

INSTITUTO TECNOLÓGICO DE AERONÁUTICA

PROVA DE MATEMÁTICA – RETA FINAL (LPM) INSTRUÇÕES

1. Esta prova tem duração de **quatro horas**.
2. Não é permitido deixar o local de exame antes de decorridos **duas horas** do início da prova.
3. Você poderá usar apenas lápis (ou lapiseira), caneta, borracha e régua. **É proibido portar qualquer outro material escolar.**
4. Esta prova é composta de **20 questões de múltipla escolha** (numeradas de 1 a 20), e de **10 questões dissertativas** (numeradas de 21 a 30).
5. As 20 questões de múltipla escolha correspondem a 50% do valor da prova e as questões dissertativas aos 50% restantes.
6. Você recebeu este **caderno de questões e um caderno de soluções com duas folhas de rascunho**. Verifique se o caderno de questões está completo.
7. Numere sequencialmente de 21 a 30, a partir do verso da capa, cada página do caderno de soluções. O número atribuído a cada página corresponde ao da questão a ser resolvida. **Não** escreva no verso da parte superior da capa (região sombreada) do caderno de soluções. As **folhas centrais coloridas** deverão ser utilizadas **apenas como rascunho** e, portanto, **não** devem ser numeradas e **nem** destacadas pelo candidato.
8. Cada questão de múltipla escolha admite **uma única** resposta.
9. As resoluções das questões dissertativas, numeradas de 21 a 30, podem ser feitas a lápis e devem ser apresentadas de forma clara, concisa e completa. Respeite a ordem e o espaço disponível no caderno de soluções. Sempre que possível, use desenhos e gráficos.
10. Antes do final da prova, você receberá uma **folha de leitura óptica, destinada à transcrição das respostas das questões numeradas de 1 a 20**. Usando **caneta preta**, assinale a opção correspondente à resposta de cada uma das questões de múltipla escolha. Você deve preencher todo o campo disponível para a resposta, sem extrapolar-lhe os limites, conforme instruções na folha de leitura óptica.
11. Cuidado para não errar no preenchimento da folha de leitura óptica. Se isso ocorrer, avise o fiscal, que lhe fornecerá uma folha extra com o cabeçalho devidamente preenchido.
12. **Não haverá tempo suplementar para o preenchimento da folha de leitura óptica.**
13. Na última página do caderno de soluções, existe uma reprodução da folha de leitura óptica, que deverá ser preenchida com um simples traço a lápis, durante a realização da prova.
14. A não devolução do caderno de soluções, do caderno de questões e/ou da folha de leitura óptica implicará a **desclassificação do candidato**.
15. **Aguarde o aviso para iniciar a prova. Ao terminá-la, avise o fiscal e aguarde-o no seu lugar.**

NOTAÇÕES

$$\mathbb{N} = \{1, 2, 3, \dots\}$$

\mathbb{R} : conjunto dos números reais.

\mathbb{C} : conjunto dos números complexos.

$$[a, b] = \{x \in \mathbb{R}; a \leq x \leq b\} .$$

$$(a + \infty) = [a, +\infty[= \{x \in \mathbb{R}; a < x < +\infty\} .$$

$$A \setminus B = \{x \in A; x \notin B\} .$$

A^c : complementar do conjunto A.

i : unidade imaginária : $i^2 = -1$.

$|z|$: módulo do número $z \in \mathbb{C}$.

$\text{Re } z$: parte real do número $z \in \mathbb{C}$.

$\text{Im } z$: parte imaginária do número $z \in \mathbb{C}$.

$M_{m \times n}(\mathbb{R})$: conjunto das matrizes reais $m \times n$.

A^t : transposta da matriz A .

$\det A$: determinante da matriz A .

$P(A)$: conjunto de todos os subconjuntos do conjunto A.

$n(A)$: número de elementos do conjunto finito A.

\overline{AB} : segmento de reta unindo os pontos A e B.

$\text{tr } A$: soma dos elementos da diagonal principal da matriz quadrada A.

Observação: Os sistemas de coordenadas considerados são cartesianos retangulares.

1º SIMULADO ITA – LPM – MATEMÁTICA – 2014

Questão 01.

Sejam a, b e c números reais não nulos (com soma não nula) tais que:

$$\frac{1}{a} + \frac{1}{b} + \frac{1}{c} = \frac{1}{a+b+c} .$$

Então o valor da expressão $\frac{1}{a^{2013}} + \frac{1}{b^{2013}} + \frac{1}{c^{2013}} - \frac{1}{a^{2013} + b^{2013} + c^{2013}}$ vale:

- a)0 b)1 c)2012 d)2013 e)2014

Questão 02.

