MATEMÁTICA

01. A Rádio Sinfonia inicia sua programação às 6 h. A programação é formada por módulos musicais de 20 minutos, intercalados por mensagens comerciais de 2 minutos. Em vista disso, o primeiro módulo musical se iniciará às 6 h (0 minutos após as 6 h), o segundo às 6h 22min (22 minutos após as 6 h), e assim por diante. Indique por hn a quantidade de minutos, após as 6 h, em que se iniciará o módulo musical de número n. 

a) Escreva uma expressão matemática para hn em função de n.

b) Uma pessoa sintonizou esta rádio às 9h 30min, quando estava tocando o décimo módulo musical. Determine h10 e quantos minutos a pessoa ouvirá de música, até que se inicie a próxima mensagem comercial.

02. O preço de tabela de um determinado produto é             R$ 1 000,00. O produto tem um desconto de 10% para pagamento à vista e um desconto de 7,2% para pagamento em 30 dias. Admitindo que o valor a ser desembolsado no pagamento à vista possa ser aplicado pelo comprador em uma aplicação de 30 dias, com um rendimento de 3%, determine:

a) quanto o comprador teria ao final da aplicação;
b) qual é a opção mais vantajosa para o comprador, pagar à vista ou aplicar o dinheiro e pagar em 30 dias (justifique matematicamente sua resposta).
03. A figura representa um canteiro de forma circular com 5 metros de raio. O canteiro tem uma região retangular que se destina à plantação de flores e uma outra re-gião, sombreada na figura, na qual se plantará grama. Na figura, O é o centro do círculo, OB é o raio, o retângulo está inscrito no círculo e CD mede 8 metros.

[image: image1.wmf]z

[image: image11.wmf]0

1

2

3

4

5

0

4

8

v (m/s)


t (s)

[image: image12.png]FUNDACAO v
VU;TGSp °


[image: image13.wmf]C

H

2

C

C

C

H

2

R

R

'

n

C

H

2

C

C

C

H

2

R

R

'

n

c

o

m

 

 

n

 

>

 

2

0

0

0


[image: image14.wmf]C

H

2

C

C

C

H

2

R

R

'


[image: image15.wmf]24

20

16

12

8

4

0

0

5

15

30

10

20

25

y (m)

E

n

e

r

g

i

a

 

(

k

J

)

gravitacional

elástica


[image: image16.png]FUNDACAO v
VU;TGSp °


a) Determine a medida do lado BD e a área da região retangular destinada à plantação de flores.

b) Sabendo-se que o metro quadrado de grama custa   R$ 3,00, determine quantos reais serão gastos em grama (para facilitar os cálculos, use a aproximação ( = 3,2).

04. Seja  z = x + yi  um número complexo, com x e y números reais e i a unidade imaginária.

a) Determine, em função de x e y, a parte real e a parte imaginária de 2z ( i +
[image: image17.wmf]0

1

2

3

4

5

0

4

8

v (m/s)


t (s)

, com 
[image: image2.wmf]z

 indicando o conjugado de z.

b) Determine z que seja solução da equação 

2z ( i + 
[image: image3.wmf]z

 = 0.

05. Considere a função polinomial de 3o grau,  

p(x) =  x3 – 3x + 1.

a) Calcule p((2),  p(0),  p(1),  p(2) e esboce o gráfico.

b) Com base no item (a), responda, justificando sua resposta, quantas raízes reais e quantas raízes complexas (não reais) tem p(x).

06. Os 500 estudantes de um colégio responderam a uma pergunta sobre qual a sua área de conhecimento preferida, entre Exatas, Humanidades e Biológicas. As respostas foram computadas e alguns dados foram colocados na tabela.


a) Sabendo que cada estudante escolheu uma única área, copie a tabela em seu caderno de respostas e complete-a com os dados que estão faltando. 

b) Um estudante é escolhido ao acaso. Sabendo-se que é do sexo feminino, determine a probabilidade dessa estudante preferir Humanidades ou Biológicas.

