To the second

Bkonabilli 194 Baglover en en descaração

50.53

Temas e Problemas

COMPRA

Elon Lages Lima Paulo Cezar Pinto Carvalho Eduardo Wagner Augusto César Morgado

Terceira Edição

Coleção do Professor de Matemática Sociedade Brasileira de Matemática, Rio de Janeiro Copyright@, 2001, 2002, 2003 by Elon Lages Lima, Paulo Cezar Pinto Carvalho, Eduardo Wagner e Augusto César Morgado

COLEÇÃO PROFESSOR DE MATEMÁTICA

CPM/01 - Logaritmos - Elon Lages Lima

CPM/02 - Análise Combinatória e Probabilidade - Augusto C. de O. Morgado, João B Pitombeira de Carvalho, Paulo Cezar Carvalho e Pedro Fernandez

CPM/03 - Medida e Forma em Geometria (Comprimento, Área, Volume e Semelhança) - Elon Lages Lima

CPM/04 - Meu Professor de Matemática e outras Histórias - Elon Lages Lima

CPM/05 - Coordenadas no Plano - Elon Lages Lima com a colaboração de Paulo Cezar Pinto Carvalho.

CPM/06 - Trigonometria, Nºs Complexos - Manfredo P. do Carmo. Augusto Cesar Morgado, Eduardo Wagner, Notas históricas de João Bosco Pitombeira

CPM/07 - Coordenadas no Espaço - Elon Lages Lima

CPM/08 - Progressões e Matemática Financeira - Augusto C. Morgado. Eduardo Wagner e Sheila C. Zani

CPM/09 - Construções Geométricas - Eduardo Wagner com a colaboração de José Paulo Q. Carneiro

CPM/10 - Introdução à Geometria Espacial - Paulo Cezar Pinto Carvalho

CPM/11 - Geometria Euclidiana Plana - João Lucas Marques Barbosa

CPM/12 - Isometrias - Elon Lages Lima

CPM/13 - A Matemática do Ensino Médio Vol.1- Elon Lages Lima. Paulo Cezar Pinto Carvalho, Eduardo Wagner e Augusto César Morgado

CPM/14 - A Matemática do Ensino Médio Vol.2 - Elon Lages Lima. Paulo Cezar P.Carvalho, Eduardo Wagner e Augusto César

CPM/15 - A Matemática do Ensino Médio Vol.3 - Elon Lages Lima. Paulo Cezar P.Carvalho, Eduardo Wagner e Augusto César Morgado

CPM/16 -Matemática e Ensino- Elon Lages Lima

CPM/17 - Temas e Problemas - Elon Lages Lima, Paulo Cézar Pinto Carvalho, Eduardo Wagner, e Augusto Cesar de Oliveira Morgado

CPM/18 - Episódios da História Antiga da Matemática-Asger Aaboe

CPM/19 - Exame de Textos: Análise de livros de Matemática -Editor: Elon Lages Lima.

COLEÇÃO MATEMÁTICA APLICADA

CMA/01 - Introdução à Inferência Estatística - H.Bolfarine e M.Sandoval

COLEÇÃO INICIAÇÃO CIENTÍFICA

CIC/01 - Números Irracionais e Transcendentes - D.G. Figueiredo

Sociedade Brasileira de Matemática

Estrada Dona Castorina, 110 sl.109 - Jardim Botânico 22460-320 Rio de Janeiro - RJ.

Tel: (21) 2529-5073 - 2529-5076

Fax (21) 2529-5072, 2259-4143

Web:http://www.sbm.org.br

e-mail: sbm@sbm.org.br

ISBN 85-85818-16-6

51 TQ787 ex.4

UNIVERSIDADE DE FORTALEZA

BULLIOTECA CENTRAL

Prefácio

O conteúdo deste livro é o mesmo das 10 aulas que foram dadas pelos autores a professores que atuam no Ensino Médio no Rio de Janeiro, em janeiro de 2001.

O curso durou uma semana, com duas aulas em cada manhã enquanto as tardes eram dedicadas à resolução e a discussão em conjunto dos exercícios propostos.

Todos os problemas aqui apresentados têm respostas completas no final.

A Sociedade Brasileira de Matemática dispõe de um conjunto de 10 vídeos nos quais estão gravadas, ao vivo, as aulas. As pessoas e instituições interessadas na aquisição dos mesmos podem dirigir-se à SBM nos endereços que constam no presente volume.

Ao pôr este material à disposição dos professores e estudantes universitários que se preparam para o exercício do magistério, a intenção dos autores é a de destacar alguns temas usualmente estudados no Ensino Médio, mostrando que, ao lado de sua conceituação apropriada, eles podem ser ilustrados por meio de problemas simples, acessíveis, porém desafiadores e contextuais. Evidentemente, trata-se de uma pequena amostra, indicando um fértil e atraente caminho a ser trilhado.

Mais uma vez, as atividades que realizamos, o livro publicado e os vídeos gravados devem sua existência em grande parte a VITAE, ao IMPA; e à SBM. A estas notáveis instituições, o agradecimento dos autores.

Rio de Janeiro, junho de 2001

Elon Lages Lima Paulo Cezar P. Carvalho Eduardo Wagner Augusto César Morgado

Conteúdo

1	Proporcionalidade e Funções Afins	3
	1 Proporcionalidade	3
	2 Grandeza proporcional a várias outras	10
	3 Funções afins	12
	Problemas propostos	18
2	Funções Quadráticas	21
	1 A forma canônica	21
	2 O gráfico de uma função quadrática	27
	3 Movimento uniformemente variado	33
	4 A propriedade refletora da parábola	36
	Problemas propostos	39
3	Funções Exponenciais e Logarítmicas	43
	Problemas propostos	61
4	Aplicações da Trigonometria	64
5	Uma Introdução ao Cálculo de Volumes	73
•	1 O volume do bloco retangular	75
	2 A definição do volume	77
	3 Sólidos semelhantes	78
	4 O Princípio de Cavalieri	79
	5 Comentário final	81
	Problemas propostos	83
6	Combinatória	85
	1 Princípios básicos	85
	Problemas propostos	89
	2 Permutações e combinações	94
	Problemas propostos	102

7	Noções de Matemática Financeira	110
	1 O valor do dinheiro no tempo	110
	Problemas propostos	116
	2 Taxas de juros	117
	Problemas propostos	119
	3 Anuidades	119
	Problemas propostos	123
	Como calcular a taxa de juros utilizando o Excel	125
	Problemas propostos	128
Sc	luções dos Problemas Propostos	133
So	.	133
So	Soluções do Capítulo 1	133
So	Soluções do Capítulo 1	133 138
So	Soluções do Capítulo 1	133 138 148
So	Soluções do Capítulo 1	133 138
So	Soluções do Capítulo 1	133 138 148 155
So	Soluções do Capítulo 1 Soluções do Capítulo 2 Soluções do Capítulo 3 Soluções do Capítulo 4 Soluções do Capítulo 5 Soluções do Capítulo 6	133 138 148 155 165

.

Temas e Problemas

Capítulo 1

Proporcionalidade e Funções Afins

Em seu livro "Elementos de Álgebra", publicado em São Petersburgo em 1770, o grande matemático Leonardo Euler propõe o seguinte problema:

Uma lebre está 50 pulos à frente de um cachorro, o qual dá 3 pulos no tempo que ela leva para dar 4. Sabendo que 2 pulos do cachorro valem 3 da lebre, quantos pulos ele deve dar para pegá-la?

