Vestibular 2008 – UNIFEI – Prova 3 – Matemática - 20/01/2008

Questão 1
Um pai tem, hoje, 50 anos e os seus três filhos têm 5, 7 e 10 anos, respectivamente. Daqui a quantos anos a soma das idades dos três filhos será igual à idade do pai?
Resposta:

Daqui a
[image: image58.emf]

A

B

C

D

E

F

r

 s t

 anos, tem-se:
[image: image2.wmf]x

x

x

x

+

=

+

+

+

+

+

50

10

7

5

Portanto
[image: image3.wmf]anos

x

14

=

Questão 2
Durante quanto tempo deve ser aplicado um determinado capital, a juros simples e à taxa de 0,75% ao mês para que o montante, no final da aplicação, seja igual a
[image: image4.wmf]5

9

 do capital aplicado?
Resposta:

Tem-se:
[image: image5.wmf]j

c

M

+

=

, onde M = montante, c = capital e j = juros

[image: image6.wmf]÷

ø

ö

ç

è

æ

+

=

Þ

÷

ø

ö

ç

è

æ

+

=

100

9

1

5

9

100

.

1

t

c

c

t

i

c

M

Resolvendo, obtém-se: t = 8 anos, 10 meses e 20 dias
Questão 3
Para que valores de
[image: image7.wmf]Â

Î

m

 a equação
[image: image8.wmf](

)

(

)

0

2

1

2

2

=

-

+

+

+

m

x

m

x

 admite raízes reais, distintas e ambas negativas?
Resposta:

Como as raízes são ambas negativas, tem-se:
[image: image9.wmf]î

í

ì

>

<

)

(

0

)

(

0

raízes

das

produto

P

raízes

das

soma

S

Nessas condições, obtém-se:
[image: image10.wmf]2

>

m

Questão 4
Considere o Sistema Linear Homogêneo:
[image: image11.wmf]ï

î

ï

í

ì

=

-

+

=

+

+

=

+

-

-

0

2

2

0

2

2

0

3

2

2

:

z

y

cx

z

by

x

az

y

x

S

 , em que os números positivos a , b e c são diretamente proporcionais a 1, 2 e 3 , respectivamente. Qual deve ser o valor de
[image: image12.wmf](

)

c

b

a

+

+

3

6

 para que esse sistema admita infinitas soluções?
Resposta:

Deve-se ter
[image: image13.wmf]0

=

D

, onde D = determinante da Matriz dos Coeficientes.

Além disso, deve-se ter
[image: image14.wmf]3

2

1

c

b

a

=

=

[image: image15.wmf]2

;

3

4

;

3

2

=

=

=

c

b

a

Resolvendo, obtém-se a , b e c, tais que
[image: image16.wmf]10

3

6

=

+

+

c

b

a

Questão 5
Represente no plano complexo a região que satisfaz a inequação
[image: image17.wmf]1

2

+

<

z

z

, onde
[image: image18.wmf]iy

x

z

+

=

 e
[image: image19.wmf]1

2

-

=

i

 (i é a unidade imaginária).
Resposta:
Região do plano xy exterior à circunferência de centro
[image: image20.wmf]÷

ø

ö

ç

è

æ

-

0

,

3

2

 e raio
[image: image21.wmf]3

1

.
Questão 6
As retas r, s e t da figura abaixo são paralelas. O segmento
[image: image22.wmf]AB

 mede
[image: image23.wmf]cm

6

 e o segmento
[image: image24.wmf]CD

 mede
[image: image25.wmf]cm

4

.
Quanto mede o segmento
[image: image26.wmf]EF

?
[image: image1.wmf]x

Resposta:

Verifica-se que
[image: image27.wmf]CDE

ABE

D

D

~

 e
[image: image28.wmf]BCD

BEF

D

D

~

Aplicando-se essas condições, resulta
[image: image29.wmf]cm

EF

12

=

Questão 7
O cubo da figura abaixo tem arestas medindo
[image: image30.wmf]cm

5

. Nele está inscrita uma pirâmide ABCDE, onde B e D são os pontos médios das arestas do cubo. Calcule o volume do sólido obtido quando retiramos a pirâmide do cubo.

[image: image31]
Resposta:

Tem-se:
[image: image32.wmf]pirâmide

cubo

sólido

V

V

V

-

=

Calculando:
[image: image33.wmf]3

6

625

6

125

125

cm

V

sólido

=

-

=

Questão 8
Da geometria Plana, sabe-se que existe um único triângulo retângulo cujos lados têm por medidas três números inteiros e consecutivos, que é o chamado Triângulo Pitagórico.
Considere, então, como Espaço Amostral, o conjunto de todos os triângulos retângulos semelhantes ao Triângulo Pitagórico (incluindo o próprio) e que tenham como medida do menor cateto um número inteiro que não exceda a 59.