No plano complexo, o paralelogramo formado pelos pontos afijos $0, z, \frac{1}{z}$ e $z + \frac{1}{z}$ tem área igual a

$\frac{35}{37}$. Se a parte real de z é positivo e d o menor valor possível de $\left| z + \frac{1}{z} \right|$. Então o valor de $37.d^2$ vale:

- a)45 b)48 c)50 d)60 e)72

Questão 03.

Sabendo que $\sum_{n=0}^{\infty} \frac{\text{sen}(nx)}{3^n}$ pode ser escrito da forma $\frac{a+b\sqrt{2}}{c}$ com a e b números primos entre si, $\text{sen}x = \frac{1}{3}$ e $0 \leq x \leq \frac{\pi}{2}$. Então o valor de $a + b + c$ é igual a:

- a)40 b)41 c)42 d)43 e)44

Questão 04.

Sabendo que as cevianas AA_1, BB_1, CC_1 do triangulo ABC se interceptam no ponto O e satisfaz a relação $\frac{AO}{OA_1} + \frac{BO}{OB_1} + \frac{CO}{OC_1} = 2012$ Então o valor $\frac{AO}{OA_1} \times \frac{BO}{OB_1} \times \frac{CO}{OC_1}$ vale:

- a)2011 b)2012 c)2013 d)2014 e)2015

Questão 05.

Considere as matrizes $A = \begin{bmatrix} \lambda & 1 & 1 \\ 1 & \lambda & 1 \\ 1 & 1 & \lambda \end{bmatrix}$ e $B = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$, os valores de λ para os quais existe uma

infinitude de matrizes X tais que $A.X = B$ são λ_1, λ_2 e λ_3 tais que $\lambda_1 \geq \lambda_2 \geq \lambda_3$. Assim, a interseção dos domínios das funções $f(x) = \sqrt{-\lambda_3 + \lambda_2 x - \lambda_1 x^2}$ e $g(x) = \arcsen\left[\log\left(\frac{x}{10}\right)\right]$ é

- a) $[1, 2]$ b) $]0, 2]$ c) $[-1, 1]$ d) $[1, +\infty[$ e) \emptyset

Questão 06.

Sabendo que os termos $p = \sum_{k=1}^{\infty} \frac{1}{k^2}$ e $q = \sum_{k=1}^{\infty} \frac{1}{k^3}$. Então o valor da expressão $\sum_{j=1}^{\infty} \sum_{k=1}^{\infty} \frac{1}{(j+k)^3}$ vale:

- a) $p - q$ b) $p + q$ c) $p.q$ d) $\frac{p}{q}$ e) $p^2 - q^2$

Questão 07.

Em uma caixa são colocadas cinco varetas de comprimentos de 1 cm, 2 cm, 3 cm, 4 cm e 5 cm. São retiradas, ao acaso, quatro varetas com reposição. Determine a probabilidade do comprimento destas quatro varetas selecionadas formarem um retângulo com medidas dos lados não todos iguais.

- a) $\frac{4}{625}$ b) $\frac{4}{125}$ c) $\frac{6}{125}$ d) $\frac{12}{125}$ e) $\frac{60}{125}$

Questão 08.

Sejam (a_1, b_1) e (a_2, b_2) soluções reais, não nulas, do sistema de equações $\begin{cases} a^3 + ab^2 + a - 8b - 2a^2 - 2b^2 = 0 \\ b^3 + a^2b + 8a - b = 0 \end{cases}$. Então o valor da expressão $a_1^3 + b_1^3 + a_2^3 + b_2^3$ vale:

- a) 20 b) 24 c) 26 d) 28 e) 32

Questão 09.

Dado uma matriz B de ordem 4 (4 x 4) com determinante de B igual a 4 e $BA^{-1}.B^t = A.M.M^t$ sendo M uma matriz diagonal $M = (m_{ij})_{4 \times 4} = \left(\frac{1+i}{i}\right)^{-1}$. O valor do determinante de A, se $\det A > 0$.

- a) 10 b) 15 c) 20 d) 25 e) 30

Questão 10.

Quantas soluções reais possui o sistema abaixo?

$$\begin{cases} \sin x + \sin y = \sin(x + y) \\ |x| + |y| = 1. \end{cases}$$

- a) 10 b) 8 c) 6 d) 5 e) 1

Questão 11.

