

MATEMÁTICA - MÓDULO III do PISM (2003-2005) - REFERÊNCIAS PARA CORREÇÃO

Questão 01

Centro e raio das circunferências dadas:

a) $x^2 + y^2 = 25$ centro: (0,0) e raio: 5

b) $(x - 10)^2 + y^2 = 25$ centro: (10,0) e raio: 5

Valor: 1,0 ponto

Considere a circunferência de centro $C_1 = (5,b)$, com a coordenada $b > 0$.

Como o triângulo formado pelos vértices (0,0), (10,0) e C_1 é equilátero e denotando por R o raio da circunferência de centro C_1 , temos que:

$10 = 5 + R$, logo, $R = 5$.

Como o triângulo (0,0), (5,0) e C_1 é retângulo, temos que:

$(R + 5)^2 = 5^2 + b^2$. Assim,

$10^2 = 5^2 + b^2 \Rightarrow b = \sqrt{75}$, observando que b é positivo.

Valor: 1,0 ponto

Observe que existe outra circunferência de centro: $C_1 = (5, \sqrt{75})$ tangente às circunferências dadas que possui raio $R_1 = 15$.

Logo, as equações das duas primeiras circunferências obtidas são:

$(x - 5)^2 + (y - \sqrt{75})^2 = 5^2$ e $(x - 5)^2 + (y - \sqrt{75})^2 = 15^2$

Valor: 1,0 ponto

Observando que o problema é simétrico em relação ao eixo dos x, obtemos mais duas circunferências tangentes com centro em $C_2 = (5, -\sqrt{75})$, dadas por:

$(x - 5)^2 + (y + \sqrt{75})^2 = 5^2$ e $(x - 5)^2 + (y + \sqrt{75})^2 = 15^2$

Valor: 1,0 ponto

Questão 02

Interpretar o enunciado da questão e obter a equação $C_{n,2} = 15 \Rightarrow \frac{n!}{2!(n-2)!} = 15$

Valor: 1,0 ponto

Desenvolver a expressão acima, obtendo a equação $n^2 - n - 30 = 0$

Valor: 2,0 pontos

Resolver a equação acima, obtendo $n_1 = 6$ ou $n_2 = -5 < 0$.

Descartar a solução n_2 e a resposta será: 6 ministros (com o desenvolvimento pertinente).

Valor: 1,0 ponto