	[image: image1.png]

	COLÉGIO PEDRO II – CAMPUS SÃO CRISTÓVÃO III

PROVA FINAL DE VERIFICAÇÃO – ANO 2014 – MATEMÁTICA I

3º ANO - REGULAR
	NOTA:

	Professor:
	Coordenadora:
Maria Helena M. M. Baccar
	Data:

	Nome: GABARITO
	Nº:
	Turma:

ATENÇÃO:
· Resolva as questões de maneira clara e organizada.
· Questões sem desenvolvimento ou justificativa NÃO serão consideradas.
· A prova é individual e sem consulta.
· Reclamações de provas feitas a lápis NÃO serão aceitas. NÃO é permitido o uso de corretor.
· A interpretação das questões faz parte da prova.

· Valor da prova: 5,0 pontos.

1ª QUESTÃO (valor: 1,5)
A distribuição de idades (faixas etárias) dos 40 funcionários de um pequena empresa está representada na tabela:
	Faixa etária

(em anos)
	Ponto Médio

(em anos)
	Número de funcionários

	20 |- 30
	25
	10

	30 |- 40
	35
	12

	40 |- 50
	45
	10

	50 |- 60
	55
	8

a) Calcule a idade média dos funcionários.

Solução. Utilizando os pontos médios dos intervalos de classe, temos:

[image: image2.wmf]39

40

1560

40

440

450

420

250

8

10

12

10

)

55

).(

8

).(

45

).(

10

(

)

35

).(

12

(

)

25

).(

10

(

x

=

=

+

+

+

=

+

+

+

+

+

=

.
b) Determine a classe modal desta distribuição.
Solução. A classe modal é aquela com maior frequência: 30 |- 40, com 12 ocorrências.
Considere agora que neste grupo de 40 funcionários, um deles é escolhido ao acaso.
c) Qual é a probabilidade do funcionário ter menos de 40 anos?

Solução. Há (10 + 12) = 22 funcionários com menos de 40 anos. Logo,
[image: image3.wmf]20

11

40

22

)

40

I

(

P

=

=

<

.
2ª QUESTÃO (valor: 0,5)
Determine a parte real e a parte imaginária do complexo:
[image: image4.wmf]4i

1

2i

3

z

-

+

=

.
Solução. Multiplicando os termos pelo conjugado do denominador, temos:

[image: image5.wmf]ï

ï

î

ï

ï

í

ì

-

Þ

+

-

=

+

=

+

-

+

+

=

-

+

+

+

=

+

+

-

+

=

17

14

:

)

z

Im(

17

5

:

)

z

Re(

i

17

14

17

5

17

i

14

5

-

16

1

8

2i

2i

1

3

i

6

1

1

8i

2i

2i

1

3

4i

1

4i

1

.

4i

1

2i

3

z

2

2

2

.
3ª QUESTÃO (valor: 1,0)
Escreva o complexo
[image: image6.wmf]2

3

i

2

1

z

-

=

 na forma trigonométrica.

(Não esqueça de calcular, inicialmente, seu módulo e seu argumento.)
Solução. Calculando módulo e argumento, temos:

[image: image7.wmf]÷

ø

ö

ç

è

æ

p

+

p

=

Þ

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

í

ì

p

=

q

Þ

ï

ï

î

ï

ï

í

ì

-

=

-

=

q

=

=

q

=

=

=

+

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

=

-

=

3

5

isen

3

5

cos

.

1

z

3

5

2

3

1

2

3

sen

2

1

1

2

1

cos

1

1

4

4

4

3

4

1

2

3

2

1

z

:

2

3

i

2

1

z

2

2

.
4ª QUESTÃO (valor: 1,0)
Determine a e b em P(x) = ax3 – 3x2 – bx + 4 sabendo que 2 é raiz de P(x) e que P(1) = – 1.

Solução. Se 2 é raiz, então P(2) = 0. Utilizando as informações, temos:

[image: image8.wmf]4

2

2

b

,

Então

.

2

a

6

a

3

2

b

a

4

b

a

4

)

1

(

2

b

a

4

b

a

4

2

b

a

8

b

2

a

8

1

4

b

3

a

0

4

b

2

12

a

8

4

)

1

.(

b

)

1

.(

3

)

1

.(

a

)

1

(

P

4

)

2

.(

b

)

2

.(

3

)

2

.(

a

)

2

(

P

2

3

2

3

=

+

=

=

Þ

=

Þ

î

í

ì

=

+

-

=

-

Þ

Þ

î

í

ì

-

´

®

-

=

-

=

-

Þ

î

í

ì

-

=

-

=

-

Þ

î

í

ì

-

=

+

-

-

=

+

-

-

Þ

î

í

ì

+

-

-

=

+

-

-

=

.
Os valores são: a = 2 e b = 4.
5ª QUESTÃO (valor: 0,5)

Determine o conjunto solução da equação x2 – 6x + 10 = 0 no universo dos números complexos:
Solução. Utilizando a fórmula, temos:

[image: image9.wmf]{

}

i

3

,

i

3

S

i

3

x

i

3

x

2

i

2

6

2

4

6

2

40

36

6

)

1

.(

2

)

10

).(

1

.(

4

)

6

(

)

6

(

x

0

10

x

6

x

2

1

2

2

+

-

=

î

í

ì

-

=

+

=

Þ

±

=

-

±

=

-

±

=

-

-

±

-

-

=

Þ

=

+

-

.
6ª QUESTÃO (valor: 0,5)

Determine k para que o polinômio P(x) = x4 – x3 + kx2 + x + 6 seja divisível por (x + 2).
Solução 1. Pelo teorema do Resto, para que P(x) seja divisível por (x + 2), temos que P(– 2) = 0.

[image: image10.wmf]7

k

28

k

4

0

4

k

4

8

16

0

)

2

(

P

6

)

2

(

)

2

.(

k

)

2

(

)

2

(

)

2

(

P

2

3

4

-

=

Þ

-

=

Þ

=

+

+

+

Þ

î

í

ì

=

-

+

-

+

-

+

-

-

-

=

-

.
Solução 2. Utilizando o dispositivo prático de Briot-Ruffini, temos:

	 – 2
	1 – 1 k 1 6

	
	1 – 3 6 + k – 2k – 11 4k + 28 -> resto

O resto deve ser nulo. Logo, 4k + 28 = 0 => 4k = – 28 => k = – 7.
1
2
BOA PROVA

_1479828817.unknown

_1479869847.unknown

_1479870130.unknown

_1479829136.unknown

_1479830647.unknown

_1479828404.unknown

_1479828500.unknown

_1479828009.unknown

_1476436484.unknown

