	[image: image1.png]

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

PROFESSORES: MARIA HELENA / WALTER TADEU

2º Exame de Qualificação - 2008

	[image: image2.jpg]

	[image: image3.png]

MATEMÁTICA - GABARITO
Questão 27. Uma bicicleta de marchas tem três engrenagens na coroa, que giram com o pedal, e seis engrenagens no pinhão, que giram com a roda traseira. Observe a bicicleta a seguir e as tabelas que apresentam os números de dentes de cada engrenagem, todos de igual tamanho.

[image: image4.png]engrenagens
da coroa

1=
20
3

engrenagens
do pinhao

"
5
=
s
=
7S

n° de dentes.

49

39
27,

n° de dentes

14
16
18
20
22
24

 Cada marcha é uma ligação, feita pela corrente, entre uma engrenagem da coroa e uma do pinhão.
Um dente da 1ª engrenagem da coroa quebrou. Para que a corrente não se desprenda com a bicicleta em movimento, admita que a engrenagem danificada só deva ser ligada à 1ª ou à 2ª engrenagem do pinhão. Nesse caso, o número máximo de marchas distintas, que podem ser utilizadas para movimentar a bicicleta, é de:

a) 10 b) 12 c) 14 d) 16
Solução. Para a engrenagem danificada há duas marchas possíveis: com a primeira ou a segunda ddo pinhão, num total de 1 x 2 = 2 marchas. As duas não danificadas podem ser ligar, cada uma, às seis do pinhão, num total de 2 x 6 = 12 marchas. Logo, o número máximo de marchas é 2 + 12 = 14.
Utilize as informações a seguir para responder as questões de números 31 e 32.

Para analisar o crescimento de uma bactéria, foram inoculadas 1×103 células a um determinado volume de meio de cultura apropriado. Em seguida, durante 10 horas, em intervalos de 1 hora, era medido o número total de bactérias nessa cultura. Os resultados da pesquisa estão mostrados no gráfico abaixo.
[image: image5.png]nimero
de células

2,43x10°

012345678910

tempo [horas)

Nesse gráfico, o tempo 0 corresponde ao momento do inóculo bacteriano. Observe que a quantidade de bactérias presentes no meio, medida a cada hora, segue uma progressão geométrica até 5 horas, inclusive.
Questão 31. O número de bactérias encontrado no meio de cultura 3 horas após o inóculo, expresso em milhares, é igual a:

a) 16 b) 27 c) 64 d) 105
Solução. Temos uma progressão geométrica de 6 termos com a1 = 103 e a6 = 2,43 x 105. Após 3 horas, o termo procurado será a4.

[image: image6.wmf]27000

³

3

³.

10

³

.

)

3

243

²

10

.

43

,

2

³

10

10

.

43

,

2

³.

10

10

.

43

,

2

.

)

4

4

1

4

5

5

5

5

5

5

5

1

6

=

Þ

=

Þ

=

=

Þ

=

Þ

=

Þ

=

Þ

=

Þ

=

a

a

q

a

a

iii

q

q

q

q

q

q

a

a

i

.
Questão 32. Após 10 horas de crescimento, 1×103 bactérias vivas foram imediatamente transferidas para um novo meio de cultura, de composição e volume idênticos aos do experimento inicial.

No gráfico abaixo, uma das curvas representa o crescimento bacteriano nesse novo meio durante um período de 5 horas.
[image: image7.png]nimero
de células

w

X

=)
™

w
X
2x10°
Y
1x10°
4
0

01 2 3 4 5
tempo (horas)

A curva compatível com o resultado do novo experimento é a identificada por:

a) W b) X c) Y d) Z

Solução. Se o experimento irá se repetir, nas mesmas condições e com a mesma quantidade inicial de bactérias, então o gráfico irá se repetir. Como o domínio é [0,5], será o gráfico X.

Questão 33. Duas partículas, X e Y, em movimento retilíneo e uniforme, têm velocidades respectivamente iguais a 0,2 km/s e 0,1 km/s. Em certo instante t1, X está na posição A e Y na posição B, sendo a distância entre ambas de 10 km. As direções e os sentidos dos movimentos das partículas são indicados pelos segmentos orientados
[image: image8.wmf]AB

 e
[image: image9.wmf]BC

, e o ângulo
[image: image10.wmf]C

B

A

ˆ

 mede 60º, conforme o esquema.

[image: image11.png]60°

Sabendo que a distância mínima entre X e Y vai ocorrer em um instante t2, calcule o valor inteiro mais próximo de (t2 – t1), em segundos.

a) 24 b) 36 c) 50 d) 72
Solução. Enquanto Y se desloca uma distância “d”, X com o dobro da velocidade se desloca uma distância “2d”. No instante t = t2 as posições estão mostradas na figura. Considerando D a distância entre as partículas e aplicando a Lei dos Cossenos, temos:

[image: image12.wmf]s

t

t

v

d

mínimo

d

mínimo

D

d

d

d

d

d

d

D

d

d

d

d

d

D

d

d

d

d

D

36

7

,

35

1

,

0

14

50

.

14

50

)

7

(

2

)

50

(

)

(

)

²(

100

50

7

2

10

5

40

100

2

1

).

)(

2

10

(

2

4

40

100

º

60

cos

)

)(

2

10

(

2

)

2

10

(

2

2

2

2

2

2

2

2

2

2

®

@

=

Þ

=

=

-

-

=

®

Þ

ï

ï

î

ï

ï

í

ì

+

-

=

+

-

+

-

=

÷

ø

ö

ç

è

æ

-

-

+

+

-

=

-

-

+

-

=

.
Questão 36. Considere o icosaedro abaixo, construído em plástico inflável, cujos vértices e pontos médios de todas as arestas estão marcados.
[image: image13.png]

A partir dos pontos médios, quatro triângulos equiláteros congruentes foram formados em cada face do icosaedro. Admita que o icosaedro é inflado até que todos os pontos marcados fiquem sobre a superfície de uma esfera, e os lados dos triângulos tornem-se arcos de circunferências, como ilustrado a seguir:
[image: image14.png]

Observe agora que, substituindo-se esses arcos por segmentos de reta, obtém-se uma nova estrutura poliédrica de faces triangulares, denominada geodésica.
[image: image15.png]

O número de arestas dessa estrutura é igual a:

a) 90 b) 120 c) 150 d) 180
Solução. Cada face triangular do icosaedro fica dividida em quatro triângulos congruentes. O número de faces da estrutura passa a ser de F’ = 20 x 4 = 80.

O número de arestas será:
[image: image16.wmf]120

2

240

2

)

80

).(

3

(

2

.

=

=

=

=

F

n

A

.
_1340524753.unknown

_1506581962.unknown

_1518548482.unknown

_1506582693.unknown

_1340524783.unknown

_1340524704.unknown

