2.PNG
DA-SE A MESMA BASE E MULTIPLICAM-SE OS EXPOENTES

ENTAO, (52)° = 52

EPUB/matematica1.gif
Copyright 2002 by Randy Glasbergen. wwwglasbergen.com

—— GIASBERG
A Sra. ndo acha que existe muitos problemas no mundo ?

EPUB/nav.xhtml

 		MATEMÁTICA

		POTENCIAÇÃO E RADIAÇÃO

		SINAIS

		OPERAÇÕES

		RADICIAÇÃO

		EXPRESSÕES NUMÉRICAS

		DICA PARA RESOLVER PROBLEMAS

		MÓDULO I

		TEORIA DOS CONJUNTOS

		CONJUNTOS NÚMERICOS

		PROPRIEDADE DAS OPERAÇÕES

		PRODUTO E PLANO CARTESIANO

		FUNÇÃO DO 1º GRAU

		NOTAÇÃO E REPRESENTAÇÃO GRÁFICA

		DOMÍNIO, IMAGEM E CONTRADOMÍNIO

		COEFICIENTE ANGULAR, LINEAR E ZERO DA FUNÇÃO

		ESTUDO DOS SINAIS

		FUNÇÃO CONSTANTE E COMPOSTA

		FUNÇÃO MODULAR

		FUNÇÃO INVERSA

		FUNÇÃO POLINOMIAL

		FUNÇÃO DO 2º GRAU

		REPRESENTAÇÃO GRÁFICA

EPUB/mdulo_i.xhtml

MÓDULO I

[image:]

EPUB/distributiva.png
2-4

2:4+2-3
8 +6
14 (V)

2

3

EPUB/mat1-sin2.PNG
4
(2) . (-2) x (-2) x (-2) x (-2)= + 16
(4) -axaxa-ea

2
(4) -axa-16

3
(-2) - (2)x(2)x(-2)=-8

4
0=0x0x0x0=0

EPUB/eXe_LaTeX_math_2.1.gif.tex
\cap

EPUB/stock-stop.png

EPUB/mat_-_funcao_inversa2.JPG

EPUB/icon_generic.gif

EPUB/dica_para_resolver_problemas.xhtml

DICA PARA RESOLVER PROBLEMAS

Dica

Matemática

é uma das ciências mais aplicada em nosso cotidiano. Se prestarmos atenção

notaremos que em simples atitudes utilizamos os nossos conhecimentos básicos de

matemática, como: olhar as horas, medir o comprimento de algum objeto, fazer

relação de distâncias entre cidades etc. Por tudo isso, caros estudantes, a

Matemática exercita nossa mente, nos torna mais racionais. Começamos ter uma

visão: do espaço, das pessoas, dos acontecimentos em geral, de forma mais

ampliada.

Em nosso curso,

as questões de Matemática são quase sempre constituídas por problemas. O que

faz uma boa parte dos alunos ter dificuldades para entender o que, de fato,

está sendo perguntado e o que temos para podermos garantir a resposta correta e

em um curto espaço de tempo. E para resolvermos estes problemas devemos

desenvolver:

			

	Uma boa

	interpretação de texto - procure lembrar se você já resolveu uma questão

	correlata e aplique o mesmo método. Primeiro você tem de entender o problema:

	Qual é a incógnita? Quais são os dados? Quais são as condições? É possível

	satisfazer as condições? Elas são suficientes para determinar a incógnita? Ou

	são insuficientes? Ou redundantes? Ou contraditórias? Faça uma figura. Outra se

	necessário, introduza notação adequada. Separe as condições em partes.

	

			

	A linguagem

	Matemática -

	(construa uma estratégia para resolução do problema): perceba se você pode

	resolvê-lo de outra forma, talvez por um caminho mais curto!!! Perceba conexões

	entre os dados. Talvez seja conveniente considerar problemas auxiliares ou

	particulares, se uma conexão não for achada em tempo razoável.

	

			

	E claro, o

	conhecimento dos conteúdos matemáticos - (execute a estratégia). Frequentemente

	esta é a etapa mais fácil do problema. Preste atenção às incógnitas e procure

	perceber se será necessário fazer uso de alguma fórmula.

	

			

	REVISE

	- examine a solução obtida e verifique o resultado e o argumento.

RESUMINDO:

1) Ler

atentamente o problema;

2) Estabelecer

qual a incógnita;

3) Montar

uma equação traduzindo os dados do problema;

4) Resolver

a equação;

5) Verificar

se a raiz da equação é resposta do problema;

6) Dar

a resposta do problema.

Logo, percebemos que resolver problemas

depende de um grande esforço pessoal.

Portanto, caros alunos, o estudo da Matemática não é uma OBRIGAÇÃO, e

sim uma NECESSIDADE.

[image:]

EPUB/dominio.png

EPUB/potenciao_e_radiao.xhtml

POTENCIAÇÃO E RADIAÇÃO

Os números envolvidos em uma

multiplicação são chamados de fatores e o resultado da multiplicação é o

produto.

Quando os fatores são todos iguais existe uma forma

diferente de fazer a representação dessa multiplicação que é a potenciação.

Ex.: 2 . 2 . 2 . 2 = 16 → multiplicação de fatores iguais.

Podemos representar a mesma

multiplicação da seguinte forma:

[image:]

[image:]

Propriedades

			

	Todo número elevado a unidade é igual a ele mesmo. Ex.: 21

	= 2 151 =

	15

			

	Todo número, diferente de zero, elevado a zero é igual a 1.

	Ex.: 20 = 1 2870

	= 1

			

	Quando elevamos a unidade a qualquer expoente, sempre

	encontramos como resultado a própria unidade. Ex.: 14 = 1 153 = 11223 = 1

			

	Quando elevamos o zero a qualquer expoente diferente de

	zero sempre encontramos zero. Ex.: 03 = 0 035 = 0 0174

	= 0

			

	Quando elevamos a base 10 a um expoente, sempre encontramos como

	resultado a unidade seguida de tantos zeros quanto for o valor de seu expoente.

	Ex.: 103 = 1000 105

	= 100 000 106 = 1000 000

Atenção: (5+3)2 não é igual a 52+32

Vejamos:

			

	(5+3)2 = (8)2 = 8x8 = 64 e 52+32=25+9=34

			

	(5-4)2 não é igual 52-42

Vejamos:

			

	(5-4)2= (1)2=1 e 52-42=25-16=9

EPUB/_em_logo.png

EPUB/parabola3.png

EPUB/numeros2.png
Q={%,com anebeZ“}

EPUB/eXe_LaTeX_math_1.1.gif.tex
5/2

EPUB/propriedade_das_operaes.xhtml

PROPRIEDADE DAS OPERAÇÕES

ℝ é fechado em relação à adição,

subtração, multiplicação e divisão por números reais diferentes de zero.

O

conjunto dos números reais é denso, isto é, há infinitos reais entre dois reais

quaisquer e, da mesma forma que o conjunto dos irracionais, não é enumerável.

Vejamos, então, as propriedades

válidas em ℝ.

1. Adição e multiplicação

Associativa

Podemos associar, de formas

diferentes, quaisquer números reais a, b e c:

(a + b) + c = a + (b + c)

(a · b) · c = a · (b · c)

Comutativa

A ordem das parcelas não altera

a soma ou a ordem dos fatores não altera o produto, para quaisquer números

reais a e b:

a + b = b + a a · b = b · a

Elemento neutro

Zero é o elemento neutro da

adição, para qualquer número real a.

a + 0 = 0 + a = a

Um é o elemento neutro da

multiplicação, para qualquer número real a.

a · 1 = 1 · a = a

Elemento oposto

Qualquer que seja o valor do

número real a, existe um número real -a, tal que:

a + (- a) = 0 e (- a) + a = 0

Elemento

inverso

Qualquer que seja o número real

a, a ≠0

Distributiva

Quaisquer que sejam a, b e c,

temos:

a · (b + c) = a · b + a · c

(b + c) · a = b · a + c · a

Exemplo:

A área dos retângulos abaixo

ilustra a propriedade distributiva.

[image:]

EPUB/PLANO_CARTESIANO.png

EPUB/sinais.xhtml

SINAIS

[image:]

[image:]

EPUB/notao_e_representao_grfica.xhtml

NOTAÇÃO E REPRESENTAÇÃO GRÁFICA

Os quatro quadrantes em que um

plano cartesiano fica dividido por seus dois eixos oferecem várias

oportunidades de aplicar a idéia de transformações a desenhos de funções.

Para

entender como funciona, vamos pensar em um ponto P representado por um par

(x,y). Se os números x e y forem positivos não nulos, então o ponto está

representado no primeiro quadrante.

O que ocorre se tomarmos o ponto Q

representado pelo par (-x,y)?

O ponto terá a mesma ordenada y que o ponto P,

mas vai ocupar o lugar simétrico ao ponto P em relação ao eixo y.

Se tomarmos o

ponto T (x,-y), esse ponto é simétrico a P em relação ao eixo x. Já um ponto S

(-x,-y) está no terceiro quadrante.

Ele pode ser obtido a partir de P por meio

de uma rotação em torno da origem (0,0) e de ângulo 180°

que S pode

também ser obtido a partir de P por duas sucessivas reflexões em relação aos

eixos coordenados.

Veja a ilustração abaixo:

[image:]

Toda função de 1º grau

origina um gráfico. Este pode ser obtido atribuindo-se valores quaisquer para x

e associando aos valores correspondentes para y.

Ex.: Apegando-se à função

f(x)= 2x +4

Atribuindo-se valores,

temos:

Quando x for 0, teremos que f(0)= 2.0 + 4 f(0)= 4

Logo, o primeiro ponto do

gráfico é (0,4)

Se considerarmos o x como

-2 agora, teremos que f(-2)= 2(-2) +4 F(-2)=0

Portanto, o segundo par é

(-2,0)

Agora, basta traçar no

plano cartesiano estas coordenadas e ligá-las por uma reta.

	

		[image: Gráfico]

	

	

		

					

			

			X

			

			

					

			

			f(x)

			ou y

			

			

		

		

					

			

			

			0

			

			

					

			

			

			4

			

			

		

		

					

			

			

			-2

			

			

					

			

			

			0

			

			

		

	

Para este procedimento

basta calcular, como vimos, o valor de f(x), ou y, com quaisquer valores

atribuídos para x.

Exemplo

de aplicação da função de 1º grau.

1 - Na produção de peças, uma indústria tem um custo

fixo de R$ 8,00 mais um custo variável de R$ 0,50 por unidade produzida. Sendo

x o número de unidades produzidas:

	

	

	a) escreva a lei da função que fornece o custo total de x peças.

	

	

	

	

	

	b) calcule o custo de 100 peças.

Resolução:

a) Sabendo que R$8,00 é

custo fixo, sabemos que este resultado deverá ser acrescido sempre, sem

alterações.

	

	Contudo, verificamos que

	R$0,50 é cobrado a cada unidade produzida, ou seja.

	

	

	Logo façamos x como a

	quantidade de peças a serem produzidas e y o custo dessas. Então:

	

	

	Preço = preço fixo +

	preço2

	

	

	y = 8 + 0,50*x

	

	*lembrando que o preço2 é composto de R$0,50 a cada peça produzida.

	

b) Como já sabemos a lei,

agora é só substituir.

	

	Como se deseja saber o

	custo de 100 peças, calculamos f(100)

	

	

	f(100) = 8+0,50*100 = 58

	

	ou seja, 8 peças custam

	R$58,00.

EPUB/_em_fondo_pagina.gif

EPUB/mat_-_grafico_sinal2.JPG

EPUB/parabola1.png

EPUB/funo_inversa.xhtml

FUNÇÃO INVERSA

Definindo função inversa, se f é uma função bijetora assim para

cada x tem-se um y correspondente, assim a inversa de f é a função f-1

que define que para cada y teremos um correspondente x.

Regra prática: Sendo

uma função bijetora f(x) = y teremos que a inversa de f, que será representada

por f-1, será f(y) = x, ou seja f-1(x) = y.

[image:]

Exemplo prático: Seja uma função bijetora f(x) = 3x + 6, teremos que a inversa de

f(x), ou seja f-1(x), será [image:], pois y = 3x + 6 → para a inversa x = 3y + 6 , então [image:].

Calcular f(3) temos f(3) = 3.3 + 6 = 12.

Agora ao calcularmos f-1(12)

= [image:].

Assim percebe-se a relação entre a função e a sua inversa.

[image:]

EPUB/mat1-rad1.PNG
,—»Radlcal

ﬁRaiz

L, Radicando

EPUB/eXe_LaTeX_math_1.1.gif

EPUB/notacao_fx.png
(Y

P(xy)

NEA)

-

T(x-y)

EPUB/funo_do_2_grau.xhtml

FUNÇÃO DO 2º GRAU

As

funções do 2º grau possuem diversas aplicações no cotidiano,

principalmente em situações relacionadas à Física envolvendo movimento

uniformemente variado, lançamento oblíquo, etc.; na Biologia, estudando

o processo de fotossíntese das plantas; na Administração e

Contabilidade relacionando as funções custo, receita e lucro; e na

Engenharia Civil presente nas diversas construções.

[image:]

A função do

2º grau, também denominada função quadrática, é definida pela expressão do

tipo:

y = f(x) = ax² + bx + c

Onde a, b e c

são constantes reais e [image:]

A representação geométrica de uma função do 2º grau é dada por uma parábola, que de acordo com o sinal do coeficiente a pode ter concavidade voltada para cima ou para baixo.

[image:]

Identifique os coeficientes a, b e c:

 y= x²+3x+2

 a=
Preenchimento de espaços (1):

JXUwMDY5

 , b=
Preenchimento de espaços (2):

JXUwMDZi

 , c=
Preenchimento de espaços (3):

JXUwMDZh

Permitir JavaScript

EPUB/polinomio.png

EPUB/icon_casestudy.gif

EPUB/_em_ocultar_mostrar.gif

EPUB/icon_reflection.gif

EPUB/mat1-sin1.PNG
Base positiva

l

A poténciarepresenta
um ndmero positivo

Valor positivo ou negativo?