07. Sejam A = (2,0) e B = (5,0)  pontos do plano e  r  a reta de equação y =  
[image: image4.wmf]2

x

.

a) Represente geometricamente os pontos A e B e esboce o gráfico da reta r.

b) Se C = (x, 
[image: image5.wmf]2

x

), com x > 0, é um ponto da reta r, tal que o triângulo ABC tem área 6, determine o ponto C.

08. Em uma loja, todos os CDs de uma determinada seção estavam com o mesmo preço, y. Um jovem escolheu, nesta seção, uma quantidade x de CDs, totalizando    R$ 60,00. 

a) Determine y em função de x.

b) Ao pagar sua compra no caixa, o jovem ganhou, de bonificação, 2 CDs a mais, da mesma seção e, com isso, cada CD ficou R$ 5,00 mais barato. Com quantos CDs o jovem saiu da loja e a que preço   saiu realmente cada CD (incluindo os CDs que ganhou)?

09. Numa fábrica, o lucro originado pela produção de x peças é dado em milhares de reais pela função

L(x) =  log10(100 + x) + k,

com k constante real.

a) Sabendo que não havendo produção não há lucro, determine k.

b) Determine o número de peças que é necessário produzir para que o lucro seja  igual  a mil reais. 

010. Um reservatório de água de uma creche tem a forma    de um paralelepípedo retângulo com área da base     igual a 2 m2 e altura de 2 m. O reservatório estava completamente vazio e às 0 horas (quando a creche estava fechada) ele começou a encher de água. A altura do nível de água no reservatório ao final de t horas, após começar a encher, é dada por

EMBED Equation.3
[image: image6.wmf]6

 

t 

5t

h(t)

 

+

=


com h(t) em metros. 

a) Determine a capacidade total de água do reservatório e o volume V(t) de água no reservatório no instante t  (em m3).

b) Determine entre quais horários da madrugada o volume V(t) do reservatório será maior que 2m3 e menor que sua capacidade total.

FÍSICA

011. Um bloco de granito com formato de um paralelepípedo retângulo, com altura de 30 cm e base de 20 cm de largura por 50 cm de comprimento, encontra-se em repouso sobre uma superfície plana horizontal.

a) Considerando a massa específica do granito igual a 2,5.103 kg/m3, determine a massa m do bloco.

b) Considerando a aceleração da gravidade igual a     10 m/s2, determine a pressão p exercida pelo bloco sobre a superfície plana, em N/m2.

012. Num determinado processo físico, a quantidade de calor Q transferida por convecção é dada por

Q = h.A.(T.(t

onde h é uma constante, Q é expresso em joules (J), A em metros quadrados (m2), (T em kelvins (K) e (t em segundos (s), que são unidades do Sistema Internacional (SI).

a) Expresse a unidade da grandeza h em termos de unidades do SI que aparecem no enunciado.

b) Expresse a unidade de h usando apenas as unidades kg, s e K, que pertencem ao conjunto das unidades de base do SI.

013. O gráfico na figura mostra a velocidade de um automóvel em função do tempo, ao se aproximar de um semáforo que passou para o vermelho.

Determine, a partir desse gráfico,

a) a aceleração do automóvel e

b) o espaço percorrido pelo automóvel desde t = 0 s até t = 4,0 s.

014. Uma pequena esfera, P, carregada positivamente, está fixa e isolada, numa região onde o valor da aceleração da gravidade é g. Uma outra pequena esfera, Q, também eletricamente carregada, é levada para as proximidades de P. Há duas posições, a certa distância d de P, onde pode haver equilíbrio entre a força peso         atuando em Q e a força elétrica exercida por P sobre Q. O equilíbrio ocorre numa ou noutra posição, dependendo do sinal da carga de Q. Despreze a força gravitacional entre as esferas.

a) Desenhe no seu caderno de respostas um esquema mostrando a esfera P, a direção e o sentido de 
[image: image7.wmf]g

v

 e as duas posições possíveis definidas pela distância d para equilíbrio entre as forças sobre Q, indicando, em cada caso, o sinal da carga de Q.

b) Suponha que a esfera Q seja trazida, a partir de qualquer uma das duas posições de equilíbrio, para mais perto de P, até ficar à distância d/2 desta, e então abandonada nesta nova posição. Determine, exclusivamente em termos de g, o módulo da aceleração da esfera Q no instante em que ela é abandonada.

