
Matemática – QUESTÕES de 01 a 06

LEIA CUIDADOSAMENTE O ENUNCIADO DE CADA QUESTÃO, FORMULE SUAS RESPOSTAS COM OBJETIVIDADE E CORREÇÃO DE LINGUAGEM E, EM SEGUIDA, TRANSCREVA COMPLETAMENTE CADA UMA NA FOLHA DE RESPOSTAS.

INSTRUÇÕES:

- Responda às questões, com caneta de tinta AZUL ou PRETA, de forma clara e legível.
- Caso utilize letra de imprensa, destaque as iniciais maiúsculas.
- O rascunho deve ser feito no espaço reservado junto das questões.
- Na Folha de Respostas, identifique o número das questões e utilize APENAS o espaço destinado a cada uma, indicando, DE MODO COMPLETO, AS ETAPAS E OS CÁLCULOS envolvidos na resolução da questão.
- Será atribuída pontuação ZERO à questão cuja resposta
 - não se atenha à situação apresentada ou ao tema proposto;
 - esteja escrita a lápis, ainda que parcialmente;
 - apresente texto incompreensível ou letra ilegível.
- Será ANULADA a prova que
 - NÃO SEJA RESPONDIDA NA RESPECTIVA FOLHA DE RESPOSTAS;
 - ESTEJA ASSINADA FORA DO LOCAL APROPRIADO;
 - POSSIBILITE A IDENTIFICAÇÃO DO CANDIDATO.

Questão 01 (Valor: 10 pontos)

Para estudar o desenvolvimento de um grupo de bactérias, um laboratório realizou uma pesquisa durante 15 semanas. Inicialmente, colocou-se um determinado número de bactérias em um recipiente e, ao final de cada semana, observou-se o seguinte:

- na primeira semana, houve uma redução de 20% no número de bactérias;
- na segunda semana, houve um aumento de 10% em relação à quantidade de bactérias existentes ao final da primeira semana;
- a partir da terceira semana, o número de bactérias cresceu em progressão aritmética de razão 12;
- no final da décima quinta semana, o número de bactérias existentes era igual ao inicial.

Com base nessas informações, determine o número de bactérias existentes no início da pesquisa.

Questão 02 (Valor: 20 pontos)

Considere os conjuntos

$$A = \{(x, y) \in \mathbf{R}^2; x^2 + y^2 \leq 16 \text{ e } y \leq x^2 - 4\} \text{ e } D = \{x \in \mathbf{R}; (x, 0) \in A\}.$$

Sendo $f: D \rightarrow \mathbf{R}$ a função tal que $f(x) = \begin{cases} \cos \frac{\pi x}{4}, & \text{se } x < 0 \\ x^2 - 5x, & \text{se } x > 0 \end{cases}$, determine a imagem da

função f .

Questão 03 (Valor: 15 pontos)

Sejam $A(x)$ e $B(x)$ polinômios com coeficientes reais tais que

- $A(x) = x^3 + 2x^2 + a_2x + a_3$ é divisível por $x^2 + x + 1$;
- $B(x) = x^5 + b_1x^4 + b_2x^3 + b_3x^2 + b_4x + b_5$ tem uma raiz em comum com $A(x)$;
- $B(i) = 0$;
- $B(1 + i) = 0$,

calcule $A(0) + B(1)$.

Questão 04 (Valor: 15 pontos)

Considere as matrizes $A = \begin{pmatrix} x & y \\ z & w \end{pmatrix}$ de elementos reais não negativos, $B = \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}$

e $C = \begin{pmatrix} 6 & 7 \\ 0 & 9 \end{pmatrix}$.

Sabendo que A comuta com B e que $A^2 = C$, calcule o determinante da matriz $X = 12A^{-1} + A^t$.

Questão 05 (Valor: 20 pontos)

Na figura ao lado, tem-se

$$\widehat{BAC} = 45^\circ$$

$$\widehat{BDC} = 60^\circ$$

$$\overline{AD} = 5\text{u.c.}$$

$$\overline{DC} = 10\text{u.c.}$$

Com base nesses dados, calcule \overline{BC} .

Questão 06 (Valor: 20 pontos)

Considere os pontos $A(-1, 2)$, $B(1, 4)$ e $C(-2, 5)$ do plano cartesiano. Sendo D o ponto simétrico de C em relação à reta que passa por A e é perpendicular ao segmento AB , determine a área do quadrilátero $ABCD$.

* * *