

Vestibular de Verão UEM 2013

Prova 3 – Matemática

QUESTÕES OBJETIVAS

Nº DE ORDEM:

Nº DE INSCRIÇÃO:

NOME DO CANDIDATO:

INSTRUÇÕES PARA A REALIZAÇÃO DA PROVA

1. Confira os campos Nº DE ORDEM, Nº DE INSCRIÇÃO e NOME, que constam da etiqueta fixada em sua carteira.
2. Confira se o número do gabarito deste caderno corresponde ao constante da etiqueta fixada em sua carteira. Se houver divergência, avise, imediatamente, o fiscal.
3. **É proibido folhear o Caderno de Questões antes do sinal, às 9 horas.**
4. Após o sinal, verifique se este caderno contém 20 questões objetivas e/ou qualquer tipo de defeito. Qualquer problema, avise, imediatamente, o fiscal.
5. O tempo mínimo de permanência na sala é de 2 horas e 30 minutos após o início da resolução da prova.
6. No tempo destinado a esta prova (4 horas), está incluso o de preenchimento da Folha de Respostas.
7. Transcreva as respostas deste caderno para a Folha de Respostas. A resposta será a soma dos números associados às alternativas corretas. Para cada questão, preencha sempre dois alvéolos: um na coluna das dezenas e um na coluna das unidades, conforme o exemplo ao lado: questão 13, resposta 09 (soma das proposições 01 e 08).
8. Este Caderno de Questões não será devolvido. Assim, se desejar, transcreva as respostas deste caderno no Rascunho para Anotação das Respostas, constante abaixo, e destaque-o, para recebê-lo hoje, no horário das 13h15min às 13h30min.
9. Ao término da prova, levante o braço e aguarde atendimento. Entregue ao fiscal este caderno, a Folha de Respostas e o Rascunho para Anotação das Respostas.
10. São de responsabilidade do candidato a leitura e a conferência de todas as informações contidas no Caderno de Questões e na Folha de Respostas.

Corte na linha pontilhada.

RASCUNHO PARA ANOTAÇÃO DAS RESPOSTAS – PROVA 3 – VERÃO 2013

Nº DE ORDEM:

NOME:

01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20

UEM – Comissão Central do Vestibular Unificado

GABARITO 4

MATEMÁTICA – Formulário

Trigonometria	$(\operatorname{sen} x)^2 + (\operatorname{cos} x)^2 = 1$	$\operatorname{sen}(x + y) = \operatorname{sen} x \operatorname{cos} y + \operatorname{sen} y \operatorname{cos} x$
Geometria Plana, Espacial e Analítica	<p>Área do triângulo:</p> $A = \frac{bh}{2}$ <p>Área do círculo $A = \pi r^2$</p> <p>Volume do tronco de cone:</p> $V = \frac{1}{3}\pi h(R^2 + Rr + r^2)$ <p>Volume do cilindro:</p> $V = \pi r^2 h$ <p>Distância entre pontos:</p> $d = \sqrt{(x_1 - x_0)^2 + (y_1 - y_0)^2}$	<p>Área do triângulo:</p> $A = \frac{1}{2} \det \begin{bmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{bmatrix}$ <p>Elipse: $a^2 = b^2 + c^2$</p> $\frac{(x - x_0)^2}{a^2} + \frac{(y - y_0)^2}{b^2} = 1 \text{ ou } \frac{(x - x_0)^2}{b^2} + \frac{(y - y_0)^2}{a^2} = 1$ <p>Hipérbole: $c^2 = b^2 + a^2$</p> $\frac{(x - x_0)^2}{a^2} - \frac{(y - y_0)^2}{b^2} = 1 \text{ ou } -\frac{(x - x_0)^2}{b^2} + \frac{(y - y_0)^2}{a^2} = 1$ <p>$e = \frac{c}{a}$</p>
Binômio de Newton	$(a + b)^n = \binom{n}{0} a^n + \binom{n}{1} a^{n-1} b + \binom{n}{2} a^{n-2} b^2 + \dots + \binom{n}{n-1} a b^{n-1} + \binom{n}{n} b^n$	
Funções	<p>Função quadrática</p> $x_v = \frac{-b}{2a}$ $y_v = \frac{-\Delta}{4a}$	
Progressões	<p>Progressão Aritmética (P. A.):</p> $a_n = a_1 + (n-1)r$ $S_n = (a_1 + a_n) \frac{n}{2}$	

Questão 01

Em um dia, em uma determinada região plana, o Sol nasce às 7 horas e se põe às 19 horas. Um observador, nessa região, deseja comparar a altura de determinados objetos com o comprimento de suas sombras durante o transcorrer do dia. Para isso, ele observa que o ângulo de incidência dos raios solares na região varia de 0° (no nascer do Sol) a 180° (no pôr do Sol) e aumenta de modo proporcional ao tempo transcorrido desde o nascer do Sol. Sobre essa situação, assinale o que for **correto**.

