EN Matemática 2001 Primeira Fase

01) Sejam a = 2 + i, b e c as raízes do polinômio 3x³ - 14x² + mx – 10 = 0, onde c e m são números reais. O valor de
[image: image1.wmf])

2

9

(

log

2

c

ab

+

 é:

a) 3
b) 3/2
c) 1
d) ½

02) Coloque V (verdadeiro) ou F (falso) na lacuna de cada afirmativa dada abaixo, assinalando a alternativa correta.

() Se f é uma função real derivável no intervalo aberto U
[image: image2.wmf]Ì

IR ,I e f’(x0) = 0 é a abscissa de um ponto de mínimo local ou de máximo local de f.

() Se a é uma matriz quadrada de ordem n e detA
[image: image3.wmf]¹

0, então A é inversível.

() Se h e g são funções reais deriváveis no intervalo aberto I
[image: image4.wmf]Ì

IR, a
[image: image5.wmf]Î

I,
[image: image6.wmf]0

)

(

lim

=

®

x

g

a

x

, então
[image: image7.wmf])

(

)

(

lim

x

g

x

h

a

x

®

 não existe.

() O vetor
[image: image8.wmf])

1

,

2

,

3

(

-

=

u

r

 é perpendicular aos vetores
[image: image9.wmf])

1

,

2

,

1

(

-

=

v

r

 e
[image: image10.wmf])

4

,

2

,

0

(

-

=

w

r

.

()
[image: image11.wmf]c

x

x

x

x

dx

+

ú

û

ù

ê

ë

é

-

+

+

=

-

-

+

ò

2

3

2

3

)

1

(

)

1

(

3

1

1

1

a) F, V, V, V, F

c) V, V, F, F, V

b) V, F, V, V, F

d) F, V, F, V, V

03) Qual o valor do
[image: image12.wmf]x

x

x

ln

1

0

)

(cot

lim

+

®

?

a) e
b) 1/e
c) 0
d) –1

04) Sejam A, B e C os pontos de interseção da curva y = k.cos(x) com os eixos coordenados conforme a figura abaixo, onde k e  são constantes reais. Sabendo que o triângulo de vértices A, B e C tem 3 unidades de área e que k +  – 14 = 0, o valor de (k – ) é:

[image: image13.png]y = cos(mx)

a) –14
b) –10
c) 10
d) 12

05) Sejam f e g funções definidas em IR e deriváveis em x = 0 tais que f(0) = 3, f’(0) = 4, g(0) = 1 e g’(0) = -1. Então
[image: image14.wmf]I

÷

÷

ø

ö

ç

ç

è

æ

-

+

g

f

g

f

2

(0) é igual a :

a) 21/6

b) 7/5

c) –21/4

d) –21/2

06) Um poliedro convexo de 25 arestas tem faces triangulares, quadrangulares e pentagonais. O número de faces quadrangulares vale o dobro do número de faces pentagonais e o número de faces triangulares excede o de faces quadrangulares em 4 unidades. Pode-se afirmar que o número de vértices deste poliedro é:

a) 14

b) 13

c) 11

d) 10

07) São dadas a reta r de equação x – y/3 + 2 = 0 e a elipse  de equação 9x² + 4y² - 18x – 16y = 11. A equação da reta s que passa pelo centro de  e é perpendicular á reta r é:

a) 3y + x – 7 = 0

b) 3y + x – 5 = 0

c) 3y – x – 5 = 0

d) 3y – x + 8 = 0

08) Seja
[image: image15.wmf]2

2

1

1

)

(

x

x

x

F

+

-

=

 definida em IR e seja G(x) = tg x definida no intervalo aberto]-/2, /2[
[image: image16.wmf]Ì

IR. Se x
[image: image17.wmf]Î

]-, [, então o valor da função composta (
[image: image18.wmf]°

F

G) do número x/2 é igual a :

a) cosx 2x

b) tg x

c) sen x

d) cos x

09) Do retângulo abaixo foram retirados os quatro triângulos retângulos hachurados formando assim um hexágono regular de lado igual a 4cm. Que percentagem da área do retângulo ABCD, é representada pela área do hexágono.

[image: image19.png]

a) 50%

b) 60%

c) 75%

d) 80%

10) Considere uma progressão geométrica de razão maior do que 1 em que três de seus termos consecutivos representam as medidas dos lados de um triângulo retângulo. Se o primeiro termo dessa progressão geométrica é 64, então seu décimo terceiro termo vale:

a)
[image: image20.wmf](

)

6

3

1

2

+

b)
[image: image21.wmf](

)

12

3

1

+

c)
[image: image22.wmf](

)

6

5

1

+

d)
[image: image23.wmf](

)

2

5

1

12

+

http://www.geocities.com/penbadu

_1070285086.unknown

_1070285555.unknown

_1070286038.unknown

_1070286322.unknown

_1070286353.unknown

_1070286369.unknown

_1070286298.unknown

_1070285969.unknown

_1070285982.unknown

_1070285887.unknown

_1070285121.unknown

_1070285286.unknown

_1070285101.unknown

_1070284988.unknown

_1070285030.unknown

_1070285060.unknown

_1070285004.unknown

_1070284861.unknown

_1070284936.unknown

_1070284760.unknown