Este é um exemplo de questão que se refere a proporcionalidade, assunto que exporemos a seguir.

1 Proporcionalidade

Diz-se que duas grandezas são *proporcionais* quando existe uma correspondência $x \mapsto y$, que associa a cada valor x de uma delas um valor y bem definido da outra, de tal modo que sejam cumpridas as seguintes condições:

- 1) Quanto maior for x, maior será y. Em termos matemáticos: se $x \mapsto y$ e $x' \mapsto y'$ então x < x' implica y < y'.
- 2) Se dobrarmos, triplicarmos, etc. o valor de x então o valor correspondente de y será dobrado, triplicado, etc. Na linguagem matemática: se $x \mapsto y$ então $nx \mapsto ny$ para todo $n \in \mathbb{N}$.

Nas condições acima, a correspondência $x \mapsto y$ chama-se uma proporcionalidade.

Exemplo 1. Sejam x o volume e y o peso de uma porção de um líquido homogêneo. A correspondência $x \mapsto y$ cumpre claramente as duas condições acima, logo o volume é proporcional ao peso.

Exemplo 2. Sejam τ e s retas paralelas. Dado qualquer retângulo que tenha dois lados contidos nessas retas, chamemos de x o comprimento de um desses lados e z a área do retângulo.

Figura 1

A correspondência $x \mapsto z$ é uma proporcionalidade. Ou seja: quando a altura de um retângulo é fixada, sua área z é proporcional à base x.

Com efeito, em primeiro lugar, se x < x' então a área z' do retângulo de base x' é igual à área z do retângulo de base x mais a área de um retângulo de base x' - x, logo z < z'.

Em segundo lugar, um retângulo de base $n \cdot x$ pode ser expresso como reunião de n retângulos justapostos de base x (e mesma área z) logo sua área é $n \cdot z$.

Observação. A afirmação contida no Exemplo 2 é uma conseqüência imediata da fórmula que exprime a área de um retângulo como o produto da base pela altura. Esta é, entretanto, uma justificativa a posteriori. Não é conveniente usá-la no presente contexto pois, na verdade, o primeiro passo da dedução daquela fórmula é a verificação da proporcionalidade acima.

Exemplo 3. Consideremos no plano um ângulo $A\widehat{O}B$ e uma reta τ que não é paralela ao lado OA nem a OB (Figura 2). Dado qualquer segmento de reta de comprimento x, contido em OA, as paralelas a τ traçadas por suas extremidades determinam sobre o lado OB um segmento de comprimento y.

Figura 2

Afirmamos que a correspondência $x \mapsto y$ é uma proporcionalidade.

Antes de justificar esta afirmação devemos mostrar que o comprimento y depende apenas do comprimento x mas não da posição do segmento tomado sobre o lado OA. (Isto significa que a correspondência $x \mapsto y$ está bem definida.)

Ora, se tomarmos sobre o lado OA dois segmentos de mesmo comprimento x então na Figura 3, onde MN e M'N' são paralelos a OA, os triângulos MNP e M'N'P' têm, cada um, um lado de mesmo comprimento x, compreendido entre dois ângulos $\widehat{M} = \widehat{M}'$ e $\widehat{N} = \widehat{N}'$. Logo são triângulos congruentes e daí $\overline{MP} = \overline{M'P'} = y$.

A partir desta observação inicial, sempre que tivermos $x \mapsto y$ e $x' \mapsto y'$, se quisermos comparar y com y' podemos supor que $x \in x'$ são medidas de segmentos com origem no vértice O. Então fica claro que se $x < x' \Rightarrow y < y'$ e que $x' = n \cdot x \Rightarrow y' = n \cdot y$, como mostra a Figura 4 (onde n = 3).

Exemplo 4. Investindo uma quantia x numa caderneta de poupança, após o decurso de um mês obtém-se um montante y. A correspondência $x \mapsto y$ é uma proporcionalidade: o que se recebe no fim do mês é proporcional ao que se aplicou. Com efeito, é claro que aplicando-se mais recebe-se mais e investindo-se uma quantia n vezes maior do que x, pode-se considerar essa operação como n investimentos iguais a x, logo o que se recebe é $n \cdot y$.

Figura 3

Figura 4

Observação. Se uma quantia fixa gera, após um mês de investimento, um retorno y, não é verdade que após n meses essa mesma quantia gere o retorno n·y, mesmo que a taxa de juros permaneça constante. Pois ao final de cada mês é como se tivesse sido aplicada novamente uma quantia maior, igual à existente no mês anterior mais os juros correspondentes. Assim o retorno (num período fixo) é proporcional ao capital inicial mas não é proporcional ao tempo de investimento.

Esta observação mostra que a propriedade "quanto maior for x, maior será y" não assegura a proporcionalidade entre x e y. Outro exemplo disto é a correspondência $x \mapsto y$, onde x é o lado de um quadrado e y é sua área.

Diante dos exemplos anteriores, podemos formular a definição matemática de proporcionalidade, onde as grandezas são substituídas por números reais, que são suas medidas.

Estamos considerando apenas grandezas que têm medida positiva, logo o modelo matemático da proporcionalidade leva em consideração apenas números reais positivos.

Uma proporcionalidade (numérica) é uma função $f: \mathbb{R}^+ \to \mathbb{R}^+$ com as seguintes propriedades:

- 1) f é uma função crescente, isto é $x < x' \Rightarrow f(x) < f(x')$ para quaisquer $x, x' \in \mathbb{R}^+$.
- 2) Para todo $x \in \mathbb{R}^+$ e todo $n \in \mathbb{N}$ tem-se $f(nx) = n \cdot f(x)$.

Numa proporcionalidade a propriedade 2), acima admitida apenas quando $n \in \mathbb{N}$, vale para um número real positivo qualquer. Este é o conteúdo do

Teorema Fundamental da Proporcionalidade.

Se $f: \mathbb{R}^+ \to \mathbb{R}^+$ é uma função crescente tal que $f(nx) = n \cdot f(x)$ para todo $x \in \mathbb{R}^+$ e todo $n \in \mathbb{N}$, então $f(cx) = c \cdot f(x)$ para quaisquer x e c em \mathbb{R}^+ .

A demonstração do teorema acima está no Apêndice 1 na pág. 16. Ver também os seguintes livros, publicados pela S.B.M.: "Meu

Professor de Matemática", pág. 129, e "A Matemática do Ensino Médio, vol. 1", pág. 94.

Na prática, é bem mais fácil mostrar que $f(nx) = n \cdot f(x)$ para $n \in \mathbb{N}$ do que verificar que $f(cx) = c \cdot f(x)$ para todo $c \in \mathbb{R}^+$. (Pense em $c = \sqrt{2}$ ou $c = \pi$.) Por outro lado, o fato de que uma proporcionalidade f satisfaz esta igualdade para qualquer número real positivo c tem importantes conseqüências, como veremos agora.

Corolário. Se $f: \mathbb{R}^+ \to \mathbb{R}^+$ é uma proporcionalidade então tem-se, para todo x > 0, $f(x) = \alpha x$, onde $\alpha = f(1)$.

Com efeito, pelo Teorema Fundamental, para quaisquer $x, c \in \mathbb{R}^+$, vale $f(xc) = x \cdot f(c) = f(c) \cdot x$. Em particular, tomando c = 1, obtemos $f(x) = a \cdot x$, onde a = f(1).