Base negativa

Expoente par

Expoente impar

l

l

A poténciarepresenta
um nimero positivo

A poténciarepresenta
um niimero negativo

EPUB/eXe_LaTeX_math_2.2.gif.tex
\in IR

EPUB/icon_gallery.gif

EPUB/_em_columna_izquierda.gif

EPUB/common.js
function exeWriteSFXAudioTags(){if(addedAudioTags==false){if(audioTagInterval==null){audioTagInterval=setInterval("exeWriteSFXAudioTags()",30)}if(document.body!=null){var e=0;clearInterval(audioTagInterval);audioTagInterval=null;addedAudioTags=true;var t=makeSoundDOMElements();var n=0;for(var r=0;r<t.length;r++){document.body.appendChild(t[r])}}}}function findAllMediaInElement(e){var t=new Array;for(var n=0;n<e.childNodes.length;n++){var r=e.childNodes[n];if(r.childNodes.length>0){var i=findAllMediaInElement(r);for(var s=0;s<i.length;s++){t[t.length]=i[s]}if(r.nodeName=="AUDIO"|r.nodeName=="VIDEO"){t[t.length]=r}}}return t}function checkAllMediaLoaded(e,t){if(mediaCheckElement==null){mediaCheckElement=e}if(mediaLoadInterval==null){mediaToWaitFor=findAllMediaInElement(e);mediaCallback=t;mediaLoadInterval=setInterval("checkAllMediaLoaded(null,'"+t+"')",300)}else{var n=true;for(var r=0;r<mediaToWaitFor.length;r++){if(mediaToWaitFor[r].readyState<4){n=false}}if(n==true){mediaCheckElement=null;clearInterval(mediaLoadInterval);mediaLoadInterval=null;setTimeout(new String(t),10);mediaCallback=null}}return 1}function getMaxMediaDuration(e,t){var n=0;var r=findAllMediaInElement(e);for(var i=0;i<r.length;i++){if(t==true){r[i].play()}if(r[i].duration>n){n=r[i].duration}}return n}function playAndReset(e){if(e.paused==true&&e.currentTime==0){try{e.play()}catch(t){}}else{try{e.pause();e.addEventListener("seeked",function(){e.play()},true);e.currentTime=0}catch(n){}}}function playPositiveFeedbackDefault(){var e=Math.floor(Math.random()*3);var t=document.getElementById("exesfx_good"+e);playAndReset(t)}function playNegativeFeedbackDefault(){var e=document.getElementById("exesfx_wrong");playAndReset(e)}function playClickSound(){}function makeSoundDOMElements(){var e=new Array;for(var t=0;t<3;t++){e[t]=document.createElement("audio");e[t].setAttribute("src","exesfx_good"+t+".ogg");e[t].setAttribute("id","exesfx_good"+t);e[t].setAttribute("preload","auto")}e[3]=document.createElement("audio");e[3].setAttribute("src","exesfx_wrong.ogg");e[3].setAttribute("id","exesfx_wrong");e[3].setAttribute("preload","auto");return e}function appendSoundHTML(){var e=makeSoundHTML();document.body.innerHTML+=e}function doTouchScreenDetect(){if(touchScreenDetectDone==true){return}var e=navigator.userAgent;if(e.indexOf("Android")!=-1){exe_isTouchScreenDev=true}}function convertToDropType(){if(exe_isTouchScreenDev){$(".ClozeIdevice INPUT.clozeblank").each(function(){$(this).css("display","none");var e=$(this).attr("id");var t=e.substring(10);var n="setClozeBlankFromCurrentValue('"+t+"')";$(this).after(" ")});$(".ClozeInstructions LI").css("display","none")}}function getFeedback(e,t,n,r){var i,s;if(r=="truefalse"){var o="right";if(e==1)o="wrong";var u=document.getElementById("s"+n+"-result");var a=document.getElementById("s"+n);if(!u||!a)return false;var f=$exe_i18n.incorrect;if(u.className==o)f=$exe_i18n.correct;u.innerHTML=f;a.style.display="block"}else{for(i=0;i<t;i++){s="sa"+i+"b"+n;if(i==e)document.getElementById(s).style.display="block";else document.getElementById(s).style.display="none"}}}function onClozeChange(ele){var ident=getClozeIds(ele)[0];var instant=eval(document.getElementById("clozeFlag"+ident+".instantMarking").value);if(instant){checkAndMarkClozeWord(ele);var scorePara=document.getElementById("clozeScore"+ident);scorePara.innerHTML=""}}function clozeSubmit(e){showClozeScore(e,1);toggleElementVisible("submit"+e);toggleElementVisible("restart"+e);toggleElementVisible("showAnswersButton"+e);toggleClozeFeedback(e)}function clozeRestart(e){toggleClozeFeedback(e);toggleClozeAnswers(e,true);toggleElementVisible("restart"+e);toggleElementVisible("showAnswersButton"+e);toggleElementVisible("submit"+e)}function toggleClozeAnswers(e,t){var n=true;var r=getCloseInputs(e);if(!t){for(var i=0;i<r.length;i++){var s=r[i];if(getClozeMark(s)!=2){n=false;break}}}if(n){clearClozeInputs(e,r)}else{fillClozeInputs(e,r)}var o=document.getElementById("clozeScore"+e);o.innerHTML="";var u=document.getElementById("getScore"+e);if(u){u.disabled=!n}}function fillClozeInputs(e,t){if(!t){var t=getCloseInputs(e)}for(var n=0;n<t.length;n++){var r=t[n];var i=getClozeAnswer(r);i=i.trim();var s=false;if(i.indexOf("|")==0&&i.charAt(i.length-1)=="|"){var o=i;var o=o.substring(1,o.length-1);var u=o.split("|");if(u.length>1){s=true;var a="";for(x=0;x<u.length;x++){a+=u[x];if(x<u.length-1)a+=" — ";if(u[x]=="")s=false}}if(s){r.className="autocomplete-off width-"+r.style.width;r.style.width="auto";i=a}}r.value=i;markClozeWord(r,CORRECT);r.setAttribute("readonly","readonly")}}function clearClozeInputs(e,t){if(!t){var t=getCloseInputs(e)}for(var n=0;n<t.length;n++){var r=t[n];if(r.className.indexOf("autocomplete-off width-")!=-1){var i=r.className.replace("autocomplete-off width-","");r.style.width=i}r.value="";markClozeWord(r,NOT_ATTEMPTED);r.removeAttribute("readonly")}}function clearClozeInputs(e,t){if(!t){var t=getCloseInputs(e)}for(var n=0;n<t.length;n++){var r=t[n];r.value="";markClozeWord(r,NOT_ATTEMPTED);r.removeAttribute("readonly")}}function checkAndMarkClozeWord(e){var t=checkClozeWord(e);if(t!=""){markClozeWord(e,CORRECT);e.value=t;return CORRECT}else if(!e.value){markClozeWord(e,NOT_ATTEMPTED);return NOT_ATTEMPTED}else{markClozeWord(e,WRONG);return WRONG}}function markClozeWord(e,t){switch(t){case 0:e.style.backgroundColor="";e.style.color="";break;case 1:e.style.backgroundColor="#FF9999";e.style.color="#000000";break;case 2:e.style.backgroundColor="#CCFF99";e.style.color="#000000";break}return t}function getClozeMark(e){var t=checkClozeWord(e);if(t!=""){return CORRECT}else if(!e.value){return NOT_ATTEMPTED}else{return WRONG}}function getClozeAnswer(e){var t=getClozeIds(e);var n=t[0];var r=t[1];var i=document.getElementById("clozeAnswer"+n+"."+r);var s=i.innerHTML;s=decode64(s);s=unescape(s);result="";var o="X".charCodeAt(0);for(var u=0;u<s.length;u++){var a=s.charCodeAt(u);o^=a;result+=String.fromCharCode(o)}return result}function decode64(e){var t="ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+/=";var n="";var r,i,s;var o,u,a,f;var l=0;e=e.replace(/[^A-Za-z0-9\+\/\=]/g,"");do{o=t.indexOf(e.charAt(l++));u=t.indexOf(e.charAt(l++));a=t.indexOf(e.charAt(l++));f=t.indexOf(e.charAt(l++));r=o<<2|u>>4;i=(u&15)<<4|a>>2;s=(a&3)<<6|f;n=n+String.fromCharCode(r);if(a!=64){n=n+String.fromCharCode(i)}if(f!=64){n=n+String.fromCharCode(s)}}while(l<e.length);return n}function checkClozeWord(e){var t=e.value;var n=getClozeAnswer(e);var r=n;r=r.trim();var i=r.indexOf("|");var s=r.lastIndexOf("|");if(i==0&&s==r.length-1){var o=r.split("|");var u;for(var a in o){if(o[a]!=""){u=checkClozeWordAnswer(e,o[a]);if(u!="")return o[a]}}return""}else return checkClozeWordAnswer(e,r)}function checkClozeWordAnswer(ele,original_answer){original_answer=original_answer.trim();var guess=ele.value;var answer=original_answer;var ident=getClozeIds(ele)[0];var strictMarking=eval(document.getElementById("clozeFlag"+ident+".strictMarking").value);var checkCaps=eval(document.getElementById("clozeFlag"+ident+".checkCaps").value);if(!checkCaps){guess=guess.toLowerCase();answer=answer.toLowerCase()}if(guess==answer)return original_answer;else if(strictMarking||answer.length<=4)return"";else{var i=0;var j=0;var orders=[[answer,guess],[guess,answer]];var maxMisses=Math.floor(answer.length/6)+1;var misses=0;if(guess.length<=maxMisses){misses=Math.abs(guess.length-answer.length);for(i=0;i<guess.length;i++){if(answer.search(guess[i])==-1){misses+=1}}if(misses<=maxMisses){return original_answer}else{return""}}for(i=0;i<2;i++){var string1=orders[i][0];var string2=orders[i][1];while(string1){misses=Math.floor((Math.abs(string1.length-string2.length)+Math.abs(guess.length-answer.length))/2);var max=Math.min(string1.length,string2.length);for(j=0;j<max;j++){var a=string2.charAt(j);var b=string1.charAt(j);if(a!=b)misses+=1;if(misses>maxMisses)break}if(misses<=maxMisses)return original_answer;string1=string1.substr(1)}}return""}}function getClozeIds(e){var t=e.id.slice(10);var n=t.indexOf(".");var r=t.slice(0,n);var i=t.slice(t.indexOf(".")+1);return[r,i]}function showClozeScore(e,t){var n=0;var r=document.getElementById("cloze"+e);var i=getCloseInputs(e);for(var s=0;s<i.length;s++){var o=i[s];if(t){var u=checkAndMarkClozeWord(o)}else{var u=getClozeMark(o)}if(u==2){n++}}var a=document.getElementById("clozeScore"+e);a.innerHTML=YOUR_SCORE_IS+n+"/"+i.length+"."}function getCloseInputs(e){var t=new Array;var n=document.getElementById("cloze"+e);recurseFindClozeInputs(n,e,t);return t}function recurseFindClozeInputs(e,t,n){for(var r=0;r<e.childNodes.length;r++){var i=e.childNodes[r];if(i.id){if(i.id.search("clozeBlank"+t)==0){n.push(i);continue}}if(i.hasChildNodes()){recurseFindClozeInputs(i,t,n)}}}function toggleClozeFeedback(e,t){var n=document.getElementById("clozeVar"+e+".feedbackId");if(n){var r=n.value;if(t){if(t.value==$exe_i18n.showFeedback)t.value=$exe_i18n.hideFeedback;else t.value=$exe_i18n.showFeedback}toggleElementVisible(r)}}function toggleElementVisible(e){$("#"+e).toggle()}function insertAtCursor(e,t,n){if(e.selectionStart||e.selectionStart=="0"){var r=e.selectionStart;var i=e.selectionEnd;e.value=e.value.substring(0,r)+t+e.value.substring(i,e.value.length);e.selectionStart=r+t.length-n}else{e.value+=t}e.selectionEnd=e.selectionStart;e.focus()}function insertSymbol(e,t,n){var r=document.getElementById(e);insertAtCursor(r,t,n)}function calcScore(e,t){var n=0,r,i;for(r=0;r<e;r++){var s=document.getElementById(t+r.toString());var o=document.getElementById("ans"+t+r.toString());i="False";if(s.checked==1)i="True";if(i==s.value){n++;o.style.color="black"}else{o.style.color="red"}}var u=document.getElementById("f"+t);u.style.display="block";alert(YOUR_SCORE_IS+n+"/"+e)}function showFeedback(e,t,n){var r,i,s,o;for(r=0;r<t;r++){var u=n+r.toString();var a=document.getElementById("op"+u);i="False";s=$exe_i18n.incorrect;o="wrong";if(a.checked==1)i="True";if(i==a.value){s=""+$exe_i18n.correct+"";o="right"}var f='<p class="'+o+'-option">'+s+"</p>";var l=$("#feedback-"+u);if(e.value==$exe_i18n.showFeedback)l.html(f).show();else l.hide()}if(e.value==$exe_i18n.showFeedback){$("#f"+n).show();e.value=$exe_i18n.hideFeedback}else{$("#f"+n).hide();e.value=$exe_i18n.showFeedback}}function detectQuickTime(){pluginFound=detectPlugin("QuickTime");return pluginFound}function detectReal(){pluginFound=detectPlugin("RealPlayer");return pluginFound}function detectFlash(){pluginFound=detectPlugin("Shockwave","Flash");return pluginFound}function detectDirector(){pluginFound=detectPlugin("Shockwave","Director");return pluginFound}function detectWindowsMedia(){pluginFound=detectPlugin("Windows Media");return pluginFound}function detectPlugin(){var e=detectPlugin.arguments;var t=false;if(navigator.plugins&&navigator.plugins.length>0){var n=navigator.plugins.length;for(var r=0;r<n;r++){var i=0;for(var s=0;s<e.length;s++){if(navigator.plugins[r].name.indexOf(e[s])>=0||navigator.plugins[r].description.indexOf(e[s])>=0){i++}}if(i==e.length){t=true;break}}}return t}function onClozelangChange(ele){var ident=getClozelangIds(ele)[0];var instant=eval(document.getElementById("clozelangFlag"+ident+".instantMarking").value);if(instant){checkAndMarkClozelangWord(ele);var scorePara=document.getElementById("clozelangScore"+ident);scorePara.innerHTML=""}}function clozelangSubmit(e){showClozelangScore(e,1);toggleElementVisible("submit"+e);toggleClozelangFeedback(e)}function clozelangRestart(e){toggleClozelangFeedback(e);toggleClozelangAnswers(e,true);toggleElementVisible("restart"+e);toggleElementVisible("showAnswersButton"+e);toggleElementVisible("submit"+e)}function toggleClozelangAnswers(e,t){var n=true;var r=getCloseInputsCloze(e);if(!t){for(var i=0;i<r.length;i++){var s=r[i];if(getClozelangMark(s)!=2){n=false;break}}}if(n){clearClozelangInputs(e,r)}else{fillClozelangInputs(e,r)}var o=document.getElementById("clozelangScore"+e);o.innerHTML="";var u=document.getElementById("getScore"+e);if(u){u.disabled=!n}}function fillClozelangInputs(e,t){if(!t){var t=getCloseInputsCloze(e)}for(var n=0;n<t.length;n++){var r=t[n];r.value=getClozelangAnswer(r);markClozeWord(r,CORRECT);r.setAttribute("readonly","readonly")}}function clearClozelangInputs(e,t){if(!t){var t=getCloseInputsCloze(e)}for(var n=0;n<t.length;n++){var r=t[n];r.value="";markClozeWord(r,NOT_ATTEMPTED);r.removeAttribute("readonly")}}function checkAndMarkClozelangWord(e){var t=checkClozelangWord(e);if(t!=""){markClozelangWord(e,CORRECT);e.value=t;return CORRECT}else if(!e.value){markClozelangWord(e,NOT_ATTEMPTED);return NOT_ATTEMPTED}else{markClozelangWord(e,WRONG);return WRONG}}function markClozelangWord(e,t){switch(t){case 0:e.style.backgroundColor="";break;case 1:e.style.backgroundColor="#FF9999";break;case 2:e.style.backgroundColor="#CCFF99";break}return t}function getClozelangMark(e){switch(e.style.backgroundColor){case"#FF9999":return 1;case"#CCFF99":return 2;default:return 0}}function getClozelangAnswer(e){var t=getClozelangIds(e);var n=t[0];var r=t[1];var i=document.getElementById("clozelangAnswer"+n+"."+r);var s=i.innerHTML;s=decode64(s);s=unescape(s);result="";var o="X".charCodeAt(0);for(var u=0;u<s.length;u++){var a=s.charCodeAt(u);o^=a;result+=String.fromCharCode(o)}return result}function checkClozelangWord(ele){var guess=ele.value;var original=getClozelangAnswer(ele);var answer=original;var guess=ele.value;var ident=getClozelangIds(ele)[0];var strictMarking=eval(document.getElementById("clozelangFlag"+ident+".strictMarking").value);var checkCaps=eval(document.getElementById("clozelangFlag"+ident+".checkCaps").value);if(!checkCaps){guess=guess.toLowerCase();answer=original.toLowerCase()}if(guess==answer)return original;else if(strictMarking||answer.length<=4)return"";else{var i=0;var j=0;var orders=[[answer,guess],[guess,answer]];var maxMisses=Math.floor(answer.length/6)+1;var misses=0;if(guess.length<=maxMisses){misses=Math.abs(guess.length-answer.length);for(i=0;i<guess.length;i++){if(answer.search(guess[i])==-1){misses+=1}}if(misses<=maxMisses){return answer}else{return""}}for(i=0;i<2;i++){var string1=orders[i][0];var string2=orders[i][1];while(string1){misses=Math.floor((Math.abs(string1.length-string2.length)+Math.abs(guess.length-answer.length))/2);var max=Math.min(string1.length,string2.length);for(j=0;j<max;j++){var a=string2.charAt(j);var b=string1.charAt(j);if(a!=b)misses+=1;if(misses>maxMisses)break}if(misses<=maxMisses)return answer;string1=string1.substr(1)}}return""}}function getClozelangIds(e){var t=e.id.slice(14);var n=t.indexOf(".");var r=t.slice(0,n);var i=t.slice(t.indexOf(".")+1);return[r,i]}function showClozelangScore(ident,mark){var showScore=eval(document.getElementById("clozelangFlag"+ident+".showScore").value);if(showScore){var score=0;var div=document.getElementById("clozelang"+ident);var inputs=getCloseInputsCloze(ident);for(var i=0;i<inputs.length;i++){var input=inputs[i];if(mark){var result=checkAndMarkClozelangWord(input)}else{var result=getClozelangMark(input)}if(result==2){score++}}var scorePara=document.getElementById("clozelangScore"+ident);scorePara.innerHTML=YOUR_SCORE_IS+score+"/"+inputs.length+"."}}function getCloseInputsCloze(e){var t=new Array;var n=document.getElementById("clozelang"+e);recurseFindClozelangInputs(n,e,t);return t}function recurseFindClozelangInputs(e,t,n){for(var r=0;r<e.childNodes.length;r++){var i=e.childNodes[r];if(i.id){if(i.id.search("clozelangBlank"+t)==0){n.push(i);continue}}if(i.hasChildNodes()){recurseFindClozelangInputs(i,t,n)}}}function toggleClozelangFeedback(e){var t=document.getElementById("clozelangVar"+e+".feedbackId");if(t){var n=t.value;toggleElementVisible(n)}}var objBrowse=navigator.appName;var exe_isTouchScreenDev=false;var addedAudioTags=false;var audioTagInterval=null;var mediaLoadInterval=null;var mediaCheckElement=null;var mediaCallback=null;var mediaToWaitFor=null;var touchScreenDetectDone=false;doTouchScreenDetect();var lastTouch;NOT_ATTEMPTED=0;WRONG=1;CORRECT=2;NOT_ATTEMPTED=0;WRONG=1;CORRECT=2;sfHover=function(){var e=document.getElementById("siteNav");if(e){var t=e.getElementsByTagName("LI");for(var n=0;n<t.length;n++){t[n].onmouseover=function(){this.className="sfhover"};t[n].onmouseout=function(){this.className="sfout"}}var r=e.getElementsByTagName("A");for(var n=0;n<r.length;n++){r[n].onfocus=function(){this.className+=(this.className.length>0?" ":"")+"sffocus";this.parentNode.className+=(this.parentNode.className.length>0?" ":"")+"sfhover";if(this.parentNode.parentNode.parentNode.nodeName=="LI"){this.parentNode.parentNode.parentNode.className+=(this.parentNode.parentNode.parentNode.className.length>0?" ":"")+"sfhover";if(this.parentNode.parentNode.parentNode.parentNode.parentNode.nodeName=="LI"){this.parentNode.parentNode.parentNode.parentNode.parentNode.className+=(this.parentNode.parentNode.parentNode.parentNode.parentNode.className.length>0?" ":"")+"sfhover"}}};r[n].onblur=function(){this.className=this.className.replace(new RegExp("(?|^)sffocus\\b"),"");this.parentNode.className=this.parentNode.className.replace(new RegExp("(?|^)sfhover\\b"),"");if(this.parentNode.parentNode.parentNode.nodeName=="LI"){this.parentNode.parentNode.parentNode.className=this.parentNode.parentNode.parentNode.className.replace(new RegExp("(?|^)sfhover\\b"),"");if(this.parentNode.parentNode.parentNode.parentNode.parentNode.nodeName=="LI"){this.parentNode.parentNode.parentNode.parentNode.parentNode.className=this.parentNode.parentNode.parentNode.parentNode.parentNode.className.replace(new RegExp("(?|^)sfhover\\b"),"")}}}}}};if(document.addEventListener){window.addEventListener("load",sfHover,false)}else{window.attachEvent("onload",sfHover)}var ie_media_replace=function(){var e=document.getElementsByTagName("OBJECT");var t=e.length;while(t--){if(e[t].type=="video/quicktime"||e[t].type=="audio/x-pn-realaudio-plugin"){if(typeof e.classid=="undefined"){e[t].style.display="none";var n="02BF25D5-8C17-4B23-BC80-D3488ABDDC6B";if(e[t].type=="audio/x-pn-realaudio-plugin")n="CFCDAA03-8BE4-11CF-B84B-0020AFBBCCFA";var r=e[t].height;var i=e[t].width;var s=e[t].data;var o=document.createElement("DIV");o.innerHTML='<object classid="clsid:'+n+'" data="'+s+'" width="'+i+'" height="'+r+'"><param name="controller" value="true" /><param name="src" value="'+s+'" /><param name="autoplay" value="false" /></object>';e[t].parentNode.insertBefore(o,e[t])}}}};if(navigator.appName=="Microsoft Internet Explorer"){if(document.addEventListener){window.addEventListener("load",ie_media_replace,false)}else{window.attachEvent("onload",ie_media_replace)}}var $exe={init:function(){var e=document.body.className;$exe.addRoles();if(e!="exe-single-page js"){var t=$exe.isIE();if(t){if(t>7)$exe.iDeviceToggler.init()}else $exe.iDeviceToggler.init()}if(e.indexOf("exe-epub3")!=0){var n=document.body.innerHTML;if(n.indexOf(' class="mediaelement"')!=-1||n.indexOf(" class='mediaelement")!=-1){$exe.loadMediaPlayer.getPlayer()}}$exe.hint.init();$exe.setIframesProtocol()},addRoles:function(){$("#header").attr("role","banner");$("#siteNav").attr("role","navigation");$("#main").attr("role","main");$("#siteFooter").attr("role","contentinfo");$(".js-feedback").attr("role","status")},isIE:function(){var e=navigator.userAgent.toLowerCase();return e.indexOf("msie")!=-1?parseInt(e.split("msie")[1]):false},imageGallery:{init:function(e){$("A","#"+e).attr("rel","lightbox["+e+"]")}},hint:{init:function(){$(".iDevice_hint").each(function(e){var t=e+1;var n="hint-"+t;var r=$(".iDevice_hint_content",this);var i=$(".iDevice_hint_title",this);if(r.length==1&&i.length==1){r.eq(0).attr("id",n);var s=i.eq(0);var o=s.html();s.html(''+o+"")}})},toggle:function(e){var t=e.id.replace("toggle-","");if(e.title==$exe_i18n.show){$("#"+t).fadeIn("slow");e.title=$exe_i18n.hide;e.className="hint-toggler hide-hint";e.style.backgroundImage="url("+$exe.hint.imgs[1]+")"}else{$("#"+t).fadeOut();e.title=$exe_i18n.show;e.className="hint-toggler show-hint";e.style.backgroundImage="url("+$exe.hint.imgs[0]+")"}}},iDeviceToggler:{init:function(){if($(".iDevice").length<2)return false;var t=$(".iDevice_header,.iDevice.emphasis0");t.each(function(){var t=$exe_i18n.hide;e=$(this),c=e.hasClass("iDevice_header")?"em1":"em0",eP=e.parents(".iDevice_wrapper");if(eP.length){var n='<p class="toggle-idevice toggle-'+c+'">'+t+"</p>";if(c=="em1"){var r=e.html();e.html(r+n)}else e.before(n)}});$("INPUT.autocomplete-off").attr("autocomplete","off")},toggle:function(e,t,n){var r=$exe_i18n.hide;var i=$("#"+t);var s=".iDevice_content";if(n=="em1")s=".iDevice_inner";var o=$(s,i);var u=i.attr("class");if(typeof u=="undefined")return false;if(u.indexOf(" hidden-idevice")==-1){r=$exe_i18n.show;u+=" hidden-idevice";o.slideUp("fast");e.className="show-idevice";e.title=r;e.innerHTML=""+r+""}else{u=u.replace(" hidden-idevice","");o.slideDown("fast");e.className="hide-idevice";e.title=r;e.innerHTML=""+r+""}i.attr("class",u)}},alignMediaElement:function(e){var t=$(e);var n=t.parents().eq(2);var r=n.attr("class");if(typeof r=="string"&&r.indexOf("mejs-container")==0){var i=e.style.marginLeft;var s=e.style.marginRight;if(i=="auto"&&i==s)$(n).wrap('<div style="text-align:center"></div>')}},loadMediaPlayer:{getPlayer:function(){$exe.mediaelements=$(".mediaelement");$exe.mediaelements.each(function(){if(typeof this.localName!="undefined"&&this.localName=="video"){var e=this.width;var t=$(window).width();if(e>t){var n=t-20;var r=parseInt(this.height*n/e);this.width=n;this.height=r}}}).hide();var e="exe_media.js";if(typeof eXe!="undefined"){e="../scripts/mediaelement/"+e}$exe.loadScript(e,"$exe.loadMediaPlayer.getCSS()")},getCSS:function(){var e="exe_media.css";if(typeof eXe!="undefined"){e="../scripts/mediaelement/"+e}$exe.loadScript(e,"$exe.loadMediaPlayer.init()")},init:function(){if(typeof eXe!="undefined"){mejs.MediaElementDefaults.flashName="../scripts/mediaelement/"+mejs.MediaElementDefaults.flashName;mejs.MediaElementDefaults.silverlightName="../scripts/mediaelement/"+mejs.MediaElementDefaults.silverlightName}$exe.mediaelements.mediaelementplayer().show().each(function(){$exe.alignMediaElement(this)})}},setIframesProtocol:function(){var e=window.location.protocol;var t=false;if(e!="http"&&e!="https")t=true;$("IFRAME").each(function(){var e=$(this).attr("src");if(t&&e.indexOf("//")==0)$(this).attr("src","http:"+e)})},loadScript:function(url,callback){var s;if(url.split(".").pop()=="css"){s=document.createElement("link");s.type="text/css";s.rel="stylesheet";s.href=url}else{s=document.createElement("script");s.type="text/javascript";s.src=url}if(s.readyState){s.onreadystatechange=function(){if(s.readyState=="loaded"||s.readyState=="complete"){s.onreadystatechange=null;if(callback)eval(callback)}}}else{s.onload=function(){if(callback)eval(callback)}}document.getElementsByTagName("head")[0].appendChild(s)},toggleFeedback:function(e,c){var t=e.name.replace("toggle-","");var n=document.getElementById(t);if(n){if(n.className=="feedback js-feedback js-hidden"){n.className="feedback js-feedback";if(c)e.value=$exe_i18n.hideFeedback}else{n.className="feedback js-feedback js-hidden";if(c)e.value=$exe_i18n.showFeedback}}}};if(typeof jQuery!="undefined"){$(function(){$exe.init()})}

EPUB/panel-amusements.png

EPUB/_em_js.js
var myTheme = {

 init : function(){

		var ie_v = $exe.isIE();

		if (ie_v && ie_v<8) return false;

 setTimeout(function(){

 $(window).resize(function() {

 myTheme.reset();

 });

 },1000);

		var tit = $exe_i18n.menu+" ("+$exe_i18n.hide.toLowerCase()+")";

 var l = $('<p id="nav-toggler">'+$exe_i18n.menu+'</p>');

 $("#siteNav").before(l);

 var url = window.location.href;

 url = url.split("?");

 if (url.length>1){

 if (url[1].indexOf("nav=false")!=-1) {

 myTheme.hideMenu();

 }

 }

 },

 hideMenu : function(){

 $("#siteNav").hide();

 $(document.body).addClass("no-nav");

 myTheme.params("add");

		var tit = $exe_i18n.menu+" ("+$exe_i18n.show.toLowerCase()+")";

 $("#toggle-nav").attr("class","show-nav").attr("title",tit);

 },

 toggleMenu : function(e){

 if (typeof(myTheme.isToggling)=='undefined') myTheme.isToggling = false;

 if (myTheme.isToggling) return false;

 var l = $("#toggle-nav");

 if (!e && $(window).width()<900 && l.css("display")!='none') return false; // No reset in mobile view

 if (!e) {

 var tit = $exe_i18n.menu+" ("+$exe_i18n.show.toLowerCase()+")";

 l.attr("class","show-nav").attr("title",tit); // Reset

 }

 myTheme.isToggling = true;

 if (l.attr("class")=='hide-nav') {

			var tit = $exe_i18n.menu+" ("+$exe_i18n.show.toLowerCase()+")";

 l.attr("class","show-nav").attr("title",tit);

 $("#siteFooter").hide();

			$("#siteNav").slideUp(400,function(){

 $(document.body).addClass("no-nav");

 $("#siteFooter").show();

 myTheme.isToggling = false;

 });

 myTheme.params("add");

 } else {

 var tit = $exe_i18n.menu+" ("+$exe_i18n.hide.toLowerCase()+")";

			l.attr("class","hide-nav").attr("title",tit);

 $(document.body).removeClass("no-nav");

			$("#siteNav").slideDown(400,function(){

 myTheme.isToggling = false;

 });

 myTheme.params("delete");

 }

 },

 param : function(e,act) {

 if (act=="add") {

 var ref = e.href;

 var con = "?";

 if (ref.indexOf(".html?")!=-1) con = "&";

 var param = "nav=false";

 if (ref.indexOf(param)==-1) {

 ref += con+param;

 e.href = ref;

 }

 } else {

 // This will remove all params

 var ref = e.href;

 ref = ref.split("?");

 e.href = ref[0];

 }

 },

 params : function(act){

 $("A",".pagination").each(function(){

 myTheme.param(this,act);

 });

 },

 reset : function() {

 myTheme.toggleMenu();

 }

}

$(function(){

 if (document.body.className=='exe-web-site js') {

 myTheme.init();

 }

});

EPUB/_em_max_min.gif

EPUB/representao_grfica.xhtml

REPRESENTAÇÃO GRÁFICA

Denominamos função do segundo grau a qualquer

função f: R→R, tal que: f(x) = ax2 + bx + c (com ≠ 0).

Os gráficos das funções do 2° grau são

sempre parábolas.

O que é exatamente uma parábola?

As parábolas são curvas

especiais construídas de uma tal maneira que cada um dos infinitos pontos que

formam a parábola ficam à mesma distância de uma certa reta (reta diretriz da

parábola) e de um certo ponto (foco da parábola) que está fora da reta

diretriz.

Na função f(x) = ax2

+ bx + c, o valor ∆ = b2 - 4ac é chamado discriminante da expressão quadrática.

Dependendo do sinal do

discriminante (∆) e também do sinal de a, teremos uma das seis situações descritas abaixo, que

mostram a posição da parábola em relação ao eixo horizontal:

1ª) Se ∆ > 0 há duas raízes reais e a parábola encontrará o eixo horizontal (x) em dois

pontos distintos (que são as raízes de ax2 + bx + c = 0).

[image:]

2ª) Se ∆ = 0 há uma só raiz real e a parábola

encontrará o eixo horizontal em um único ponto (que é a única raiz de ax2

+ bx + c = 0).

[image:]

3ª) Se D < 0 não há raízes reais e o gráfico não encontrará o eixo horizontal.

[image:]

Exemplo:

Para construir o

gráfico da função y= x², como na

função do 1º grau, basta atribuir valores reais para x para obtermos seus valores

correspondentes para y.

	

	

	

		

					

			

				

					

								

						

							

							x

							

						

						

								

						

							

							

							

							

							

							

							y=f(x)=x²

							

						

						

					

					

								

						

							

							2

							

						

						

								

						

							

							4

							

						

						

					

					

								

						

							

							-1

							

						

						

								

						

							

							1

							

						

						

					

					

								

						

							

							0

							

						

						

								

						

							

							0

							

						

						

					

					

								

						

							

							1

							

						

						

								

						

							

							1

							

						

						

					

					

								

						

							

							2

							

						

						

								

						

							

							4

							

						

						

					

					

								

						

							

							3

							

						

						

								

						

							

							9

							

						

						

					

				

			

			

				

				

				

			

			

					

			

				

				

				

				[image:]

				

			

			

			

			

			

			

		

	

VÉRTICE DA PARÁBOLA

O vértice de uma

parábola é um ponto da parábola com várias características interessantes.

Ele

será o ponto mais alto (ponto de máximo) ou o ponto mais baixo (ponto de

mínimo) da parábola.

Além disto, o vértice da parábola divide a parábola em

duas partes, sendo uma crescente e outra decrescente.

COORDENADAS DO VÉRTICE

Entende-se

por vértice, o ponto onde o traçado do gráfico muda de direção, ou seja, onde

ele deixa de ser decrescente e passa a ser crescente ou vice-versa. A coordenada x do vértice da parábola

pode ser determinada por [image:]

Exemplo: Determine as coordenada do vértice da parábola y= x² - 4x + 3

Temos: a=1, b=-4 e c=3

[image:]

Logo, a

coordenada x será igual a 2, mas e a coordenada y?

Simples:

Vamos substituir o valor obtido da coordenada x e determinar o valor da

coordenada y.

Assim, para

determinarmos a coordenada y da parábola y=x² - 4x + 3, devemos substituir o

valor de x por 2.

y = (2)² - 4.(2) + 3 = 4 - 8 + 3 = -1

Logo, as

coordenadas do vértice serão V=(2,-1)

Portanto,

para determinarmos as coordenadas do vértice de uma parábola, achamos o valor

da coordenada x (através de x=-b/2a) e substituindo este valor na função,

achamos a coordenada y!

O ZERO DA FUNÇÃO

Como determinar a raiz ou zero da função do 2º grau?

Para a

resolução desta é necessário recorremos à fórmula de Bháskara, qual seja:[image:]

Exemplo: Determine a raiz da função y=x² + 5x + 6.

Fazendo

y=f(x)=0,

temos x² + 5x

+ 6 = 0

Aplicando a

fórmula descrita acima acha-se dois resultados:

Um resultado

considerando o sinal positivo da raiz e o outro considerando-a como negativa.

Assim,

acharemos que x = -2 e x` = -3.

CONCAVIDADE DA

PARÁBOLA

(1) a>0 concavidade

para cima

(2) a<0 concavidade

para baixo

[image:]

Calcule a raiz das equações

Pergunta

a)

x² -x

-20

Respostas

Opção 1

x´=2, x´´=-1

Opção 2

x´=1, x´´=2

Opção 3

x´=5, x´´=-4

Opção 4

x´=1, x´´=3

Feedback

Errado

Errado

Opção correta

Errado

Solução

		Errado (Feedback)

		Errado (Feedback)

		Opção correta (Feedback)

		Errado (Feedback)

Pergunta

b)

x² -3x

-4

Respostas

Opção 1

x´=1, x´´=-2

Opção 2

x´=4, x´´=-1

Opção 3

x´=1, x´´=4

Opção 4

x´=1, x´´=-2

Feedback

Errado

Opção correta

Errado

Errado

Solução

		Errado (Feedback)

		Opção correta (Feedback)

		Errado (Feedback)

		Errado (Feedback)

EPUB/_em_flecha_nav.gif

EPUB/eXe_LaTeX_math_2.gif

EPUB/mat5.JPG

EPUB/operaes.xhtml

OPERAÇÕES

Utilizar

somente quando for multiplicação, divisão ou quando tiver que eliminar

parênteses. Nunca utilizar em operações de adição ou subtração, neste caso

quando for subtração, conservar o sinal do maior número e subtrair.

Exemplos:

(-4).(8)=-32

(-3).(-2)=6

(-3)+(-4)=-3-4=-7

-7+3=-4

-3+7=4

[image:]

[image:]

[image:]

[image:]

[image:]

EPUB/eXe_LaTeX_math_1.gif.tex
\alpha\neq0

EPUB/mat1-op4.PNG
DA-SE A MESMA BASE COM EXPOENTE NEGATIVO

INVERTE-SE A BASE E O EXPOENTE FICA POSITIVO

EPUB/eXe_LaTeX_math_3.gif.tex
\subset

EPUB/mat1-op5.PNG
Sinais Iguais

+ o+

- | OU| -

Sinais Diferentes

o o] -

-0:"+

EPUB/mat_-_grafico_sinal.JPG
>0 = (Fé crescente) <0 — (F¢ decrescents)

W w0

>

>
<0 S

EPUB/coeficiente.png
Algebricamente | Graficamente
2x-5=0
2x=5

X=

[SARV

EPUB/mat1-rev1.PNG
2.2.2.2=24=16

[Eakstil;

Fatores iguais.

EPUB/teoria_dos_conjuntos.xhtml

TEORIA DOS CONJUNTOS

A Teoria

dos conjuntos é a teoria matemática dedicada ao estudo da

associação entre objetos com uma mesma propriedade, elaborada por volta do ano

de 1872. Sua origem pode ser encontrada nos trabalhos do matemático russo Georg

Cantor (1845-1918), os quais buscavam a mais primitiva e sintética definição de

conjunto.

Tal teoria ficou conhecida também como “teoria ingênua” ou “teoria

intuitiva” por causa da descoberta de várias antinomias (ou paradoxos)

associados à idéia central da própria teoria. Tais antinomias levaram a uma

axiomatização das teorias matemáticas futuras, influenciando de modo indelével

as ciências da matemática e da lógica.

Mais tarde, a teoria original receberia

complementos e aperfeiçoamentos no início do século XX por outros matemáticos.

O

conhecimento prévio de tal teoria serve como base para o desenvolvimento

de outros temas na matemática, como relações, funções, análise combinatória,

probabilidade, etc.

Como definição

intuitiva de conjuntos, dadas por Cantor, surgiam em sua teoria exemplos como:

			 um

	conjunto unitário possui um único elemento

			dois

	conjuntos são iguais se possuem exatamente os mesmos elementos.

			conjunto

	vazio é o conjunto que não possui nenhum elemento

			Os

	conjuntos podem ser finitos ou infinitos. Um conjunto finito pode ser definido

	reunindo todos os seus elementos separados por vírgulas. Já um conjunto

	infinito pode ser definido por uma propriedade que deve ser satisfeita por

	todos os seus membros.

A idéia de

conjunto era um conceito primitivo e auto explicativo de acordo com a teoria;

não necessitaria de definição.

Esta forma de representar um conjunto, pela enumeração de seus elementos é

denominada “forma de listagem”. Poderia-se representar o mesmo conjunto por uma

determinada propriedade de seus elementos, sendo x, por exemplo, um número

qualquer do conjunto Z representado abaixo:

	Z =

	{1,3,5,7,9,11, … }

teríamos,

concluindo:

	Z = { x | x é

	ímpar e positivo } = { 1,3,5, … }.

Merece

destaque outras relações básicas, que independem de um cálculo matemático mais

complexo, utilizando-se lógica básica e pura.

São exemplos desta afirmação as

relações a seguir:

1

– Pertinência

Estabelece se

um elemento pertence ou não pertence a um conjunto pré-estabelecido:

			dado um

	número x, caso ele pertença ao conjunto, escrevemos x Є A,

	ou “x” pertence ao conjunto A

			

	caso “x” não pertença ao conjunto, registra-se x Є A.

			

	um conjunto sem elementos é um conjunto vazio, representado pela letra grega

	φ (phi).

2

– Subconjunto

Caso todo o

elemento do conjunto A pertença também ao conjunto B, sem que todos os

elementos deste segundo grupo pertençam todos a B, diremos que “A é subconjunto

de B”: A c B

3

– Conjuntos numéricos fundamentais

Trata-se de

qualquer conjunto cujos elementos são números, entre eles, o conjunto de

números naturais N = {0,1,2,3,4,5,6…}; o conjunto de números inteiros Z = {…,

-4,-3,-2,-1,0,1,2,3,… } (sendo que N с Z);

conjunto de números racionais Q = { 2/3, -3/7,

0,001, 0,75, 3, etc.) (sendo que N с Z

с Q); conjunto de números

irracionais, etc.

4

– União

Ocorre união

quando o conjunto união contempla todos os elementos de dado conjunto A ou de

dado conjunto B.

