

F U N D A Ç Ã O
GETULIO VARGAS

EESP

Escola de Economia
de São Paulo

PROCESSO SELETIVO/2010

CADERNO 1
Respostas da 2.^a Fase

Matemática

RESOLUÇÃO

MATEMÁTICA

01. a) Construa o gráfico das funções $f(x) = 2 + \sin x$ e $g(x) = 2 + \cos 2x$ para $0 \leq x \leq 2\pi$.

b) Admita que $f(x)$ e $g(x)$ indiquem as cotações das ações das empresas F e G na bolsa de valores de São Paulo no intervalo de horas $0 \leq x \leq 2\pi$ ($x = 0$ indica 12h00, e $x = 2\pi \approx 6,28$ indica, aproximadamente, 18h17). Determine algebricamente (equações e/ou inequações) o intervalo de horas, com $0 \leq x \leq 2\pi$, em que a cotação das ações da empresa F foi maior ou igual à cotação das ações da empresa G.

RESPOSTA:

b) Com $0 \leq x \leq 2\pi$, tem-se

$$2 + \sin x \geq 2 + \cos 2x$$

$$2 \sin^2 x - \sin x - 1 \geq 0$$

$$\sin x = y \rightarrow 2y^2 + y - 1 \geq 0$$

$$\sin x \leq -1 \rightarrow x = \frac{3\pi}{2} \approx 4,71 \rightarrow \text{aproximadamente } 16\text{h}43$$

$$\sin x \leq \frac{1}{2} \rightarrow \frac{\pi}{6} \leq x \leq \frac{5\pi}{6} \rightarrow \text{aproximadamente } 0,52 \leq x \leq 2,62$$

aproximadamente de 12h31 até 14h37

02. Observe o padrão indicado na tabela a seguir:

x	3^x	7^x
0	1	1
1	3	7
2	9	49
3	27	343
4	81	2401
5	243	16807
6	729	117649
7	2187	823543
8	6561	5764801
9	19683	40353607
...

- a) Determine o algarismo da unidade de 3^{2009} .
 b) Determine o algarismo da unidade de $3^{423} + 7^{651} - 2^{58}$.

RESPOSTA:

a)

x	Algarismo da unidade de 3^x	Resto da divisão de x por 4
0, 4, 8, 12, ...	1	0
1, 5, 9, 13, ...	3	1
2, 6, 10, 14, ...	9	2
3, 7, 11, 15, ...	7	3

A divisão de 2009 por 4 resulta quociente 502 e resto 1. Analisando o resto, conclui-se que o algarismo da unidade de 3^{2009} é 3.

b)

x	Algarismo da unidade de 7^x	Resto da divisão de x por 4
0, 4, 8, 12, ...	1	0
1, 5, 9, 13, ...	7	1
2, 6, 10, 14, ...	9	2
3, 7, 11, 15, ...	3	3

x	Algarismo da unidade de 2^x	Resto da divisão de x por 4
1, 5, 9, 13, ...	2	1
2, 6, 10, 14, ...	4	2
3, 7, 11, 15, ...	8	3
4, 8, 12, 14, ...	6	0

A divisão de 423 por 4 resulta quociente 105 e resto 3. Analisando o resto, conclui-se que o algarismo da unidade de 3^{423} é 7. A divisão de 651 por 4 resulta quociente 162 e resto 3. Analisando o resto, conclui-se que o algarismo da unidade de 7^{651} é 3. A divisão de 58 por 4 resulta quociente 14 e resto 2. Analisando o resto conclui-se que o algarismo da unidade de 2^{58} é 4. Segue que o algarismo da unidade de $3^{423} + 7^{651} - 2^{58}$ é 6.

03. Uma pirâmide de base quadrada é seccionada por um plano paralelo à sua base, distante 2 m dela. A área total da pirâmide menor, obtida pela secção, é igual à metade da área total da pirâmide original.

a) Calcule a altura da pirâmide original.

b) Calcule o volume do tronco de pirâmide obtido pela secção para o caso em que a aresta da base da pirâmide maior mede 3 m.

RESPOSTA:

$$\left(\frac{h}{h-2}\right)^2 = \frac{\text{Área total da pirâmide original}}{\text{Área total da pirâmide menor}}, \text{ com } h > 2$$

$$\left(\frac{h}{h-2}\right)^2 = \frac{2}{1} \rightarrow \frac{h}{h-1} = \pm\sqrt{2} \rightarrow h = 4 - 2\sqrt{2} \text{ (descartado porque } 2 - \sqrt{2} < 2)$$

$$\rightarrow h = 2(2 + \sqrt{2}) \text{ m}$$

b) $\frac{\text{Área total da pirâmide original}}{\text{Área total da pirâmide menor}} = \frac{9}{x}$, com x sendo a área da base da pirâmide menor.

$$\frac{2}{1} = \frac{9}{x} \rightarrow x = \frac{9}{2} \text{ m}$$

$$V_{\text{tronco}} = \frac{1}{3} \cdot 3^2 \cdot (4 + 2\sqrt{2}) - \frac{1}{3} \cdot \frac{9}{2} \cdot (4 + 2\sqrt{2} - 2)$$

$$V_{\text{tronco}} = 3(3 + \sqrt{2}) \text{ m}^3$$

04. Sabe-se que $a_1, a_2, a_3, \dots, a_{2009}$ representa um arranjo aleatório dos números $1, 2, 3, \dots, 2009$.

- a) Determine se o produto $(a_1 - 1).(a_2 - 2).(a_3 - 3). \dots (a_{2009} - 2009)$ é um número par ou ímpar, justificando sua resposta com argumentos matemáticos.
- b) Qual é a probabilidade de que o arranjo $a_1, a_2, a_3, \dots, a_{2009}$ tenha seus 1 000 primeiros termos em progressão aritmética de razão 2? (não há necessidade de fazer cálculos, apenas deixe seu resultado indicado com notação fatorial)

RESPOSTA:

- a) Um produto de números inteiros é par se, e somente se, pelo menos um dos fatores é par.
A diferença de dois números inteiros é ímpar se, e somente se, um deles for par e o outro ímpar.
De 1 a 2009, há 1004 números pares e 1005 números ímpares. Tomando para cada número ímpar de 1 a 2009 um elemento a_n par, sobrarão um número ímpar k para o qual a_n deverá ser ímpar. Assim, $k - a_n$ será par. Portanto, o produto indicado é par.
1 ponto por identificar situações onde o produto de dois fatores é par ou ímpar.
1 ponto por finalizar corretamente o exercício.
- b) Há 11 progressões aritméticas possíveis de serem obtidas nessas condições. Para cada uma delas, restam 1009 elementos que podem ser permutados nas posições 1001 a 2009. Logo, $n(A) = 11 \cdot 1009!$ e, portanto, $P(A) = \frac{11 \cdot 1009!}{2009!}$.