Uma função $f: \mathbb{R} \to \mathbb{R}$ definida por f(x) = ax, onde $a \in \mathbb{R}$ é uma constante, chama-se uma função linear. Quando a > 0, a função linear f(x) = ax transforma um número real positivo x no número positivo ax, logo define, por restrição, uma proporcionalidade $f: \mathbb{R}^+ \to \mathbb{R}^+$. Acabamos de ver que, reciprocamente, toda proporcionalidade é a restrição de uma função linear a \mathbb{R}^+ . O coeficiente a chama-se o fator de proporcionalidade.

Esta última observação nos permite concluir que se $f: \mathbb{R}^+ \to \mathbb{R}^+$ é uma proporcionalidade então, para quaisquer x_1, x_2 com $f(x_1) = y_1$, $f(x_2) = y_2$, tem-se $y_1/x_1 = y_2/x_2$. Com efeito, ambos esses quocientes são iguais ao fator de proporcionalidade a. A igualdade $y_1/x_1 = y_2/x_2$ chama-se uma *proporção*.

Chama-se regra de três ao problema que consiste em, conhecendo três dos números x_1 , y_1 , x_2 , y_2 , determinar o quarto.

Há duas maneiras tradicionais de resolver esse problema. Suponhamos dados x_1 , y_1 e x_2 . O quarto elemento da proporção será chamado y. Então deve ser $y_1/x_1 = y/x_2$, donde se tira $y = x_2 y_1/x_1$. Esta é uma forma de resolver a regra de três.

O outro método de resolver a regra de três chama-se "redução à unidade". Sabendo que $f(x_1) = y_1$, ou seja, $ax_1 = y_1$, obtemos $a = y_1/x_1$ e daí vem o valor do termo y que falta na proporção $y_1/x_1 = y/x_2$: $y = f(x_2) = ax_2 = y_1x_2/x_1$. O nome "redução à

unidade" provém do fato de que a = f(1) é o valor de f(x) quando x = 1.

Deve-se ressaltar enfaticamente que a regra de três, proveniente da proporção $y_1/x_1 = y/x_2$, só pode ser legitimamente empregada quando se tem uma proporcionalidade f, sendo $y_1 = f(x_1)$ e $y = f(x_2)$.

Outra observação a ser feita é que, em diversas situações onde se usa a proporcionalidade (ou a regra de três), o fator de proporcionalidade a é irrelevante e/ou complicado de se obter.

No Exemplo 1, o fator de proporcionalidade a = peso / volume, chamado a *densidade* do líquido (ou, mais precisamente, o *peso específico*), é um conceito útil. Assim, peso = densidade \times volume.

No Exemplo 3, o fator de proporcionalidade não tem a menor importância. (Por acaso ele é o quociente dos senos dos ângulos que a reta r forma com os lados OA e OB, mas esta informação é uma mera curiosidade.)

No Exemplo 4, é costume escrever o fator de proporcionalidade sob a forma a = 1 + i, portanto tem-se y = (1 + i)x. O número i chama-se o *juro*. Se o investimento inicial x for mantido durante n mêses e os juros se mantiverem fixos, tem-se ao final do n-ésimo mês $y = (1 + i)^n x$.

Quanto ao Exemplo 2, ele nos diz que a área z de um retângulo de altura fixa y (= distância entre as paralelas r e s) é proporcional à base x, logo $z = A \cdot x$, onde o fator de proporcionalidade A é a área do retângulo de mesma altura y e base 1. Mas é claro que o que vale para a base vale também para a altura. Logo, a área A de um retângulo de base 1 e altura y é proporcional a y, ou seja, $A = B \cdot y$, onde B é a área do retângulo de base 1 e altura 1. Ora, este é o quadrado unitário logo, por definição, B = 1. Assim A = y e a área z do retângulo de base x e altura y é dada por y e y (Veja o livro "Medida e Forma em Geometria", pág. 17.)

Existe também a noção de proporcionalidade inversa. Diz-se que duas grandezas são *inversamente proporcionais* quando existe uma correspondência $x\mapsto y$ que associa a cada valor x de uma delas um valor bem definido y da outra, de tal modo que sejam cumpridas as seguintes condições:

- 1) Quanto maior for x, menor será y. Em termos matemáticos: se $x \mapsto y$ e $x' \mapsto y'$ então $x < x' \Rightarrow y' < y$.
- 2) Se dobrarmos, triplicarmos, etc. o valor de x então o valor correspondente de y será dividido por dois, por três, etc. Em linguagem matemática: se $x \mapsto y$ então $nx \mapsto y/n$, para todo $n \in \mathbb{N}$.

Portanto, dizer que y é inversamente proporcional a x equivale a dizer que y é proporcional a 1/x. Segue-se então do Teorema Fundamental da Proporcionalidade que se y é inversamente proporcional a x então tem-se y = a/x, onde o fator de proporcionalidade a é o valor de y que corresponde a x = 1.

Exemplo 5. Entre os retângulos de base x, altura y e área igual a 1, tem-se y inversamente proporcional a x, com y = 1/x.

2 Grandeza proporcional a várias outras

Em muitas situações tem-se uma grandeza z, de tal modo relacionada com outras, digamos x, y, u, v, w, que a cada escolha de valores para estas últimas corresponde um valor bem determinado para z. Então z chama-se uma função das variáveis x, y, u, v, w e escreve-se z = f(x, y, u, v, w).

Nestas condições, diz-se que z é (diretamente) proporcional a x quando:

- 1) Para quaisquer valores fixados de y, u, v, w, a grandeza z é uma função crescente de x, isto é, a desigualdade x < x' implica f(x, y, u, v, w) < f(x', y, u, v, w).
- 2) Para $n \in \mathbb{N}$ e x, y, u, v, w quaisquer tem-se $f(nx, y, u, v, w) = n \cdot f(x, y, u, v, w)$.

Analogamente, diz-se que z é inversamente proporcional a x quando:

1') Para quaisquer valores fixados de y, u, v e w, a grandeza z é uma função decrescente de x, isto é, a desigualdade x < x' implica f(x, y, u, v, w) > f(x', y, u, v, w).

2') Para $n \in \mathbb{N}$ e x, y, u, v, w quaisquer tem-se $f(nx, y, u, v, w) = \frac{1}{n} \cdot f(x, y, u, v, w)$.

Segue-se do Teorema Fundamental da Proporcionalidade que as propriedades 2) e 2') acima valem para c > 0 real qualquer em lugar de $n \in \mathbb{N}$. Isto tem a seguinte consequência:

Se z = f(x, y, u, v, w) é (diretamente) proporcional a x e y e inversamente proporcional a u, v e w então, tomando-se a = f(1, 1, 1, 1), tem-se

$$f(x, y, u, v, w) = \alpha \cdot \frac{x \cdot y}{u \cdot v \cdot w}$$

Com efeito,

$$f(x, y, u, v, w) = f(x \cdot 1, y, u, v, w) = x \cdot f(1, y, u, v, w)$$

$$= xy \cdot f(1, 1, u, v, w) = \frac{xy}{u} \cdot f(1, 1, 1, v, w)$$

$$= \frac{xy}{uv} \cdot f(1, 1, 1, 1, w) = \frac{xy}{uvw} \cdot f(1, 1, 1, 1, 1)$$

$$= a \cdot \frac{xy}{uvw} \cdot f(1, 1, 1, w) = \frac{xy}{uvw} \cdot f(1, 1, 1, 1, w)$$

Exemplo 6. A lei da gravitação universal, de Newton, afirma que dois corpos, de massas m e m' respectivamente, situados a uma distância d um do outro, se atraem segundo uma força cuja intensidade F é proporcional a essas massas e inversamente proporcional ao quadrado d^2 da distância entre eles. Resulta do acima exposto que $F = c \cdot \frac{mm'}{d^2}$, onde a constante c depende do sistema de unidades utilizado.

