[image: image1.jpg]UNIVERSIDADE FEDERAL DA BAHIA - UFBA

Pro-Reitoria de Graduagdo - Prograd
Servico de Selegdo, Orientagdo e Avaliagdo - SSOA


VESTIBULAR 2006.2 – 2ª FASE

GABARITO – MATEMÁTICA 

Questão 01 (Valor: 15 pontos)

· Se 55% dos matriculados são mulheres, então existem 110 mulheres matriculadas  e  90 homens;

· Se  60% das mulheres estão no turno matutino, então existem  66 mulheres no turno matutino;

· Se 20% dos matriculados estão no turno vespertino, sendo 25 mulheres, então existem  40  matriculados no turno vespertino, sendo  15 homens

· Consideremos x o número de homens matriculados no turno matutino e 2x o número de homens matriculados no turno noturno.

Os dados podem ser esquematizados na tabela abaixo 

	
	Homens
	Mulheres
	

	Matutino
	x
	66
	91

	Vespertino
	15
	25
	40

	Noturno
	2x
	19
	69

	
	90
	110
	200


Temos assim que x + 15 + 2x = 90 o que acarreta x = 25.

Logo, 

Total de matriculados no turno matutino = 25 + 66 = 91

Total de matriculados no turno vespertino = 40

Total de matriculados no turno noturno = 50 + 19 = 69

Questão 02 (Valor: 15 pontos)
O termo geral de uma progressão aritmética é escrito como 
[image: image2.wmf]r

)

1

n

(

a

a

1

n

-

+

=

, sendo 
[image: image3.wmf]1

a

 o 1o termo  e  r a razão. Assim, a progressão 
[image: image4.wmf],....

a

,

a

,

a

3

2

1

, pode ser reescrita como 
[image: image5.wmf],...

r

3

a

  

,

r

2

a

  

,

r

a

  

,

a

1

1

1

1

+

+

+


Usando  
[image: image6.wmf]1

a

a

1

a

a

1

3

2

2

1

=

+

 temos:


[image: image7.wmf]1

a

a

1

a

a

1

3

2

2

1

=

+

 ( 
[image: image8.wmf]Þ

=

+

+

+

Þ

=

+

+

+

+

Þ

=

+

1

2)

1)(a

(a

a

1)

2(a

1

2)

1)(a

(a

a

a

2

a

1

a

a

a

a

a

1

1

1

1

1

1

1

1

1

3

2

1

1

3


(
[image: image9.wmf] 

0

2

2a

 

a

 

1

2

1

=

-

+

cuja solução positiva é 
[image: image10.wmf].

 

1

1

3

a

 

-

=


Temos assim que 
[image: image11.wmf]18

3

19

1

3

19r

a

a

1

20

+

=

+

-

=

+

=

  e  
[image: image12.wmf].

)10

3

2

(17

20

 

 

2

)

a

(a

S

 

20

1

20

+

=

+

=

.


Questão 03 (Valor: 20 pontos)
Depois de 140 dias a massa do polônio é metade da original, ou seja, 
[image: image13.wmf]2

M

0

. 


[image: image14.wmf]140

2

ln

k

k

140

)

2

/

1

ln(

e

2

1

e

M

2

M

k

140

k

140

0

0

-

=

Þ

=

Þ

=

Þ

=


Deve-se encontrar o valor de t para que 
[image: image15.wmf]0

0

M

4

3

M

100

75

)

t

(

M

=

=

. 
Assim: 
[image: image16.wmf]ln2

ln3)140

(2ln2

140

ln2

ln4

ln3

k

ln(3/4)

t

kt

ln(3/4)

e

4

3

e

M

M

4

3

kt

kt

0

0

-

=

-

-

=

=

Þ

=

Þ

=

Þ

=

 dias.
Questão 04 (Valor: 20 pontos)
A área do polígono ABCDE é a soma da área 
[image: image17.wmf]1

S

 do triângulo ABC com a área 
[image: image18.wmf]2

S

do trapézio ACDE

Usando o fato que os pontos A, B, C e D pertencem ao gráfico da função  y = cosx encontramos as suas coordenadas.

A e C correspondem à intersecções  do gráfico de y = cosx com o eixo Ox,  logo, 
[image: image19.wmf])

0

,

2

π

(

A

-

  e  
[image: image20.wmf])

0

,

2

π

3

(

C

. 
O ponto 
[image: image21.wmf])

2

2

,

4

π

(

))

4

π

cos(

,

4

π

(

B

=

  e D é um ponto de mínimo da função, logo, 
[image: image22.wmf])

1

,

π

(

D

-

. 