- 01) Às 11 horas, o ângulo de incidência dos raios solares na região é igual a 60° .
- 02) O ângulo de incidência dos raios solares é reto exatamente às 12 horas.
- 04) Às 10 horas da manhã, o comprimento da sombra de qualquer objeto nessa região é igual à sua altura.
- 08) No início do dia, o comprimento das sombras é inversamente proporcional à tangente do ângulo de incidência.
- 16) O comprimento da sombra de um prédio com 20 metros de altura, às 9 horas da manhã, é $20\sqrt{3}$ metros.

Questão 02

Representar um número natural $n \geq 1$ na forma binária significa escrevê-lo somando potências de 2 da seguinte forma: $n = a_k 2^k + a_{k-1} 2^{k-1} + \dots + a_1 2^1 + a_0 2^0$, em que cada coeficiente a_i , com $0 \leq i \leq k-1$, pode ser 0 ou 1 e $a_k \neq 0$. Nesse caso, diz-se que $[a_k a_{k-1} \dots a_1 a_0]_2$ é a representação binária de n e que os coeficientes a_i são os algarismos dessa representação. Sobre a representação binária, assinale o que for **correto**.

- 01) A representação binária do número três é $[11]_2$.
- 02) $[101]_2 + [111]_2 = [1100]_2$.
- 04) $([10101]_2)^2 = [1010101]_2$.
- 08) O número 2013, quando representado na forma binária, tem 10 algarismos.
- 16) Se o número natural n , quando representado na forma binária, tem k algarismos, então $k-1 \leq \log_2 n < k$.

Três lojas, *A*, *B* e *C*, vendem um mesmo produto cujo preço é R\$ 900,00, mas oferecem formas de pagamento diferentes, conforme descrito abaixo.

- Loja *A* – Dá um desconto de 10 % para pagamento a vista.
- Loja *B* – Parcela o valor em 2 meses, sem juros, com o primeiro pagamento para 1 mês após a compra.
- Loja *C* – Dá um desconto de 10 % em metade do valor, que deve ser pago a vista, e deixa o pagamento da outra metade para 1 mês após a compra.

João tem exatamente R\$ 900,00 depositados em uma aplicação que lhe rende 10 % ao mês. Suponha que João pretenda utilizar esse dinheiro para comprar tal produto e que, feita a escolha da loja, ele irá realizar saques mensais da sua aplicação no dia de vencimento e no valor exato da parcela que deve pagar. Nessa situação, assinale o que for **correto**.

- 01) Se João comprar na loja *A*, então, 2 meses após a compra, ele terá R\$ 110,00 aplicados.
- 02) Se João comprar na loja *B*, então, exatamente após efetuar o primeiro pagamento, ele terá R\$ 540,00 aplicados.
- 04) Se João comprar na loja *C*, então, logo após terminar de pagar pelo produto, restarão a ele R\$ 94,50 aplicados.
- 08) Se comprar na loja *B*, João levará mais tempo para pagar o produto, mas, para ele, essa opção é financeiramente melhor do que comprar na loja *C*.
- 16) Financeiramente, a melhor opção de compra é sempre pagar a vista com desconto, independentemente de como se pode aplicar o dinheiro.

Questão 04

Com base nos conhecimentos de trigonometria, assinale o que for **correto**.

01) Para todo x pertencente ao intervalo $\left[0, \frac{\pi}{4}\right]$,

$$\operatorname{sen} x > \cos x.$$

02) Não existe solução para a equação $\operatorname{sen} x = \operatorname{sen} \frac{x}{2}$ no intervalo $[0, 3]$.

04) Para todo x real, $\operatorname{sen} x = \cos \left(\frac{\pi}{2} - x\right)$.

08) Existe $x \in \left[0, \frac{\pi}{2}\right]$ satisfazendo a desigualdade

$$x < \operatorname{sen} x.$$

16) Para todo x real, $-\frac{1}{2} \leq (\operatorname{sen} x)(\cos x) \leq \frac{1}{2}$.

Questão 05

Considere o sistema linear com 3 equações e com 3 incógnitas representado matricialmente por $AX = B$, onde

$$A = \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{3}} & \frac{1}{\sqrt{6}} \\ \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{3}} & -\frac{1}{\sqrt{6}} \\ 0 & \frac{1}{\sqrt{3}} & -\frac{2}{\sqrt{6}} \end{bmatrix}, \quad X = \begin{bmatrix} x \\ y \\ z \end{bmatrix} \text{ e } B = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}.$$

Sobre essas matrizes e o sistema linear associado, assinale o que for **correto**.