Exemplo 7. A noção de grandeza proporcional a várias outras permite deduzir a fórmula do volume de um bloco retangular. O volume de um sólido geométrico X, que se escreve vol(X), é um número real com as seguintes propriedades:

1) Se o sólido X está contido propriamente no sólido X' então vol(X) < vol(X').

2) Se o sólido Y é a reunião de dois sólidos adjacentes X e X' então vol(Y) = vol(X) + vol(X').

Dessas duas propriedades do volume, e da definição de proporcionalidade acima dada, resulta que se X é um bloco retangular cujas arestas medem x, y e z respectivamente então o volume de X é proporcional a x, y e z. Portanto $vol(X) = a \cdot xyz$, onde a é o volume do bloco retangular cujas três arestas medem 1. Mas tal bloco é o cubo de aresta 1 e, por definição, seu volume é igual a 1. Logo vol(X) = xyz.

3 Funções afins

Exemplo 8. As escalas termométricas assinalam valores positivos e negativos. Elas se baseiam na altura de uma coluna de mercúrio, a qual aumenta ou diminui conforme a temperatura sobe ou desce. Na escala Celsius, o valor 0 corresponde à temperatura em que o gelo começa a fundir-se e o valor 100 assinala a temperatura em que a água entra em ebulição (à pressão do nível do mar). Na escala Fahrenheit esses valores são 32 e 212 respectivamente. Assim, $0^{\circ}C = 32^{\circ}F$ e $100^{\circ}C = 212^{\circ}F$. Os demais valores na escala Celsius são marcados dividindo-se o intervalo entre aquelas duas temperaturas em 100 partes de igual comprimento e, na escala Fahrenheit, em 180 partes também de comprimentos iguais. Usando-se esses comprimentos em cada caso, as escalas são estendidas para assinalarem valores de temperaturas superiores à da ebulição da água e inferiores à da fusão do gelo. Isso requer o uso de números negativos. Pergunta-se: em que temperatura as escalas Celsius e Fahrenheit assinalam o mesmo valor? Qual a temperatura Celsius que é a metade do valor correspondente em graus Fahrenheit?

O exemplo acima ilustra uma situação em que se emprega a função afim, conforme veremos a seguir.

Uma função $f: \mathbb{R} \to \mathbb{R}$ chama-se *afim* quando, para todo $x \in \mathbb{R}$, o valor f(x) é dado por uma expressão do tipo f(x) = ax + b, onde a e b são constantes.

Exemplo 9. Uma corrida de táxi custa a reais por km rodado mais uma taxa fixa de b reais, chamada a "bandeirada". Então o preço de uma corrida de x km é f(x) = ax + b reais.

Numa função afim f(x) = ax + b, o número b = f(0) chamase o valor inicial e o coeficiente a = f(1) - f(0) é chamado a taxa de variação de f. O motivo para esta denominação é que, para quaisquer $x, h \in \mathbb{R}$, com $h \neq 0$, tem-se a = [f(x + h) - f(x)]/h, donde a = f(x + 1) - f(x), logo a é a variação de f(x) por unidade de variação de x. (Compare com o exemplo acima.)

Uma função linear f(x) = ax é um caso particular de função afim. Outro caso particular de função afim é o das funções constantes f(x) = b.

Quando a > 0, a função afim f(x) = ax + b é crescente, isto é, $x_1 < x_2 \Rightarrow f(x_1) < f(x_2)$. Com efeito se $x_1 < x_2$ então $x_2 - x_1 > 0$ logo

$$f(x_2) - f(x_1) = ax_2 + b - (ax_1 + b) = a(x_2 - x_1) > 0,$$

ou seja, $f(x_1) < f(x_2)$.

Analogamente, se a < 0 então $x_1 < x_2 \Rightarrow f(x_1) > f(x_2)$, e a função afim f(x) = ax + b é, neste caso, decrescente.

Teorema de Caracterização das Funções Afins.

Seja f: $\mathbb{R} \to \mathbb{R}$ uma função crescente ou decrescente. Se a diferença f(x + h) - f(x) depender apenas de h, mas não de x, então f é uma função afim.

(Ver demonstração no Apêndice 2 na pág. 17.)

Exemplo 10. Retomemos o Exemplo 8. Em última análise, os graus C e F são diferentes unidades de comprimento, com as quais se mede a altura de uma coluna de mercúrio. Assim, a mudança de escala, de Celsius para Fahrenheit é uma função $f: \mathbb{R} \to \mathbb{R}$ que associa à medida x, segundo C, a medida f(x), segundo F, da mesma coluna de mercúrio. Evidentemente, f é crescente. Além disso, a diferença f(x+h)-f(x) é a medida, segundo F, do segmento de reta de extremos f(x) e f(x+h) o qual, segundo C, tem extremos

x e x + h, logo seu C-comprimento é igual a h. Ora, a medida deste segmento depende apenas de h mas não de x e o mesmo se dá com a diferença f(x + h) - f(x). Pelo Teorema de Caracterização, concluímos que f é uma função afim: f(x) = ax + b. Sabemos que f(0) = 32 e f(100) = 212. Então b = 32 e 100a + 32 = 212, donde a = 1,8. Portanto f(x) = 1,8x + 32 é a fórmula que permite passar da temperatura x na escala Celsius para a temperatura f(x) em graus Fahrenheit. A primeira pergunta do Exemplo 8 era: para qual valor de x tem-se f(x) = x? Deve-se ter 1,8x + 32 = x, donde x = -40. A resposta é: -40 graus Celsius é o mesmo que -40 graus Fahrenheit. A segunda pergunta era: para qual valor de x tem-se f(x) = 2x? Então 1,8x + 32 = 2x e daí x = 160. Assim 160 graus Celsius equivalem a 320 graus Fahrenheit.

Provaremos a seguir que o gráfico de uma função afim é uma reta. Para isso, usaremos a fórmula da distância entre dois pontos $P = (x_1, y_1)$ e $Q = (x_2, y_2)$, segundo a qual se tem $d(P, Q) = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$.

Dada a função afim $f: \mathbb{R} \to \mathbb{R}$, f(x) = ax + b, seu gráfico G é o conjunto dos pontos $(x, ax + b) \in \mathbb{R}^2$, onde $x \in \mathbb{R}$. Sejam $M = (x_1, ax_1 + b)$, $N = (x_2, ax_2 + b)$ e $P = (x_3, ax_3 + b)$ três pontos quaisquer de G. Sem perda de generalidade, podemos admitir que $x_1 < x_2 < x_3$. Mostraremos que d(M, N) + d(N, P) = d(M, P) De fato, temos

$$d(M, N) = \sqrt{(x_2 - x_1)^2 + \alpha^2(x_2 - x_1)^2} = (x_2 - x_1)\sqrt{1 + \alpha^2}.$$

Analogamente, $d(N, P) = (x_3 - x_2)\sqrt{1 + a^2}$, logo

$$d(M, N)+d(N, P) = (x_2-x_1+x_3-x_2)\sqrt{1+\alpha^2} = (x_3-x_1)\sqrt{1+\alpha^2} = d(M, P).$$

Portanto três pontos quaisquer do gráfico G são colineares. Como G possui pontos com quaisquer abscissa, segue-se que G é uma reta.