O ponto E está sobre o eixo Oy e tem ordenada igual à de D logo, E(0, (1).

O triângulo ABC tem base 
[image: image23.wmf]2

π

2

3

π

2

π

AC

b

1

=

+

-

=

=

 e altura 
[image: image24.wmf]2

2

h

1

=

 correspondente à ordenada de B. 
A área do triângulo é portanto 
[image: image25.wmf]2

2

π

2

2

2

2

π

2

h

b

S

1

1

1

=

=

=


O trapézio ACDE tem base maior 
[image: image26.wmf]2

π

AC

B

2

=

=

, base menor 
[image: image27.wmf]π

ED

b

___

2

=

=

 e altura 
[image: image28.wmf]1

h

2

=

. A área do trapézio é portanto 
[image: image29.wmf]2

3

π

2

1

π)

(2

π

2

)h

b

(B

S

2

2

2

2

=

+

=

+

=

.


 EMBED Equation.3  [image: image30.wmf]
Assim, a área do polígono ABCDE corresponde a 
[image: image31.wmf].

.a

u

 

2

3)

π

2

(

2

3

π

2

2

π

S

S

 

 

2

1

+

=

+

=

+


 EMBED Equation.3  [image: image32.wmf]
Questão 05 (Valor: 15 pontos)

Considere o triângulo ABC representado ao lado.

Sejam m e n as medidas das projeções dos catetos AB e AC respectivamente, sobre a hipotenusa BC e  h  a altura do triângulo ABC relativa à base BC.  

(1)  
[image: image33.wmf]o

30

tg

m

h

=

   (  
[image: image34.wmf]3

3

m

3

1

m

h

30

mtg

h

=

=

Þ

=

o


(2) 
[image: image35.wmf]o

60

tg

n

h

=

  (   
[image: image36.wmf]3

n

h

60

ntg

h

=

Þ

=

o


(1) e (2) (  
[image: image37.wmf]n

3

m

3

n

3

3

m

=

Þ

=

. Além disso, m + n = 2. Logo, 3n + n = 2 e 
portanto 
[image: image38.wmf]2

1

n

=

;     
[image: image39.wmf]2

3

m

=

   e 
[image: image40.wmf]2

3

3

n

h

=

=


O ponto A tem  coordenadas A ( m + 1, h) = 
[image: image41.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

3

,

2

5


Questão 06 (Valor: 15 pontos)
Consideremos 
[image: image42.wmf]2

2

y

x

S

+

=

 a soma dos quadrados das coordenadas (x, y), centro da circunferência.  Usando que   y = 6 ( x obtemos 
[image: image43.wmf]36

x

12

x

2

)

x

6

(

x

S

2

2

2

+

-

=

-

+

=

. Uma vez que S tem valor mínimo, ele ocorre em 
[image: image44.wmf]3

4

12

x

=

=

. Logo, as coordenadas do centro são (3, 3).

O raio da circunferência é  
[image: image45.wmf]6

2

4

4

1

2

1

=

+

=

-


Assim uma equação da circunferência é 
[image: image46.wmf]36

)

3

y

(

)

3

x

(

2

2

=

-

+

-


Obs.: Outras soluções poderão ser aceitas desde que sejam pertinentes.

x


1


3


y


o


2


A


C


B


.


.


30o


.


.


_1204031691.unknown

_1210399486.unknown

_1210399788.unknown

_1210400031.unknown

_1210400118.unknown

_1213341875.unknown

_1210400576.unknown

_1210400059.unknown

_1210399937.unknown

_1210400004.unknown

_1210399899.unknown

_1210399698.unknown

_1210399717.unknown

_1210399588.unknown

_1210399624.unknown

_1210399523.unknown

_1204031952.unknown

_1204032255.unknown

_1204032598.unknown

_1204032838.unknown

_1210399440.unknown

_1204032653.unknown

_1204032469.unknown

_1204032105.unknown

_1204032153.unknown

_1204032079.unknown

_1204031841.unknown

_1204031878.unknown

_1204031751.unknown

_1203775140.unknown

_1203776668.unknown

_1203776936.unknown

_1203776950.unknown

_1203776833.unknown

_1203776826.unknown

_1203776021.unknown

_1203776128.unknown

_1203775174.unknown

_1203773070.unknown

_1203774554.unknown

_1203774701.unknown

_1203774528.unknown

_1203772987.unknown

_1203773037.unknown

_1203772954.unknown