Exemplo:

{0,1,3} U { 3,4,5

} = { 0,1,3,4,5}.

Assim, através

de suas numerosas combinações, que fornecem poderosa ferramenta para a

construção da matemática de base axiomática, apesar de seu conteúdo

predominantemente dedutivo, logo surgiu o “Paradoxo de Russel”, que é a

contradição mais famosa da teoria dos conjuntos.

5 - Intersecção de conjuntos

Dados os conjuntos A e B, define-se como intersecção

dos conjuntos A e B ao conjunto representado por [image:] ,

formado por todos os elementos pertencentes a A e B, simultaneamente, ou seja:

[image:]

Quando

queremos a intersecção de dois conjuntos é o mesmo que dizer que queremos os

elementos que eles têm em comum.

[image:]

Exemplo:

Dado dois conjuntos A = {1, 2, 3, 4, 5, 6} e B = {5, 6, 7}, a intersecção é

representada pelo símbolo ∩, então:

A ∩ B = {5, 6},pois

5 e 6 são elementos que pertencem aos dois conjuntos. Se dois conjuntos não tem nenhum elemento

comum a intersecção deles será um conjunto

vazio.

Dentro

da interseção de conjuntos há algumas propriedades:

1) A

intersecção de um conjunto por ele mesmo é o próprio conjunto: A ∩ A = A

2) A

propriedade comutatividade na intersecção de dois conjuntos é: A ∩ B = B ∩

A.

3) A

propriedade associativa na intersecção de conjuntos é: A ∩ (B ∩ C) = (A ∩ B) ∩ C.

6 - Diferença entre conjunto

Dados os conjuntos A e

B, define-se como diferença entre A e B (nesta ordem) ao conjunto representado

por A-B, formado por todos os elementos pertencentes a A, mas que não pertencem

a B, ou seja:

[image:]

Exemplo:

Dado o conjunto A = {0, 1, 2, 3, 4, 5}

e o conjunto B = {5,

6, 7} a diferença desses conjuntos é representada por outro conjunto, chamado

de conjunto diferença.

Então A - B serão

os elementos do conjunto A menos os elementos que pertencerem ao conjunto B.

Portanto:

A

- B = {0, 1, 2, 3, 4}.

7 - Conjunto complementar

Conjunto

complementar está relacionado com a diferença de conjunto.

Exemplo:

A

= {2, 3, 5, 6, 8}

B

= {6,8}

B [image:] A,

então o conjunto complementar será CAB = A - B = {2, 3, 5}.

8 - Conjunto

das Partes

Dado um conjunto A com um número finito de elementos,

dizemos que o conjunto das partes de A é aquele formado por todos os

subconjuntos de A. Denotamos o conjunto das partes de A por P(A).

Ex.: A={a, b, c}, P(A)={ Æ, {a}, {b}, {c}, {a, b}, {a, c},{b, c},{a, b, c}}

Atenção: Lembre-se que dentre os subconjuntos de um

dado conjunto, estão o conjunto vazio e o próprio conjunto.

Ex.: Seja B = {a, e, i}, encontre P(B).

9 - Igualdade de

Conjuntos

Dois ou mais conjuntos são iguais quando apresentam

os mesmos elementos, em qualquer ordem, sendo que elementos iguais, num mesmo

conjunto, serão considerados uma única vez.

Daí, podemos afirmar que é verdadeira a igualdade

dada por: A= { a; b; c} = { c; b; a} = { a; a; a; b; b; b; c; c}

Simbolicamente a igualdade entre conjuntos fica

definida como:

[image:]

10 - Produto Cartesiano:

Dados

os conjuntos A e B, chama-se produto cartesiano A com B, ao conjunto A x B, formado

por todos os pares ordenados (x,y), onde x é elemento de A e y é elemento de B,

ou seja:

[image:]

11 - Número de subconjuntos de um conjunto:

Se um conjunto A

possuir n elementos, então existirão 2n subconjuntos

de A.

EPUB/grafico_funcao_1.png

EPUB/expresses_numricas.xhtml

EXPRESSÕES NUMÉRICAS

As expressões numéricas podem ser definidas através

de um conjunto de operações fundamentais. As operações que podemos encontrar

são: radiciação, potenciação, multiplicação, divisão, adição e subtração.

Como uma expressão numérica é formada por mais de uma

operação, devemos saber que resolvemos primeiramente as potências e as raízes

(na ordem que aparecerem), depois a multiplicação ou divisão (na ordem) e por

último, adição e subtração (na ordem).

É comum o aparecimento de sinais nas expressões

numéricas, eles possuem o objetivo de organizar as expressões, como: ()

parênteses, [] colchetes e { } chaves, e são utilizados para dar preferência

para algumas operações. Quando aparecerem em uma expressão numérica devemos

eliminá-los, essa eliminação irá acontecer na seguinte ordem: parênteses,

colchetes e, por último, as chaves.

Exemplo 1:

-62:(-5+3)-[-2.(-1+3-1)²-16:(-1+3)²]=

elimine parênteses

-62:(-2)-[-2.(2-1)²-16:2²]=

continue eliminando os parênteses

-62:(-2)-[-2.1-16:2²]=

resolva as potências dentro do colchetes

-62:(-2)-[-2.1-16:4]=

resolva as operações de multiplicação e divisão nos

colchetes

-62:(-2)-[-2-4]=

-62:(-2)-[-6]= elimine o colchete

-62:(-2)+6= efetue a divisão

31+6=37 efetue a adição.

1º) Parênteses ()

2º) Colchetes []

3º) Chaves { }

efetuam-se, primeiro as operações dentro deles, na

ordem mostrada: (), [] e { }, respeitando-se ainda, a prioridade das

operações.

Exemplo 2:

36 + 2.{25 + [18 - (5 - 2).3]} =

= 36 + 2.{ 25 + [18 - 3.3]} =

= 36 + 2.{25 + [18 - 9]} =

= 36 + 2.{25 + 9} =

= 36 +2.34 =

= 36 + 68 = 104

Exemplo 3:

[(5² - 6.2²).3 + (13 - 7)² : 3] : 5 =

= [(25 - 6.4).3 + 6² : 3] : 5 =

=[(25 - 24).3 + 36 : 3] : 5 =

= [1.3 + 12] : 5 =

= [3 + 12] : 5 =

= 15 : 5 = 3

EPUB/conjuntos_nmericos.xhtml

CONJUNTOS NÚMERICOS

Os conjuntos numéricos foram surgindo, à medida que

foi se tornando necessário apresentar resultados para algumas operações

matemáticas.

Com a necessidade de contar quantidades, surgiu o

conjunto dos números naturais.

Números Naturais

Como

decorrência da necessidade de contar objetos surgiram os números naturais que é

simbolizado pela letra N e é formado pelos números 0, 1, 2, 3, ..., ou

seja: N = {0; 1; 2; 3; ...}.

São todos os

números inteiros positivos, incluindo o zero.

Caso queira

representar o conjunto dos números naturais não-nulos (excluindo o zero),

deve-se colocar um * ao lado do N:

N

= {0,1,2,3,4,5,6,7,8,9,10, …}

N* = {1,2,3,4,5,6,7,8,9,10,11, …}

Um

subconjunto de N muito usado é o conjunto dos números naturais menos o

zero, ou seja, N - {0} = conjuntos dos números naturais positivos, que é

representado por N*.

Observações:

			

	Em N são definidas apenas

	as operações de adição e multiplicação;

			

	

	

	Isto é fato, pois se a e b

	são dois números naturais então a + b e a.b são também números

	naturais. Esta propriedade é conhecida como fechamento da operação;

	

	

			

	

	

	Valem as propriedades

	associativa, comutativa e elemento neutro (0 para a adição e 1 para a

	multiplicação) para as duas operações e a distributiva para a multiplicação em N.

	Em N a subtração não é considerada uma operação, pois se a N o simétrico -a

	não existe em N.

	

	

Em ℕ é sempre possível efetuar a

adição e a multiplicação, ou seja, a soma e o produto de dois números naturais

resultam sempre em um número natural. Já a divisão ou subtração entre dois

números naturais nem sempre é um número natural; a subtração 2-3, por exemplo,

não é possível em ℕ. Daí a necessidade de ampliar o

conjunto ℕ introduzindo os números negativos.

ATENÇÃO

			

	Caso

	você escreva do número a até o número b, você escreverá ao todo

	(b – a + 1) números.

 Exemplo: de 23 a 58 = 58 – 23 + 1 = 36.

			

	Caso

	você escreva os números existentes entre a e b, você escreverá ao todo

	(b – a – 1) números.

 Exemplo: Entre

23 e 58 = 58 – 23 – 1 = 34.

			

	De 1 a 100 qualquer algarismo aparece 10 vezes

	como unidade e 10 vezes como dezena. Logo, de 1 a 100 cada algarismo aparece 20

	vezes.

			De 1 a 1000 qualquer algarismo aparece 100 vezes

	como unidade, 100 vezes como dezena e 100 vezes como centena.Logo, de 1 a 1000

	cada algarismo aparece 300 vezes.

	

	

			

	De 1 a 10n qualquer algarismo

	aparece 10n – 1 vezes como unidade, 10n – 1 vezes como dezena e 10n – 1 vezes

	como centena.

Números

Inteiros

São

todos os números que pertencem ao conjunto dos Naturais mais os seus

respectivos opostos (negativos).

São representados pela letra Z:

	Z

	= {… -4, -3, -2, -1, 0, 1, 2, 3, 4, …}

O

conjunto dos inteiros possui alguns subconjuntos, eles são:

			Inteiros não negativos:

	São

	todos os números inteiros que não são negativos. Logo percebemos que este

	conjunto é igual ao conjunto dos números naturais. É representado por Z+:

	

	

		Z+

		= {0,1,2,3,4,5,6, …}

		

	

			Inteiros não positivos: São todos os números inteiros que não são positivos. É representado por Z-:

	

	

		Z-

		= {…, -5, -4, -3, -2, -1, 0}

		

	

			Inteiros não negativos e não-nulos: É o conjunto Z+ excluindo o zero. Representa-se esse subconjunto por

	Z*+:

	

	

		Z*+

		= {1, 2, 3, 4, 5, 6, 7, …}

	

	

		Z*+

		= N*

		

	

			Inteiros não positivos e não nulos: São todos os números do conjunto Z- excluindo o zero. Representa-se

	por Z*-.

	

	Z*-

	= {… -4, -3, -2, -1}]

Geometricamente temos:

	

	[image:]

	

Observe que há uma simetria em

relação ao zero. O oposto ou simétrico de 3 é -3, oposto ou simétrico de -3 é o

3, valendo 3+(-3)=-3+3 = 0. Quando os números têm o mesmo sinal basta

conservá-lo e adicionar os números; quando os sinais são contrários subtraímos

o menor do maior, e o sinal que prevalece é o deste último.

É bom lembrar também que o sinal

mais (+) antes de um parêntese não vai alterar o sinal do número que está entre

parênteses, ocorrendo o oposto quando o sinal antes do parêntese for o de (-).

Se não houver nenhum sinal antes

do parêntese estará implícito que o sinal será o de mais (+).

Para as operações de

multiplicação e divisão que virão logo a seguir vale a seguinte regra: "Números

de mesmo sinal dão sempre resultado positivo, enquanto que os de sinais

contrários conduzem sempre à resultados negativos".

No conjunto ℤ, sempre é possível efetuar a

adição, a multiplicação e a subtração, ou seja, a soma, o produto e a diferença

de dois números inteiros resultam sempre um número inteiro. E todas as

propriedades das operações em ℕ continuam válidas em ℤ. Já da divisão de dois números inteiros nem sempre

resulta um número inteiro:

(-8) : (+2)=-4 ® é possível em ℤ.

(-7) : (+2)=? ® não é possível em ℤ.

Daí a necessidade de ampliar o

conjunto ℤ.

ATENÇÃO

Note que Z+

= N e, por essa razão, N é um subconjunto de Z.

			

	No

	conjunto Z, além das operações e suas propriedades mencionadas para N,

	vale a propriedade simétrico ou oposto para a adição. Isto é: para todo a

	em Z, existe -a em Z, de tal forma que a + (-a) = 0;

			

	Devido

	a este fato podemos definir a operação de subtração em Z: a - b = a +

	(-b) para todo a e b pertencente a Z;

			

	Note

	que a noção de inverso não existe em Z. Em outras palavras, dado q

	pertencente a Z, diferente de 1 e de -1, 1/q não existe em Z;

			

	Por

	esta razão não podemos definir divisão no conjunto dos números inteiros;

			

	Outro

	conceito importante que podemos extrair do conjunto Z é o de divisor.

	Isto é, o inteiro a é divisor do inteiro bc tal que b = ca; - simbolizado por b |

	a - se existe um inteiro

			

	Os

	números inteiros podem ser representados por pontos de uma reta orientada ou

	eixo, onde temos um ponto de origem, o zero, e à sua esquerda associam-se

	ordenadamente os inteiros negativos e à sua direita os inteiros positivos,

	separados por intervalos de mesmo comprimento;

			

	Cada

	ponto da reta orientada é denominado de abscissa;

			Em Z

	podemos introduzir o conceito de módulo ou valor absoluto: |x| = x se x >= 0

	e |x| = -x se x < 0, para todo xZ. Como

	decorrência da definição temos que |x| >= 0 para qualquer número inteiro. pertencente a Z. Como decorrência da definição temos que |x| >= 0 para qualquer

	número inteiro.

Números

Racionais

Os

números racionais é um conjunto que engloba os números inteiros (Z), números

decimais finitos (por exemplo, 743,8432) e os números decimais infinitos periódicos (que

repete uma seqüência de algarismos da parte decimal infinitamente), como

“12,050505…”, são também conhecidas como dízimas

periódicas.

Os

racionais são representados pela letra Q.

[image:]

Perceba que a restrição bÎℤ*, nos obriga a termos b¹0, pois, a divisão de a por b,

só tem significado com b¹0. A designação racional surgiu

porque b pode ser visto como uma razão entre os inteiros a e b.

A letra ℚ, que representa o conjunto dos números racionais, é

a primeira letra da palavra quociente. Os números racionais podem ser

encontrados de três maneiras: número inteiro ou número decimal

exato ou número decimal periódico (dízimas periódicas).

Representação geométrica de

alguns racionais:

[image:]

Como

todo número inteiro pode ser escrito na forma p/1, então Z é um

subconjunto de Q.

Valem também para os conjuntos dos números racionais

as notações Q* (conjunto dos números racionais não nulos), Q+

(conjunto dos números racionais não negativos) e Q- (conjunto

dos números racionais não positivos).

ATENÇÃO

São válidas todas as propriedades

vistas para o conjunto dos números inteiros;

			

	Além disso, é válida a

	propriedade simétrico ou inverso para a multiplicação. Isto é, para todo a/b

	pertencente a Q, a/b diferente de zero, existe b/a em Q tal que

	(a/b).(b/a) = 1;

			

	Decorre da propriedade acima que

	é possível definir a operação de divisão em Q* da seguinte forma

	(a/b):(c/d) = (a/b).(d/c), para quaisquer a, b, c e d

	pertencente a Q.

Todo

número racional p/q pode ser escrito como um número decimal exato (ex: 1/2 =

0,5) ou como uma dízima periódica (1/3 = 0,333...).

	

	

	

	

Números

Reais

O

conjunto dos números reais, representado por IR, é a união entre

os conjuntos dos números racionais, Q, e dos irracionais.

Observamos que a cada ponto da

reta podemos fazer corresponder um número real, e a todo número real podemos

fazer corresponder um ponto da reta. Assim:

"Número real é todo número

racional ou irracional."

Pode-se estabelecer certa ordem

entre os subconjuntos de ℝ, uma ordem determinada por relações de inclusão entre os

conjuntos numéricos.

Portanto, os

números naturais, inteiros, racionais e irracionais

são todos, números reais.

	

	IR+

	= conjunto dos números reais não negativos;

	

	IR- =

	conjunto dos números reais positivos.

	

[image:]

Números

Irracionais

É

formado pelos números decimais infinitos não-periódicos.

O

número irracional é aquele que não admite a representação em forma de fração

(contrário dos números

racionais) e também quando escrito na forma de

decimal ele é um número infinito e não periódico.

Um bom exemplo de

número irracional é o número PI (resultado da divisão do perímetro de uma

circunferência pelo seu diâmetro), que vale 3,14159265….

[image:]

Atualmente,

supercomputadores já conseguiram calcular bilhões de casas decimais para o PI.

Também são irracionais todas as raízes não exatas, como a raiz quadrada de 2

(1,4142135 …).

Exemplos:

			 0,232355525447... é infinito e não é

	dízima periódica (pois os algarismos depois da vírgula não repetem

	periodicamente), então é irracional.

			 2,102030569... não admite representação

	fracionária, pois não é dízima periódica.

			 Se calcularmos em uma calculadora

	veremos que √2, √3, π são valores que representam números

	irracionais.

A representação do

conjunto dos irracionais é feita pela letra I maiúscula.

[image:]

EPUB/funcao-polinomial4.jpg
fx)=2x-4

x

EPUB/domnio_imagem_e_contradomnio.xhtml

DOMÍNIO, IMAGEM E CONTRADOMÍNIO

Chama-se domínio o conjunto de todos os

elementos de A que está associado à pelo menos um elemento de B.

 Chama-se

imagem o conjunto de todos os elementos de B que são imagens de pelo menos um

elemento de A.

E contradomínio todos os elementos de B (conjunto de chegada).

Ex.:

[image:]

Função Sobrejetiva: Uma função f diz-se sobrejetiva se o seu

contradomínio coincide com o seu conjunto de chegada.

Função Injetiva: Uma função f

diz-se injetiva se quaisquer dois elementos diferentes do seu domínio têm

imagens diferentes.

Função Bijetiva: Uma função f

diz-se bijetiva se é injetiva e sobrejetiva.

EPUB/eXe_LaTeX_math_2.2.gif

EPUB/exe_jquery.js
/*! jQuery v1.9.1 | (c) 2005, 2012 jQuery Foundation, Inc. | jquery.org/license

