PROVA FINAL DE MATEMÁTICA BÁSICA

Tec. Sistemas de Informação - Prof. Milton – 16/fev/2007

1)
[image: image1.wmf]î

í

ì

=

+

=

+

)

(

(y)

(x)

y

x

8

log

log

log

64

2

	Solução:
	x + y = 6

 x.y = 8
	Resposta:
	x = 2 e y = 4

ou

x = 4 e y = 2

2)
[image: image2.wmf]ï

î

ï

í

ì

=

=

-

+

2

1

2

4

2

2

y

x

y

x

	Solução:
	2x + y = 2

 x - y = -
[image: image3.wmf]2

1

	Resposta:
	x = e y = 1

3)
[image: image4.wmf]2

1

1

2

5

-

³

-

x

x

	Solução:
	| 5x-10 | (| 2x-1 |
	Resposta:
	(- (,
[image: image5.wmf]7

11

]
[image: image6.wmf]U

[3, + () – {
[image: image7.wmf]2

1

}

	4)
	
[image: image8.png]

	Solução:

tg 30(=
[image: image9.wmf]3

3

 =
[image: image10.wmf]4

x

	Resposta:

x =
[image: image11.wmf]3

3

4

m

5)
[image: image12.wmf]x

2

sen

1

1

+

+
[image: image13.wmf]x

2

cos

1

1

+

+
[image: image14.wmf]x

2

sec

1

1

+

+
[image: image15.wmf]x

2

csc

1

1

+

	Solução:
	sec x =
[image: image16.wmf]x

cos

1

 e csc x =
[image: image17.wmf]x

sen

1

	Resposta:
	2

6) –2 (
[image: image18.wmf]6

3

2

-

x

< 7
	Solução:
	–12 (2x – 3 < 42
	Resposta:
	[
[image: image19.wmf]2

9

-

,
[image: image20.wmf]2

45

)

7) Determinar a reta que passa pela interseção das circunferências x² + y² – 2x – 2y + 1 = 0 e x² + y² – 8x – 2y + 13 = 0 e pelo v’rtive da parábola y = (x-3)².

	Solução:
	 x² + y² – 2x – 2y + 1 = 0

– x² – y² + 8x + 2y – 13 = 0

 6x –12 = 0 (x = 2

y = 1(P(2,1)

 Parábola: vértive = V(3,0)
	Resposta:
	 x + y = 3

	8)
	
[image: image21.png]

(X
[image: image22.wmf]U

Y) = 9000

(Y
[image: image23.wmf]U

Z) = 8000
Z = 3000
	Solução:

c + 300 = 3000

c + 300 + b + 400 = 8000

300 + b + 400 + a = 9000

c = 2700

b = 4600

c = 3700

	Resposta:

X = 4100

Y= 5300

9) 2 cos (-
[image: image24.wmf]3

= 0

	Solução:
	2 cos (=
[image: image25.wmf]3

 cos (=
[image: image26.wmf]2

3

 cos 30(=
[image: image27.wmf]2

3

	Resposta:
	(= 30(

10) a + b + c = 3, abc = 1 e ab + bc + ca = 4. Calcule
[image: image28.wmf]abc

c

b

a

2

2

2

2

+

+

	Solução:
	(a + b + c)² = 3²

a² + b² + c² + 2ab + 2bc + 2ca = 9

a² + b² + c² + 2(ab + bc + ca) = 9

a² + b² + c² + 2(4) = 9

a² + b² + c² = 1

[image: image29.wmf]abc

c

b

a

2

2

2

2

+

+

=
[image: image30.wmf]1

2

1

´

	Resposta:
	
[image: image31.wmf]2

1

_1233644491.unknown

_1233644873.unknown

_1233646172

_1233646693.unknown

_1233646736.unknown

_1233646934.unknown

_1233647209.unknown

_1233646721.unknown

_1233646658.unknown

_1233645128.unknown

_1233645129.unknown

_1233644917.unknown

_1233644656.unknown

_1233644678.unknown

_1233644805.unknown

_1233644667.unknown

_1233644589

_1233644619.unknown

_1233644515.unknown

_1233643262.unknown

_1233643805.unknown

_1233644349.unknown

_1233643616.unknown

_1233643763.unknown

_1233642648.unknown

_1233643163.unknown

_1233643180.unknown

_1233642221.unknown