Escolhendo-se ao acaso um desses triângulos, qual é a probabilidade de que ele tenha por medida da hipotenusa um número múltiplo de 3 ou de 4?
Resposta:

Tem-se 19 triângulos retângulos semelhantes ao Triângulo Pitagórico (incluindo ele próprio) cujos catetos menores medem menos que 59. Desses, 6 deles têm por medida da hipotenusa um número múltiplo de 3 e quatro deles têm por hipotenusa um número divisível por 4. Portanto,
[image: image34.wmf]19

9

=

P

.
Questão 9
Sendo
[image: image35.wmf]A

,
[image: image36.wmf]B

 e
[image: image37.wmf]C

 conjuntos constituídos por números Reais, encontre o conjunto
[image: image38.wmf]C

, sabendo que:

[image: image39.wmf]{

}

0

2

10

/

³

-

Â

Î

=

È

È

x

x

C

B

A

[image: image40.wmf](

)

þ

ý

ü

î

í

ì

£

+

-

£

÷

ø

ö

ç

è

æ

-

+

Â

Î

=

Ç

0

8

6

0

3

2

.

4

/

2

x

x

ou

x

x

x

C

A

[image: image41.wmf](

)

(

)

{

}

0

4

.

3

/

³

-

-

Â

Î

=

Ç

x

x

x

C

B

[image: image42.wmf](

)

(

)

(

)

{

}

0

2

.

4

.

2

3

/

³

-

-

-

Â

Î

=

x

x

x

x

A

[image: image43.wmf]{

}

0

15

8

/

2

£

+

-

Â

Î

=

x

x

x

B

Resposta:

[image: image44.wmf]þ

ý

ü

î

í

ì

£

£

£

Â

Î

=

4

2

3

2

/

x

ou

x

x

A

[image: image45.wmf]{

}

5

3

/

£

£

Â

Î

=

x

x

B

[image: image46.wmf]{

}

4

4

/

£

£

-

Â

Î

=

x

x

C

Questão 10
O triângulo retângulo
[image: image47.wmf]ABC

, de vértices
[image: image48.wmf](

)

6

,

3

A

,
[image: image49.wmf](

)

6

,

3

-

B

 e
[image: image50.wmf](

)

14

,

3

C

, está inscrito numa circunferência.
Determine a Equação Geral dessa circunferência.
Resposta:

Como o triângulo é retângulo e está inscrito numa circunferência, então a sua hipotenusa é um dos diâmetros dessa circunferência. Calculando as medidas dos lados desse triângulo, conclui-se que a sua hipotenusa é o segmento
[image: image51.wmf]BC

.

Portanto, a Equação Geral dessa circunferência será:
[image: image52.wmf]0

75

20

2

2

=

+

-

+

y

y

x

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image53.wmf]A

[image: image54.wmf]B

[image: image55.wmf]C

[image: image56.wmf]D

[image: image57.wmf]E

_1253539709.unknown

_1262170947.unknown

_1262171741.unknown

_1262172337.unknown

_1262432120.unknown

_1262432212.unknown

_1262173716.unknown

_1262173766.unknown

_1262173955.unknown

_1262172374.unknown

_1262172144.unknown

_1262172234.unknown

_1262172017.unknown

_1262171451.unknown

_1262171609.unknown

_1262171662.unknown

_1262171535.unknown

_1262171108.unknown

_1262171210.unknown

_1262171031.unknown

_1253540283.unknown

_1253540328.unknown

_1253540673.unknown

_1262170922.unknown

_1253540489.unknown

_1253540672.unknown

_1253540307.unknown

_1253539875.unknown

_1253539977.unknown

_1253540007.unknown

_1253540028.unknown

_1253539992.unknown

_1253539919.unknown

_1253539763.unknown

_1253539831.unknown

_1253539724.unknown

_1253537658.unknown

_1253538533.unknown

_1253539070.unknown

_1253539669.unknown

_1253539678.unknown

_1253539662.unknown

_1253539104.unknown

_1253539017.unknown

_1253539042.unknown

_1253538986.unknown

_1253537689.unknown

_1253537712.unknown

_1253537674.unknown

_1253537268.unknown

_1253537533.unknown

_1253537642.unknown

_1253537406.unknown

_1253537169.unknown

_1253537185.unknown

_1253537141.unknown