01) O produto da transposta da matriz A pela matriz A é

igual à matriz identidade, isto é, $A^t \cdot A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$.

02) A matriz A não possui inversa.

04) O produto da transposta da matriz A pela matriz B é uma matriz cujas entradas fornecem a única solução do sistema $AX = B$.

08) Se a matriz B tivesse todas as entradas iguais a zero, então o sistema $AX = B$ não teria solução.

16) O determinante da matriz A é igual a 0.

Rascunho

Questão 06

A superfície de uma piscina tem o formato de um círculo de raio 4 metros. A profundidade abaixo de cada ponto na superfície da piscina é descrita pela função

$$p(x) = \begin{cases} \frac{x+3}{3} & \text{se } 0 \leq x \leq 3 \\ 3 & \text{se } 3 < x \leq 4 \end{cases}$$

em que x é a distância, em metros, do ponto na superfície da piscina até a borda da piscina. Assinale o que for **correto**.

- 01) A profundidade da piscina em um ponto que está a 2 metros da borda é de 2,5 metros.
- 02) Uma pessoa que não deseje ir a uma parte da piscina que tenha profundidade acima de 1,5 metro pode afastar-se, no máximo, 1,5 metro da borda.
- 04) Se dois pontos estão a distâncias distintas da borda da piscina, então as profundidades abaixo deles também são distintas.
- 08) O sólido que descreve a piscina é a união de dois cilindros com um tronco de cone.
- 16) O volume de água que cabe dentro da piscina é $24\pi m^3$.

Questão 07

Quinze candidatos a uma vaga foram submetidos a um teste seletivo que consta de 5 questões de múltipla escolha com cinco alternativas cada (de (a) a (e)), sendo que, em cada questão, há apenas uma alternativa correta. A pontuação de cada candidato na prova corresponde ao número de questões que ele acertou. Sabendo que dois candidatos zeraram a prova, quatro candidatos obtiveram nota 1, três candidatos obtiveram nota 2, três candidatos obtiveram nota 3, um candidato obteve nota 4 e dois candidatos obtiveram nota 5, assinale o que for **correto**.

- 01) Escolhendo um candidato ao acaso, a probabilidade de se escolher um que obteve nota superior a 3 é de $\frac{1}{5}$.
- 02) A média das notas foi 2,2.
- 04) A mediana das notas foi 3.
- 08) Se um candidato responde às 5 questões de forma equilibrada, isto é, escolhendo alternativas distintas para questões distintas, e se o gabarito também estiver equilibrado, então a probabilidade de ele acertar exatamente 4 questões é $\frac{1}{4!}$.
- 16) O número total de maneiras possíveis de se escolher exatamente uma alternativa de cada questão é $5!$.

Questão 08

Dados os inteiros não negativos n e k , sendo $k \leq n$, define-se o símbolo $\binom{n}{k} = \frac{n!}{k!(n-k)!}$. Para cada inteiro

$n > 1$, considere $p_n(x)$ como sendo o polinômio

$$\binom{n}{n}x^n + \binom{n}{n-1}x^{n-1} + \binom{n}{n-2}x^{n-2} + \dots + \binom{n}{1}x + \binom{n}{0}.$$

Assinale o que for **correto**.

01) $p_4(x) = x^4 + 4x^3 + 6x^2 + 4x + 1$.

02) Para todo inteiro n positivo, o polinômio $p_n(x)$ admite raízes não reais.

04) Para todos os valores de n , o polinômio $p_n(x)$ é divisível por $x+1$.

08) Para todo inteiro $n > 2$, existem dois números racionais distintos, a e b , para os quais $p_n(x)$ é divisível por $x-a$ e por $x-b$.

16) Para cada inteiro positivo n , a soma de todos os coeficientes de $p_n(x)$ é 2^n .

Questão 09

Em relação às funções reais f e g definidas por $f(x) = x^2 + x - 1$ e $g(x) = 2^x$, para todo x real, assinale o que for **correto**.

01) A função g é injetora.

02) Para todo x real, $(g \circ f)(x) \geq \frac{1}{2\sqrt[4]{2}}$.

04) $(f \circ g)(x) = 2^{2x} + 2^x - 1$, para todo x real.

08) $f(-1) = -3$.

16) $g(-2) = -4$.

