	[image: image9.png]Colégio
ﬁ aranapua

[image: image10.png]Colégio
ﬁ aranapua

MATÉRIA:
	MATEMÁTICA
	PROF.:
	Emanuel Jaconiano

	SÉRIE:
	3ª E.M.
	TURMA:
	
	TURNO:
	tarde

	NOME:
	Aprofundamento12/super engenhari12

Onde os talibãs se reúnem......
1)Observe atentamente a seguinte disposição dos números naturais ímpares:

	1
	
	
	
	

	3
	5
	
	
	

	7
	9
	11
	
	

	13
	15
	17
	19
	

	21
	23
	25
	27
	29

	...

	...

a) Quantos números haverá na 10a linha?

b) Determine o primeiro e o último termo da 10a linha.

c) Calcule a soma dos termos da 10a linha.

d) Observando a soma dos termos de cada linha, podemos calcular a soma 13 + 23 + 33 + ... + 103 como soma dos termos de uma P.A. Qual é essa P.A.? Qual o valor dessa soma?

e) Prove que 13 + 23 + 33 + ... + k3 é um quadrado perfeito.

2)(FUVEST) Um país troca de moeda cada vez que a inflação acumulada atinge a cifra de 900%. A nova moeda vale sempre dez vezes a anterior. Com uma inflação constante de 25% ao mês, em quantos meses esse país trocará de moeda? (Iog2 = 0,30)

3)(PUC) Seja R a região limitada pelo gráfico de
[image: image1.wmf]x

x

f

2

1

)

(

=

 e pelas retas x = O e y =0. Seja A área de R, mostre que A < 2.

4)Os números 1, 3, 6, 10, 15, ... são chamados de números triangulares, nomenclatura esta justificada pela sequência de triângulos, formados a partir do 1° número somente.

a) Determinar uma expressão algébrica para o n-ésino número triangular.

b) Prove que o quadrado de todo número inteiro maior que 1 é a soma de dois números triangulares consecutivos

5) (UFRJ) Observe a sucessão de matrizes a seguir, constituída com os números ímpares positivos:

[image: image2.wmf],...

23

21

19

17

,

15

13

11

9

,

7

5

3

1

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

a) Determine o maior número escrito ao se completar a ,, 37a matriz.

O número 661 aparece na N-ésima matriz. Determine N.
6) (UFRJ) Seja
[image: image3.wmf]ú

û

ù

ê

ë

é

=

1

0

1

1

A

a) Determine A3 = A . A . A

Se An denota o produto de A por An vezes, determine o valor do número natural K tal que Ak2 - A5t + A6 = 1, onde I é a matriz identidade.
7) Na figura, ABCD é um quadrado de 6 cm de lado, M é o ponto médio do lado DC e A é o ponto médio de PC. Calcule a área do triângulo MDN.
[image: image4.png]

8)Sejam ABCD um quadrado, M o pontojriédiocle ÃB~, N o
ponto médio de BC e l a intercessão de DN e CM. Calcule
a área do triângulo NIC, tomando AB =1.
[image: image5.png]

9)Duas retas (r, s), correntes no ponto P, formam um ângulo de 30°. Com um lado sobre a reta r e um vértice sobre a reta s(vide figura), são construídos triângulos equiláteros, que diminuem à medida que se aproximam do ponto P.
[image: image6.png]r

Se o triângulo MNQ tem área A e o número de triângulos assim construídos tende para infinito, então, a soma das áreas de todos esses triângulos é igual a:

[image: image7.wmf]2A

)

e

A

3

)

d

2

3A

)

c

2

4A

)

b

2

5A

)

a

10) (UERJ) No toldo da barraca de seu Antônio, decorado
com polígonos coloridos, destaca-se um dodecágono
cujos vértices são obtidos a partir de quadrados
construídos em torno de um hexágono regular, conforme
mostra o desenho abaixo.
[image: image8.png]

a) Demonstre que o dodecágono ABCDEFGHIJKL é um
polígono regular.

b) Tomando o quadrado de lado AB como unidade de
área, calcule a área desse dodecágono.

� EMBED PBrush ���

 1 2 3

_1361563479.unknown

_1361563613.unknown

_1361582983.unknown

_1359308906.unknown

_1232273104