Quantas são as permutações (a_1, a_2, \dots, a_8) de $(1, 2, \dots, 7, 8)$ de modo que:

$$a_1 - a_2 + a_3 - a_4 + a_5 - a_6 + a_7 - a_8 = 0$$

- a) 120 b) 1024 c) 2340 d) 2048 e) 2096

Questão 12.

O valor da expressão $44 \binom{45}{0} + 43 \binom{45}{1} + 42 \binom{45}{2} + \dots + 0 \binom{45}{44} - \binom{45}{45}$ é da forma $a.2^b$ com a e b números primos entre si. Então o valor de a + b vale:

- a) 83 b) 84 c) 85 d) 86 e) 87

Questão 13.

Qual é o lugar geométrico formado pelos pontos afijos de Z quando $Z = 1 + i + \frac{1}{1 + r.i}$; $r \in \mathbb{R} - \{0\}$ e i representa a unidade imaginária dos números complexos é igual a:

- a) uma reta b) circunferência c) elipse d) hipérbole e) parábola

Questão 14.

Se $\log 2 = x$ e $\log 3 = y$, então $[\log(1) + \log(1+3) + \log(1+3+5) + \dots + \log(1+3+5+\dots+19)] - 2[\log 1 + \log 2 + \log 3 + \dots + \log 7]$ é da forma $a + bx + cy$, com a, b e c números inteiros e positivos. Então o valor da expressão $a^2 + b^2 + c^2$ vale:

- a) 36 b) 42 c) 48 d) 54 e) 56

Questão 15.

Sabendo que x, y e z são números reais que satisfaz:

$$\begin{cases} x = \sqrt{y^2 - \frac{1}{16}} + \sqrt{z^2 - \frac{1}{16}} \\ y = \sqrt{z^2 - \frac{1}{25}} + \sqrt{x^2 - \frac{1}{25}} \\ z = \sqrt{x^2 - \frac{1}{36}} + \sqrt{y^2 - \frac{1}{36}} \end{cases} \text{ e } x + y + z = \frac{m}{\sqrt{n}}, \text{ onde } m \text{ e } n \text{ são números inteiros e positivos tal que } n$$

representa um número primo. Então o valor de $m + n$ é igual a:

- a)5 b)6 c)7 d)8 e)9

Questão 16.

Calcule o menor valor positivo de θ , sabendo que $2 \cdot \cos\left(\frac{\theta}{3}\right) = \sqrt{2 - \underbrace{\sqrt{2 + \sqrt{2 + \dots + \sqrt{2 + \sqrt{3}}}}}_{9 \text{ radicais}}}$.

- a) $\frac{83\pi}{512}$ b) $\frac{769\pi}{512}$ c) $\frac{\pi}{256}$ d) $\frac{\pi}{1024}$ e) $\frac{767\pi}{512}$

Questão 17.

Sabendo $f(x) = x^{2004} + 2x^{2003} + 3x^{2002} + \dots + 2004x + 2005$, $z = \cos\left(\frac{\pi}{1003}\right) + i \cdot \text{sen}\left(\frac{\pi}{1003}\right)$ tal que o

produto da expressão $f(z) \cdot f(z^2) \cdot f(z^3) \dots f(z^{2005})$ seja da forma a^b , em que a e b são inteiros.

Então o valor de $a + b$ vale:

- a) 2004 b) 2005 c) 4009 d) 4010 e) 4011

Questão 18.

Um cone e um cilindro circulares retos têm uma base comum e o vértice do cone se encontra no centro da outra base do cilindro. Determine o ângulo θ formado pelo eixo do cone e sua geratriz, sabendo-se que a razão entre a área total do cilindro e a área total do cone é $7/4$.

- a) $\theta = \text{arc sen}\left(\frac{1}{3}\right)$ b) $\theta = \text{arccos}\left(\frac{1}{3}\right)$ c) $\theta = \text{arctg}\left(\frac{3}{4}\right)$ d) $\theta = \text{arc sen}\left(\frac{3}{5}\right)$ e) $\theta = \text{arccos}\left(\frac{3}{5}\right)$

Questão 19.

Seja a matriz A de dimensão $n \times n$ tal que $a_{i,j} = \begin{cases} 2^i, & i = j \\ 0, & i \neq j \end{cases}$, onde $1 \leq i, j \leq n$. Então o valor de

n sabendo que o determinante da matriz $2 \cdot A$ vale 2^{14} é igual a:

- a)7 b)6 c)5 d)4 e)3

Questão 20.