O número b é a ordenada do ponto em que o gráfico de f(x) = ax + b corta o eixo OY. Na Figura 5 vê-se como aos acréscimos iguais $x \to x + b$ e $x' \to x' + b$ dados a $x \in x'$ correspondem

acréscimos iguais f(x + h) - f(x) = f(x' + h) - f(x'). A inclinação da reta G em relação ao eixo horizontal é [f(x + h) - f(x)]/h = [a(x + h) - ax]/h = a. Portanto, para valores maiores ou menores de a, o gráfico da função afim f(x) = ax + b é mais ou menos inclinado em relação a OX.

Figura 5

APÊNDICE 1

Teorema Fundamental da Proporcionalidade.

Seja $f: \mathbb{R}^+ \to \mathbb{R}^+$ uma função com as seguintes propriedades:

- 1) $x < x' \Rightarrow f(x) < f(x')$;
- 2) $f(nx) = n \cdot f(x)$ para todo $n \in \mathbb{N}$ e todo $x \in \mathbb{R}^+$.

Então $f(cx) = c \cdot f(x)$ para todo $c \in \mathbb{R}^+$ e todo $x \in \mathbb{R}^+$. Conseqüentemente, f(x) = ax para todo $x \in \mathbb{R}^+$, com a = f(1).

Demonstração: Em primeiro lugar, para todo número racional r = m/n, com $m, n \in \mathbb{N}$, e todo $x \in \mathbb{R}^+$ vale

$$n \cdot f(rx) = f(n \cdot rx) = f(mx) = m \cdot f(x),$$

por 2), logo $f(rx) = \frac{m}{n} f(x) = r \cdot f(x)$. Assim, a igualdade $f(cx) = c \cdot f(x)$ é válida quando c é racional. Suponhamos, por absurdo, que exista c > 0 irracional tal que $f(cx) \neq c \cdot f(x)$ para algum $x \in \mathbb{R}^+$. Então ou $f(cx) < c \cdot f(x)$ ou $f(cx) > c \cdot f(x)$. Consideremos o primeiro caso. Temos então f(cx)/f(x) < c. Seja r um valor racional aproximado de c, de modo que f(cx)/f(x) < r < c, logo $f(cx) < r \cdot f(x) < c \cdot f(x)$. Como r é racional, vale $r \cdot f(x) = f(rx)$. Assim, podemos escrever $f(cx) < f(rx) < c \cdot f(x)$. Em particular f(cx) < f(rx). Mas, como r < c, tem-se rx < cx e, pela propriedade 1), isso obriga f(rx) < f(cx) e não f(cx) < f(rx). Esta contradição mostra que não é possível ter-se $f(cx) < c \cdot f(x)$. De modo inteiramente análogo se vê que $f(cx) > c \cdot f(x)$ é impossível. Portanto deve ser $f(x) = c \cdot f(x)$ para quaisquer $c, x \in \mathbb{R}^+$.

Observação. Um teorema análogo, com a mesma demonstração, vale para $f: \mathbb{R} \to \mathbb{R}$, escrevendo, na propriedade 2), $n \in \mathbb{Z}$ em vez de $n \in \mathbb{N}$.

APÊNDICE 2

Teorema de Caracterização das Funções Afins.

Seja $f: \mathbb{R} \to \mathbb{R}$ crescente ou decrescente. Se a diferença f(x+h)-f(x) depende apenas de h mas não de x, então f é uma função afim.

Demonstração: Trataremos apenas do caso em que f é crescente pois o outro é análogo. Pela hipótese feita sobre f, a função $\varphi \colon \mathbb{R} \to \mathbb{R}$, dada por $\varphi(h) = f(x+h) - f(x)$, está bem definida. Evidentemente φ é crescente. Além disso, para todo $h \in \mathbb{R}$ vale

$$\phi(2h) = f(x+2h) - f(x)
= [f((x+h)+h) - f(x+h)] + [f(x+h) - f(x)]
= \phi(h) + \phi(h) = 2 \cdot \phi(h).$$

Analogamente se vê que $\phi(nh) = n \cdot \phi(h)$ para todo $n \in \mathbb{N}$. Tem-se ainda

$$\varphi(-h) = f(x - h) - f(x) = -[f(x) - f(x - h)] = -\varphi(h)$$

pois x=(x-h)+h. Segue-se que, para todo $n\in\mathbb{N}$ e todo $h\in\mathbb{R}$ vale

$$\varphi((-n)h) = \varphi(-nh) = -\varphi(nh) = -[n \cdot \varphi(h)] = (-n)\varphi(h).$$

Como é óbvio que $\varphi(0) = 0$, vemos que $\varphi(nh) = n \cdot \varphi(h)$ para todo $n \in \mathbb{Z}$. Pela Observação ao final do Apêndice 1, concluímos que $\varphi(ch) = c \cdot \varphi(h)$ para quaisquer $c, h \in \mathbb{R}$, logo φ é linear. Assim, pondo $a = \varphi(1) = f(x+1) - f(x)$, tem-se $\varphi(h) = a \cdot h$ para todo $h \in \mathbb{R}$. Então, para quaisquer $x, h \in \mathbb{R}$ vale $f(x+h) - f(x) = a \cdot h$. Trocando h por x, vem: f(h+x) - f(h) = ax. Fazendo h = 0 e escrevendo b = f(0), obtemos f(x) - b = ax, donde f(x) = ax + b e o teorema está demonstrado.

Problemas Propostos*

- 1. Sejam r, s retas coplanares. Para cada segmento de reta AB contido em r, seja A'B' sua projeção ortogonal sobre s. Prove que o comprimento de A'B' é proporcional ao de AB.
- 2. Seja P um ponto fora da reta r. Se X e Y são pontos distintos em r, prove que a área do triângulo PXY é proporcional ao comprimento de XY. Qual é o fator de proporcionalidade?
- **3.** Dado o ângulo $\alpha = A\widehat{O}B$, para cada par de pontos X em OA e Y em OB, sejam x e y as medidas dos segmentos OX e OY respectivamente. Prove que a área do paralelogramo que tem OX e OY como dois de seus lados é proporcional a x e y. Qual é o fator de proporcionalidade? Sabendo que a área desse paralelogramo é de 29 cm^2 quando x = 6 cm e y = 7 cm, qual o valor dessa área para x = 2 cm e y = 3 cm?
- **4.** Sejam OA, OB e OC semi-retas não coplanares e x, y, z as medidas dos segmentos OX, OY e OZ, respectivamente contidos em OA, OB e OC. Prove que o volume do paralelepípedo que tem OX, OY e OC como três das suas arestas é proporcional a x, y e z.
- **5.** O movimento de um ponto sobre um eixo chama-se *uniforme* quando ele percorre espaços iguais em tempos iguais. Sua *velocidade* é, por definição, o espaço percorrido na unidade de tempo. Formule estas definições matematicamente e obtenha a abscissa f(t) do ponto no instante t explicitamente como função de t e do ponto de partida.
- **6.** Por dois pontos dados no plano passa uma única reta. Como se traduz esta afirmação em termos de funções afins? Prove-a algebricamente.

^{*}Soluções na página 133.

