Vestibular 2007 – UNIFEI – Prova 3 – Matemática - 21/01/2007

Questão 1. Resolver a inequação
[image: image59.emf]10o

10o

20o

20o

5o

5o

10o

10o

1

2

3

4

10o

10o

20o

20o

5o

5o

10o

10o

1

2

3

4

, com
[image: image2.wmf]b

a

<

<

0

.

[image: image3]
Questão 2. Sabe-se que um dos ângulos internos de um triângulo retângulo mede
[image: image4.wmf]0

60

 e a sua hipotenusa mede
[image: image5.wmf]a

2

.

Calcule o volume do sólido gerado pela rotação desse triângulo em torno de um eixo que contém a sua hipotenusa.

V1 = Volume do cone 1 =
[image: image6.wmf]8

3

a

p

V2 = Volume do cone 2 =
[image: image7.wmf]8

3

3

a

p

[image: image8]
Questão 3. Considere as afirmativas abaixo para uma Progressão Geométrica de razão
[image: image9.wmf]10

>

q

e adotando logaritmos decimais.

I. A soma do dobro do logaritmo do terceiro termo com o triplo do logaritmo do sétimo termo é 76.

II. O produto do logaritmo da razão pelo logaritmo do primeiro termo é 6.

Se log q é um número natural, qual é o 14o termo dessa Progressão?

[image: image10.wmf]1

a

 = 1o termo
[image: image11.wmf]Þ

[image: image12.wmf]2

1

10

=

a

[image: image13.wmf]q

 = razão
[image: image14.wmf]3

10

=

Þ

q

[image: image15]
Questão 4. Um canal de TV a cabo apresenta 16 tipos diferentes de séries, sendo 6 do tipo Policial (P), 3 do tipo Romântica (R) e 3 do tipo Ficção (F). A empresa responsável pelo canal deseja oferecer pacotes contendo 10 séries, das quais exatamente três devem ser do tipo Policial, no máximo duas do tipo Romântica e no mínimo duas de Ficção.

a) De quantas maneiras distintas esses pacotes podem ser formados?

b) Escolhendo-se, ao acaso, um desses pacotes, qual a probabilidade de que ele tenha apenas uma série do tipo Romântica?
a) Tem-se, além das séries citadas, 4 séries diversas (D). As maneiras distintas serão:

 - 3P + 2F + 1R + 4D = 180

 - 3P + 2F + 2R + 3D = 720
 - 3P + 3F + 0R + 4D = 20

 - 3P + 3F + 1R + 3D = 240

 - 3P + 3F + 2R + 2D = 360

[image: image16]

[image: image17]
Questão 5. Sendo a, b e k números reais positivos e diferentes da unidade, onde a e b são as raízes distintas da equação
[image: image18.wmf]0

2

=

+

-

p

k

mx

x

, mostre que:

[image: image19.wmf]mp

b

a

b

a

a

k

b

k

b

k

a

k

=

+

+

+

log

log

log

log

 1o Membro =
[image: image20.wmf](

)

ab

k

b

a

log

+

[image: image21.wmf]b

a

+

 = soma das raízes
[image: image22.wmf]Þ

[image: image23.wmf]m

b

a

=

+

[image: image24.wmf]ab

 = produto das raízes
[image: image25.wmf]p

k

ab

=

Þ

[image: image26]
Questão 6. Suponha que a placa da figura abaixo represente a seção transversal de uma barra de metal.

[image: image1.wmf]x

b

ax

b

ax

<

-

-

2

	
	Sejam T1, T2, T3 e T4 as temperaturas nos quatro vértices interiores do reticulado 1, 2, 3 e 4, respectivamente.

Sabendo que a temperatura em cada vértice é igual à média aritmética das temperaturas dos quatro vértices vizinhos mais próximos, encontre essas temperaturas.

(Dê as respostas com aproximação de uma casa decimal).

 Observa-se que T1 = T3 e T2 = T4 . O sistema resultante é:

[image: image27]
Questão 7. Dado o polinômio
[image: image28.wmf](

)

35

34

33

...

3

2

2

32

33

34

+

+

+

+

+

+

=

x

x

x

x

x

x

P

, calcule o produto de
[image: image29.wmf](

)

1

-

P

 por
[image: image30.wmf](

)

1

P

.
[image: image40.wmf]þ

ý

ü

î

í

ì

<

<

Â

Î

=

a

b

x

x

S

1

/

Questão 8. As medidas dos lados de um triângulo ABC, cujo perímetro é
[image: image31.wmf]cm

24

, formam uma Progressão Aritmética de razão
[image: image32.wmf]cm

3

.