Questão 10

Em relação à sequência infinita de números inteiros, cujo n -ésimo termo é obtido pela fórmula $a_n = 3n + 6$, para todo inteiro positivo n , assinale o que for **correto**.

01) Essa sequência é uma progressão aritmética de razão 3.

02) Todos os termos dessa sequência são múltiplos de 3.

04) $a_4 = 18$.

08) Para todo inteiro positivo n , o termo a_n divide o termo a_{n+3} .

16) Para todo inteiro $n > 2$, vale a seguinte igualdade

$$a_1 + a_2 + \dots + a_{n-1} + a_n = \frac{3n^2 + 15n}{2}.$$

Questão 11

Considere as retas r , s e t no plano cujas equações são

$$r: x + y = 1,$$

$$s: 2x + y = 0,$$

$$t: x - 2y = 1.$$

Sobre essas retas, assinale o que for **correto**.

01) A interseção das retas r e s é o ponto $(-1, 2)$, das retas r e t é o ponto $(1, 0)$ e das retas s e t é o ponto $(1/5, -2/5)$.

02) As retas s e t são perpendiculares.

04) O ponto de interseção das retas r e t está a uma distância igual a $\frac{2\sqrt{5}}{5}$ da reta s .

08) A área do triângulo delimitado por essas retas é $6/5$.

16) A tangente do ângulo agudo formado pelas retas r e s é 3.

Questão 12

Considere $z = a + ib$ um número complexo, com a e b reais e não nulos, e $\bar{z} = a - ib$ o seu conjugado. Sobre esses números complexos e a sua representação no plano complexo, assinale o que for **correto**.

01) O produto $z \cdot \bar{z}$ é um número real positivo cuja raiz quadrada fornece a distância de z e de \bar{z} até a origem.

02) O ponto do plano complexo que representa \bar{z} é obtido do ponto que representa z fazendo uma rotação de 180° em torno da origem.

04) Se $z^2 = i$, então $(\bar{z})^2 = i$.

08) Se w é um número complexo que está à mesma distância de z e de \bar{z} , então w é um número real.

16) O quociente $\frac{z}{\bar{z}}$ é um número real.

Rascunho

Uma sequência infinita de quadrados é construída da seguinte forma: dado um quadrado Q_i , constrói-se outro quadrado Q_{i+1} , cujos vértices estão sobre os lados de Q_i e de tal forma que a distância de qualquer vértice de Q_{i+1} ao vértice de Q_i mais próximo dele é igual a $1/3$ do lado de Q_i .

Sobre essa sequência de quadrados, assinale o que for **correto**.

- 01) O lado do quadrado Q_{i+1} é igual a $5/9$ do lado do quadrado Q_i .
- 02) A área do terceiro quadrado construído é menor do que a metade da área do primeiro quadrado.
- 04) A sequência formada pelas áreas dos quadrados construídos dessa forma é uma progressão geométrica de razão $5/9$.
- 08) A sequência formada pelos lados dos quadrados construídos é uma progressão aritmética de razão $\sqrt{5}/3$.
- 16) As diagonais de todos os quadrados construídos se intersectam no mesmo ponto.

Questão 14

Muitos problemas podem ser mais bem compreendidos se utilizarmos médias apropriadas. Algumas das médias comumente utilizadas entre dois números reais positivos a e b são as seguintes:

$$\text{Média Aritmética: } A = \frac{a+b}{2};$$

$$\text{Média Geométrica: } G = \sqrt{a \cdot b};$$

$$\text{Média Harmônica: } H = \frac{2}{\frac{1}{a} + \frac{1}{b}};$$

$$\text{Média Quadrática: } Q = \sqrt{\frac{a^2 + b^2}{2}}.$$

Sobre essas médias, para quaisquer dois números reais a e b , é **correto** afirmar que

- 01) $G \leq A$.
- 02) $A \leq H$.
- 04) $Q \leq A$.
- 08) $Q \leq G$.
- 16) todas as médias coincidem, se $a = b$.

Questão 15

Um aluno desenhou, em um plano cartesiano, duas cônicas (elipse ou hipérbole), uma de excentricidade 0,8 e outra de excentricidade 2,4, tendo ambas como foco o par de pontos $(-12,0)$ e $(12,0)$. Assinale o que for **correto**.

- 01) A cônica de excentricidade 0,8 é uma hipérbole.
- 02) A cônica de excentricidade 2,4 passa pelo ponto $(5,0)$.
- 04) As cônicas descritas possuem quatro pontos em comum.
- 08) $\frac{x^2}{225} + \frac{y^2}{81} = 1$ é uma equação para a cônica de excentricidade 0,8.
- 16) A cônica de excentricidade 0,8 passa pelo ponto $(0,9)$.