015. Um praticante de esporte radical, amarrado a uma corda elástica, cai de uma plataforma, a partir do repouso, seguindo uma trajetória vertical. A outra extremidade da corda está presa na plataforma. A figura mostra dois gráficos que foram traçados desprezando-se o     atrito do ar em toda a trajetória. O primeiro é o da                                                               energia potencial gravitacional, Ugravitacional, do praticante em função da distância y entre ele e a plataforma, onde o potencial zero foi escolhido em y = 30 m. Nesta posição, o praticante atinge o maior afastamento da plataforma, quando sua velocidade se reduz, momentaneamente, a zero. O segundo é o gráfico da energia armazenada na corda, Uelástica, em função da distância entre suas extremidades.


Determine:

a) o peso P do praticante e o comprimento L0 da corda, quando não está esticada, e

b) a constante elástica k da corda.

016. Uma garrafa térmica contém inicialmente 450 g de     água a 30 oC e 100 g de gelo na temperatura de fusão, a 0 oC. Considere o calor específico da água igual a 4,0 J/(g oC) e o calor latente de fusão do gelo igual a 320 J/g. 

a) Qual será a quantidade de calor QF necessária para fundir o gelo dentro da garrafa?

b) Supondo ideal o isolamento térmico da garrafa e desprezando a capacidade térmica de suas paredes internas, qual será a temperatura final da água contida no seu interior, quando o equilíbrio térmico for atingido?

017. Na figura, AB é o eixo principal de uma lente convergente e FL e I são, respectivamente, uma fonte luminosa pontual e sua imagem, produzida pela lente.

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	


Determine:

a) a distância d entre a fonte luminosa e o plano que contém a lente e

b) a distância focal f da lente.

018. Dentre as medidas de emergência para contenção do consumo de energia elétrica, o governo cogitou reduzir de 5% o valor atual da tensão da rede. Considerando que, para uma alteração dessa ordem, a resistência de uma lâmpada de filamento pode ser considerada constante, determine a porcentagem de redução que esta providência traria 

a) no valor da corrente que passa pela lâmpada  e

b) no valor da potência dissipada pela lâmpada.

019. Uma partícula eletrizada com carga q e massa m descreve uma trajetória circular com velocidade escalar constante v, sob a ação exclusiva de um campo magnético uniforme de intensidade B, cuja direção é perpendicular ao plano do movimento da partícula. 

Para responder, utilize somente as variáveis necessárias, dentre aquelas fornecidas no enunciado (q, m, v, B ).

a) Qual é a expressão que fornece o módulo da força magnética Fm que age sobre a partícula?

b) Obtenha a expressão que fornece o raio R da trajetória e a que fornece o período T do movimento circular.

QUÍMICA

020. "Não se fazem mais nobres como antigamente - pelo menos na Química." (Folha de S. Paulo, 17.08.2000).

As descobertas de compostos como o XePtF6 , em 1962, e o HArF, recentemente obtido, contrariam a crença comum de que elementos do grupo dos gases nobres da Tabela Periódica não reagem para formar moléculas. 

a) Explique por que os gases nobres têm esta tendência à baixa reatividade. 

b) Sabe-se que os menores elementos deste grupo (He e Ne) permanecem sendo os únicos gases nobres que não formam compostos, mesmo com o elemento mais eletronegativo, o flúor. Justifique este comportamento. 

021. Na tabela a seguir, são fornecidos os valores de pH de soluções aquosas 0,1 mol/L de dois ácidos monopróticos.

	Ácido
	pH inicial da solução

	Clorídrico
	1,0

	Cianídrico
	5,1


a) Explique os diferentes valores de pH medidos para as duas soluções. 

b) A neutralização estequiométrica das soluções de HC e de HCN com uma solução de NaOH resultará em soluções que terão o mesmo pH? Justifique.

022. Considere os dois sistemas, 1 e 2, observados por        iguais períodos de tempo, em que as partes aquosas estão em equilíbrio com o ar e com o CO2, respectivamente, à temperatura ambiente.