Se
[image: image33.wmf]A

ˆ

,
[image: image34.wmf]B

ˆ

 e
[image: image35.wmf]C

ˆ

 são os ângulos internos desse triângulo, quanto vale a soma
[image: image36.wmf]C

B

A

S

ˆ

cos

ˆ

cos

ˆ

cos

+

+

=

?
[image: image41.wmf]S

Questão 9. Os vértices de um triângulo ABC são os centros das circunferências:

[image: image37.wmf]0

1

4

2

:

2

2

1

=

-

-

+

+

y

x

y

x

C

[image: image38.wmf]0

3

16

12

4

4

:

2

2

2

=

-

-

+

+

y

x

y

x

C

[image: image39.wmf](

)

(

)

8

3

7

:

2

2

3

=

+

+

-

y

x

C

Pede-se:

a) a área do triângulo ABC;
b) o volume do tetraedro cuja base é o triângulo ABC e cuja altura é igual à média aritmética dos quadrados dos raios das circunferências dadas.
[image: image42.wmf]2

3

2

1

a

V

V

V

V

p

=

Þ

+

=

[image: image43.wmf]41

14

10

=

a

Questão 10. Um poliedro convexo de 48 arestas é formado somente por faces triangulares, quadrangulares e hexagonais. Sabe-se que os números de faces triangulares, quadrangulares e hexagonais desse poliedro são diretamente proporcionais a 2, 3 e 5, respectivamente. Determine o total de vértices desse poliedro.
[image: image44.wmf]76

21

)

=

P

b

� EMBED Equation.3 ���, onde � EMBED Equation.3 ��� = Conjunto-solução

� EMBED Equation.3 ���

� EMBED Equation.3 ���

TOTAL = 1520 maneiras distintas

� EMBED Equation.3 ���

1o Membro = � EMBED Equation.3 ��� = 2o Membro

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

a) Vértices do � EMBED Equation.3 ���

b) Volume � EMBED Equation.3 ��� � EMBED Equation.3 ���, com � EMBED Equation.3 ��� e � EMBED Equation.3 ��� � EMBED Equation.3 ��� � EMBED Equation.3 ���

� EMBED Equation.3 ���faces � EMBED Equation.3 ��� � EMBED Equation.3 ��� vértices

[image: image45.wmf]p

m

k

m

p

k

.

log

.

=

[image: image46.wmf]2

,

13

4

,

9

4

30

4

15

4

2

3

1

2

1

2

1

2

1

@

=

@

=

Þ

ï

ï

î

ï

ï

í

ì

+

+

=

+

+

=

T

T

e

T

T

T

T

T

T

T

T

[image: image47.wmf](

)

(

)

(

)

(

)

340

.

11

1

.

1

630

1

;

18

1

=

-

Þ

=

=

-

P

P

P

P

[image: image48.wmf]55

69

11

10

ˆ

cos

;

5

2

ˆ

cos

;

55

41

ˆ

cos

=

Þ

=

-

=

=

S

C

B

A

[image: image49.wmf](

)

(

)

4

5

3

,

7

;

2

,

2

3

;

2

,

1

:

=

Þ

-

÷

ø

ö

ç

è

æ

-

-

D

D

ABC

S

C

B

A

ABC

[image: image50.wmf]Þ

[image: image51.wmf]3

Bh

V

=

[image: image52.wmf]4

5

=

B

[image: image53.wmf]7

=

h

[image: image54.wmf]Þ

[image: image55.wmf]12

35

=

V

[image: image56.wmf]20

10

5

3

2

6

4

3

=

Þ

=

=

=

F

F

F

F

F

[image: image57.wmf]Þ

[image: image58.wmf]30

=

V

_1230965881.unknown

_1230967354.unknown

_1230969268.unknown

_1230969546.unknown

_1230969772.unknown

_1231240738.unknown

_1231240755.unknown

_1231058744.unknown

_1230969789.unknown

_1230969572.unknown

_1230969681.unknown

_1230969557.unknown

_1230969497.unknown

_1230969531.unknown

_1230969471.unknown

_1230968207.unknown

_1230968513.unknown

_1230967376.unknown

_1230967142.unknown

_1230967320.unknown

_1230967332.unknown

_1230967269.unknown

_1230966043.unknown

_1230966862.unknown

_1230966991.unknown

_1230966068.unknown

_1230965980.unknown

_1223216537.unknown

_1228636634.unknown

_1230965581.unknown

_1230965847.unknown

_1230965768.unknown

_1230965301.unknown

_1230965524.unknown

_1230964491.unknown

_1223216642.unknown

_1223216685.unknown

_1223216803.unknown

_1223216848.unknown

_1223216770.unknown

_1223216653.unknown

_1223216610.unknown

_1223216629.unknown

_1223216584.unknown

_1223214562.unknown

_1223216460.unknown

_1223216524.unknown

_1223215029.unknown

_1223214420.unknown

_1223214442.unknown

_1223214367.unknown