- 7. Um fazendeiro possui ração suficiente para alimentar suas 16 vacas durante 62 dias. Após 14 dias, ele vende 4 vacas. Passados mais 15 dias, ele compra 9 vacas. Quantos dias, no total, durou sua reserva de ração?
- 8. Uma caravana com 7 pessoas deve atravessar o Sahara em 42 dias. Seu suprimento de água permite que cada pessoa disponha de 3,5 litros por dia. Após 12 dias, a caravana encontra 3 beduínos sedentos, vítimas de uma tempestade de areia, e os acolhe. Pergunta-se:
 - a) Quantos litros de água por dia caberão a cada pessoa se a caravana prosseguir sua rota como planejado?
 - b) Se os membros da caravana (beduínos inclusive) continuarem consumindo água como antes, em quantos dias, no máximo, será necessário encontrar um oásis?
- **9.** Numa estrada retilínea, dois carros partem, ao mesmo tempo, de dois pontos A e B, com d(A, B) = d, dirigindo-se no mesmo sentido. O que partiu de A vai a ν quilômetros por hora e o que saiu de B roda a ν quilômetros por hora. A que distância de A eles se encontram?
- 10. Dois trens de carga, na mesma linha férrea, seguem uma rota de colisão. Um deles vai a 46 km/h e o outro a 58 km/h. No instante em que eles se encontram a 260 km um do outro, um pássaro, que voa a 60 km/h, parte de um ponto entre os dois, até encontrar um deles e então volta para o outro e continua nesse vai-e-vem até morrer esmagado no momento em que os trens se chocam. Quantos quilômetros voou o pobre pássaro?
- 11. Na loja A, um aparelho custa 3800 reais mais uma taxa mensal de manutenção de 20 reais. Na loja B, o mesmo aparelho custa 2500 reais porém a taxa de manutenção é de 50 reais por mês. Qual das duas opções é a mais vantajosa?
- 12. Na situação do Exemplo 3, a cada ponto X da semi-reta OA façamos corresponder o ponto Z em OB, tal que XZ seja paralelo à

20 Temas e Problemas

reta r. Chamando de x e z os comprimentos de OX e XZ respectivamente, mostre que a correspondência $x \mapsto z$ é uma proporcionalidade. Em que condições o fator de proporcionalidade é o mesmo que o da correspondência $x \mapsto y$ do Exemplo 3?

Capítulo 2

Funções Quadráticas

Um restaurante a quilo vende 100 kg de comida por dia, a 12 reais o quilo. Uma pesquisa de opinião revelou que, por cada real de aumento no preço, o restaurante perderia 10 clientes, com o consumo médio de 500 gramas cada um. Qual deve ser o preço do quilo de comida para que o restaurante tenha a maior receita possível?

Este problema recai numa equação do segundo grau, ou seja, na busca dos zeros de uma função quadrática.

1 A forma canônica

Uma função $f: \mathbb{R} \to \mathbb{R}$ chama-se *quadrática* quando, para todo $x \in \mathbb{R}$, tem-se $f(x) = ax^2 + bx + c$, onde $a, b, c \in \mathbb{R}$ são constantes, com $a \neq 0$.

Diversos problemas interessantes recaem na consideração de funções quadráticas. Um dos mais antigos consiste em achar dois números conhecendo sua soma s e seu produto p. Se um desses números é x, o outro será s-x, logo $x\cdot(s-x)=p$. Efetuando a multiplicação, vem $sx-x^2=p$ ou seja, $x^2-sx+p=0$. Encontrar x (e, portanto, s-x) significa resolver a equação do segundo grau $x^2-sx+p=0$, isto é, achar os valores de x para os quais a função quadrática $f(x)=x^2-sx+p$ se anula. Esses valores são chamados os zeros da função quadrática ou as raízes da equação correspondente.

Note que se x for uma raiz da equação $x^2 - sx + p = 0$ então s - x também será, pois

$$(s-x)^2 - s(s-x) + p = s^2 - 2sx + x^2 - s^2 + sx + p = x^2 - sx + p = 0.$$

Portanto as duas raízes dessa equação são os números procurados. Deve-se observar entretanto que, dados arbitrariamente os

números s e p, nem sempre existem dois números cuja soma é s e cujo produto é p.

Exemplo 1. Não existem dois números reais cuja soma seja 2 e cujo produto seja 5. Com efeito, como o produto 5 é positivo esses números teriam o mesmo sinal. E como sua soma 2 também é positiva eles dois seriam positivos, logo ambos seriam < 2. Seu produto então seria menor do que 4, portanto diferente de 5. Os números procurados podem também reduzir-se a um único, como no caso em que a soma dada é 6 e o produto é 9, pois a equação $x^2-6x+9=0$, da qual eles são raízes, escreve-se como $(x-3)^2=0$ logo sua única raiz é 3. Já os números cuja soma é 1 e cujo produto é -1 são as raízes da equação $x^2-x-1=0$, que são $(1\pm\sqrt{5})/2$.

Um procedimento útil para estudar a função quadrática é o completamento do quadrado. Basicamente, o método de completar o quadrado se resume na observação de que

$$x^2 + px = \left(x + \frac{p}{2}\right)^2 - \frac{p^2}{4}$$
.

Exemplo 2.
$$x^2 + 10x = x^2 + 2 \cdot 5 \cdot x + 5^2 - 5^2 = (x+5)^2 - 25$$
.

Exemplo 3.
$$3x^2 + 12x + 5 = 3(x^2 + 4x) + 5 = 3[(x+2)^2 - 4] + 5 = 3(x+2)^2 - 7.$$

Em geral, dada a função quadrática $f(x) = ax^2 + bx + c$, escrevemos:

$$f(x) = a\left(x^2 + \frac{b}{a}x\right) + c = a\left(x + \frac{b}{2a}\right)^2 - \frac{b^2}{4a} + c = a\left(x + \frac{b}{2a}\right)^2 + \frac{4ac - b^2}{4a}.$$

Como veremos logo em seguida, é conveniente escrever m = -b/2a e $k = (4ac - b^2)/4a$. Verifica-se facilmente que k = f(m). Com esta notação, temos, para todo $x \in \mathbb{R}$:

$$f(x) = a(x - m)^2 + k$$
, onde $m = -b/2a$ e $k = f(m)$.

Esta é a chamada forma canônica do trinômio $f(x) = ax^2 + bx + c$.

Exemplo 4. Se $f(x) = 2x^2 - 5x + 3$, temos m = 5/4, k = -1/8, logo a forma canônica deste trinômio é

$$f(x) = 2\left(x - \frac{5}{4}\right)^2 - \frac{1}{8}$$

Escrevendo o trinômio $f(x) = 2x^2 - 5x + 3$ na forma canônica, podemos tirar pelo menos duas conclusões:

- 1) o menor valor de f(x) para todo $x \in \mathbb{R}$ é -1/8, obtido quando x = 5/4.
- 2) as raízes da equação $2x^2 5x + 3 = 0$ se obtêm escrevendo sucessivamente

$$2\left(x - \frac{5}{4}\right)^2 - \frac{1}{8} = 0, \quad 2\left(x - \frac{5}{4}\right)^2 = \frac{1}{8}, \quad \left(x - \frac{5}{4}\right)^2 = \frac{1}{16},$$
$$x - \frac{5}{4} = \pm \frac{1}{4}, \quad x = \frac{5}{4} \pm \frac{1}{4}.$$

Logo essas raízes são x = 1 e x = 3/2.

De um modo geral, a forma canônica $f(x) = a(x - m)^2 + k$ nos permite concluir que, quando a > 0, o menor valor de f(x) é k = f(m) e, quando a < 0, k = f(m) é o maior valor de f(x), para qualquer $x \in \mathbb{R}$.