//@ sourceMappingURL=jquery.min.map

/(function(e,t){var n,r,i=typeof t,o=e.document,a=e.location,s=e.jQuery,u=e.$,l={},c=[],p="1.9.1",f=c.concat,d=c.push,h=c.slice,g=c.indexOf,m=l.toString,y=l.hasOwnProperty,v=p.trim,b=function(e,t){return new b.fn.init(e,t,r)},x=/[+-]?(?:\d\.|)\d+(?:[eE][+-]?\d+|)/.source,w=/\S+/g,T=/^[\s\uFEFF\xA0]+|[\s\uFEFF\xA0]+$/g,N=/^(?:(<[\w\W]+>)[^>]*|#([\w-]*))$/,C=/^<(\w+)\s*\/?>(?:<\/\1>|)$/,k=/^[\],:{}\s]*$/,E=/(?:^|:|,)(?:\s*\[)+/g,S=/\\(?:["\\\/bfnrt]|u[\da-fA-F]{4})/g,A=/"[^"\\\r\n]*"|true|false|null|-?(?:\d+\.|)\d+(?:[eE][+-]?\d+|)/g,j=/^-ms-/,D=/-([\da-z])/gi,L=function(e,t){return t.toUpperCase()},H=function(e){(o.addEventListener||"load"===e.type||"complete"===o.readyState)&&(q(),b.ready())},q=function(){o.addEventListener?(o.removeEventListener("DOMContentLoaded",H,!1),e.removeEventListener("load",H,!1)):(o.detachEvent("onreadystatechange",H),e.detachEvent("onload",H))};b.fn=b.prototype={jquery:p,constructor:b,init:function(e,n,r){var i,a;if(!e)return this;if("string"==typeof e){if(i="<"===e.charAt(0)&&">"===e.charAt(e.length-1)&&e.length>=3?[null,e,null]:N.exec(e),!i||!i[1]&&n)return!n||n.jquery?(n||r).find(e):this.constructor(n).find(e);if(i[1]){if(n=n instanceof b?n[0]:n,b.merge(this,b.parseHTML(i[1],n&&n.nodeType?n.ownerDocument||n:o,!0)),C.test(i[1])&&b.isPlainObject(n))for(i in n)b.isFunction(this[i])?this[i](n[i]):this.attr(i,n[i]);return this}if(a=o.getElementById(i[2]),a&&a.parentNode){if(a.id!==i[2])return r.find(e);this.length=1,this[0]=a}return this.context=o,this.selector=e,this}return e.nodeType?(this.context=this[0]=e,this.length=1,this):b.isFunction(e)?r.ready(e):(e.selector!==t&&(this.selector=e.selector,this.context=e.context),b.makeArray(e,this))},selector:"",length:0,size:function(){return this.length},toArray:function(){return h.call(this)},get:function(e){return null==e?this.toArray():0>e?this[this.length+e]:this[e]},pushStack:function(e){var t=b.merge(this.constructor(),e);return t.prevObject=this,t.context=this.context,t},each:function(e,t){return b.each(this,e,t)},ready:function(e){return b.ready.promise().done(e),this},slice:function(){return this.pushStack(h.apply(this,arguments))},first:function(){return this.eq(0)},last:function(){return this.eq(-1)},eq:function(e){var t=this.length,n=+e+(0>e?t:0);return this.pushStack(n>=0&&t>n?[this[n]]:[])},map:function(e){return this.pushStack(b.map(this,function(t,n){return e.call(t,n,t)}))},end:function(){return this.prevObject||this.constructor(null)},push:d,sort:[].sort,splice:[].splice},b.fn.init.prototype=b.fn,b.extend=b.fn.extend=function(){var e,n,r,i,o,a,s=arguments[0]||{},u=1,l=arguments.length,c=!1;for("boolean"==typeof s&&(c=s,s=arguments[1]||{},u=2),"object"==typeof s||b.isFunction(s)||(s={}),l===u&&(s=this,--u);l>u;u++)if(null!=(o=arguments[u]))for(i in o)e=s[i],r=o[i],s!==r&&(c&&r&&(b.isPlainObject(r)||(n=b.isArray(r)))?(n?(n=!1,a=e&&b.isArray(e)?e:[]):a=e&&b.isPlainObject(e)?e:{},s[i]=b.extend(c,a,r)):r!==t&&(s[i]=r));return s},b.extend({noConflict:function(t){return e.$===b&&(e.$=u),t&&e.jQuery===b&&(e.jQuery=s),b},isReady:!1,readyWait:1,holdReady:function(e){e?b.readyWait++:b.ready(!0)},ready:function(e){if(e===!0?!--b.readyWait:!b.isReady){if(!o.body)return setTimeout(b.ready);b.isReady=!0,e!==!0&&--b.readyWait>0||(n.resolveWith(o,[b]),b.fn.trigger&&b(o).trigger("ready").off("ready"))}},isFunction:function(e){return"function"===b.type(e)},isArray:Array.isArray||function(e){return"array"===b.type(e)},isWindow:function(e){return null!=e&&e==e.window},isNumeric:function(e){return!isNaN(parseFloat(e))&&isFinite(e)},type:function(e){return null==e?e+"":"object"==typeof e||"function"==typeof e?l[m.call(e)]||"object":typeof e},isPlainObject:function(e){if(!e||"object"!==b.type(e)||e.nodeType||b.isWindow(e))return!1;try{if(e.constructor&&!y.call(e,"constructor")&&!y.call(e.constructor.prototype,"isPrototypeOf"))return!1}catch(n){return!1}var r;for(r in e);return r===t||y.call(e,r)},isEmptyObject:function(e){var t;for(t in e)return!1;return!0},error:function(e){throw Error(e)},parseHTML:function(e,t,n){if(!e||"string"!=typeof e)return null;"boolean"==typeof t&&(n=t,t=!1),t=t||o;var r=C.exec(e),i=!n&&[];return r?[t.createElement(r[1])]:(r=b.buildFragment([e],t,i),i&&b(i).remove(),b.merge([],r.childNodes))},parseJSON:function(n){return e.JSON&&e.JSON.parse?e.JSON.parse(n):null===n?n:"string"==typeof n&&(n=b.trim(n),n&&k.test(n.replace(S,"@").replace(A,"]").replace(E,"")))?Function("return "+n)():(b.error("Invalid JSON: "+n),t)},parseXML:function(n){var r,i;if(!n||"string"!=typeof n)return null;try{e.DOMParser?(i=new DOMParser,r=i.parseFromString(n,"text/xml")):(r=new ActiveXObject("Microsoft.XMLDOM"),r.async="false",r.loadXML(n))}catch(o){r=t}return r&&r.documentElement&&!r.getElementsByTagName("parsererror").length||b.error("Invalid XML: "+n),r},noop:function(){},globalEval:function(t){t&&b.trim(t)&&(e.execScript||function(t){e.eval.call(e,t)})(t)},camelCase:function(e){return e.replace(j,"ms-").replace(D,L)},nodeName:function(e,t){return e.nodeName&&e.nodeName.toLowerCase()===t.toLowerCase()},each:function(e,t,n){var r,i=0,o=e.length,a=M(e);if(n){if(a){for(;o>i;i++)if(r=t.apply(e[i],n),r===!1)break}else for(i in e)if(r=t.apply(e[i],n),r===!1)break}else if(a){for(;o>i;i++)if(r=t.call(e[i],i,e[i]),r===!1)break}else for(i in e)if(r=t.call(e[i],i,e[i]),r===!1)break;return e},trim:v&&!v.call("\ufeff\u00a0")?function(e){return null==e?"":v.call(e)}:function(e){return null==e?"":(e+"").replace(T,"")},makeArray:function(e,t){var n=t||[];return null!=e&&(M(Object(e))?b.merge(n,"string"==typeof e?[e]:e):d.call(n,e)),n},inArray:function(e,t,n){var r;if(t){if(g)return g.call(t,e,n);for(r=t.length,n=n?0>n?Math.max(0,r+n):n:0;r>n;n++)if(n in t&&t[n]===e)return n}return-1},merge:function(e,n){var r=n.length,i=e.length,o=0;if("number"==typeof r)for(;r>o;o++)e[i++]=n[o];else while(n[o]!==t)e[i++]=n[o++];return e.length=i,e},grep:function(e,t,n){var r,i=[],o=0,a=e.length;for(n=!!n;a>o;o++)r=!!t(e[o],o),n!==r&&i.push(e[o]);return i},map:function(e,t,n){var r,i=0,o=e.length,a=M(e),s=[];if(a)for(;o>i;i++)r=t(e[i],i,n),null!=r&&(s[s.length]=r);else for(i in e)r=t(e[i],i,n),null!=r&&(s[s.length]=r);return f.apply([],s)},guid:1,proxy:function(e,n){var r,i,o;return"string"==typeof n&&(o=e[n],n=e,e=o),b.isFunction(e)?(r=h.call(arguments,2),i=function(){return e.apply(n||this,r.concat(h.call(arguments)))},i.guid=e.guid=e.guid||b.guid++,i):t},access:function(e,n,r,i,o,a,s){var u=0,l=e.length,c=null==r;if("object"===b.type(r)){o=!0;for(u in r)b.access(e,n,u,r[u],!0,a,s)}else if(i!==t&&(o=!0,b.isFunction(i)||(s=!0),c&&(s?(n.call(e,i),n=null):(c=n,n=function(e,t,n){return c.call(b(e),n)})),n))for(;l>u;u++)n(e[u],r,s?i:i.call(e[u],u,n(e[u],r)));return o?e:c?n.call(e):l?n(e[0],r):a},now:function(){return(new Date).getTime()}}),b.ready.promise=function(t){if(!n)if(n=b.Deferred(),"complete"===o.readyState)setTimeout(b.ready);else if(o.addEventListener)o.addEventListener("DOMContentLoaded",H,!1),e.addEventListener("load",H,!1);else{o.attachEvent("onreadystatechange",H),e.attachEvent("onload",H);var r=!1;try{r=null==e.frameElement&&o.documentElement}catch(i){}r&&r.doScroll&&function a(){if(!b.isReady){try{r.doScroll("left")}catch(e){return setTimeout(a,50)}q(),b.ready()}}()}return n.promise(t)},b.each("Boolean Number String Function Array Date RegExp Object Error".split(" "),function(e,t){l["[object "+t+"]"]=t.toLowerCase()});function M(e){var t=e.length,n=b.type(e);return b.isWindow(e)?!1:1===e.nodeType&&t?!0:"array"===n||"function"!==n&&(0===t||"number"==typeof t&&t>0&&t-1 in e)}r=b(o);var _={};function F(e){var t=_[e]={};return b.each(e.match(w)||[],function(e,n){t[n]=!0}),t}b.Callbacks=function(e){e="string"==typeof e?_[e]||F(e):b.extend({},e);var n,r,i,o,a,s,u=[],l=!e.once&&[],c=function(t){for(r=e.memory&&t,i=!0,a=s||0,s=0,o=u.length,n=!0;u&&o>a;a++)if(u[a].apply(t[0],t[1])===!1&&e.stopOnFalse){r=!1;break}n=!1,u&&(l?l.length&&c(l.shift()):r?u=[]:p.disable())},p={add:function(){if(u){var t=u.length;(function i(t){b.each(t,function(t,n){var r=b.type(n);"function"===r?e.unique&&p.has(n)||u.push(n):n&&n.length&&"string"!==r&&i(n)})})(arguments),n?o=u.length:r&&(s=t,c(r))}return this},remove:function(){return u&&b.each(arguments,function(e,t){var r;while((r=b.inArray(t,u,r))>-1)u.splice(r,1),n&&(o>=r&&o--,a>=r&&a--)}),this},has:function(e){return e?b.inArray(e,u)>-1:!(!u||!u.length)},empty:function(){return u=[],this},disable:function(){return u=l=r=t,this},disabled:function(){return!u},lock:function(){return l=t,r||p.disable(),this},locked:function(){return!l},fireWith:function(e,t){return t=t||[],t=[e,t.slice?t.slice():t],!u||i&&!l||(n?l.push(t):c(t)),this},fire:function(){return p.fireWith(this,arguments),this},fired:function(){return!!i}};return p},b.extend({Deferred:function(e){var t=[["resolve","done",b.Callbacks("once memory"),"resolved"],["reject","fail",b.Callbacks("once memory"),"rejected"],["notify","progress",b.Callbacks("memory")]],n="pending",r={state:function(){return n},always:function(){return i.done(arguments).fail(arguments),this},then:function(){var e=arguments;return b.Deferred(function(n){b.each(t,function(t,o){var a=o[0],s=b.isFunction(e[t])&&e[t];i[o[1]](function(){var e=s&&s.apply(this,arguments);e&&b.isFunction(e.promise)?e.promise().done(n.resolve).fail(n.reject).progress(n.notify):n[a+"With"](this===r?n.promise():this,s?[e]:arguments)})}),e=null}).promise()},promise:function(e){return null!=e?b.extend(e,r):r}},i={};return r.pipe=r.then,b.each(t,function(e,o){var a=o[2],s=o[3];r[o[1]]=a.add,s&&a.add(function(){n=s},t[1^e][2].disable,t[2][2].lock),i[o[0]]=function(){return i[o[0]+"With"](this===i?r:this,arguments),this},i[o[0]+"With"]=a.fireWith}),r.promise(i),e&&e.call(i,i),i},when:function(e){var t=0,n=h.call(arguments),r=n.length,i=1!==r||e&&b.isFunction(e.promise)?r:0,o=1===i?e:b.Deferred(),a=function(e,t,n){return function(r){t[e]=this,n[e]=arguments.length>1?h.call(arguments):r,n===s?o.notifyWith(t,n):--i||o.resolveWith(t,n)}},s,u,l;if(r>1)for(s=Array(r),u=Array(r),l=Array(r);r>t;t++)n[t]&&b.isFunction(n[t].promise)?n[t].promise().done(a(t,l,n)).fail(o.reject).progress(a(t,u,s)):--i;return i||o.resolveWith(l,n),o.promise()}}),b.support=function(){var t,n,r,a,s,u,l,c,p,f,d=o.createElement("div");if(d.setAttribute("className","t"),d.innerHTML=" <link/><table></table>a<input type='checkbox'/>",n=d.getElementsByTagName("*"),r=d.getElementsByTagName("a")[0],!n||!r||!n.length)return{};s=o.createElement("select"),l=s.appendChild(o.createElement("option")),a=d.getElementsByTagName("input")[0],r.style.cssText="top:1px;float:left;opacity:.5",t={getSetAttribute:"t"!==d.className,leadingWhitespace:3===d.firstChild.nodeType,tbody:!d.getElementsByTagName("tbody").length,htmlSerialize:!!d.getElementsByTagName("link").length,style:/top/.test(r.getAttribute("style")),hrefNormalized:"/a"===r.getAttribute("href"),opacity:/^0.5/.test(r.style.opacity),cssFloat:!!r.style.cssFloat,checkOn:!!a.value,optSelected:l.selected,enctype:!!o.createElement("form").enctype,html5Clone:"<:nav></:nav>"!==o.createElement("nav").cloneNode(!0).outerHTML,boxModel:"CSS1Compat"===o.compatMode,deleteExpando:!0,noCloneEvent:!0,inlineBlockNeedsLayout:!1,shrinkWrapBlocks:!1,reliableMarginRight:!0,boxSizingReliable:!0,pixelPosition:!1},a.checked=!0,t.noCloneChecked=a.cloneNode(!0).checked,s.disabled=!0,t.optDisabled=!l.disabled;try{delete d.test}catch(h){t.deleteExpando=!1}a=o.createElement("input"),a.setAttribute("value",""),t.input=""===a.getAttribute("value"),a.value="t",a.setAttribute("type","radio"),t.radioValue="t"===a.value,a.setAttribute("checked","t"),a.setAttribute("name","t"),u=o.createDocumentFragment(),u.appendChild(a),t.appendChecked=a.checked,t.checkClone=u.cloneNode(!0).cloneNode(!0).lastChild.checked,d.attachEvent&&(d.attachEvent("onclick",function(){t.noCloneEvent=!1}),d.cloneNode(!0).click());for(f in{submit:!0,change:!0,focusin:!0})d.setAttribute(c="on"+f,"t"),t[f+"Bubbles"]=c in e||d.attributes[c].expando===!1;return d.style.backgroundClip="content-box",d.cloneNode(!0).style.backgroundClip="",t.clearCloneStyle="content-box"===d.style.backgroundClip,b(function(){var n,r,a,s="padding:0;margin:0;border:0;display:block;box-sizing:content-box;-moz-box-sizing:content-box;-webkit-box-sizing:content-box;",u=o.getElementsByTagName("body")[0];u&&(n=o.createElement("div"),n.style.cssText="border:0;width:0;height:0;position:absolute;top:0;left:-9999px;margin-top:1px",u.appendChild(n).appendChild(d),d.innerHTML="<table><tr><td></td><td>t</td></tr></table>",a=d.getElementsByTagName("td"),a[0].style.cssText="padding:0;margin:0;border:0;display:none",p=0===a[0].offsetHeight,a[0].style.display="",a[1].style.display="none",t.reliableHiddenOffsets=p&&0===a[0].offsetHeight,d.innerHTML="",d.style.cssText="box-sizing:border-box;-moz-box-sizing:border-box;-webkit-box-sizing:border-box;padding:1px;border:1px;display:block;width:4px;margin-top:1%;position:absolute;top:1%;",t.boxSizing=4===d.offsetWidth,t.doesNotIncludeMarginInBodyOffset=1!==u.offsetTop,e.getComputedStyle&&(t.pixelPosition="1%"!==(e.getComputedStyle(d,null)||{}).top,t.boxSizingReliable="4px"===(e.getComputedStyle(d,null)||{width:"4px"}).width,r=d.appendChild(o.createElement("div")),r.style.cssText=d.style.cssText=s,r.style.marginRight=r.style.width="0",d.style.width="1px",t.reliableMarginRight=!parseFloat((e.getComputedStyle(r,null)||{}).marginRight)),typeof d.style.zoom!==i&&(d.innerHTML="",d.style.cssText=s+"width:1px;padding:1px;display:inline;zoom:1",t.inlineBlockNeedsLayout=3===d.offsetWidth,d.style.display="block",d.innerHTML="<div></div>",d.firstChild.style.width="5px",t.shrinkWrapBlocks=3!==d.offsetWidth,t.inlineBlockNeedsLayout&&(u.style.zoom=1)),u.removeChild(n),n=d=a=r=null)}),n=s=u=l=r=a=null,t}();var O=/(?:\{[\s\S]*\}|\[[\s\S]*\])$/,B=/([A-Z])/g;function P(e,n,r,i){if(b.acceptData(e)){var o,a,s=b.expando,u="string"==typeof n,l=e.nodeType,p=l?b.cache:e,f=l?e[s]:e[s]&&s;if(f&&p[f]&&(i||p[f].data)||!u||r!==t)return f||(l?e[s]=f=c.pop()||b.guid++:f=s),p[f]||(p[f]={},l||(p[f].toJSON=b.noop)),("object"==typeof n||"function"==typeof n)&&(i?p[f]=b.extend(p[f],n):p[f].data=b.extend(p[f].data,n)),o=p[f],i||(o.data||(o.data={}),o=o.data),r!==t&&(o[b.camelCase(n)]=r),u?(a=o[n],null==a&&(a=o[b.camelCase(n)])):a=o,a}}function R(e,t,n){if(b.acceptData(e)){var r,i,o,a=e.nodeType,s=a?b.cache:e,u=a?e[b.expando]:b.expando;if(s[u]){if(t&&(o=n?s[u]:s[u].data)){b.isArray(t)?t=t.concat(b.map(t,b.camelCase)):t in o?t=[t]:(t=b.camelCase(t),t=t in o?[t]:t.split(" "));for(r=0,i=t.length;i>r;r++)delete o[t[r]];if(!(n?$:b.isEmptyObject)(o))return}(n||(delete s[u].data,$(s[u])))&&(a?b.cleanData([e],!0):b.support.deleteExpando||s!=s.window?delete s[u]:s[u]=null)}}}b.extend({cache:{},expando:"jQuery"+(p+Math.random()).replace(/\D/g,""),noData:{embed:!0,object:"clsid:D27CDB6E-AE6D-11cf-96B8-444553540000",applet:!0},hasData:function(e){return e=e.nodeType?b.cache[e[b.expando]]:e[b.expando],!!e&&!$(e)},data:function(e,t,n){return P(e,t,n)},removeData:function(e,t){return R(e,t)},_data:function(e,t,n){return P(e,t,n,!0)},_removeData:function(e,t){return R(e,t,!0)},acceptData:function(e){if(e.nodeType&&1!==e.nodeType&&9!==e.nodeType)return!1;var t=e.nodeName&&b.noData[e.nodeName.toLowerCase()];return!t||t!==!0&&e.getAttribute("classid")===t}}),b.fn.extend({data:function(e,n){var r,i,o=this[0],a=0,s=null;if(e===t){if(this.length&&(s=b.data(o),1===o.nodeType&&!b._data(o,"parsedAttrs"))){for(r=o.attributes;r.length>a;a++)i=r[a].name,i.indexOf("data-")||(i=b.camelCase(i.slice(5)),W(o,i,s[i]));b._data(o,"parsedAttrs",!0)}return s}return"object"==typeof e?this.each(function(){b.data(this,e)}):b.access(this,function(n){return n===t?o?W(o,e,b.data(o,e)):null:(this.each(function(){b.data(this,e,n)}),t)},null,n,arguments.length>1,null,!0)},removeData:function(e){return this.each(function(){b.removeData(this,e)})}});function W(e,n,r){if(r===t&&1===e.nodeType){var i="data-"+n.replace(B,"-$1").toLowerCase();if(r=e.getAttribute(i),"string"==typeof r){try{r="true"===r?!0:"false"===r?!1:"null"===r?null:+r+""===r?+r:O.test(r)?b.parseJSON(r):r}catch(o){}b.data(e,n,r)}else r=t}return r}function $(e){var t;for(t in e)if(("data"!==t||!b.isEmptyObject(e[t]))&&"toJSON"!==t)return!1;return!0}b.extend({queue:function(e,n,r){var i;return e?(n=(n||"fx")+"queue",i=b._data(e,n),r&&(!i||b.isArray(r)?i=b._data(e,n,b.makeArray(r)):i.push(r)),i||[]):t},dequeue:function(e,t){t=t||"fx";var n=b.queue(e,t),r=n.length,i=n.shift(),o=b._queueHooks(e,t),a=function(){b.dequeue(e,t)};"inprogress"===i&&(i=n.shift(),r--),o.cur=i,i&&("fx"===t&&n.unshift("inprogress"),delete o.stop,i.call(e,a,o)),!r&&o&&o.empty.fire()},_queueHooks:function(e,t){var n=t+"queueHooks";return b._data(e,n)||b._data(e,n,{empty:b.Callbacks("once memory").add(function(){b._removeData(e,t+"queue"),b._removeData(e,n)})})}}),b.fn.extend({queue:function(e,n){var r=2;return"string"!=typeof e&&(n=e,e="fx",r--),r>arguments.length?b.queue(this[0],e):n===t?this:this.each(function(){var t=b.queue(this,e,n);b._queueHooks(this,e),"fx"===e&&"inprogress"!==t[0]&&b.dequeue(this,e)})},dequeue:function(e){return this.each(function(){b.dequeue(this,e)})},delay:function(e,t){return e=b.fx?b.fx.speeds[e]||e:e,t=t||"fx",this.queue(t,function(t,n){var r=setTimeout(t,e);n.stop=function(){clearTimeout(r)}})},clearQueue:function(e){return this.queue(e||"fx",[])},promise:function(e,n){var r,i=1,o=b.Deferred(),a=this,s=this.length,u=function(){--i||o.resolveWith(a,[a])};"string"!=typeof e&&(n=e,e=t),e=e||"fx";while(s--)r=b._data(a[s],e+"queueHooks"),r&&r.empty&&(i++,r.empty.add(u));return u(),o.promise(n)}});var I,z,X=/[\t\r\n]/g,U=/\r/g,V=/^(?:input|select|textarea|button|object)$/i,Y=/^(?:a|area)$/i,J=/^(?:checked|selected|autofocus|autoplay|async|controls|defer|disabled|hidden|loop|multiple|open|readonly|required|scoped)$/i,G=/^(?:checked|selected)$/i,Q=b.support.getSetAttribute,K=b.support.input;b.fn.extend({attr:function(e,t){return b.access(this,b.attr,e,t,arguments.length>1)},removeAttr:function(e){return this.each(function(){b.removeAttr(this,e)})},prop:function(e,t){return b.access(this,b.prop,e,t,arguments.length>1)},removeProp:function(e){return e=b.propFix[e]||e,this.each(function(){try{this[e]=t,delete this[e]}catch(n){}})},addClass:function(e){var t,n,r,i,o,a=0,s=this.length,u="string"==typeof e&&e;if(b.isFunction(e))return this.each(function(t){b(this).addClass(e.call(this,t,this.className))});if(u)for(t=(e||"").match(w)||[];s>a;a++)if(n=this[a],r=1===n.nodeType&&(n.className?(" "+n.className+" ").replace(X," "):" ")){o=0;while(i=t[o++])0>r.indexOf(" "+i+" ")&&(r+=i+" ");n.className=b.trim(r)}return this},removeClass:function(e){var t,n,r,i,o,a=0,s=this.length,u=0===arguments.length||"string"==typeof e&&e;if(b.isFunction(e))return this.each(function(t){b(this).removeClass(e.call(this,t,this.className))});if(u)for(t=(e||"").match(w)||[];s>a;a++)if(n=this[a],r=1===n.nodeType&&(n.className?(" "+n.className+" ").replace(X," "):"")){o=0;while(i=t[o++])while(r.indexOf(" "+i+" ")>=0)r=r.replace(" "+i+" "," ");n.className=e?b.trim(r):""}return this},toggleClass:function(e,t){var n=typeof e,r="boolean"==typeof t;return b.isFunction(e)?this.each(function(n){b(this).toggleClass(e.call(this,n,this.className,t),t)}):this.each(function(){if("string"===n){var o,a=0,s=b(this),u=t,l=e.match(w)||[];while(o=l[a++])u=r?u:!s.hasClass(o),s[u?"addClass":"removeClass"](o)}else(n===i||"boolean"===n)&&(this.className&&b._data(this,"__className__",this.className),this.className=this.className||e===!1?"":b._data(this,"__className__")||"")})},hasClass:function(e){var t=" "+e+" ",n=0,r=this.length;for(;r>n;n++)if(1===this[n].nodeType&&(" "+this[n].className+" ").replace(X," ").indexOf(t)>=0)return!0;return!1},val:function(e){var n,r,i,o=this[0];{if(arguments.length)return i=b.isFunction(e),this.each(function(n){var o,a=b(this);1===this.nodeType&&(o=i?e.call(this,n,a.val()):e,null==o?o="":"number"==typeof o?o+="":b.isArray(o)&&(o=b.map(o,function(e){return null==e?"":e+""})),r=b.valHooks[this.type]||b.valHooks[this.nodeName.toLowerCase()],r&&"set"in r&&r.set(this,o,"value")!==t||(this.value=o))});if(o)return r=b.valHooks[o.type]||b.valHooks[o.nodeName.toLowerCase()],r&&"get"in r&&(n=r.get(o,"value"))!==t?n:(n=o.value,"string"==typeof n?n.replace(U,""):null==n?"":n)}}}),b.extend({valHooks:{option:{get:function(e){var t=e.attributes.value;return!t||t.specified?e.value:e.text}},select:{get:function(e){var t,n,r=e.options,i=e.selectedIndex,o="select-one"===e.type||0>i,a=o?null:[],s=o?i+1:r.length,u=0>i?s:o?i:0;for(;s>u;u++)if(n=r[u],!(!n.selected&&u!==i||(b.support.optDisabled?n.disabled:null!==n.getAttribute("disabled"))||n.parentNode.disabled&&b.nodeName(n.parentNode,"optgroup"))){if(t=b(n).val(),o)return t;a.push(t)}return a},set:function(e,t){var n=b.makeArray(t);return b(e).find("option").each(function(){this.selected=b.inArray(b(this).val(),n)>=0}),n.length||(e.selectedIndex=-1),n}}},attr:function(e,n,r){var o,a,s,u=e.nodeType;if(e&&3!==u&&8!==u&&2!==u)return typeof e.getAttribute===i?b.prop(e,n,r):(a=1!==u||!b.isXMLDoc(e),a&&(n=n.toLowerCase(),o=b.attrHooks[n]||(J.test(n)?z:I)),r===t?o&&a&&"get"in o&&null!==(s=o.get(e,n))?s:(typeof e.getAttribute!==i&&(s=e.getAttribute(n)),null==s?t:s):null!==r?o&&a&&"set"in o&&(s=o.set(e,r,n))!==t?s:(e.setAttribute(n,r+""),r):(b.removeAttr(e,n),t))},removeAttr:function(e,t){var n,r,i=0,o=t&&t.match(w);if(o&&1===e.nodeType)while(n=o[i++])r=b.propFix[n]||n,J.test(n)?!Q&&G.test(n)?e[b.camelCase("default-"+n)]=e[r]=!1:e[r]=!1:b.attr(e,n,""),e.removeAttribute(Q?n:r)},attrHooks:{type:{set:function(e,t){if(!b.support.radioValue&&"radio"===t&&b.nodeName(e,"input")){var n=e.value;return e.setAttribute("type",t),n&&(e.value=n),t}}}},propFix:{tabindex:"tabIndex",readonly:"readOnly","for":"htmlFor","class":"className",maxlength:"maxLength",cellspacing:"cellSpacing",cellpadding:"cellPadding",rowspan:"rowSpan",colspan:"colSpan",usemap:"useMap",frameborder:"frameBorder",contenteditable:"contentEditable"},prop:function(e,n,r){var i,o,a,s=e.nodeType;if(e&&3!==s&&8!==s&&2!==s)return a=1!==s||!b.isXMLDoc(e),a&&(n=b.propFix[n]||n,o=b.propHooks[n]),r!==t?o&&"set"in o&&(i=o.set(e,r,n))!==t?i:e[n]=r:o&&"get"in o&&null!==(i=o.get(e,n))?i:e[n]},propHooks:{tabIndex:{get:function(e){var n=e.getAttributeNode("tabindex");return n&&n.specified?parseInt(n.value,10):V.test(e.nodeName)||Y.test(e.nodeName)&&e.href?0:t}}}}),z={get:function(e,n){var r=b.prop(e,n),i="boolean"==typeof r&&e.getAttribute(n),o="boolean"==typeof r?K&&Q?null!=i:G.test(n)?e[b.camelCase("default-"+n)]:!!i:e.getAttributeNode(n);return o&&o.value!==!1?n.toLowerCase():t},set:function(e,t,n){return t===!1?b.removeAttr(e,n):K&&Q||!G.test(n)?e.setAttribute(!Q&&b.propFix[n]||n,n):e[b.camelCase("default-"+n)]=e[n]=!0,n}},K&&Q||(b.attrHooks.value={get:function(e,n){var r=e.getAttributeNode(n);return b.nodeName(e,"input")?e.defaultValue:r&&r.specified?r.value:t},set:function(e,n,r){return b.nodeName(e,"input")?(e.defaultValue=n,t):I&&I.set(e,n,r)}}),Q||(I=b.valHooks.button={get:function(e,n){var r=e.getAttributeNode(n);return r&&("id"===n||"name"===n||"coords"===n?""!==r.value:r.specified)?r.value:t},set:function(e,n,r){var i=e.getAttributeNode(r);return i||e.setAttributeNode(i=e.ownerDocument.createAttribute(r)),i.value=n+="","value"===r||n===e.getAttribute(r)?n:t}},b.attrHooks.contenteditable={get:I.get,set:function(e,t,n){I.set(e,""===t?!1:t,n)}},b.each(["width","height"],function(e,n){b.attrHooks[n]=b.extend(b.attrHooks[n],{set:function(e,r){return""===r?(e.setAttribute(n,"auto"),r):t}})})),b.support.hrefNormalized||(b.each(["href","src","width","height"],function(e,n){b.attrHooks[n]=b.extend(b.attrHooks[n],{get:function(e){var r=e.getAttribute(n,2);return null==r?t:r}})}),b.each(["href","src"],function(e,t){b.propHooks[t]={get:function(e){return e.getAttribute(t,4)}}})),b.support.style||(b.attrHooks.style={get:function(e){return e.style.cssText||t},set:function(e,t){return e.style.cssText=t+""}}),b.support.optSelected||(b.propHooks.selected=b.extend(b.propHooks.selected,{get:function(e){var t=e.parentNode;return t&&(t.selectedIndex,t.parentNode&&t.parentNode.selectedIndex),null}})),b.support.enctype||(b.propFix.enctype="encoding"),b.support.checkOn||b.each(["radio","checkbox"],function(){b.valHooks[this]={get:function(e){return null===e.getAttribute("value")?"on":e.value}}}),b.each(["radio","checkbox"],function(){b.valHooks[this]=b.extend(b.valHooks[this],{set:function(e,n){return b.isArray(n)?e.checked=b.inArray(b(e).val(),n)>=0:t}})});var Z=/^(?:input|select|textarea)$/i,et=/^key/,tt=/^(?:mouse|contextmenu)|click/,nt=/^(?:focusinfocus|focusoutblur)$/,rt=/^([^.]*)(?:\.(.+)|)$/;function it(){return!0}function ot(){return!1}b.event={global:{},add:function(e,n,r,o,a){var s,u,l,c,p,f,d,h,g,m,y,v=b._data(e);if(v){r.handler&&(c=r,r=c.handler,a=c.selector),r.guid||(r.guid=b.guid++),(u=v.events)||(u=v.events={}),(f=v.handle)||(f=v.handle=function(e){return typeof b===i||e&&b.event.triggered===e.type?t:b.event.dispatch.apply(f.elem,arguments)},f.elem=e),n=(n||"").match(w)||[""],l=n.length;while(l--)s=rt.exec(n[l])||[],g=y=s[1],m=(s[2]||"").split(".").sort(),p=b.event.special[g]||{},g=(a?p.delegateType:p.bindType)||g,p=b.event.special[g]||{},d=b.extend({type:g,origType:y,data:o,handler:r,guid:r.guid,selector:a,needsContext:a&&b.expr.match.needsContext.test(a),namespace:m.join(".")},c),(h=u[g])||(h=u[g]=[],h.delegateCount=0,p.setup&&p.setup.call(e,o,m,f)!==!1||(e.addEventListener?e.addEventListener(g,f,!1):e.attachEvent&&e.attachEvent("on"+g,f))),p.add&&(p.add.call(e,d),d.handler.guid||(d.handler.guid=r.guid)),a?h.splice(h.delegateCount++,0,d):h.push(d),b.event.global[g]=!0;e=null}},remove:function(e,t,n,r,i){var o,a,s,u,l,c,p,f,d,h,g,m=b.hasData(e)&&b._data(e);if(m&&(c=m.events)){t=(t||"").match(w)||[""],l=t.length;while(l--)if(s=rt.exec(t[l])||[],d=g=s[1],h=(s[2]||"").split(".").sort(),d){p=b.event.special[d]||{},d=(r?p.delegateType:p.bindType)||d,f=c[d]||[],s=s[2]&&RegExp("(^|\\.)"+h.join("\\.(?:.*\\.|)")+"(\\.|$)"),u=o=f.length;while(o--)a=f[o],!i&&g!==a.origType||n&&n.guid!==a.guid||s&&!s.test(a.namespace)||r&&r!==a.selector&&("**"!==r||!a.selector)||(f.splice(o,1),a.selector&&f.delegateCount--,p.remove&&p.remove.call(e,a));u&&!f.length&&(p.teardown&&p.teardown.call(e,h,m.handle)!==!1||b.removeEvent(e,d,m.handle),delete c[d])}else for(d in c)b.event.remove(e,d+t[l],n,r,!0);b.isEmptyObject(c)&&(delete m.handle,b._removeData(e,"events"))}},trigger:function(n,r,i,a){var s,u,l,c,p,f,d,h=[i||o],g=y.call(n,"type")?n.type:n,m=y.call(n,"namespace")?n.namespace.split("."):[];if(l=f=i=i||o,3!==i.nodeType&&8!==i.nodeType&&!nt.test(g+b.event.triggered)&&(g.indexOf(".")>=0&&(m=g.split("."),g=m.shift(),m.sort()),u=0>g.indexOf(":")&&"on"+g,n=n[b.expando]?n:new b.Event(g,"object"==typeof n&&n),n.isTrigger=!0,n.namespace=m.join("."),n.namespace_re=n.namespace?RegExp("(^|\\.)"+m.join("\\.(?:.*\\.|)")+"(\\.|$)"):null,n.result=t,n.target||(n.target=i),r=null==r?[n]:b.makeArray(r,[n]),p=b.event.special[g]||{},a||!p.trigger||p.trigger.apply(i,r)!==!1)){if(!a&&!p.noBubble&&!b.isWindow(i)){for(c=p.delegateType||g,nt.test(c+g)||(l=l.parentNode);l;l=l.parentNode)h.push(l),f=l;f===(i.ownerDocument||o)&&h.push(f.defaultView||f.parentWindow||e)}d=0;while((l=h[d++])&&!n.isPropagationStopped())n.type=d>1?c:p.bindType||g,s=(b._data(l,"events")||{})[n.type]&&b._data(l,"handle"),s&&s.apply(l,r),s=u&&l[u],s&&b.acceptData(l)&&s.apply&&s.apply(l,r)===!1&&n.preventDefault();if(n.type=g,!(a||n.isDefaultPrevented()||p._default&&p._default.apply(i.ownerDocument,r)!==!1||"click"===g&&b.nodeName(i,"a")||!b.acceptData(i)||!u||!i[g]||b.isWindow(i))){f=i[u],f&&(i[u]=null),b.event.triggered=g;try{i[g]()}catch(v){}b.event.triggered=t,f&&(i[u]=f)}return n.result}},dispatch:function(e){e=b.event.fix(e);var n,r,i,o,a,s=[],u=h.call(arguments),l=(b._data(this,"events")||{})[e.type]||[],c=b.event.special[e.type]||{};if(u[0]=e,e.delegateTarget=this,!c.preDispatch||c.preDispatch.call(this,e)!==!1){s=b.event.handlers.call(this,e,l),n=0;while((o=s[n++])&&!e.isPropagationStopped()){e.currentTarget=o.elem,a=0;while((i=o.handlers[a++])&&!e.isImmediatePropagationStopped())(!e.namespace_re||e.namespace_re.test(i.namespace))&&(e.handleObj=i,e.data=i.data,r=((b.event.special[i.origType]||{}).handle||i.handler).apply(o.elem,u),r!==t&&(e.result=r)===!1&&(e.preventDefault(),e.stopPropagation()))}return c.postDispatch&&c.postDispatch.call(this,e),e.result}},handlers:function(e,n){var r,i,o,a,s=[],u=n.delegateCount,l=e.target;if(u&&l.nodeType&&(!e.button||"click"!==e.type))for(;l!=this;l=l.parentNode||this)if(1===l.nodeType&&(l.disabled!==!0||"click"!==e.type)){for(o=[],a=0;u>a;a++)i=n[a],r=i.selector+" ",o[r]===t&&(o[r]=i.needsContext?b(r,this).index(l)>=0:b.find(r,this,null,[l]).length),o[r]&&o.push(i);o.length&&s.push({elem:l,handlers:o})}return n.length>u&&s.push({elem:this,handlers:n.slice(u)}),s},fix:function(e){if(e[b.expando])return e;var t,n,r,i=e.type,a=e,s=this.fixHooks[i];s||(this.fixHooks[i]=s=tt.test(i)?this.mouseHooks:et.test(i)?this.keyHooks:{}),r=s.props?this.props.concat(s.props):this.props,e=new b.Event(a),t=r.length;while(t--)n=r[t],e[n]=a[n];return e.target||(e.target=a.srcElement||o),3===e.target.nodeType&&(e.target=e.target.parentNode),e.metaKey=!!e.metaKey,s.filter?s.filter(e,a):e},props:"altKey bubbles cancelable ctrlKey currentTarget eventPhase metaKey relatedTarget shiftKey target timeStamp view which".split(" "),fixHooks:{},keyHooks:{props:"char charCode key keyCode".split(" "),filter:function(e,t){return null==e.which&&(e.which=null!=t.charCode?t.charCode:t.keyCode),e}},mouseHooks:{props:"button buttons clientX clientY fromElement offsetX offsetY pageX pageY screenX screenY toElement".split(" "),filter:function(e,n){var r,i,a,s=n.button,u=n.fromElement;return null==e.pageX&&null!=n.clientX&&(i=e.target.ownerDocument||o,a=i.documentElement,r=i.body,e.pageX=n.clientX+(a&&a.scrollLeft||r&&r.scrollLeft||0)-(a&&a.clientLeft||r&&r.clientLeft||0),e.pageY=n.clientY+(a&&a.scrollTop||r&&r.scrollTop||0)-(a&&a.clientTop||r&&r.clientTop||0)),!e.relatedTarget&&u&&(e.relatedTarget=u===e.target?n.toElement:u),e.which||s===t||(e.which=1&s?1:2&s?3:4&s?2:0),e}},special:{load:{noBubble:!0},click:{trigger:function(){return b.nodeName(this,"input")&&"checkbox"===this.type&&this.click?(this.click(),!1):t}},focus:{trigger:function(){if(this!==o.activeElement&&this.focus)try{return this.focus(),!1}catch(e){}},delegateType:"focusin"},blur:{trigger:function(){return this===o.activeElement&&this.blur?(this.blur(),!1):t},delegateType:"focusout"},beforeunload:{postDispatch:function(e){e.result!==t&&(e.originalEvent.returnValue=e.result)}}},simulate:function(e,t,n,r){var i=b.extend(new b.Event,n,{type:e,isSimulated:!0,originalEvent:{}});r?b.event.trigger(i,null,t):b.event.dispatch.call(t,i),i.isDefaultPrevented()&&n.preventDefault()}},b.removeEvent=o.removeEventListener?function(e,t,n){e.removeEventListener&&e.removeEventListener(t,n,!1)}:function(e,t,n){var r="on"+t;e.detachEvent&&(typeof e[r]===i&&(e[r]=null),e.detachEvent(r,n))},b.Event=function(e,n){return this instanceof b.Event?(e&&e.type?(this.originalEvent=e,this.type=e.type,this.isDefaultPrevented=e.defaultPrevented||e.returnValue===!1||e.getPreventDefault&&e.getPreventDefault()?it:ot):this.type=e,n&&b.extend(this,n),this.timeStamp=e&&e.timeStamp||b.now(),this[b.expando]=!0,t):new b.Event(e,n)},b.Event.prototype={isDefaultPrevented:ot,isPropagationStopped:ot,isImmediatePropagationStopped:ot,preventDefault:function(){var e=this.originalEvent;this.isDefaultPrevented=it,e&&(e.preventDefault?e.preventDefault():e.returnValue=!1)},stopPropagation:function(){var e=this.originalEvent;this.isPropagationStopped=it,e&&(e.stopPropagation&&e.stopPropagation(),e.cancelBubble=!0)},stopImmediatePropagation:function(){this.isImmediatePropagationStopped=it,this.stopPropagation()}},b.each({mouseenter:"mouseover",mouseleave:"mouseout"},function(e,t){b.event.special[e]={delegateType:t,bindType:t,handle:function(e){var n,r=this,i=e.relatedTarget,o=e.handleObj;