São dados os equilíbrios:

CaCO3 (s) [image: image8.wmf] Ca2+ (aq)  +  CO32( (aq)  
CO2 (g) [image: image9.wmf] CO2 (aq)  +  calor


CaCO3(s) + CO2(g) + H2O(()[image: image10.wmf]Ca2+(aq) + 2 HCO3((aq)

a) Explique o motivo pelo qual a solubilização do carbonato de cálcio no sistema 1 é consideravel-mente menor do que no sistema 2. 

b) Explique por que, se o sistema 2 fosse resfriado, a quantidade de CaCO3 dissolvida seria maior do que se o sistema fosse mantido à temperatura ambiente. 

023. O alumínio metálico é produzido pela eletrólise do composto A2O3 , fundido, consumindo uma quantidade muito grande de energia. A reação química que ocorre pode ser representada pela equação:

4 A3+  +  6 O2(  +  3 C     (     4 A   +   3 CO2
Em um dia de trabalho, uma pessoa coletou 8,1 kg de alumínio nas ruas de uma cidade, encaminhando-os para reciclagem.

a) Calcule a quantidade de alumínio coletada, expressa em mols de átomos.

b) Quanto tempo é necessário para produzir uma quantidade de alumínio equivalente a 2 latinhas de refrigerante, a partir do A2O3 , sabendo que a célula eletrolítica opera com uma corrente de 1 A? 

Dados:

1 mol de elétrons = 96.500 C.

1 C = 1 A  x  1 s.

Massa molar do alumínio = 27 g/mol.

2 latinhas de refrigerante = 27 g.

024. Considere o etanol anidro e o n-octano, dois combustíveis que podem ser empregados em motores de combustão interna. Sobre estes dois combustíveis, são disponíveis os dados fornecidos a seguir.


Suponha dois motores idênticos em funcionamento, cada um deles movido pela queima completa de um dos combustíveis, com igual aproveitamento da energia gerada.
a) Escreva as equações químicas que representam a combustão completa de cada um dos combustíveis.

b) Sabe-se que, para realizar o mesmo trabalho gerado pela queima de 10 litros de n-octano, são necessários 14 litros de etanol. Nestas condições, compare, através de cálculos, a poluição atmosférica por gás carbônico produzida pelos dois combustíveis.

025. Compostos insaturados do tipo


podem polimerizar segundo a reação representada pela equação geral:


A borracha natural é obtida pela polimerização do composto para o qual R e R' são, respectivamente,     H e CH3.

a) Escreva o nome oficial do monômero que dá origem à borracha natural.

b) A reação de polimerização pode dar origem a dois polímeros com propriedades diferentes. Escreva as fórmulas estruturais dos dois polímeros que podem ser formados na reação, identificando o tipo de     isomeria existente entre eles. 


CO2


ÁREA�
SEXO�
�
�
Masculino (M)�
Feminino (F)�
Total�
�
Exatas (E)�
120�
�
200�
�
Humanidades (H)�
�
80�
125�
�
Biológicas (B)�
100�
�
175�
�
Total�
�
�
500�
�


C


D


A


I


com n > 2000.


1  cm


1  cm


O


� EMBED Origin50.Graph  ���


FL


B


A


�


dezembro/2001


B


No DA CARTEIRA


No DE INSCRIÇÃO


NOME DO CANDIDATO


� EMBED ChemWindow.Document  ���


� EMBED ChemWindow.Document  ���


�
etanol�
n-octano�
�
Fórmula molecular�
C2H5OH�
C8H18�
�
Massa molar (g/mol)�
46�
114�
�
Número de mols/litro�
17,2�
6,15�
�


Sistema 2.


Sistema 1.


ar


H2O


CaCO3


� EMBED CorelDraw.Graphic.9  ���


H2O


CaCO3


�


No DA CARTEIRA


No DE INSCRIÇÃO


NOME DO CANDIDATO


PAGE  
3

_1066652445.unknown

_1067882359.unknown

_1067882418.unknown

_1067876318.unknown

_1067882340.unknown

_1067851106.unknown

_1066638661.unknown

_1066652353.unknown

_1056977695.bin

_1057838085.bin

_1056977609.bin