A forma canônica nos fornece também, quando $b^2-4ac \ge 0$, as raízes da equação $ax^2 + bx + c = 0$, pois esta igualdade equivale sucessivamente a

$$a(x-m)^{2} = -k,$$

$$(x-m)^{2} = -k/a = \frac{b^{2} - 4ac}{4a^{2}},$$

$$x-m = \pm \frac{\sqrt{b^{2} - 4ac}}{2a},$$

$$x = m \pm \frac{\sqrt{b^{2} - 4ac}}{2a} = \frac{-b \pm \sqrt{b^{2} - 4ac}}{2a},$$

uma fórmula muito bem conhecida.

O número $\Delta=b^2-4ac$ chama-se o discriminante da função quadrática $f(x)=ax^2+bx+c$. Vimos acima que, quando $\Delta>0$, a equação f(x)=0 tem duas raízes reais e quando $\Delta=0$, a mesma equação possui uma única raiz, chamada de raiz dupla. Note que $\Delta=-4ak$, portanto $\Delta=0$ equivale a k=0. Logo, quando $\Delta=0$, a forma canônica se reduz a $f(x)=a(x-m)^2$, ficando claro então que f(x)=0 somente quando $x=m=-\frac{b}{2a}$. Vemos ainda que, quando $\Delta=-4ak$ é negativo, a e k têm o mesmo sinal, o qual é, neste caso, o sinal de $f(x)=a(x-m)^2+k$ para qualquer $x\in\mathbb{R}$. Logo ela nunca se anula, ou seja, a equação $ax^2+bx+c=0$ não possui raiz real.

Exemplo 5. Para a função quadrática $f(x) = 2x^2 - 12x + 19$, tem-se $f(x) = 2(x^2 - 6x) + 19 = 2(x^2 - 6x + 9) + 1 = 2(x - 3)^2 + 1$, logo f(x) > 0 para todo x. Em particular, não se tem f(x) = 0 para valor algum de $x \in \mathbb{R}$.

Sejam $\alpha=(-b+\sqrt{\Delta})/2a$ e $\beta=(-b-\sqrt{\Delta})/2a$ as raízes da equação $ax^2+bx+c=0$. Um cálculo imediato nos mostra que $\alpha+\beta=-b/a$ e $\alpha\cdot\beta=(b^2-\Delta)/4a^2=c/a$.

Vemos que a média aritmética das raízes, $(\alpha + \beta)/2 = -b/2a$, é igual ao número m tal que f(m) é o menor valor de f(x) (se a > 0) ou o maior (quando a < 0).

Vemos também que, quando $\Delta \geq 0$, isto é, quando a equação $ax^2 + bx + c = 0$ possui as raízes reais α , β , tem-se

$$ax^2 + bx + c = a\left(x^2 + \frac{b}{a}x + \frac{c}{a}\right) = a\left[x^2 - (\alpha + \beta)x + \alpha\beta\right].$$

Logo

$$ax^2 + bx + c = a(x - \alpha)(x - \beta).$$

Esta é a chamada forma fatorada do trinômio do segundo grau.

A forma fatorada fornece imediatamente a seguinte informação sobre o sinal da função quadrática $f(x) = ax^2 + bx + c$:

Se x está situado entre duas raízes da equação f(x) = 0 então f(x) tem sinal oposto ao sinal de a. Caso contrário, ou x é raiz ou f(x) tem o mesmo sinal de a.

Com efeito, o produto $(x - \alpha)(x - \beta)$ é negativo se, e somente se, x está entre α e β .

A afirmação acima inclui o caso em que a equação f(x) = 0 não possui raiz real. (Então f(x) tem o mesmo sinal de a para todo $x \in \mathbb{R}$.) Inclui também o caso em que essa equação possui uma raiz dupla α . (Então, para todo $x \neq \alpha$, f(x) tem o mesmo sinal de a.)

Vejamos a seguir alguns problemas que envolvem o uso da função quadrática.

Exemplo 6. Mostrar que se dois números positivos têm soma constante, seu produto é máximo quando eles são iguais.

Sejam x, y os números em questão, com x + y = b, logo y = b - x. Seu produto é $f(x) = x(b - x) = -x^2 + bx$, uma função quadrática de x com coeficiente a = -1 < 0, logo f(x) é máximo quando x = -b/2a = -b/(-2) = b/2 e daí y = b - x = b/2.

Exemplo 7. Tenho material suficiente para erguer 20 m de cerca. Com ele pretendo fazer um cercado retangular de 26 m² de área. Quanto devem medir os lados desse retângulo?

Se x e y são as medidas (em metros) dos lados do cercado retangular, temos x + y = 10. Pelo exemplo anterior, o maior valor possível para a área $xy \in 5 \times 5 = 25$. Logo, com 20 m de cerca não posso cercar um retângulo de 26 m² de área.

Exemplo 8. Mostrar que se o produto de dois números positivos é constante, sua soma é mínima quando eles são iguais.

Sejam x, y números positivos tais que xy = c. Os valores possíveis para a soma s = x + y são aqueles para os quais a equação $x^2 - sx + c = 0$ possui raízes reais, ou seja, o discriminante $\Delta = s^2 - 4c$ é ≥ 0 . Isto significa $s^2 \geq 4c$, isto é, $s \geq 2\sqrt{c}$. O menor valor possível para a soma s é portanto $s = 2\sqrt{c}$, que torna $\Delta = 0$ e a equação $s^2 - sx + c = 0$ admite a raiz dupla s = s/2, portanto s = s/2 e os números x, y são iguais.

Exemplo 9. Mostrar que a média aritmética de dois números positivos é sempre maior do que ou igual à média geométrica, sendo igual apenas quando eles são iguais.

Sejam a, b os números dados. Ponhamos c=ab. Entre todos os números positivos x, y tais que xy=c, a soma x+y é mínima quando x=y, ou seja, $x=y=\sqrt{c}$. (Vide Exemplo 8.) Neste caso, a soma mínima é $2\sqrt{c}$. Em particular, como a e b são números positivos cujo produto é c, concluímos que $a+b \geq 2\sqrt{c}$; noutros termos: $\frac{a+b}{2} \geq \sqrt{ab}$, com igualdade valendo apenas quando a=b.

7

Exemplo 10. Na Figura 6, determinar x de modo que a área do paralelogramo inscrito no retângulo seja mínima. Supõe-se que $a \le b \le 3a$.

Figura 6

A área do paralelogramo inscrito é

$$f(x) = ab - x(a - x) - x(b - x) = 2x^2 - (a + b)x + ab.$$

Os dados do problema impõem que $0 \le x \le a$. O mínimo de f(x) é atingido no ponto m = (a + b)/4 e vale $f(m) = ab - (a + b)^2/8$. A condição $b \le 3a$ equivale a $(a + b)/4 \le a$, logo $m \le a$, portanto a solução obtida é legítima.

Exemplo 11. Dois comerciantes formam uma sociedade com o capital de 100 mil reais. Um deles trabalha 3 dias por semana e o outro 2. Após algum tempo, desfazem a sociedade e cada um recebe 99 mil reais. Qual foi a contribuição de cada um para o capital da sociedade?

Um dos sócios entrou com x e o outro com 100 - x mil reais. Seus lucros foram 99 - x e 99 - (100 - x) = x - 1 mil reais respectivamente. Sem perda de generalidade, podemos supor que a sociedade durou 5 dias. Os lucros de cada um por dia de serviço foram respectivamente (99 - x)/2 e (x - 1)/3 mil reais. Cada mil reais aplicados deu, por dia de serviço, o lucro

$$\frac{99-x}{2x} = \frac{x-1}{3(100-x)}.$$

(Esta equação exprime a equitatividade da sociedade.) Daí vem a equação $x^2 - 595x + 29700 = 0$, cujas raízes são 55 e 540. Como 540 > 100, a única raiz que serve é x = 55. Assim, um sócio contribuiu com o capital inicial de 55 mil reais e o outro com 45 mil.