return(!i||i!==r&&!b.contains(r,i))&&(e.type=o.origType,n=o.handler.apply(this,arguments),e.type=t),n}}}),b.support.submitBubbles||(b.event.special.submit={setup:function(){return b.nodeName(this,"form")?!1:(b.event.add(this,"click._submit keypress._submit",function(e){var n=e.target,r=b.nodeName(n,"input")||b.nodeName(n,"button")?n.form:t;r&&!b._data(r,"submitBubbles")&&(b.event.add(r,"submit._submit",function(e){e._submit_bubble=!0}),b._data(r,"submitBubbles",!0))}),t)},postDispatch:function(e){e._submit_bubble&&(delete e._submit_bubble,this.parentNode&&!e.isTrigger&&b.event.simulate("submit",this.parentNode,e,!0))},teardown:function(){return b.nodeName(this,"form")?!1:(b.event.remove(this,"._submit"),t)}}),b.support.changeBubbles||(b.event.special.change={setup:function(){return Z.test(this.nodeName)?(("checkbox"===this.type||"radio"===this.type)&&(b.event.add(this,"propertychange._change",function(e){"checked"===e.originalEvent.propertyName&&(this._just_changed=!0)}),b.event.add(this,"click._change",function(e){this._just_changed&&!e.isTrigger&&(this._just_changed=!1),b.event.simulate("change",this,e,!0)})),!1):(b.event.add(this,"beforeactivate._change",function(e){var t=e.target;Z.test(t.nodeName)&&!b._data(t,"changeBubbles")&&(b.event.add(t,"change._change",function(e){!this.parentNode||e.isSimulated||e.isTrigger||b.event.simulate("change",this.parentNode,e,!0)}),b._data(t,"changeBubbles",!0))}),t)},handle:function(e){var n=e.target;return this!==n||e.isSimulated||e.isTrigger||"radio"!==n.type&&"checkbox"!==n.type?e.handleObj.handler.apply(this,arguments):t},teardown:function(){return b.event.remove(this,"._change"),!Z.test(this.nodeName)}}),b.support.focusinBubbles||b.each({focus:"focusin",blur:"focusout"},function(e,t){var n=0,r=function(e){b.event.simulate(t,e.target,b.event.fix(e),!0)};b.event.special[t]={setup:function(){0===n++&&o.addEventListener(e,r,!0)},teardown:function(){0===--n&&o.removeEventListener(e,r,!0)}}}),b.fn.extend({on:function(e,n,r,i,o){var a,s;if("object"==typeof e){"string"!=typeof n&&(r=r||n,n=t);for(a in e)this.on(a,n,r,e[a],o);return this}if(null==r&&null==i?(i=n,r=n=t):null==i&&("string"==typeof n?(i=r,r=t):(i=r,r=n,n=t)),i===!1)i=ot;else if(!i)return this;return 1===o&&(s=i,i=function(e){return b().off(e),s.apply(this,arguments)},i.guid=s.guid||(s.guid=b.guid++)),this.each(function(){b.event.add(this,e,i,r,n)})},one:function(e,t,n,r){return this.on(e,t,n,r,1)},off:function(e,n,r){var i,o;if(e&&e.preventDefault&&e.handleObj)return i=e.handleObj,b(e.delegateTarget).off(i.namespace?i.origType+"."+i.namespace:i.origType,i.selector,i.handler),this;if("object"==typeof e){for(o in e)this.off(o,n,e[o]);return this}return(n===!1||"function"==typeof n)&&(r=n,n=t),r===!1&&(r=ot),this.each(function(){b.event.remove(this,e,r,n)})},bind:function(e,t,n){return this.on(e,null,t,n)},unbind:function(e,t){return this.off(e,null,t)},delegate:function(e,t,n,r){return this.on(t,e,n,r)},undelegate:function(e,t,n){return 1===arguments.length?this.off(e,"**"):this.off(t,e||"**",n)},trigger:function(e,t){return this.each(function(){b.event.trigger(e,t,this)})},triggerHandler:function(e,n){var r=this[0];return r?b.event.trigger(e,n,r,!0):t}}),function(e,t){var n,r,i,o,a,s,u,l,c,p,f,d,h,g,m,y,v,x="sizzle"+-new Date,w=e.document,T={},N=0,C=0,k=it(),E=it(),S=it(),A=typeof t,j=1<<31,D=[],L=D.pop,H=D.push,q=D.slice,M=D.indexOf||function(e){var t=0,n=this.length;for(;n>t;t++)if(this[t]===e)return t;return-1},_="[\\x20\\t\\r\\n\\f]",F="(?:\\\\.|[\\w-]|[^\\x00-\\xa0])+",O=F.replace("w","w#"),B="([*^$|!~]?=)",P="\\["+_+"*("+F+")"+_+"*(?:"+B+_+"*(?:(['\"])((?:\\\\.|[^\\\\])*?)\\3|("+O+")|)|)"+_+"*\\]",R=":("+F+")(?:\\(((['\"])((?:\\\\.|[^\\\\])*?)\\3|((?:\\\\.|[^\\\\()[\\]]|"+P.replace(3,8)+")*)|.*)\\)|)",W=RegExp("^"+_+"+|((?:^|[^\\\\])(?:\\\\.)*)"+_+"+$","g"),$=RegExp("^"+_+"*,"+_+"*"),I=RegExp("^"+_+"*([\\x20\\t\\r\\n\\f>+~])"+_+"*"),z=RegExp(R),X=RegExp("^"+O+"$"),U={ID:RegExp("^#("+F+")"),CLASS:RegExp("^\\.("+F+")"),NAME:RegExp("^\\[name=['\"]?("+F+")['\"]?\\]"),TAG:RegExp("^("+F.replace("w","w*")+")"),ATTR:RegExp("^"+P),PSEUDO:RegExp("^"+R),CHILD:RegExp("^:(only|first|last|nth|nth-last)-(child|of-type)(?:\\("+_+"*(even|odd|(([+-]|)(\\d*)n|)"+_+"*(?:([+-]|)"+_+"*(\\d+)|))"+_+"*\\)|)","i"),needsContext:RegExp("^"+_+"*[>+~]|:(even|odd|eq|gt|lt|nth|first|last)(?:\\("+_+"*((?:-\\d)?\\d*)"+_+"*\\)|)(?=[^-]|$)","i")},V=/[\x20\t\r\n\f]*[+~]/,Y=/^[^{]+\{\s*\[native code/,J=/^(?:#([\w-]+)|(\w+)|\.([\w-]+))$/,G=/^(?:input|select|textarea|button)$/i,Q=/^h\d$/i,K=/'|\\/g,Z=/\=[\x20\t\r\n\f]*([^'"\]]*)[\x20\t\r\n\f]*\]/g,et=/\\([\da-fA-F]{1,6}[\x20\t\r\n\f]?|.)/g,tt=function(e,t){var n="0x"+t-65536;return n!==n?t:0>n?String.fromCharCode(n+65536):String.fromCharCode(55296|n>>10,56320|1023&n)};try{q.call(w.documentElement.childNodes,0)[0].nodeType}catch(nt){q=function(e){var t,n=[];while(t=this[e++])n.push(t);return n}}function rt(e){return Y.test(e+"")}function it(){var e,t=[];return e=function(n,r){return t.push(n+=" ")>i.cacheLength&&delete e[t.shift()],e[n]=r}}function ot(e){return e[x]=!0,e}function at(e){var t=p.createElement("div");try{return e(t)}catch(n){return!1}finally{t=null}}function st(e,t,n,r){var i,o,a,s,u,l,f,g,m,v;if((t?t.ownerDocument||t:w)!==p&&c(t),t=t||p,n=n||[],!e||"string"!=typeof e)return n;if(1!==(s=t.nodeType)&&9!==s)return[];if(!d&&!r){if(i=J.exec(e))if(a=i[1]){if(9===s){if(o=t.getElementById(a),!o||!o.parentNode)return n;if(o.id===a)return n.push(o),n}else if(t.ownerDocument&&(o=t.ownerDocument.getElementById(a))&&y(t,o)&&o.id===a)return n.push(o),n}else{if(i[2])return H.apply(n,q.call(t.getElementsByTagName(e),0)),n;if((a=i[3])&&T.getByClassName&&t.getElementsByClassName)return H.apply(n,q.call(t.getElementsByClassName(a),0)),n}if(T.qsa&&!h.test(e)){if(f=!0,g=x,m=t,v=9===s&&e,1===s&&"object"!==t.nodeName.toLowerCase()){l=ft(e),(f=t.getAttribute("id"))?g=f.replace(K,"\\$&"):t.setAttribute("id",g),g="[id='"+g+"'] ",u=l.length;while(u--)l[u]=g+dt(l[u]);m=V.test(e)&&t.parentNode||t,v=l.join(",")}if(v)try{return H.apply(n,q.call(m.querySelectorAll(v),0)),n}catch(b){}finally{f||t.removeAttribute("id")}}}return wt(e.replace(W,"$1"),t,n,r)}a=st.isXML=function(e){var t=e&&(e.ownerDocument||e).documentElement;return t?"HTML"!==t.nodeName:!1},c=st.setDocument=function(e){var n=e?e.ownerDocument||e:w;return n!==p&&9===n.nodeType&&n.documentElement?(p=n,f=n.documentElement,d=a(n),T.tagNameNoComments=at(function(e){return e.appendChild(n.createComment("")),!e.getElementsByTagName("*").length}),T.attributes=at(function(e){e.innerHTML="<select></select>";var t=typeof e.lastChild.getAttribute("multiple");return"boolean"!==t&&"string"!==t}),T.getByClassName=at(function(e){return e.innerHTML="<div class='hidden e'></div><div class='hidden'></div>",e.getElementsByClassName&&e.getElementsByClassName("e").length?(e.lastChild.className="e",2===e.getElementsByClassName("e").length):!1}),T.getByName=at(function(e){e.id=x+0,e.innerHTML="<div name='"+x+"'></div>",f.insertBefore(e,f.firstChild);var t=n.getElementsByName&&n.getElementsByName(x).length===2+n.getElementsByName(x+0).length;return T.getIdNotName=!n.getElementById(x),f.removeChild(e),t}),i.attrHandle=at(function(e){return e.innerHTML="",e.firstChild&&typeof e.firstChild.getAttribute!==A&&"#"===e.firstChild.getAttribute("href")})?{}:{href:function(e){return e.getAttribute("href",2)},type:function(e){return e.getAttribute("type")}},T.getIdNotName?(i.find.ID=function(e,t){if(typeof t.getElementById!==A&&!d){var n=t.getElementById(e);return n&&n.parentNode?[n]:[]}},i.filter.ID=function(e){var t=e.replace(et,tt);return function(e){return e.getAttribute("id")===t}}):(i.find.ID=function(e,n){if(typeof n.getElementById!==A&&!d){var r=n.getElementById(e);return r?r.id===e||typeof r.getAttributeNode!==A&&r.getAttributeNode("id").value===e?[r]:t:[]}},i.filter.ID=function(e){var t=e.replace(et,tt);return function(e){var n=typeof e.getAttributeNode!==A&&e.getAttributeNode("id");return n&&n.value===t}}),i.find.TAG=T.tagNameNoComments?function(e,n){return typeof n.getElementsByTagName!==A?n.getElementsByTagName(e):t}:function(e,t){var n,r=[],i=0,o=t.getElementsByTagName(e);if("*"===e){while(n=o[i++])1===n.nodeType&&r.push(n);return r}return o},i.find.NAME=T.getByName&&function(e,n){return typeof n.getElementsByName!==A?n.getElementsByName(name):t},i.find.CLASS=T.getByClassName&&function(e,n){return typeof n.getElementsByClassName===A||d?t:n.getElementsByClassName(e)},g=[],h=[":focus"],(T.qsa=rt(n.querySelectorAll))&&(at(function(e){e.innerHTML="<select><option selected=''></option></select>",e.querySelectorAll("[selected]").length||h.push("\\["+_+"*(?:checked|disabled|ismap|multiple|readonly|selected|value)"),e.querySelectorAll(":checked").length||h.push(":checked")}),at(function(e){e.innerHTML="<input type='hidden' i=''/>",e.querySelectorAll("[i^='']").length&&h.push("[*^$]="+_+"*(?:\"\"|'')"),e.querySelectorAll(":enabled").length||h.push(":enabled",":disabled"),e.querySelectorAll("*,:x"),h.push(",.*:")})),(T.matchesSelector=rt(m=f.matchesSelector||f.mozMatchesSelector||f.webkitMatchesSelector||f.oMatchesSelector||f.msMatchesSelector))&&at(function(e){T.disconnectedMatch=m.call(e,"div"),m.call(e,"[s!='']:x"),g.push("!=",R)}),h=RegExp(h.join("|")),g=RegExp(g.join("|")),y=rt(f.contains)||f.compareDocumentPosition?function(e,t){var n=9===e.nodeType?e.documentElement:e,r=t&&t.parentNode;return e===r||!(!r||1!==r.nodeType||!(n.contains?n.contains(r):e.compareDocumentPosition&&16&e.compareDocumentPosition(r)))}:function(e,t){if(t)while(t=t.parentNode)if(t===e)return!0;return!1},v=f.compareDocumentPosition?function(e,t){var r;return e===t?(u=!0,0):(r=t.compareDocumentPosition&&e.compareDocumentPosition&&e.compareDocumentPosition(t))?1&r||e.parentNode&&11===e.parentNode.nodeType?e===n||y(w,e)?-1:t===n||y(w,t)?1:0:4&r?-1:1:e.compareDocumentPosition?-1:1}:function(e,t){var r,i=0,o=e.parentNode,a=t.parentNode,s=[e],l=[t];if(e===t)return u=!0,0;if(!o||!a)return e===n?-1:t===n?1:o?-1:a?1:0;if(o===a)return ut(e,t);r=e;while(r=r.parentNode)s.unshift(r);r=t;while(r=r.parentNode)l.unshift(r);while(s[i]===l[i])i++;return i?ut(s[i],l[i]):s[i]===w?-1:l[i]===w?1:0},u=!1,[0,0].sort(v),T.detectDuplicates=u,p):p},st.matches=function(e,t){return st(e,null,null,t)},st.matchesSelector=function(e,t){if((e.ownerDocument||e)!==p&&c(e),t=t.replace(Z,"='$1']"),!(!T.matchesSelector||d||g&&g.test(t)||h.test(t)))try{var n=m.call(e,t);if(n||T.disconnectedMatch||e.document&&11!==e.document.nodeType)return n}catch(r){}return st(t,p,null,[e]).length>0},st.contains=function(e,t){return(e.ownerDocument||e)!==p&&c(e),y(e,t)},st.attr=function(e,t){var n;return(e.ownerDocument||e)!==p&&c(e),d||(t=t.toLowerCase()),(n=i.attrHandle[t])?n(e):d||T.attributes?e.getAttribute(t):((n=e.getAttributeNode(t))||e.getAttribute(t))&&e[t]===!0?t:n&&n.specified?n.value:null},st.error=function(e){throw Error("Syntax error, unrecognized expression: "+e)},st.uniqueSort=function(e){var t,n=[],r=1,i=0;if(u=!T.detectDuplicates,e.sort(v),u){for(;t=e[r];r++)t===e[r-1]&&(i=n.push(r));while(i--)e.splice(n[i],1)}return e};function ut(e,t){var n=t&&e,r=n&&(~t.sourceIndex||j)-(~e.sourceIndex||j);if(r)return r;if(n)while(n=n.nextSibling)if(n===t)return-1;return e?1:-1}function lt(e){return function(t){var n=t.nodeName.toLowerCase();return"input"===n&&t.type===e}}function ct(e){return function(t){var n=t.nodeName.toLowerCase();return("input"===n||"button"===n)&&t.type===e}}function pt(e){return ot(function(t){return t=+t,ot(function(n,r){var i,o=e([],n.length,t),a=o.length;while(a--)n[i=o[a]]&&(n[i]=!(r[i]=n[i]))})})}o=st.getText=function(e){var t,n="",r=0,i=e.nodeType;if(i){if(1===i||9===i||11===i){if("string"==typeof e.textContent)return e.textContent;for(e=e.firstChild;e;e=e.nextSibling)n+=o(e)}else if(3===i||4===i)return e.nodeValue}else for(;t=e[r];r++)n+=o(t);return n},i=st.selectors={cacheLength:50,createPseudo:ot,match:U,find:{},relative:{">":{dir:"parentNode",first:!0}," ":{dir:"parentNode"},"+":{dir:"previousSibling",first:!0},"~":{dir:"previousSibling"}},preFilter:{ATTR:function(e){return e[1]=e[1].replace(et,tt),e[3]=(e[4]||e[5]||"").replace(et,tt),"~="===e[2]&&(e[3]=" "+e[3]+" "),e.slice(0,4)},CHILD:function(e){return e[1]=e[1].toLowerCase(),"nth"===e[1].slice(0,3)?(e[3]||st.error(e[0]),e[4]=+(e[4]?e[5]+(e[6]||1):2*("even"===e[3]||"odd"===e[3])),e[5]=+(e[7]+e[8]||"odd"===e[3])):e[3]&&st.error(e[0]),e},PSEUDO:function(e){var t,n=!e[5]&&e[2];return U.CHILD.test(e[0])?null:(e[4]?e[2]=e[4]:n&&z.test(n)&&(t=ft(n,!0))&&(t=n.indexOf(")",n.length-t)-n.length)&&(e[0]=e[0].slice(0,t),e[2]=n.slice(0,t)),e.slice(0,3))}},filter:{TAG:function(e){return"*"===e?function(){return!0}:(e=e.replace(et,tt).toLowerCase(),function(t){return t.nodeName&&t.nodeName.toLowerCase()===e})},CLASS:function(e){var t=k[e+" "];return t||(t=RegExp("(^|"+_+")"+e+"("+_+"|$)"))&&k(e,function(e){return t.test(e.className||typeof e.getAttribute!==A&&e.getAttribute("class")||"")})},ATTR:function(e,t,n){return function(r){var i=st.attr(r,e);return null==i?"!="===t:t?(i+="","="===t?i===n:"!="===t?i!==n:"^="===t?n&&0===i.indexOf(n):"*="===t?n&&i.indexOf(n)>-1:"$="===t?n&&i.slice(-n.length)===n:"~="===t?(" "+i+" ").indexOf(n)>-1:"|="===t?i===n||i.slice(0,n.length+1)===n+"-":!1):!0}},CHILD:function(e,t,n,r,i){var o="nth"!==e.slice(0,3),a="last"!==e.slice(-4),s="of-type"===t;return 1===r&&0===i?function(e){return!!e.parentNode}:function(t,n,u){var l,c,p,f,d,h,g=o!==a?"nextSibling":"previousSibling",m=t.parentNode,y=s&&t.nodeName.toLowerCase(),v=!u&&!s;if(m){if(o){while(g){p=t;while(p=p[g])if(s?p.nodeName.toLowerCase()===y:1===p.nodeType)return!1;h=g="only"===e&&!h&&"nextSibling"}return!0}if(h=[a?m.firstChild:m.lastChild],a&&v){c=m[x]||(m[x]={}),l=c[e]||[],d=l[0]===N&&l[1],f=l[0]===N&&l[2],p=d&&m.childNodes[d];while(p=++d&&p&&p[g]||(f=d=0)||h.pop())if(1===p.nodeType&&++f&&p===t){c[e]=[N,d,f];break}}else if(v&&(l=(t[x]||(t[x]={}))[e])&&l[0]===N)f=l[1];else while(p=++d&&p&&p[g]||(f=d=0)||h.pop())if((s?p.nodeName.toLowerCase()===y:1===p.nodeType)&&++f&&(v&&((p[x]||(p[x]={}))[e]=[N,f]),p===t))break;return f-=i,f===r||0===f%r&&f/r>=0}}},PSEUDO:function(e,t){var n,r=i.pseudos[e]||i.setFilters[e.toLowerCase()]||st.error("unsupported pseudo: "+e);return r[x]?r(t):r.length>1?(n=[e,e,"",t],i.setFilters.hasOwnProperty(e.toLowerCase())?ot(function(e,n){var i,o=r(e,t),a=o.length;while(a--)i=M.call(e,o[a]),e[i]=!(n[i]=o[a])}):function(e){return r(e,0,n)}):r}},pseudos:{not:ot(function(e){var t=[],n=[],r=s(e.replace(W,"$1"));return r[x]?ot(function(e,t,n,i){var o,a=r(e,null,i,[]),s=e.length;while(s--)(o=a[s])&&(e[s]=!(t[s]=o))}):function(e,i,o){return t[0]=e,r(t,null,o,n),!n.pop()}}),has:ot(function(e){return function(t){return st(e,t).length>0}}),contains:ot(function(e){return function(t){return(t.textContent||t.innerText||o(t)).indexOf(e)>-1}}),lang:ot(function(e){return X.test(e||"")||st.error("unsupported lang: "+e),e=e.replace(et,tt).toLowerCase(),function(t){var n;do if(n=d?t.getAttribute("xml:lang")||t.getAttribute("lang"):t.lang)return n=n.toLowerCase(),n===e||0===n.indexOf(e+"-");while((t=t.parentNode)&&1===t.nodeType);return!1}}),target:function(t){var n=e.location&&e.location.hash;return n&&n.slice(1)===t.id},root:function(e){return e===f},focus:function(e){return e===p.activeElement&&(!p.hasFocus||p.hasFocus())&&!!