Rascunho

Questão 16

Considere um triângulo ABC retângulo em A , a circunferência λ que passa pelos pontos A , B e C e considere D o ponto de \overline{BC} de modo que \overline{AD} é uma altura do triângulo ABC . Sendo o ponto O o centro de λ , assinale o que for **correto**.

- 01) A mediana relativa ao lado BC mede metade do comprimento do lado BC .
- 02) O comprimento do lado BC é igual à soma dos comprimentos dos lados AB e AC .
- 04) Os triângulos ABC , DBA e DAC são semelhantes.
- 08) O segmento \overline{BC} é um diâmetro da circunferência λ .
- 16) Se o triângulo ABC é isósceles, sua área corresponde a mais de um terço da área do círculo delimitado por λ .

Questão 17

Com base nos conhecimentos sobre as propriedades de números reais, assinale o que for **correto**.

- 01) $(x^3 - y^3) = (x - y)^3$, para quaisquer x e y reais.
- 02) $\left(\frac{5}{3} - \frac{8}{5}\right)\left(\frac{27}{5} + \frac{96}{10}\right) = 1$.
- 04) Se $a > 0$ e $\sqrt{a} < a$, então $\sqrt{\sqrt{a}} > \sqrt{a}$.
- 08) O resultado da soma de um número racional por um irracional é sempre um irracional.
- 16) Para todo real a , a equação $x^2 = a$ possui solução real.

Rascunho

O desempenho de um time de futebol em cada partida depende do seu desempenho no jogo anterior. A tabela abaixo apresenta as probabilidades de esse time ganhar, empatar ou perder um jogo, tendo em vista o resultado do jogo anterior.

		PROBABILIDADE DE		
		GANHAR	EMPATAR	PERDER
RESULTADO DO JOGO ANTERIOR	GANHOU	0,5	0,3	0,2
	EMPATOU	0,2	0,6	0,2
	PERDEU	0,3	0,3	0,4

Considere P a matriz formada pelas entradas da tabela de probabilidades dada acima e assinale o que for **correto**.

- 01) As entradas da diagonal da matriz P representam as probabilidades de o time conseguir, no jogo atual, o mesmo resultado (vitória, empate ou derrota) do jogo anterior.
- 02) A probabilidade de o time ganhar o seu terceiro jogo não depende do resultado do primeiro jogo.
- 04) A probabilidade de o time ganhar o terceiro jogo, tendo perdido o primeiro, é de 30 %.
- 08) Se o time tem 50 % de chance de ganhar o primeiro jogo e 40 % de chance de empatá-lo, então a probabilidade de ele perder o segundo jogo é de 22 %.
- 16) As entradas da matriz P^2 (multiplicação de P por P) representam as probabilidades de cada resultado do time no terceiro jogo (vitória, empate ou derrota), tendo em vista o resultado do primeiro jogo.

Questão 19

Com base nos conhecimentos de geometria plana, assinale o que for **correto**.

- 01) O maior ângulo interno de um triângulo qualquer nunca possui medida inferior a 60° .
- 02) Se r , s e t são retas contidas em um mesmo plano e r é paralela a s e s é paralela a t , então r é paralela a t .
- 04) Se r , s e t são retas contidas em um mesmo plano e r é perpendicular a s e s é perpendicular a t , então r é perpendicular a t .
- 08) Dois triângulos semelhantes com razão de semelhança 1 são sempre congruentes.
- 16) O perímetro de um polígono regular de n lados inscrito em uma circunferência de raio R é igual a

$$2nR \operatorname{sen}\left(\frac{\pi}{n}\right).$$

Questão 20

Considere, no plano cartesiano, a circunferência λ de raio 1 unidade de comprimento com centro no ponto Q de coordenadas $(1,0)$. Sendo O a origem dos eixos coordenados e A o ponto de coordenadas $(2,0)$, assinale o que for **correto**.

- 01) O ponto de coordenadas $\left(\frac{1}{3}, \frac{2}{3}\right)$ pertence a λ .
- 02) Todo ponto P de coordenadas (x, y) pertencente à circunferência e, com y positivo, satisfaz a equação $y = \sqrt{1 - (x - 1)^2}$.
- 04) A área do círculo delimitado pela circunferência λ é de 2π unidades de área.
- 08) Os pontos P da circunferência para os quais o triângulo APO possui a maior área são aqueles de abscissa (coordenada x) igual a 1.
- 16) Para qualquer ponto P de coordenadas (x, y) pertencente à circunferência e com $y \neq 0$, o triângulo APO é retângulo.

Rascunho