Dados $A(2,0)$ e $B(-2,0)$ e a elipse $\frac{(x-6)^2}{16} + \frac{y^2}{9} = 1$, se os pontos $P_1(a_1, b_1)$, $P_2(a_2, b_2)$ e $P_3(a_3, b_3)$

pertencem a curva tais que reta AP_i tenha coeficiente angular igual ao triplo do coeficiente da reta

BP_i com $i = 1, 2, 3$. Então o valor da expressão $a_1^2 + a_2^2 + a_3^2 + b_1 \cdot b_2 \cdot b_3$ é igual a:

a)100

b) 124

c)132

d)136

e)140

AS QUESTÕES DISSERTATIVAS, NUMERADAS DE 21 A 30, DEVEM SER RESOLVIDAS E RESPONDIDAS NO CADERNO DE SOLUÇÕES.

Questão 21.

Seja $B = (b_{kj})$, $k, j = 1, 2, \dots, 17$ uma matriz quadrada de ordem 17, tal que

$$(b_{kj}) = \begin{cases} \binom{17}{j} & \text{se } k < j \\ \frac{1}{i - a_k} & \text{se } k = j \\ 0 & \text{se } k > j \end{cases}$$

Se a_1, a_2, \dots, a_{17} são as raízes da equação $x^{17} = 1$, mostre que $\text{Tr}(B) = 17 \text{Det}(B)$.

Dado: $i = \sqrt{-1}$.

Questão 22.

Seja uma progressão geométrica tal que o primeiro termo (b) e a razão (q) são maiores do que 1. Sabe-se que p é o produto dos k primeiros termos dessa progressão e que $\log_p^x = 0,02$, $\log_b^x = 18$ e $\log_q^x = 9$, onde x é um número real maior do que zero. Determine o valor de k.

Questão 23.

Se $(1 + x + x^2)^n = a_0 + a_1x + a_2x^2 + \dots + a_{2n}x^{2n}$. Calcule o valor da expressão $a_0 \cdot a_1 - a_1 \cdot a_2 + a_2 \cdot a_3 - a_3 \cdot a_4 + \dots - a_{2n-1} \cdot a_{2n}$

Questão 24.

Determine todas as funções $f: \mathbb{R} \rightarrow \mathbb{R}$ que satisfazem a equação abaixo:

$$f(4xy) = 2y(f(x+y) + f(x-y)).$$

Questão 25.

Determine explicitamente uma função $f: \mathfrak{R}^* \rightarrow \mathfrak{R}$ tal que $f(2x+1) = 3f(x) + 5$, para todo $x \in \mathfrak{R}^+$, $f(0) = 0$.

Questão 26.

Indy e Billy vão com outros seis amigos, três moças e três rapazes, para uma excursão. No ônibus que vai fazer a viagem sobraram apenas quatro bancos vazios, cada um deles com dois assentos, todos numerados. Ficou acertado que cada banco vago será ocupado por uma moça e um rapaz, e que Indy e Billy se sentarão juntos. Respeitando-se esse acerto, de quantas maneiras o grupo de amigos pode se sentar nos assentos vagos do ônibus? Justifique sua resposta.

Questão 27.

Resolva a equação $\sqrt{2 + \sqrt{2 + \sqrt{2 + x}}} + \sqrt{3} \sqrt{2 - \sqrt{2 + \sqrt{2 + x}}} = 2x$ para $x \geq 0$

Questão 28.

Determinar todos os pares de números inteiros (x, y) que satisfazem a equação $6x^2 - 3xy - 13x + 5y = -11$.

Questão 29.

Sabendo-se que a equação, de coeficientes reais $x^6 - (a+b+c)x^5 + 6x^4 + (a-2b)x^3 - 3cx^2 + 6x - 1 = 0$ é uma equação recíproca de segunda classe, encontre todas as raízes da equação:

Questão 30.

No quadrilátero convexo ABCD são dados os ângulos $\hat{BAC} = 30^\circ$, $\hat{CAD} = 20^\circ$, $\hat{ABD} = 50^\circ$ e $\hat{DBC} = 30^\circ$. Sendo P o ponto de intersecção das diagonais \overline{AC} e \overline{BD} , prove que $\overline{PC} = \overline{PD}$.

LOUCOS por
MATEMÁTICA