(e.type||e.href||~e.tabIndex)},enabled:function(e){return e.disabled===!1},disabled:function(e){return e.disabled===!0},checked:function(e){var t=e.nodeName.toLowerCase();return"input"===t&&!!e.checked||"option"===t&&!!e.selected},selected:function(e){return e.parentNode&&e.parentNode.selectedIndex,e.selected===!0},empty:function(e){for(e=e.firstChild;e;e=e.nextSibling)if(e.nodeName>"@"||3===e.nodeType||4===e.nodeType)return!1;return!0},parent:function(e){return!i.pseudos.empty(e)},header:function(e){return Q.test(e.nodeName)},input:function(e){return G.test(e.nodeName)},button:function(e){var t=e.nodeName.toLowerCase();return"input"===t&&"button"===e.type||"button"===t},text:function(e){var t;return"input"===e.nodeName.toLowerCase()&&"text"===e.type&&(null==(t=e.getAttribute("type"))||t.toLowerCase()===e.type)},first:pt(function(){return[0]}),last:pt(function(e,t){return[t-1]}),eq:pt(function(e,t,n){return[0>n?n+t:n]}),even:pt(function(e,t){var n=0;for(;t>n;n+=2)e.push(n);return e}),odd:pt(function(e,t){var n=1;for(;t>n;n+=2)e.push(n);return e}),lt:pt(function(e,t,n){var r=0>n?n+t:n;for(;--r>=0;)e.push(r);return e}),gt:pt(function(e,t,n){var r=0>n?n+t:n;for(;t>++r;)e.push(r);return e})}};for(n in{radio:!0,checkbox:!0,file:!0,password:!0,image:!0})i.pseudos[n]=lt(n);for(n in{submit:!0,reset:!0})i.pseudos[n]=ct(n);function ft(e,t){var n,r,o,a,s,u,l,c=E[e+" "];if(c)return t?0:c.slice(0);s=e,u=[],l=i.preFilter;while(s){(!n||(r=$.exec(s)))&&(r&&(s=s.slice(r[0].length)||s),u.push(o=[])),n=!1,(r=I.exec(s))&&(n=r.shift(),o.push({value:n,type:r[0].replace(W," ")}),s=s.slice(n.length));for(a in i.filter)!(r=U[a].exec(s))||l[a]&&!(r=l[a](r))||(n=r.shift(),o.push({value:n,type:a,matches:r}),s=s.slice(n.length));if(!n)break}return t?s.length:s?st.error(e):E(e,u).slice(0)}function dt(e){var t=0,n=e.length,r="";for(;n>t;t++)r+=e[t].value;return r}function ht(e,t,n){var i=t.dir,o=n&&"parentNode"===i,a=C++;return t.first?function(t,n,r){while(t=t[i])if(1===t.nodeType||o)return e(t,n,r)}:function(t,n,s){var u,l,c,p=N+" "+a;if(s){while(t=t[i])if((1===t.nodeType||o)&&e(t,n,s))return!0}else while(t=t[i])if(1===t.nodeType||o)if(c=t[x]||(t[x]={}),(l=c[i])&&l[0]===p){if((u=l[1])===!0||u===r)return u===!0}else if(l=c[i]=[p],l[1]=e(t,n,s)||r,l[1]===!0)return!0}}function gt(e){return e.length>1?function(t,n,r){var i=e.length;while(i--)if(!e[i](t,n,r))return!1;return!0}:e[0]}function mt(e,t,n,r,i){var o,a=[],s=0,u=e.length,l=null!=t;for(;u>s;s++)(o=e[s])&&(!n||n(o,r,i))&&(a.push(o),l&&t.push(s));return a}function yt(e,t,n,r,i,o){return r&&!r[x]&&(r=yt(r)),i&&!i[x]&&(i=yt(i,o)),ot(function(o,a,s,u){var l,c,p,f=[],d=[],h=a.length,g=o||xt(t||"*",s.nodeType?[s]:s,[]),m=!e||!o&&t?g:mt(g,f,e,s,u),y=n?i||(o?e:h||r)?[]:a:m;if(n&&n(m,y,s,u),r){l=mt(y,d),r(l,[],s,u),c=l.length;while(c--)(p=l[c])&&(y[d[c]]=!(m[d[c]]=p))}if(o){if(i||e){if(i){l=[],c=y.length;while(c--)(p=y[c])&&l.push(m[c]=p);i(null,y=[],l,u)}c=y.length;while(c--)(p=y[c])&&(l=i?M.call(o,p):f[c])>-1&&(o[l]=!(a[l]=p))}}else y=mt(y===a?y.splice(h,y.length):y),i?i(null,a,y,u):H.apply(a,y)})}function vt(e){var t,n,r,o=e.length,a=i.relative[e[0].type],s=a||i.relative[" "],u=a?1:0,c=ht(function(e){return e===t},s,!0),p=ht(function(e){return M.call(t,e)>-1},s,!0),f=[function(e,n,r){return!a&&(r||n!==l)||((t=n).nodeType?c(e,n,r):p(e,n,r))}];for(;o>u;u++)if(n=i.relative[e[u].type])f=[ht(gt(f),n)];else{if(n=i.filter[e[u].type].apply(null,e[u].matches),n[x]){for(r=++u;o>r;r++)if(i.relative[e[r].type])break;return yt(u>1&>(f),u>1&&dt(e.slice(0,u-1)).replace(W,"$1"),n,r>u&&vt(e.slice(u,r)),o>r&&vt(e=e.slice(r)),o>r&&dt(e))}f.push(n)}return gt(f)}function bt(e,t){var n=0,o=t.length>0,a=e.length>0,s=function(s,u,c,f,d){var h,g,m,y=[],v=0,b="0",x=s&&[],w=null!=d,T=l,C=s||a&&i.find.TAG("*",d&&u.parentNode||u),k=N+=null==T?1:Math.random()||.1;for(w&&(l=u!==p&&u,r=n);null!=(h=C[b]);b++){if(a&&h){g=0;while(m=e[g++])if(m(h,u,c)){f.push(h);break}w&&(N=k,r=++n)}o&&((h=!m&&h)&&v--,s&&x.push(h))}if(v+=b,o&&b!==v){g=0;while(m=t[g++])m(x,y,u,c);if(s){if(v>0)while(b--)x[b]||y[b]||(y[b]=L.call(f));y=mt(y)}H.apply(f,y),w&&!s&&y.length>0&&v+t.length>1&&st.uniqueSort(f)}return w&&(N=k,l=T),x};return o?ot(s):s}s=st.compile=function(e,t){var n,r=[],i=[],o=S[e+" "];if(!o){t||(t=ft(e)),n=t.length;while(n--)o=vt(t[n]),o[x]?r.push(o):i.push(o);o=S(e,bt(i,r))}return o};function xt(e,t,n){var r=0,i=t.length;for(;i>r;r++)st(e,t[r],n);return n}function wt(e,t,n,r){var o,a,u,l,c,p=ft(e);if(!r&&1===p.length){if(a=p[0]=p[0].slice(0),a.length>2&&"ID"===(u=a[0]).type&&9===t.nodeType&&!d&&i.relative[a[1].type]){if(t=i.find.ID(u.matches[0].replace(et,tt),t)[0],!t)return n;e=e.slice(a.shift().value.length)}o=U.needsContext.test(e)?0:a.length;while(o--){if(u=a[o],i.relative[l=u.type])break;if((c=i.find[l])&&(r=c(u.matches[0].replace(et,tt),V.test(a[0].type)&&t.parentNode||t))){if(a.splice(o,1),e=r.length&&dt(a),!e)return H.apply(n,q.call(r,0)),n;break}}}return s(e,p)(r,t,d,n,V.test(e)),n}i.pseudos.nth=i.pseudos.eq;function Tt(){}i.filters=Tt.prototype=i.pseudos,i.setFilters=new Tt,c(),st.attr=b.attr,b.find=st,b.expr=st.selectors,b.expr[":"]=b.expr.pseudos,b.unique=st.uniqueSort,b.text=st.getText,b.isXMLDoc=st.isXML,b.contains=st.contains}(e);var at=/Until$/,st=/^(?:parents|prev(?:Until|All))/,ut=/^.[^:#\[\.,]*$/,lt=b.expr.match.needsContext,ct={children:!0,contents:!0,next:!0,prev:!0};b.fn.extend({find:function(e){var t,n,r,i=this.length;if("string"!=typeof e)return r=this,this.pushStack(b(e).filter(function(){for(t=0;i>t;t++)if(b.contains(r[t],this))return!0}));for(n=[],t=0;i>t;t++)b.find(e,this[t],n);return n=this.pushStack(i>1?b.unique(n):n),n.selector=(this.selector?this.selector+" ":"")+e,n},has:function(e){var t,n=b(e,this),r=n.length;return this.filter(function(){for(t=0;r>t;t++)if(b.contains(this,n[t]))return!0})},not:function(e){return this.pushStack(ft(this,e,!1))},filter:function(e){return this.pushStack(ft(this,e,!0))},is:function(e){return!!e&&("string"==typeof e?lt.test(e)?b(e,this.context).index(this[0])>=0:b.filter(e,this).length>0:this.filter(e).length>0)},closest:function(e,t){var n,r=0,i=this.length,o=[],a=lt.test(e)||"string"!=typeof e?b(e,t||this.context):0;for(;i>r;r++){n=this[r];while(n&&n.ownerDocument&&n!==t&&11!==n.nodeType){if(a?a.index(n)>-1:b.find.matchesSelector(n,e)){o.push(n);break}n=n.parentNode}}return this.pushStack(o.length>1?b.unique(o):o)},index:function(e){return e?"string"==typeof e?b.inArray(this[0],b(e)):b.inArray(e.jquery?e[0]:e,this):this[0]&&this[0].parentNode?this.first().prevAll().length:-1},add:function(e,t){var n="string"==typeof e?b(e,t):b.makeArray(e&&e.nodeType?[e]:e),r=b.merge(this.get(),n);return this.pushStack(b.unique(r))},addBack:function(e){return this.add(null==e?this.prevObject:this.prevObject.filter(e))}}),b.fn.andSelf=b.fn.addBack;function pt(e,t){do e=e[t];while(e&&1!==e.nodeType);return e}b.each({parent:function(e){var t=e.parentNode;return t&&11!==t.nodeType?t:null},parents:function(e){return b.dir(e,"parentNode")},parentsUntil:function(e,t,n){return b.dir(e,"parentNode",n)},next:function(e){return pt(e,"nextSibling")},prev:function(e){return pt(e,"previousSibling")},nextAll:function(e){return b.dir(e,"nextSibling")},prevAll:function(e){return b.dir(e,"previousSibling")},nextUntil:function(e,t,n){return b.dir(e,"nextSibling",n)},prevUntil:function(e,t,n){return b.dir(e,"previousSibling",n)},siblings:function(e){return b.sibling((e.parentNode||{}).firstChild,e)},children:function(e){return b.sibling(e.firstChild)},contents:function(e){return b.nodeName(e,"iframe")?e.contentDocument||e.contentWindow.document:b.merge([],e.childNodes)}},function(e,t){b.fn[e]=function(n,r){var i=b.map(this,t,n);return at.test(e)||(r=n),r&&"string"==typeof r&&(i=b.filter(r,i)),i=this.length>1&&!ct[e]?b.unique(i):i,this.length>1&&st.test(e)&&(i=i.reverse()),this.pushStack(i)}}),b.extend({filter:function(e,t,n){return n&&(e=":not("+e+")"),1===t.length?b.find.matchesSelector(t[0],e)?[t[0]]:[]:b.find.matches(e,t)},dir:function(e,n,r){var i=[],o=e[n];while(o&&9!==o.nodeType&&(r===t||1!==o.nodeType||!b(o).is(r)))1===o.nodeType&&i.push(o),o=o[n];return i},sibling:function(e,t){var n=[];for(;e;e=e.nextSibling)1===e.nodeType&&e!==t&&n.push(e);return n}});function ft(e,t,n){if(t=t||0,b.isFunction(t))return b.grep(e,function(e,r){var i=!!t.call(e,r,e);return i===n});if(t.nodeType)return b.grep(e,function(e){return e===t===n});if("string"==typeof t){var r=b.grep(e,function(e){return 1===e.nodeType});if(ut.test(t))return b.filter(t,r,!n);t=b.filter(t,r)}return b.grep(e,function(e){return b.inArray(e,t)>=0===n})}function dt(e){var t=ht.split("|"),n=e.createDocumentFragment();if(n.createElement)while(t.length)n.createElement(t.pop());return n}var ht="abbr|article|aside|audio|bdi|canvas|data|datalist|details|figcaption|figure|footer|header|hgroup|mark|meter|nav|output|progress|section|summary|time|video",gt=/ jQuery\d+="(?:null|\d+)"/g,mt=RegExp("<(?:"+ht+")[\\s/>]","i"),yt=/^\s+/,vt=/<(?!area|br|col|embed|hr|img|input|link|meta|param)(([\w:]+)[^>]*)\/>/gi,bt=/<([\w:]+)/,xt=/<tbody/i,wt=/<|&#?\w+;/,Tt=/<(?:script|style|link)/i,Nt=/^(?:checkbox|radio)$/i,Ct=/checked\s*(?:[^=]|=\s*.checked.)/i,kt=/^$|\/(?:java|ecma)script/i,Et=/^true\/(.*)/,St=/^\s*<!(?:\[CDATA\[|--)|(?:\]\]|--)>\s*$/g,At={option:[1,"<select multiple='multiple'>","</select>"],legend:[1,"<fieldset>","</fieldset>"],area:[1,"<map>","</map>"],param:[1,"<object>","</object>"],thead:[1,"<table>","</table>"],tr:[2,"<table><tbody>","</tbody></table>"],col:[2,"<table><tbody></tbody><colgroup>","</colgroup></table>"],td:[3,"<table><tbody><tr>","</tr></tbody></table>"],_default:b.support.htmlSerialize?[0,"",""]:[1,"X<div>","</div>"]},jt=dt(o),Dt=jt.appendChild(o.createElement("div"));At.optgroup=At.option,At.tbody=At.tfoot=At.colgroup=At.caption=At.thead,At.th=At.td,b.fn.extend({text:function(e){return b.access(this,function(e){return e===t?b.text(this):this.empty().append((this[0]&&this[0].ownerDocument||o).createTextNode(e))},null,e,arguments.length)},wrapAll:function(e){if(b.isFunction(e))return this.each(function(t){b(this).wrapAll(e.call(this,t))});if(this[0]){var t=b(e,this[0].ownerDocument).eq(0).clone(!0);this[0].parentNode&&t.insertBefore(this[0]),t.map(function(){var e=this;while(e.firstChild&&1===e.firstChild.nodeType)e=e.firstChild;return e}).append(this)}return this},wrapInner:function(e){return b.isFunction(e)?this.each(function(t){b(this).wrapInner(e.call(this,t))}):this.each(function(){var t=b(this),n=t.contents();n.length?n.wrapAll(e):t.append(e)})},wrap:function(e){var t=b.isFunction(e);return this.each(function(n){b(this).wrapAll(t?e.call(this,n):e)})},unwrap:function(){return this.parent().each(function(){b.nodeName(this,"body")||b(this).replaceWith(this.childNodes)}).end()},append:function(){return this.domManip(arguments,!0,function(e){(1===this.nodeType||11===this.nodeType||9===this.nodeType)&&this.appendChild(e)})},prepend:function(){return this.domManip(arguments,!0,function(e){(1===this.nodeType||11===this.nodeType||9===this.nodeType)&&this.insertBefore(e,this.firstChild)})},before:function(){return this.domManip(arguments,!1,function(e){this.parentNode&&this.parentNode.insertBefore(e,this)})},after:function(){return this.domManip(arguments,!1,function(e){this.parentNode&&this.parentNode.insertBefore(e,this.nextSibling)})},remove:function(e,t){var n,r=0;for(;null!=(n=this[r]);r++)(!e||b.filter(e,[n]).length>0)&&(t||1!==n.nodeType||b.cleanData(Ot(n)),n.parentNode&&(t&&b.contains(n.ownerDocument,n)&&Mt(Ot(n,"script")),n.parentNode.removeChild(n)));return this},empty:function(){var e,t=0;for(;null!=(e=this[t]);t++){1===e.nodeType&&b.cleanData(Ot(e,!1));while(e.firstChild)e.removeChild(e.firstChild);e.options&&b.nodeName(e,"select")&&(e.options.length=0)}return this},clone:function(e,t){return e=null==e?!1:e,t=null==t?e:t,this.map(function(){return b.clone(this,e,t)})},html:function(e){return b.access(this,function(e){var n=this[0]||{},r=0,i=this.length;if(e===t)return 1===n.nodeType?n.innerHTML.replace(gt,""):t;if(!("string"!=typeof e||Tt.test(e)||!b.support.htmlSerialize&&mt.test(e)||!b.support.leadingWhitespace&&yt.test(e)||At[(bt.exec(e)||["",""])[1].toLowerCase()])){e=e.replace(vt,"<$1></$2>");try{for(;i>r;r++)n=this[r]||{},1===n.nodeType&&(b.cleanData(Ot(n,!1)),n.innerHTML=e);n=0}catch(o){}}n&&this.empty().append(e)},null,e,arguments.length)},replaceWith:function(e){var t=b.isFunction(e);return t||"string"==typeof e||(e=b(e).not(this).detach()),this.domManip([e],!0,function(e){var t=this.nextSibling,n=this.parentNode;n&&(b(this).remove(),n.insertBefore(e,t))})},detach:function(e){return this.remove(e,!0)},domManip:function(e,n,r){e=f.apply([],e);var i,o,a,s,u,l,c=0,p=this.length,d=this,h=p-1,g=e[0],m=b.isFunction(g);if(m||!(1>=p||"string"!=typeof g||b.support.checkClone)&&Ct.test(g))return this.each(function(i){var o=d.eq(i);m&&(e[0]=g.call(this,i,n?o.html():t)),o.domManip(e,n,r)});if(p&&(l=b.buildFragment(e,this[0].ownerDocument,!1,this),i=l.firstChild,1===l.childNodes.length&&(l=i),i)){for(n=n&&b.nodeName(i,"tr"),s=b.map(Ot(l,"script"),Ht),a=s.length;p>c;c++)o=l,c!==h&&(o=b.clone(o,!0,!0),a&&b.merge(s,Ot(o,"script"))),r.call(n&&b.nodeName(this[c],"table")?Lt(this[c],"tbody"):this[c],o,c);if(a)for(u=s[s.length-1].ownerDocument,b.map(s,qt),c=0;a>c;c++)o=s[c],kt.test(o.type||"")&&!b._data(o,"globalEval")&&b.contains(u,o)&&(o.src?b.ajax({url:o.src,type:"GET",dataType:"script",async:!1,global:!1,"throws":!0}):b.globalEval((o.text||o.textContent||o.innerHTML||"").replace(St,"")));l=i=null}return this}});function Lt(e,t){return e.getElementsByTagName(t)[0]||e.appendChild(e.ownerDocument.createElement(t))}function Ht(e){var t=e.getAttributeNode("type");return e.type=(t&&t.specified)+"/"+e.type,e}function qt(e){var t=Et.exec(e.type);return t?e.type=t[1]:e.removeAttribute("type"),e}function Mt(e,t){var n,r=0;for(;null!=(n=e[r]);r++)b._data(n,"globalEval",!t||b._data(t[r],"globalEval"))}function _t(e,t){if(1===t.nodeType&&b.hasData(e)){var n,r,i,o=b._data(e),a=b._data(t,o),s=o.events;if(s){delete a.handle,a.events={};for(n in s)for(r=0,i=s[n].length;i>r;r++)b.event.add(t,n,s[n][r])}a.data&&(a.data=b.extend({},a.data))}}function Ft(e,t){var n,r,i;if(1===t.nodeType){if(n=t.nodeName.toLowerCase(),!b.support.noCloneEvent&&t[b.expando]){i=b._data(t);for(r in i.events)b.removeEvent(t,r,i.handle);t.removeAttribute(b.expando)}"script"===n&&t.text!==e.text?(Ht(t).text=e.text,qt(t)):"object"===n?(t.parentNode&&(t.outerHTML=e.outerHTML),b.support.html5Clone&&e.innerHTML&&!b.trim(t.innerHTML)&&(t.innerHTML=e.innerHTML)):"input"===n&&Nt.test(e.type)?(t.defaultChecked=t.checked=e.checked,t.value!==e.value&&(t.value=e.value)):"option"===n?t.defaultSelected=t.selected=e.defaultSelected:("input"===n||"textarea"===n)&&(t.defaultValue=e.defaultValue)}}b.each({appendTo:"append",prependTo:"prepend",insertBefore:"before",insertAfter:"after",replaceAll:"replaceWith"},function(e,t){b.fn[e]=function(e){var n,r=0,i=[],o=b(e),a=o.length-1;for(;a>=r;r++)n=r===a?this:this.clone(!0),b(o[r])[t](n),d.apply(i,n.get());return this.pushStack(i)}});function Ot(e,n){var r,o,a=0,s=typeof e.getElementsByTagName!==i?e.getElementsByTagName(n||"*"):typeof e.querySelectorAll!==i?e.querySelectorAll(n||"*"):t;if(!s)for(s=[],r=e.childNodes||e;null!=(o=r[a]);a++)!n||b.nodeName(o,n)?s.push(o):b.merge(s,Ot(o,n));return n===t||n&&b.nodeName(e,n)?b.merge([e],s):s}function Bt(e){Nt.test(e.type)&&(e.defaultChecked=e.checked)}b.extend({clone:function(e,t,n){var r,i,o,a,s,u=b.contains(e.ownerDocument,e);if(b.support.html5Clone||b.isXMLDoc(e)||!mt.test("<"+e.nodeName+">")?o=e.cloneNode(!0):(Dt.innerHTML=e.outerHTML,Dt.removeChild(o=Dt.firstChild)),!(b.support.noCloneEvent&&b.support.noCloneChecked||1!==e.nodeType&&11!==e.nodeType||b.isXMLDoc(e)))for(r=Ot(o),s=Ot(e),a=0;null!=(i=s[a]);++a)r[a]&&Ft(i,r[a]);if(t)if(n)for(s=s||Ot(e),r=r||Ot(o),a=0;null!=(i=s[a]);a++)_t(i,r[a]);else _t(e,o);return r=Ot(o,"script"),r.length>0&&Mt(r,!u&&Ot(e,"script")),r=s=i=null,o},buildFragment:function(e,t,n,r){var i,o,a,s,u,l,c,p=e.length,f=dt(t),d=[],h=0;for(;p>h;h++)if(o=e[h],o||0===o)if("object"===b.type(o))b.merge(d,o.nodeType?[o]:o);else if(wt.test(o)){s=s||f.appendChild(t.createElement("div")),u=(bt.exec(o)||["",""])[1].toLowerCase(),c=At[u]||At._default,s.innerHTML=c[1]+o.replace(vt,"<$1></$2>")+c[2],i=c[0];while(i--)s=s.lastChild;if(!b.support.leadingWhitespace&&yt.test(o)&&d.push(t.createTextNode(yt.exec(o)[0])),!b.support.tbody){o="table"!==u||xt.test(o)?"<table>"!==c[1]||xt.test(o)?0:s:s.firstChild,i=o&&o.childNodes.length;while(i--)b.nodeName(l=o.childNodes[i],"tbody")&&!l.childNodes.length&&o.removeChild(l)

}b.merge(d,s.childNodes),s.textContent="";while(s.firstChild)s.removeChild(s.firstChild);s=f.lastChild}else d.push(t.createTextNode(o));s&&f.removeChild(s),b.support.appendChecked||b.grep(Ot(d,"input"),Bt),h=0;while(o=d[h++])if((!r||-1===b.inArray(o,r))&&(a=b.contains(o.ownerDocument,o),s=Ot(f.appendChild(o),"script"),a&&Mt(s),n)){i=0;while(o=s[i++])kt.test(o.type||"")&&n.push(o)}return s=null,f},cleanData:function(e,t){var n,r,o,a,s=0,u=b.expando,l=b.cache,p=b.support.deleteExpando,f=b.event.special;for(;null!=(n=e[s]);s++)if((t||b.acceptData(n))&&(o=n[u],a=o&&l[o])){if(a.events)for(r in a.events)f[r]?b.event.remove(n,r):b.removeEvent(n,r,a.handle);l[o]&&(delete l[o],p?delete n[u]:typeof n.removeAttribute!==i?n.removeAttribute(u):n[u]=null,c.push(o))}}});var Pt,Rt,Wt,$t=/alpha\([^)]*\)/i,It=/opacity\s*=\s*([^)]*)/,zt=/^(top|right|bottom|left)$/,Xt=/^(none|table(?!-c[ea]).+)/,Ut=/^margin/,Vt=RegExp("^("+x+")(.*)$","i"),Yt=RegExp("^("+x+")(?!px)[a-z%]+$","i"),Jt=RegExp("^([+-])=("+x+")","i"),Gt={BODY:"block"},Qt={position:"absolute",visibility:"hidden",display:"block"},Kt={letterSpacing:0,fontWeight:400},Zt=["Top","Right","Bottom","Left"],en=["Webkit","O","Moz","ms"];function tn(e,t){if(t in e)return t;var n=t.charAt(0).toUpperCase()+t.slice(1),r=t,i=en.length;while(i--)if(t=en[i]+n,t in e)return t;return r}function nn(e,t){return e=t||e,"none"===b.css(e,"display")||!b.contains(e.ownerDocument,e)}function rn(e,t){var n,r,i,o=[],a=0,s=e.length;for(;s>a;a++)r=e[a],r.style&&(o[a]=b._data(r,"olddisplay"),n=r.style.display,t?(o[a]||"none"!==n||(r.style.display=""),""===r.style.display&&nn(r)&&(o[a]=b._data(r,"olddisplay",un(r.nodeName)))):o[a]||(i=nn(r),(n&&"none"!==n||!i)&&b._data(r,"olddisplay",i?n:b.css(r,"display"))));for(a=0;s>a;a++)r=e[a],r.style&&(t&&"none"!==r.style.display&&""!==r.style.display||(r.style.display=t?o[a]||"":"none"));return e}b.fn.extend({css:function(e,n){return b.access(this,function(e,n,r){var i,o,a={},s=0;if(b.isArray(n)){for(o=Rt(e),i=n.length;i>s;s++)a[n[s]]=b.css(e,n[s],!1,o);return a}return r!==t?b.style(e,n,r):b.css(e,n)},e,n,arguments.length>1)},show:function(){return rn(this,!0)},hide:function(){return rn(this)},toggle:function(e){var t="boolean"==typeof e;return this.each(function(){(t?e:nn(this))?b(this).show():b(this).hide()})}}),b.extend({cssHooks:{opacity:{get:function(e,t){if(t){var n=Wt(e,"opacity");return""===n?"1":n}}}},cssNumber:{columnCount:!0,fillOpacity:!0,fontWeight:!0,lineHeight:!0,opacity:!0,orphans:!0,widows:!0,zIndex:!0,zoom:!0},cssProps:{"float":b.support.cssFloat?"cssFloat":"styleFloat"},style:function(e,n,r,i){if(e&&3!==e.nodeType&&8!==e.nodeType&&e.style){var o,a,s,u=b.camelCase(n),l=e.style;if(n=b.cssProps[u]||(b.cssProps[u]=tn(l,u)),s=b.cssHooks[n]||b.cssHooks[u],r===t)return s&&"get"in s&&(o=s.get(e,!1,i))!==t?o:l[n];if(a=typeof r,"string"===a&&(o=Jt.exec(r))&&(r=(o[1]+1)*o[2]+parseFloat(b.css(e,n)),a="number"),!(null==r||"number"===a&&isNaN(r)||("number"!==a||b.cssNumber[u]||(r+="px"),b.support.clearCloneStyle||""!==r||0!==n.indexOf("background")||(l[n]="inherit"),s&&"set"in s&&(r=s.set(e,r,i))===t)))try{l[n]=r}catch(c){}}},css:function(e,n,r,i){var o,a,s,u=b.camelCase(n);return n=b.cssProps[u]||(b.cssProps[u]=tn(e.style,u)),s=b.cssHooks[n]||b.cssHooks[u],s&&"get"in s&&(a=s.get(e,!0,r)),a===t&&(a=Wt(e,n,i)),"normal"===a&&n in Kt&&(a=Kt[n]),""===r||r?(o=parseFloat(a),r===!0||b.isNumeric(o)?o||0:a):a},swap:function(e,t,n,r){var i,o,a={};for(o in t)a[o]=e.style[o],e.style[o]=t[o];i=n.apply(e,r||[]);for(o in t)e.style[o]=a[o];return i}}),e.getComputedStyle?(Rt=function(t){return e.getComputedStyle(t,null)},Wt=function(e,n,r){var i,o,a,s=r||Rt(e),u=s?s.getPropertyValue(n)||s[n]:t,l=e.style;return s&&(""!==u||b.contains(e.ownerDocument,e)||(u=b.style(e,n)),Yt.test(u)&&Ut.test(n)&&(i=l.width,o=l.minWidth,a=l.maxWidth,l.minWidth=l.maxWidth=l.width=u,u=s.width,l.width=i,l.minWidth=o,l.maxWidth=a)),u}):o.documentElement.currentStyle&&(Rt=function(e){return e.currentStyle},Wt=function(e,n,r){var i,o,a,s=r||Rt(e),u=s?s[n]:t,l=e.style;return null==u&&l&&l[n]&&(u=l[n]),Yt.test(u)&&!zt.test(n)&&(i=l.left,o=e.runtimeStyle,a=o&&o.left,a&&(o.left=e.currentStyle.left),l.left="fontSize"===n?"1em":u,u=l.pixelLeft+"px",l.left=i,a&&(o.left=a)),""===u?"auto":u});function on(e,t,n){var r=Vt.exec(t);return r?Math.max(0,r[1]-(n||0))+(r[2]||"px"):t}function an(e,t,n,r,i){var o=n===(r?"border":"content")?4:"width"===t?1:0,a=0;for(;4>o;o+=2)"margin"===n&&(a+=b.css(e,n+Zt[o],!0,i)),r?("content"===n&&(a-=b.css(e,"padding"+Zt[o],!0,i)),"margin"!==n&&(a-=b.css(e,"border"+Zt[o]+"Width",!0,i))):(a+=b.css(e,"padding"+Zt[o],!0,i),"padding"!==n&&(a+=b.css(e,"border"+Zt[o]+"Width",!0,i)));return a}function sn(e,t,n){var r=!0,i="width"===t?e.offsetWidth:e.offsetHeight,o=Rt(e),a=b.support.boxSizing&&"border-box"===b.css(e,"boxSizing",!1,o);if(0>=i||null==i){if(i=Wt(e,t,o),(0>i||null==i)&&(i=e.style[t]),Yt.test(i))return i;r=a&&(b.support.boxSizingReliable||i===e.style[t]),i=parseFloat(i)||0}return i+an(e,t,n||(a?"border":"content"),r,o)+"px"}function un(e){var t=o,n=Gt[e];return n||(n=ln(e,t),"none"!==n&&n||(Pt=(Pt||b("<iframe frameborder='0' width='0' height='0'/>").css("cssText","display:block !important")).appendTo(t.documentElement),t=(Pt[0].contentWindow||Pt[0].contentDocument).document,t.write("<!doctype html><html><body>"),t.close(),n=ln(e,t),Pt.detach()),Gt[e]=n),n}function ln(e,t){var n=b(t.createElement(e)).appendTo(t.body),r=b.css(n[0],"display");return n.remove(),r}b.each(["height","width"],function(e,n){b.cssHooks[n]={get:function(e,r,i){return r?0===e.offsetWidth&&Xt.test(b.css(e,"display"))?b.swap(e,Qt,function(){return sn(e,n,i)}):sn(e,n,i):t},set:function(e,t,r){var i=r&&Rt(e);return on(e,t,r?an(e,n,r,b.support.boxSizing&&"border-box"===b.css(e,"boxSizing",!1,i),i):0)}}}),b.support.opacity||(b.cssHooks.opacity={get:function(e,t){return It.test((t&&e.currentStyle?e.currentStyle.filter:e.style.filter)||"")?.01*parseFloat(RegExp.$1)+"":t?"1":""},set:function(e,t){var n=e.style,r=e.currentStyle,i=b.isNumeric(t)?"alpha(opacity="+100*t+")":"",o=r&&r.filter||n.filter||"";n.zoom=1,(t>=1||""===t)&&""===b.trim(o.replace($t,""))&&n.removeAttribute&&(n.removeAttribute("filter"),""===t||r&&!r.filter)||(n.filter=$t.test(o)?o.replace($t,i):o+" "+i)}}),b(function(){b.support.reliableMarginRight||(b.cssHooks.marginRight={get:function(e,n){return n?b.swap(e,{display:"inline-block"},Wt,[e,"marginRight"]):t}}),!b.support.pixelPosition&&b.fn.position&&b.each(["top","left"],function(e,n){b.cssHooks[n]={get:function(e,r){return r?(r=Wt(e,n),Yt.test(r)?b(e).position()[n]+"px":r):t}}})}),b.expr&&b.expr.filters&&(b.expr.filters.hidden=function(e){return 0>=e.offsetWidth&&0>=e.offsetHeight||!b.support.reliableHiddenOffsets&&"none"===(e.style&&e.style.display||b.css(e,"display"))},b.expr.filters.visible=function(e){return!b.expr.filters.hidden(e)}),b.each({margin:"",padding:"",border:"Width"},function(e,t){b.cssHooks[e+t]={expand:function(n){var r=0,i={},o="string"==typeof n?n.split(" "):[n];for(;4>r;r++)i[e+Zt[r]+t]=o[r]||o[r-2]||o[0];return i}},Ut.test(e)||(b.cssHooks[e+t].set=on)});var cn=/%20/g,pn=/\[\]$/,fn=/\r?\n/g,dn=/^(?:submit|button|image|reset|file)$/i,hn=/^(?:input|select|textarea|keygen)/i;b.fn.extend({serialize:function(){return b.param(this.serializeArray())},serializeArray:function(){return this.map(function(){var e=b.prop(this,"elements");return e?b.makeArray(e):this}).filter(function(){var e=this.type;return this.name&&!b(this).is(":disabled")&&hn.test(this.nodeName)&&!dn.test(e)&&(this.checked||!Nt.test(e))}).map(function(e,t){var n=b(this).val();return null==n?null:b.isArray(n)?b.map(n,function(e){return{name:t.name,value:e.replace(fn,"\r\n")}}):{name:t.name,value:n.replace(fn,"\r\n")}}).get()}}),b.param=function(e,n){var r,i=[],o=function(e,t){t=b.isFunction(t)?t():null==t?"":t,i[i.length]=encodeURIComponent(e)+"="+encodeURIComponent(t)};if(n===t&&(n=b.ajaxSettings&&b.ajaxSettings.traditional),b.isArray(e)||e.jquery&&!b.isPlainObject(e))b.each(e,function(){o(this.name,this.value)});else for(r in e)gn(r,e[r],n,o);return i.join("&").replace(cn,"+")};function gn(e,t,n,r){var i;if(b.isArray(t))b.each(t,function(t,i){n||pn.test(e)?r(e,i):gn(e+"["+("object"==typeof i?t:"")+"]",i,n,r)});else if(n||"object"!==b.type(t))r(e,t);else for(i in t)gn(e+"["+i+"]",t[i],n,r)}b.each("blur focus focusin focusout load resize scroll unload click dblclick mousedown mouseup mousemove mouseover mouseout mouseenter mouseleave change select submit keydown keypress keyup error contextmenu".split(" "),function(e,t){b.fn[t]=function(e,n){return arguments.length>0?this.on(t,null,e,n):this.trigger(t)}}),b.fn.hover=function(e,t){return this.mouseenter(e).mouseleave(t||e)};var mn,yn,vn=b.now(),bn=/\?/,xn=/#.*$/,wn=/([?&])_=[^&]*/,Tn=/^(.*?):[\t]*([^\r\n]*)\r?$/gm,Nn=/^(?:about|app|app-storage|.+-extension|file|res|widget):$/,Cn=/^(?:GET|HEAD)$/,kn=/^\/\//,En=/^([\w.+-]+:)(?:\/\/([^\/?#:]*)(?::(\d+)|)|)/,Sn=b.fn.load,An={},jn={},Dn="*/".concat("*");try{yn=a.href}catch(Ln){yn=o.createElement("a"),yn.href="",yn=yn.href}mn=En.exec(yn.toLowerCase())||[];function Hn(e){return function(t,n){"string"!=typeof t&&(n=t,t="*");var r,i=0,o=t.toLowerCase().match(w)||[];if(b.isFunction(n))while(r=o[i++])"+"===r[0]?(r=r.slice(1)||"*",(e[r]=e[r]||[]).unshift(n)):(e[r]=e[r]||[]).push(n)}}function qn(e,n,r,i){var o={},a=e===jn;function s(u){var l;return o[u]=!0,b.each(e[u]||[],function(e,u){var c=u(n,r,i);return"string"!=typeof c||a||o[c]?a?!(l=c):t:(n.dataTypes.unshift(c),s(c),!1)}),l}return s(n.dataTypes[0])||!o["*"]&&s("*")}function Mn(e,n){var r,i,o=b.ajaxSettings.flatOptions||{};for(i in n)n[i]!==t&&((o[i]?e:r||(r={}))[i]=n[i]);return r&&b.extend(!0,e,r),e}b.fn.load=function(e,n,r){if("string"!=typeof e&&Sn)return Sn.apply(this,arguments);var i,o,a,s=this,u=e.indexOf(" ");return u>=0&&(i=e.slice(u,e.length),e=e.slice(0,u)),b.isFunction(n)?(r=n,n=t):n&&"object"==typeof n&&(a="POST"),s.length>0&&b.ajax({url:e,type:a,dataType:"html",data:n}).done(function(e){o=arguments,s.html(i?b("<div>").append(b.parseHTML(e)).find(i):e)}).complete(r&&function(e,t){s.each(r,o||[e.responseText,t,e])}),this},b.each(["ajaxStart","ajaxStop","ajaxComplete","ajaxError","ajaxSuccess","ajaxSend"],function(e,t){b.fn[t]=function(e){return this.on(t,e)}}),b.each(["get","post"],function(e,n){b[n]=function(e,r,i,o){return b.isFunction(r)&&(o=o||i,i=r,r=t),b.ajax({url:e,type:n,dataType:o,data:r,success:i})}}),b.extend({active:0,lastModified:{},etag:{},ajaxSettings:{url:yn,type:"GET",isLocal:Nn.test(mn[1]),global:!0,processData:!0,async:!0,contentType:"application/x-www-form-urlencoded; charset=UTF-8",accepts:{"*":Dn,text:"text/plain",html:"text/html",xml:"application/xml, text/xml",json:"application/json, text/javascript"},contents:{xml:/xml/,html:/html/,json:/json/},responseFields:{xml:"responseXML",text:"responseText"},converters:{"* text":e.String,"text html":!0,"text json":b.parseJSON,"text xml":b.parseXML},flatOptions:{url:!0,context:!0}},ajaxSetup:function(e,t){return t?Mn(Mn(e,b.ajaxSettings),t):Mn(b.ajaxSettings,e)},ajaxPrefilter:Hn(An),ajaxTransport:Hn(jn),ajax:function(e,n){"object"==typeof e&&(n=e,e=t),n=n||{};var r,i,o,a,s,u,l,c,p=b.ajaxSetup({},n),f=p.context||p,d=p.context&&(f.nodeType||f.jquery)?b(f):b.event,h=b.Deferred(),g=b.Callbacks("once memory"),m=p.statusCode||{},y={},v={},x=0,T="canceled",N={readyState:0,getResponseHeader:function(e){var t;if(2===x){if(!c){c={};while(t=Tn.exec(a))c[t[1].toLowerCase()]=t[2]}t=c[e.toLowerCase()]}return null==t?null:t},getAllResponseHeaders:function(){return 2===x?a:null},setRequestHeader:function(e,t){var n=e.toLowerCase();return x||(e=v[n]=v[n]||e,y[e]=t),this},overrideMimeType:function(e){return x||(p.mimeType=e),this},statusCode:function(e){var t;if(e)if(2>x)for(t in e)m[t]=[m[t],e[t]];else N.always(e[N.status]);return this},abort:function(e){var t=e||T;return l&&l.abort(t),k(0,t),this}};if(h.promise(N).complete=g.add,N.success=N.done,N.error=N.fail,p.url=((e||p.url||yn)+"").replace(xn,"").replace(kn,mn[1]+"//"),p.type=n.method||n.type||p.method||p.type,p.dataTypes=b.trim(p.dataType||"*").toLowerCase().match(w)||[""],null==p.crossDomain&&(r=En.exec(p.url.toLowerCase()),p.crossDomain=!(!r||r[1]===mn[1]&&r[2]===mn[2]&&(r[3]||("http:"===r[1]?80:443))==(mn[3]||("http:"===mn[1]?80:443)))),p.data&&p.processData&&"string"!=typeof p.data&&(p.data=b.param(p.data,p.traditional)),qn(An,p,n,N),2===x)return N;u=p.global,u&&0===b.active++&&b.event.trigger("ajaxStart"),p.type=p.type.toUpperCase(),p.hasContent=!Cn.test(p.type),o=p.url,p.hasContent||(p.data&&(o=p.url+=(bn.test(o)?"&":"?")+p.data,delete p.data),p.cache===!1&&(p.url=wn.test(o)?o.replace(wn,"$1_="+vn++):o+(bn.test(o)?"&":"?")+"_="+vn++)),p.ifModified&&(b.lastModified[o]&&N.setRequestHeader("If-Modified-Since",b.lastModified[o]),b.etag[o]&&N.setRequestHeader("If-None-Match",b.etag[o])),(p.data&&p.hasContent&&p.contentType!==!1||n.contentType)&&N.setRequestHeader("Content-Type",p.contentType),N.setRequestHeader("Accept",p.dataTypes[0]&&p.accepts[p.dataTypes[0]]?p.accepts[p.dataTypes[0]]+("*"!==p.dataTypes[0]?", "+Dn+"; q=0.01":""):p.accepts["*"]);for(i in p.headers)N.setRequestHeader(i,p.headers[i]);if(p.beforeSend&&(p.beforeSend.call(f,N,p)===!1||2===x))return N.abort();T="abort";for(i in{success:1,error:1,complete:1})N[i](p[i]);if(l=qn(jn,p,n,N)){N.readyState=1,u&&d.trigger("ajaxSend",[N,p]),p.async&&p.timeout>0&&(s=setTimeout(function(){N.abort("timeout")},p.timeout));try{x=1,l.send(y,k)}catch(C){if(!(2>x))throw C;k(-1,C)}}else k(-1,"No Transport");function k(e,n,r,i){var c,y,v,w,T,C=n;2!==x&&(x=2,s&&clearTimeout(s),l=t,a=i||"",N.readyState=e>0?4:0,r&&(w=_n(p,N,r)),e>=200&&300>e||304===e?(p.ifModified&&(T=N.getResponseHeader("Last-Modified"),T&&(b.lastModified[o]=T),T=N.getResponseHeader("etag"),T&&(b.etag[o]=T)),204===e?(c=!0,C="nocontent"):304===e?(c=!0,C="notmodified"):(c=Fn(p,w),C=c.state,y=c.data,v=c.error,c=!v)):(v=C,(e||!C)&&(C="error",0>e&&(e=0))),N.status=e,N.statusText=(n||C)+"",c?h.resolveWith(f,[y,C,N]):h.rejectWith(f,[N,C,v]),N.statusCode(m),m=t,u&&d.trigger(c?"ajaxSuccess":"ajaxError",[N,p,c?y:v]),g.fireWith(f,[N,C]),u&&(d.trigger("ajaxComplete",[N,p]),--b.active||b.event.trigger("ajaxStop")))}return N},getScript:function(e,n){return b.get(e,t,n,"script")},getJSON:function(e,t,n){return b.get(e,t,n,"json")}});function _n(e,n,r){var i,o,a,s,u=e.contents,l=e.dataTypes,c=e.responseFields;for(s in c)s in r&&(n[c[s]]=r[s]);while("*"===l[0])l.shift(),o===t&&(o=e.mimeType||n.getResponseHeader("Content-Type"));if(o)for(s in u)if(u[s]&&u[s].test(o)){l.unshift(s);break}if(l[0]in r)a=l[0];else{for(s in r){if(!l[0]||e.converters[s+" "+l[0]]){a=s;break}i||(i=s)}a=a||i}return a?(a!==l[0]&&l.unshift(a),r[a]):t}function Fn(e,t){var n,r,i,o,a={},s=0,u=e.dataTypes.slice(),l=u[0];if(e.dataFilter&&(t=e.dataFilter(t,e.dataType)),u[1])for(i in e.converters)a[i.toLowerCase()]=e.converters[i];for(;r=u[++s];)if("*"!==r){if("*"!==l&&l!==r){if(i=a[l+" "+r]||a["* "+r],!i)for(n in a)if(o=n.split(" "),o[1]===r&&(i=a[l+" "+o[0]]||a["* "+o[0]])){i===!0?i=a[n]:a[n]!==!0&&(r=o[0],u.splice(s--,0,r));break}if(i!==!0)if(i&&e["throws"])t=i(t);else try{t=i(t)}catch(c){return{state:"parsererror",error:i?c:"No conversion from "+l+" to "+r}}}l=r}return{state:"success",data:t}}b.ajaxSetup({accepts:{script:"text/javascript, application/javascript, application/ecmascript, application/x-ecmascript"},contents:{script:/(?:java|ecma)script/},converters:{"text script":function(e){return b.globalEval(e),e}}}),b.ajaxPrefilter("script",function(e){e.cache===t&&(e.cache=!1),e.crossDomain&&(e.type="GET",e.global=!1)}),b.ajaxTransport("script",function(e){if(e.crossDomain){var n,r=o.head||b("head")[0]||o.documentElement;return{send:function(t,i){n=o.createElement("script"),n.async=!0,e.scriptCharset&&(n.charset=e.scriptCharset),n.src=e.url,n.onload=n.onreadystatechange=function(e,t){(t||!n.readyState||/loaded|complete/.test(n.readyState))&&(n.onload=n.onreadystatechange=null,n.parentNode&&n.parentNode.removeChild(n),n=null,t||i(200,"success"))},r.insertBefore(n,r.firstChild)},abort:function(){n&&n.onload(t,!0)}}}});var On=[],Bn=/(=)\?(?=&|$)|\?\?/;b.ajaxSetup({jsonp:"callback",jsonpCallback:function(){var e=On.pop()||b.expando+"_"+vn++;return this[e]=!0,e}}),b.ajaxPrefilter("json jsonp",function(n,r,i){var o,a,s,u=n.jsonp!==!1&&(Bn.test(n.url)?"url":"string"==typeof n.data&&!(n.contentType||"").indexOf("application/x-www-form-urlencoded")&&Bn.test(n.data)&&"data");return u||"jsonp"===n.dataTypes[0]?(o=n.jsonpCallback=b.isFunction(n.jsonpCallback)?n.jsonpCallback():n.jsonpCallback,u?n[u]=n[u].replace(Bn,"$1"+o):n.jsonp!==!1&&(n.url+=(bn.test(n.url)?"&":"?")+n.jsonp+"="+o),n.converters["script json"]=function(){return s||b.error(o+" was not called"),s[0]},n.dataTypes[0]="json",a=e[o],e[o]=function(){s=arguments},i.always(function(){e[o]=a,n[o]&&(n.jsonpCallback=r.jsonpCallback,On.push(o)),s&&b.isFunction(a)&&a(s[0]),s=a=t}),"script"):t});var Pn,Rn,Wn=0,$n=e.ActiveXObject&&function(){var e;for(e in Pn)Pn[e](t,!0)};function In(){try{return new e.XMLHttpRequest}catch(t){}}function zn(){try{return new e.ActiveXObject("Microsoft.XMLHTTP")}catch(t){}}b.ajaxSettings.xhr=e.ActiveXObject?function(){return!this.isLocal&&In()||zn()}:In,Rn=b.ajaxSettings.xhr(),b.support.cors=!!Rn&&"withCredentials"in Rn,Rn=b.support.ajax=!!Rn,Rn&&b.ajaxTransport(function(n){if(!n.crossDomain||b.support.cors){var r;return{send:function(i,o){var a,s,u=n.xhr();if(n.username?u.open(n.type,n.url,n.async,n.username,n.password):u.open(n.type,n.url,n.async),n.xhrFields)for(s in n.xhrFields)u[s]=n.xhrFields[s];n.mimeType&&u.overrideMimeType&&u.overrideMimeType(n.mimeType),n.crossDomain||i["X-Requested-With"]||(i["X-Requested-With"]="XMLHttpRequest");try{for(s in i)u.setRequestHeader(s,i[s])}catch(l){}u.send(n.hasContent&&n.data||null),r=function(e,i){var s,l,c,p;try{if(r&&(i||4===u.readyState))if(r=t,a&&(u.onreadystatechange=b.noop,$n&&delete Pn[a]),i)4!==u.readyState&&u.abort();else{p={},s=u.status,l=u.getAllResponseHeaders(),"string"==typeof u.responseText&&(p.text=u.responseText);try{c=u.statusText}catch(f){c=""}s||!n.isLocal||n.crossDomain?1223===s&&(s=204):s=p.text?200:404}}catch(d){i||o(-1,d)}p&&o(s,c,p,l)},n.async?4===u.readyState?setTimeout(r):(a=++Wn,$n&&(Pn||(Pn={},b(e).unload($n)),Pn[a]=r),u.onreadystatechange=r):r()},abort:function(){r&&r(t,!0)}}}});var Xn,Un,Vn=/^(?:toggle|show|hide)$/,Yn=RegExp("^(?:([+-])=|)("+x+")([a-z%]*)$","i"),Jn=/queueHooks$/,Gn=[nr],Qn={"*":[function(e,t){var n,r,i=this.createTween(e,t),o=Yn.exec(t),a=i.cur(),s=+a||0,u=1,l=20;if(o){if(n=+o[2],r=o[3]||(b.cssNumber[e]?"":"px"),"px"!==r&&s){s=b.css(i.elem,e,!0)||n||1;do u=u||".5",s/=u,b.style(i.elem,e,s+r);while(u!==(u=i.cur()/a)&&1!==u&&--l)}i.unit=r,i.start=s,i.end=o[1]?s+(o[1]+1)*n:n}return i}]};function Kn(){return setTimeout(function(){Xn=t}),Xn=b.now()}function Zn(e,t){b.each(t,function(t,n){var r=(Qn[t]||[]).concat(Qn["*"]),i=0,o=r.length;for(;o>i;i++)if(r[i].call(e,t,n))return})}function er(e,t,n){var r,i,o=0,a=Gn.length,s=b.Deferred().always(function(){delete u.elem}),u=function(){if(i)return!1;var t=Xn||Kn(),n=Math.max(0,l.startTime+l.duration-t),r=n/l.duration||0,o=1-r,a=0,u=l.tweens.length;for(;u>a;a++)l.tweens[a].run(o);return s.notifyWith(e,[l,o,n]),1>o&&u?n:(s.resolveWith(e,[l]),!1)},l=s.promise({elem:e,props:b.extend({},t),opts:b.extend(!0,{specialEasing:{}},n),originalProperties:t,originalOptions:n,startTime:Xn||Kn(),duration:n.duration,tweens:[],createTween:function(t,n){var r=b.Tween(e,l.opts,t,n,l.opts.specialEasing[t]||l.opts.easing);return l.tweens.push(r),r},stop:function(t){var n=0,r=t?l.tweens.length:0;if(i)return this;for(i=!0;r>n;n++)l.tweens[n].run(1);return t?s.resolveWith(e,[l,t]):s.rejectWith(e,[l,t]),this}}),c=l.props;for(tr(c,l.opts.specialEasing);a>o;o++)if(r=Gn[o].call(l,e,c,l.opts))return r;return Zn(l,c),b.isFunction(l.opts.start)&&l.opts.start.call(e,l),b.fx.timer(b.extend(u,{elem:e,anim:l,queue:l.opts.queue})),l.progress(l.opts.progress).done(l.opts.done,l.opts.complete).fail(l.opts.fail).always(l.opts.always)}function tr(e,t){var n,r,i,o,a;for(i in e)if(r=b.camelCase(i),o=t[r],n=e[i],b.isArray(n)&&(o=n[1],n=e[i]=n[0]),i!==r&&(e[r]=n,delete e[i]),a=b.cssHooks[r],a&&"expand"in a){n=a.expand(n),delete e[r];for(i in n)i in e||(e[i]=n[i],t[i]=o)}else t[r]=o}b.Animation=b.extend(er,{tweener:function(e,t){b.isFunction(e)?(t=e,e=["*"]):e=e.split(" ");var n,r=0,i=e.length;for(;i>r;r++)n=e[r],Qn[n]=Qn[n]||[],Qn[n].unshift(t)},prefilter:function(e,t){t?Gn.unshift(e):Gn.push(e)}});function nr(e,t,n){var r,i,o,a,s,u,l,c,p,f=this,d=e.style,h={},g=[],m=e.nodeType&&nn(e);n.queue||(c=b._queueHooks(e,"fx"),null==c.unqueued&&(c.unqueued=0,p=c.empty.fire,c.empty.fire=function(){c.unqueued||p()}),c.unqueued++,f.always(function(){f.always(function(){c.unqueued--,b.queue(e,"fx").length||c.empty.fire()})})),1===e.nodeType&&("height"in t||"width"in t)&&(n.overflow=[d.overflow,d.overflowX,d.overflowY],"inline"===b.css(e,"display")&&"none"===b.css(e,"float")&&(b.support.inlineBlockNeedsLayout&&"inline"!==un(e.nodeName)?d.zoom=1:d.display="inline-block")),n.overflow&&(d.overflow="hidden",b.support.shrinkWrapBlocks||f.always(function(){d.overflow=n.overflow[0],d.overflowX=n.overflow[1],d.overflowY=n.overflow[2]}));for(i in t)if(a=t[i],Vn.exec(a)){if(delete t[i],u=u||"toggle"===a,a===(m?"hide":"show"))continue;g.push(i)}if(o=g.length){s=b._data(e,"fxshow")||b._data(e,"fxshow",{}),"hidden"in s&&(m=s.hidden),u&&(s.hidden=!m),m?b(e).show():f.done(function(){b(e).hide()}),f.done(function(){var t;b._removeData(e,"fxshow");for(t in h)b.style(e,t,h[t])});for(i=0;o>i;i++)r=g[i],l=f.createTween(r,m?s[r]:0),h[r]=s[r]||b.style(e,r),r in s||(s[r]=l.start,m&&(l.end=l.start,l.start="width"===r||"height"===r?1:0))}}function rr(e,t,n,r,i){return new rr.prototype.init(e,t,n,r,i)}b.Tween=rr,rr.prototype={constructor:rr,init:function(e,t,n,r,i,o){this.elem=e,this.prop=n,this.easing=i||"swing",this.options=t,this.start=this.now=this.cur(),this.end=r,this.unit=o||(b.cssNumber[n]?"":"px")},cur:function(){var e=rr.propHooks[this.prop];return e&&e.get?e.get(this):rr.propHooks._default.get(this)},run:function(e){var t,n=rr.propHooks[this.prop];return this.pos=t=this.options.duration?b.easing[this.easing](e,this.options.duration*e,0,1,this.options.duration):e,this.now=(this.end-this.start)*t+this.start,this.options.step&&this.options.step.call(this.elem,this.now,this),n&&n.set?n.set(this):rr.propHooks._default.set(this),this}},rr.prototype.init.prototype=rr.prototype,rr.propHooks={_default:{get:function(e){var t;return null==e.elem[e.prop]||e.elem.style&&null!=e.elem.style[e.prop]?(t=b.css(e.elem,e.prop,""),t&&"auto"!==t?t:0):e.elem[e.prop]},set:function(e){b.fx.step[e.prop]?b.fx.step[e.prop](e):e.elem.style&&(null!=e.elem.style[b.cssProps[e.prop]]||b.cssHooks[e.prop])?b.style(e.elem,e.prop,e.now+e.unit):e.elem[e.prop]=e.now}}},rr.propHooks.scrollTop=rr.propHooks.scrollLeft={set:function(e){e.elem.nodeType&&e.elem.parentNode&&(e.elem[e.prop]=e.now)}},b.each(["toggle","show","hide"],function(e,t){var n=b.fn[t];b.fn[t]=function(e,r,i){return null==e||"boolean"==typeof e?n.apply(this,arguments):this.animate(ir(t,!0),e,r,i)}}),b.fn.extend({fadeTo:function(e,t,n,r){return this.filter(nn).css("opacity",0).show().end().animate({opacity:t},e,n,r)},animate:function(e,t,n,r){var i=b.isEmptyObject(e),o=b.speed(t,n,r),a=function(){var t=er(this,b.extend({},e),o);a.finish=function(){t.stop(!0)},(i||b._data(this,"finish"))&&t.stop(!0)};return a.finish=a,i||o.queue===!1?this.each(a):this.queue(o.queue,a)},stop:function(e,n,r){var i=function(e){var t=e.stop;delete e.stop,t(r)};return"string"!=typeof e&&(r=n,n=e,e=t),n&&e!==!1&&this.queue(e||"fx",[]),this.each(function(){var t=!0,n=null!=e&&e+"queueHooks",o=b.timers,a=b._data(this);if(n)a[n]&&a[n].stop&&i(a[n]);else for(n in a)a[n]&&a[n].stop&&Jn.test(n)&&i(a[n]);for(n=o.length;n--;)o[n].elem!==this||null!=e&&o[n].queue!==e||(o[n].anim.stop(r),t=!1,o.splice(n,1));(t||!r)&&b.dequeue(this,e)})},finish:function(e){return e!==!1&&(e=e||"fx"),this.each(function(){var t,n=b._data(this),r=n[e+"queue"],i=n[e+"queueHooks"],o=b.timers,a=r?r.length:0;for(n.finish=!0,b.queue(this,e,[]),i&&i.cur&&i.cur.finish&&i.cur.finish.call(this),t=o.length;t--;)o[t].elem===this&&o[t].queue===e&&(o[t].anim.stop(!0),o.splice(t,1));for(t=0;a>t;t++)r[t]&&r[t].finish&&r[t].finish.call(this);delete n.finish})}});function ir(e,t){var n,r={height:e},i=0;for(t=t?1:0;4>i;i+=2-t)n=Zt[i],r["margin"+n]=r["padding"+n]=e;return t&&(r.opacity=r.width=e),r}b.each({slideDown:ir("show"),slideUp:ir("hide"),slideToggle:ir("toggle"),fadeIn:{opacity:"show"},fadeOut:{opacity:"hide"},fadeToggle:{opacity:"toggle"}},function(e,t){b.fn[e]=function(e,n,r){return this.animate(t,e,n,r)}}),b.speed=function(e,t,n){var r=e&&"object"==typeof e?b.extend({},e):{complete:n||!n&&t||b.isFunction(e)&&e,duration:e,easing:n&&t||t&&!b.isFunction(t)&&t};return r.duration=b.fx.off?0:"number"==typeof r.duration?r.duration:r.duration in b.fx.speeds?b.fx.speeds[r.duration]:b.fx.speeds._default,(null==r.queue||r.queue===!0)&&(r.queue="fx"),r.old=r.complete,r.complete=function(){b.isFunction(r.old)&&r.old.call(this),r.queue&&b.dequeue(this,r.queue)},r},b.easing={linear:function(e){return e},swing:function(e){return.5-Math.cos(e*Math.PI)/2}},b.timers=[],b.fx=rr.prototype.init,b.fx.tick=function(){var e,n=b.timers,r=0;for(Xn=b.now();n.length>r;r++)e=n[r],e()||n[r]!==e||n.splice(r--,1);n.length||b.fx.stop(),Xn=t},b.fx.timer=function(e){e()&&b.timers.push(e)&&b.fx.start()},b.fx.interval=13,b.fx.start=function(){Un||(Un=setInterval(b.fx.tick,b.fx.interval))},b.fx.stop=function(){clearInterval(Un),Un=null},b.fx.speeds={slow:600,fast:200,_default:400},b.fx.step={},b.expr&&b.expr.filters&&(b.expr.filters.animated=function(e){return b.grep(b.timers,function(t){return e===t.elem}).length}),b.fn.offset=function(e){if(arguments.length)return e===t?this:this.each(function(t){b.offset.setOffset(this,e,t)});var n,r,o={top:0,left:0},a=this[0],s=a&&a.ownerDocument;if(s)return n=s.documentElement,b.contains(n,a)?(typeof a.getBoundingClientRect!==i&&(o=a.getBoundingClientRect()),r=or(s),{top:o.top+(r.pageYOffset||n.scrollTop)-(n.clientTop||0),left:o.left+(r.pageXOffset||n.scrollLeft)-(n.clientLeft||0)}):o},b.offset={setOffset:function(e,t,n){var r=b.css(e,"position");"static"===r&&(e.style.position="relative");var i=b(e),o=i.offset(),a=b.css(e,"top"),s=b.css(e,"left"),u=("absolute"===r||"fixed"===r)&&b.inArray("auto",[a,s])>-1,l={},c={},p,f;u?(c=i.position(),p=c.top,f=c.left):(p=parseFloat(a)||0,f=parseFloat(s)||0),b.isFunction(t)&&(t=t.call(e,n,o)),null!=t.top&&(l.top=t.top-o.top+p),null!=t.left&&(l.left=t.left-o.left+f),"using"in t?t.using.call(e,l):i.css(l)}},b.fn.extend({position:function(){if(this[0]){var e,t,n={top:0,left:0},r=this[0];return"fixed"===b.css(r,"position")?t=r.getBoundingClientRect():(e=this.offsetParent(),t=this.offset(),b.nodeName(e[0],"html")||(n=e.offset()),n.top+=b.css(e[0],"borderTopWidth",!0),n.left+=b.css(e[0],"borderLeftWidth",!0)),{top:t.top-n.top-b.css(r,"marginTop",!0),left:t.left-n.left-b.css(r,"marginLeft",!0)}}},offsetParent:function(){return this.map(function(){var e=this.offsetParent||o.documentElement;while(e&&!b.nodeName(e,"html")&&"static"===b.css(e,"position"))e=e.offsetParent;return e||o.documentElement})}}),b.each({scrollLeft:"pageXOffset",scrollTop:"pageYOffset"},function(e,n){var r=/Y/.test(n);b.fn[e]=function(i){return b.access(this,function(e,i,o){var a=or(e);return o===t?a?n in a?a[n]:a.document.documentElement[i]:e[i]:(a?a.scrollTo(r?b(a).scrollLeft():o,r?o:b(a).scrollTop()):e[i]=o,t)},e,i,arguments.length,null)}});function or(e){return b.isWindow(e)?e:9===e.nodeType?e.defaultView||e.parentWindow:!1}b.each({Height:"height",Width:"width"},function(e,n){b.each({padding:"inner"+e,content:n,"":"outer"+e},function(r,i){b.fn[i]=function(i,o){var a=arguments.length&&(r||"boolean"!=typeof i),s=r||(i===!0||o===!0?"margin":"border");return b.access(this,function(n,r,i){var o;return b.isWindow(n)?n.document.documentElement["client"+e]:9===n.nodeType?(o=n.documentElement,Math.max(n.body["scroll"+e],o["scroll"+e],n.body["offset"+e],o["offset"+e],o["client"+e])):i===t?b.css(n,r,s):b.style(n,r,i,s)},n,a?i:t,a,null)}})}),e.jQuery=e.$=b,"function"==typeof define&&define.amd&&define.amd.jQuery&&define("jquery",[],function(){return b})})(window);

EPUB/mat_-_funcao_inversa.JPG

EPUB/icon_activity.gif

EPUB/funo_polinomial.xhtml

FUNÇÃO POLINOMIAL

Uma Função

Polinomial é uma função dada por um polinômio,

ou seja, para todo x pertencente ao domínio da função, encontramos o valor de y

na imagem da função calculando o valor de um polinômio no valor de x do

domínio.

Uma função polinomial de

primeiro grau é da forma y = ax + b, onde a e b são constantes, x é a variável

independente, y é a variável dependente e a ≠ 0.

Observemos que, se a = 0,

temos y = b, que é uma função constante.

O gráfico de y = b é uma reta

horizontal, ou seja, uma reta paralela ao eixo das abscissas, pois para

qualquer valor de x, o valor de y é sempre o mesmo: b. Nesse caso, a função y =

b é uma função polinomial de grau zero.

Quando a ≠ 0, o gráfico de y = ax + b é

uma reta não horizontal mas também não vertical - lembre que uma reta vertical

não pode ser gráfico de uma função.

Exemplos:

[image:]

Toda função do tipo

y=m.x+b, que é polinômio de grau 1, tem por gráfico uma reta. A estas funções

chamam-se funções afins.

Os

exemplos mais importantes de funções polinomiais são:

A função constante, que é uma

função polinomial de grau 0, f(x)=k,

k constante, e que assume o mesmo valor k para todo x no domínio de f.

A função afim, f(x)=ax+b, a≠0, é

uma função polinomial de grau 1 com b≠0.

No caso de b=0 então f(x)=ax ,e a

função é dita linear, exemplo importantíssimo pois nesse caso, vale:

f(x+y)=a(x+y) = ax+ay = f(x)+f(y)

→ f(x+y) = f(x)+f(y), aditividade, e

f(kx)=a(kx) = k(ax)=k.f(x)

→ f(kx)=k.f(x) xDom f, homogeneidade.

Se a>0, então a função afim é

crescente e se a<0 ela é decrescente.

Vamos dar um exemplo:

Seja f(x)=2x-4 , função afim

crescente. Para fazer seu gráfico basta obter dois pontos. Podemos escolher os

pontos, vamos tomar x=0 e x=2. Então f(0)=-4 e f(2)=0,assim o gráfico de

f representa uma reta que passa pelos pontos (0; -4) e (2; 0) no plano

cartesiano, como abaixo:

[image: funcao polinomial4]

Outro

exemplo de grande utilidade e importância de função polinomial é a função

quadrática f(x)=ax^2+b^x+c, a≠0, que tem grau 2, cujo gráfico é uma parábola.

EPUB/mat1-op1.PNG
DA-SE A MESMA BASE E ADICIONAM-SE OS EXPOENTES

Exemplo-
TRT = (RTT) x (OT)
XTXTATAT

Bl
ENTAO, 73x72 = 7322 75

EPUB/mat-gof.JPG
o———>0

gof

EPUB/produto_e_plano_cartesiano.xhtml

PRODUTO E PLANO CARTESIANO

O Plano Cartesiano foi criado

pelo matemático René Descartes (1596-1650). Como ele associava a geometria à

álgebra, esta foi a forma que ele criou para representar graficamente

expressões algébricas. A sua utilização mais simples é a de representar graficamente

a localização de pontos em um determinado plano. Através dele também podemos

representar um segmento de reta ou um triângulo, por exemplo.

Quando estudamos o plano

cartesiano vimos também o conceito de par ordenado. Agora com base nestes conceitos estudaremos o produto

cartesiano.

O produto cartesiano de dois conjuntos A e B são

todos os pares ordenados (x, y), sendo que x pertence ao

conjunto A e y pertence ao conjunto B.

Vamos tomar como exemplo os

seguintes conjuntos A e B:

A = {1, 2, 3} B = {2,

4, 6}

O produto cartesiano de A por B, representado por é igual a:

AxB = {(1, 2), (1, 4), (1, 6), (2, 2), (2, 4), (2, 6),

(3, 2), (3, 4), (3, 6)}

Note que segundo a definição de

produto cartesiano, todos os elementos de

são pares ordenados em que o primeiro elemento pertence ao conjunto A e o segundo ao conjunto B.

Representação em um Diagrama de Flechas

[image:]

Também podemos representar AxB através de um diagrama de flechas. Repare que de cada elemento de

A parte uma seta para cada

elemento de B: No total são 9 flechas, uma para cada par ordenado resultante do produto cartesiano

de A por B.

Representação no Plano Cartesiano

O plano cartesiano é composto de

duas retas perpendiculares (90°) e orientadas, uma horizontal e outra vertical.

Damos no nome de eixo x ou eixo das abscissas à reta horizontal. À vertical

denominamos de eixo y ou eixo das ordenadas.

Veja que graficamente localizamos

no plano cartesiano todos os nove elementos de:

[image:]

Os elementos de A e B estão representados

respectivamente nos eixos x e y.

Finalmente também podemos

representar por:

AxB = {(x, y) | x Î A e y Î B}

A cartesiano B é o conjunto dos pares

ordenados (x, y), tal que x pertence a A e y pertence a B.

[bookmark: _Toc428432789]Representação

de Pontos no Plano

A representação de pontos neste

plano é feita por meio de pares ordenados, onde o primeiro número se refere à

abscissa e o segundo a ordenada.

O ponto P1(3, 2) tem abscissa 3

e ordenada 2, no qual o símbolo (3, 2) representa um par ordenado.

O ponto P2(2, 3) tem abscissa 2

e ordenada 3.

É importante frisarmos que os

pontos P1 e P2 são pontos distintos, pois em um par ordenado a ordem dos

números é relevante.

Dois pares ordenados (a, b) e

(c, d) são iguais se e somente se a = c e b = d.

Ao ponto localizado no

cruzamento de ambos os eixos damos o nome de origem do sistema de coordenadas

cartesianas, representado por O (0, 0).

[bookmark: _Toc428432790]Quadrantes

do Plano Cartesiano

Os quadrantes são dispostos em

sentido anti-horário.

[bookmark: _Toc428432791]Sinal

do Plano

Sinal da Abscissa e da Ordenada

de um Ponto. Todos os pontos no primeiro quadrante possuem abscissa e ordenada

positivas. Exemplo: P1(3, 5).

No segundo quadrantes todos os

pontos possuem abscissa negativa e ordenada positiva.

Exemplo: P2(-4, 2).

Todos os pontos no terceiro

quadrante possuem abscissa e ordenada negativas. Exemplo: P3(-7, -1).

No quarto quadrante todos os

pontos possuem abscissa positiva e ordenada negativa. Exemplo: P2(8, -3).

EPUB/icon_preknowledge.gif

EPUB/estudo_dos_sinais.xhtml

ESTUDO DOS SINAIS

Estudo do sinal Estudar o sinal de uma função f(x) significa determinar para que valores de x ∈ ao domínio da função a imagem f(x) será positiva, negativa ou nula, ou seja f(x) > 0, f(x) < 0 ou f(x) = 0.

Existe um

interesse especial no estudo de função em que y

pode ser calculado a partir de x

por meio de uma fórmula (ou

regra, ou lei).

Exemplo 1:

A lei de

correspondência que associa cada número real x ao número y o dobro de x, é uma

função definida pela fórmula y = 2x,

ou f(x) = 2x. O domínio e o

conjunto imagem dessa função são R.

A notação da função é, portanto, f:

R [image:] R tal que f(x) = 2x.

Nessa função temos:

			

	Para x = 5, vem y = 2.5 =

	10. Dizemos que f(5) = 10.

	

			 A

	imagem de x = -3

	é f(-3) = 2.(-3); f(-3)

	=-6.

			 x

	= 11,5 corresponde a y

	= 2. (11,5) = 23.

Para fazermos o estudo dos sinais da função de 1º grau,

precisamos antes estabelecer uma importante propriedade dessa função.

Uma

função de 1º grau, f(x) = ax + b:

			

	é crescente se a > 0

			é decrescente se

	a < 0

F(x) = ax + b

[image:]

Como

fazer o estudo dos sinais de f(x) = ax + b

Por exemplo, para estudar os sinais de f(x) = -x + 5

1º) Cálculo da raiz: f(x) = 0 → -2x + 5 = 0 → x = [image:]

2º) Como a = -2, a

função é decrescente. Portanto, o gráfico de f tem o seguinte aspecto:

[image:]

Assim

temos:

f(x) = 0 ↔ x = [image:]

f(x) > 0 ↔ x < [image:]

f(x) < 0 ↔ x > [image:]

Domínio (D), contradomínio (CD), Imagem (Im).

EPUB/funo_constante_e_composta.xhtml

FUNÇÃO CONSTANTE E COMPOSTA

Função Constante

Função constante é toda função em que os elementos do domínio

possuem uma mesma imagem. Ex.

[image:]

A, f(x) = kx

Função Composta

Definição de composta: Sejam as aplicações f:A -> B e g:B ->C. Definimos a aplicação composta gof:A -> C de g e f, nesta ordem, por: (gof)(x) = g(f(x))

[image:]

Uma outra representação geométrica para a composta das aplicações

f e g, está ilustrada na figura seguinte:

[image:]

Exemplo:

Sejam f:R[image:]R definida por f(x)=2x e g:R[image:]R definida por g(y)=y². Definimos a composta gof:R[image:]R por:

(gof)(x)

= g(f(x)) = g(2x) = (2x)² = 4x²

Para poder calcular diretamente a imagem de qualquer x numa função

composta, é preciso obter a fórmula, ou a lei, que define essa função. Ex.

Sendo f (x) = 2x + 3 e g (x) = x² - 1, obter fog (x).

f (x) = 2x + 3

f [g (x)] = 2g

(x) + 3

f [g (x)] = 2(x²

- 1) + 3

f [g (x)] = 2x² + 1

EPUB/mat_-_funcao_inversa3.JPG

EPUB/mat4.JPG

EPUB/eXe_LaTeX_math_1.gif

EPUB/eXe_LaTeX_math_2.gif.tex
x=-b/2a

EPUB/matemtica.xhtml

MATEMÁTICA

A matemática é a ciência dos números e dos cálculos. Desde a

antiguidade, o homem utiliza a matemática para facilitar a vida e

organizar a sociedade. A matemática foi usada pelos egípcios nas

construção de pirâmides, diques, canais de irrigação e estudos de

astronomia. Os gregos antigos também desenvolveram vários conceitos

matemáticos. Atualmente, esta ciência está presente em várias áreas da

sociedade como, por exemplo, arquitetura, informática, medicina,

física, química etc. Podemos dizer, que em tudo que olhamos existe a

matemática.

Se

prestarmos atenção notaremos que em simples atitudes utilizamos os nossos

conhecimentos básicos de matemática, como: observar e medir distâncias,

comprimentos, velocidades, tempo; pagar e receber pagamentos, trocos etc. Por

isso, caro aluno, a aprendizagem matemática não pode ser vista como OBRIGAÇÃO, pois, a matemática está presente constantemente em

nosso cotidiano.

Abaixo, um pequeno histórico da evolução histórica da matemática:

			4000 a.C. - Na Mesopotâmia, os sumérios desenvolvem um dos primeiros sistemas numéricos, composto de 60 símbolos.

			520 a.C. - O matemático grego Eudoxo de Cnido define e explica os números irracionais.

			300 a.C. - Euclídes desenvolve teoremas e sintetiza diversos conhecimentos sobre geometria. É o início da Geometria Euclidiana.

			250 - Diofante estuda e desenvolve diversos conceitos sobre álgebra.

			500 - Surte na Índia um símbolo para especificar o algarismo zero.

			1202 - Na Itália, o matemático Leonardo Fibonacci começa a utilizar os algarismo arábicos.

			1551 - Aparece o estudo da trigonometria, facilitando em pleno Renascimento Científico, o estudo dos astros.

			1591 - O francês François Viète começa a representar as equações matemáticas, utilizando letras do alfabeto.

			1614 - O escocês John Napier publica a primeira tábua de algorítimos.

			1637

	- O filósofo, físico e matemático francês René Descartes desenvolve uma

	nova disciplina matemática: a geometria analítica, com a misitura de

	álgebra e geometria.

			1654 - Os matemáticos franceses Pierre de Fermat e Blaise Pascal desenvolvem estudos sobre o cálculo de probabilidade.

			1669 - O físico e matemático inglês Isaac Newton desenvolve o cálculo diferencial e integral.

			1685 - O inglês John Wallis cria os números imaginários.

			1744 - O suíço Leonard Euler desenvolve estudos sobre os números transcendentais.

			1822 - A criação da geometria projetiva é desenvolvida pelo francês Jean Victor Poncelet.

			1824 - O norueguês Niels Henrik Abel conclui que é impossível resolver as equações de quinto grau.

			1826 - O matemático russo Nicolai Ivanovich Lobachevsky desenvolve a geometria não euclidiana.

			1931

	- Kurt Gödel, matemático alemão, comprova que em sistemas matemáticos

	existem teoremas que não podem ser provados nem desmentidos.

			1977 - O matemático norte-americano Robert Stetson Shaw faz estudos e desenvolve conhecimentos sobre A Teoria do Caos.

			1993 - O matemático inglês Andrew Wiles consegue provar através de pesquisas e estudos o último teorema de Fermat.

Principais áreas da Matemática:

			Aritmética

			Álgebra

			Geometria

			Geometria Analítica

			Porcentagem

			Trigonometria

			Estatística

			Educação Matemática

Fonte consultada: http://www.suapesquisa.com/matematica/

EPUB/parabola2.png

EPUB/numeros3.png

EPUB/funo_modular.xhtml

FUNÇÃO MODULAR

Função Modular é

aquela que associa a cada elemento x real um elemento |x| [image:].

Para que o conceito de função fique claro adotamos a notação de

uma função f(x) = |x|, como sendo:

[image:]

Sendo que o gráfico de f(x) = |x| é semelhante ao gráfico de f(x) = x, sendo

que a parte negativa do gráfico será "refletida" sempre para um f(x) positivo.

[image:]

EPUB/mat1-conj1.PNG
A=B<>ACBeBCA.

EPUB/funo_do_1_grau.xhtml

FUNÇÃO DO 1º GRAU

Função é qualquer relação de A em B que

associa a cada elemento de A um único elemento de B. Ex.

[image:]

Chama-se função do 1º

grau a função definida por:

F:

{(x,y) RxR / y = ax + b}, com [image:]

Onde a e b são números

reais dados.

Definição: É toda função do tipo f(x) = ax + b ou y = ax + b, com a e b números reais quaisquer, e a diferente de zero.

Assim, tendo a e b como

números reais dados, temos que o valor de y depende do valor agregado ao x.

Ressalta-se que,

justamente, esta relação de dependência que estabelece uma função, ou seja, que

determina que y está em função de x, o que permite escrevermos da seguinte

maneira:

f(x) = ax+b

As funções são utilizadas na

representação cotidiana de situações que envolvam valores constantes e

variáveis, sempre colocando um valor em função do outro. Abordaremos as

situações problemas ligadas às equações do 1º grau, respeitando a lei de

formação f(x)=a.x+b, com a ≠ 0.

Por exemplo, ao abastecermos o

carro no posto de gasolina, o preço a ser pago depende da quantidade de litros

de combustível colocada no tanque.

Exemplo: O preço do litro da gasolina em um posto é R$ 2,50. Observe

a tabela a seguir:

	

		

					

			

			Litros (x)

			

			

					

			

			Valor a pagar (y) ou f(x)

			

			

		

		

					

			

			1

			

			

					

			

			R$ 2,50

			

			

		

		

					

			

			2

			

			

					

			

			R$ 5,00

			

			

		

		

					

			

			3

			

			

					

			

			R$ 7,50

			

			

		

		

					

			

			4

			

			

					

			

			R$ 10,00

			

			

		

		

					

			

			5

			

			

					

			

			R$ 12,50

			

			

		

		

					

			

			10

			

			

					

			

			R$ 25,00

			

			

		

		

					

			

			15

			

			

					

			

			R$ 37,50

			

			

		

		

					

			

			20

			

			

					

			

			R$ 50,00

			

			

		

		

					

			

			...

			

			

					

			

			...

			

			

		

	

O total a pagar depende da

quantidade de gasolina abastecida.

Podemos estabelecer uma relação entre a

quantidade de litros de gasolina e o valor a ser pago:

f(x): preço a pagar

(varia de acordo com a quantidade de litros abastecidos)

x: litros (variável)

y: preço do litro (valor pré-fixado).

Temos que a lei de formação da função é:

f(x)=2,50.x

Exemplo: Um motorista de táxi

cobra R$ 3,50 de bandeirada (valor fixo) mais R$ 0,70 por quilômetro rodado

(valor variável). Determine o valor a ser pago por uma corrida relativa a um

percurso de 18 quilômetros.

Função que define o valor a ser

cobrado por uma corrida de x quilômetros: f(x)=0,70.x+3,50.

Valor a ser pago

por uma corrida de percurso igual a 18 quilômetros.

	

		

		f(x)=0,70.x+3,50

		

		

		f(18)=0,70.18+3,50

		

		

		f(18)=12,60+3,50

		

		

		y=16,10

		reais

		

	

Função Crescente e Decrescente

A função é crescente quando na função, o valor de x aumenta e o

valor da imagem de x também aumenta. x2 > x1 → f(x2)

> f(x1)

A função é decrescente quando na função,

o valor de x aumenta e o valor da imagem de x diminui. x2 > x1

→ g(x2) < g(x1)

Exemplo:

[image:]

Exemplo

de aplicação da função de 1º grau

1. Na produção de peças, uma indústria tem

um custo fixo de R$ 8,00 mais um custo variável de R$ 0,50 por unidade

produzida. Sendo x o número de unidades produzidas:

a) Escreva a lei da função que fornece o custo total de

x peças.

b) Calcule o custo de 100 peças.

Resolução:

a) Sabendo que R$8,00 é custo fixo, sabemos que

este resultado deverá ser acrescido sempre, sem alterações.

Contudo, verificamos

que R$0,50 é cobrado a cada unidade produzida, ou seja.

Logo façamos x como a

quantidade de peças a serem produzidas e y o custo dessas. Então:

Preço = preço fixo +

preço2

y = 8 + 0,50*x

*lembrando que o preço2 é composto

de R$0,50 a cada peça produzida.

b) Como já sabemos a lei, agora é só substituir.

Como se deseja saber o custo de 100

peças, calculamos f(100)

f(100) = 8+0,50*100 = 58

ou seja, 8 peças custam R$58,00.

ATENÇÃO

Não confunda f com f(x)! f designa uma função com o seu domínio, o seu conjunto de chegada e

a indicação do processo para encontrar a imagem de cada elemento do domínio,

f(x) representa a imagem do objeto x do domínio, pela função f.

Encontre os valores para a e b

Pergunta

a) y = 2x+3

Respostas

Opção 1

a=2/3; b=3

Opção 2

a=2; b=3

Opção 3

a=3; b=2

Opção 4

a=1; b=2

Feedback

Errado

RESPOSTA CORRETA

Errado

Errado

Solução

		Errado (Feedback)

		Opção correta (Feedback)

		Errado (Feedback)

		Errado (Feedback)

Ache o valor da função

Pergunta

b) Dado f(x) = 3x+1, calcule f(5)

Pista

Dica:

o valor de 5, substitui a variável x.

Respostas

Opção 1

f(5)= 6

Opção 2

f(5)= 5

Opção 3

f(5)= 16

Opção 4

f(5)= 8

Feedback

Errado

Errado

RESPOSTA CORRETA

Errado

Solução

		Errado (Feedback)

		Errado (Feedback)

		Opção correta (Feedback)

		Errado (Feedback)

EPUB/mat1-rad2.PNG
1_n

EPUB/mat6.JPG
— b+ Vb —dac

Ta

EPUB/eXe_LaTeX_math_3.gif

EPUB/popup_bg.gif

EPUB/mat1-op3.PNG
DA-SE A MESMA BASE E SUBTRAI-SE OS EXPOENTES

EPUB/ponte_parabola.jpg

EPUB/numeros1.png
Oposto

m—.—.—.—.—.-.

54321 0+ +243+445