Observação: Se, ao montar a equação do problema, tivessémos chamado de x o capital inicial do sócio que trabalhou 3 dias por semana, teríamos

$$\frac{99-x}{3x} = \frac{x-1}{2(100-x)},$$

o que nos levaria à equação $x^2 + 395x - 19800 = 0$, cujas raízes são 45 e -440. Desprezando a raiz negativa, concluiríamos ainda que o sócio que trabalhou 3 dias por semana entrou com 45 mil reais e o outro com 55. Obtemos portanto a mesma resposta, a partir de uma equação diferente.

2 O gráfico de uma função quadrática

O gráfico de uma função quadrática $f: \mathbb{R} \to \mathbb{R}$, dada por $f(x) = ax^2 + bx + c$, $x \in \mathbb{R}$, é o subconjunto $G \subset \mathbb{R}^2$ formado pelos pontos $(x, ax^2 + bx + c)$, cuja abscissa é um número real arbitrário x e cuja ordenada é o valor f(x) que a função assume no ponto x. Começaremos mostrando que G é uma parábola. Isto requer a definição seguinte.

Consideremos no plano uma reta d e um ponto F fora dela. A parábola de foco F e diretriz d é o conjunto dos pontos do plano que são equidistantes do ponto F e da reta d (Figura 7).

Lembremos que a distância de um ponto a uma reta é o comprimento do segmento perpendicular baixado do ponto sobre a reta.

A reta que contém o foco e é perpendicular à diretriz chama-se o *eixo* da parábola. Chama-se *vértice* da parábola ao ponto dessa curva que está mais próximo da diretriz. Ele é o ponto médio do segmento cujas extremidades são o foco e a interseção do eixo com a diretriz.

Se o ponto P pertence à parábola e P' é o seu simétrico em relação ao eixo, então d(P',F) = d(P,F) e d(P',d) = d(P,d), logo P' também pertence à parábola. Isto significa que o que denominamos eixo é, de fato, um eixo de simetria da parábola.

Mostraremos inicialmente que o gráfico da função quadrática $f(x) = \alpha x^2$ é a parábola em \mathbb{R}^2 cujo foco é o ponto $F = (0, 1/4\alpha)$ e cuja diretriz é a reta horizontal $y = -1/4\alpha$.

Para nos convencermos disso, verificamos primeiro que, para todo $x \in \mathbb{R}$, vale a igualdade

$$x^{2} + \left(\alpha x^{2} - \frac{1}{4\alpha}\right)^{2} = \left(\alpha x^{2} + \frac{1}{4\alpha}\right)^{2}$$

onde o primeiro membro é o quadrado da distância do ponto genérico $P = (x, ax^2)$ do gráfico de $f(x) = ax^2$ ao foco F = (0, 1/4a) e o segundo membro é o quadrado da distância do mesmo ponto à reta y = -1/4a. Isto mostra que todo ponto do gráfico de f pertence à parábola em questão. Reciprocamente, se P = (x, y) é um ponto qualquer dessa parábola, o ponto $\overline{P} = (x, ax^2)$, como acabamos de ver, também pertence à parábola, logo $y = ax^2$ pois essa curva não contém dois pontos distintos com a mesma abscissa. Portanto todo ponto da parábola pertence ao gráfico de f.

Se a > 0, a parábola $y = ax^2$ tem a concavidade voltada para cima e seu vértice (0,0) é o ponto de menor ordenada. Se a < 0, a concavidade da parábola $y = ax^2$ é voltada para baixo e seu vértice (a origem) é o ponto de maior ordenada (Figura 8).

Figura 8

Em seguida, examinemos o gráfico da função quadrática $f(x) = a(x - m)^2$. Afirmamos que ele é uma parábola, cujo foco é o ponto F = (m, 1/4a) e cuja diretriz é a reta y = -1/4a (Figura 9).

Para chegar a esta conclusão, tem-se duas opções. Ou se verifica que, para todo $x \in \mathbb{R}$, vale a igualdade

$$(x-m)^2 + \left[a(x-m)^2 - \frac{1}{4a}\right]^2 = \left[a(x-m)^2 + \frac{1}{4a}\right]^2$$

ou então observa-se simplesmente que o gráfico de $f(x) = a(x-m)^2$ resulta daquele de $g(x) = ax^2$ pela translação horizontal $(x,y) \mapsto (x+m,y)$, que leva o eixo vertical x=0 na reta vertical x=m.

Finalmente, o gráfico da função quadrática $f(x) = a(x-m)^2 + k$ é a parábola cujo foco é o ponto F = (m, k + 1/4a) e cuja diretriz é a reta horizontal y = k - 1/4a (Figura 10).

Figura 10

Com efeito, o gráfico de $y = a(x - m)^2 + k$ resulta daquele de $y = a(x - m)^2$ pela translação vertical $(x, y) \mapsto (x, y + k)$, que leva o eixo OX na reta y = k e a reta y = -1/4a na reta y = k - 1/4a.

Ora, qualquer função quadrática $f(x) = ax^2 + bx + c$ pode ser escrita sob a forma $f(x) = a(x - m)^2 + k$, onde m = -b/2a e k = f(m). Logo, o gráfico de uma função quadrática é sempre uma parábola.

Que significado gráfico têm os coeficientes a, b, c da função quadrática $f(x) = ax^2 + bx + c$?

O mais óbvio é o significado de c: o valor c = f(0) é a abscissa do ponto em que a parábola $y = ax^2 + bx + c$ corta o eixo OY.

O coeficiente a mede a maior ou menor abertura da parábola. Como o gráfico de $f(x) = ax^2 + bx + c$ se obtém do gráfico de $g(x) = ax^2$ por uma translação horizontal seguida de uma translação vertical, portanto são figuras congruentes, basta examinar o signifi-

cado de a no gráfico de $g(x) = ax^2$. Por simplicidade, suponhamos a > 0. Então $a < a' \Rightarrow ax^2 < a'x^2$ para todo $x \neq 0$, logo a parábola $y = a'x^2$ situa-se no interior de $y = ax^2$. Assim, quanto maior for a mais fechada será a parábola e, vice-versa, quanto menor é a mais aberta se vê a parábola. No caso de a e a' negativos, "maior" e "menor" devem ser tomados no sentido de valor absoluto (Figura 11).

Figura 11

O coeficiente b é a inclinação da reta tangente à parábola no ponto P = (0, c), interseção da parábola com o eixo y. Expliquemos e provemos esta afirmação.

Seja P um ponto de uma parábola. Uma reta que passe por P determina dois semiplanos. Diz-se que essa reta é *tangente* à parábola no ponto P quando a parábola está contida inteiramente num desses semiplanos.

A reta que passa pelo ponto P = (0,c) e tem inclinação b é descrita pela equação y = bx+c. Os semiplanos por ela determinados são descritos pelas desigualdades $y \ge bx+c$ (semiplano superior) e $y \le bx+c$ (semiplano inferior). Os pontos (x,y) da parábola cumprem $y = ax^2 + bx + c$ logo estão todos no semiplano superior da reta y = bx+c quando a > 0 ou estão todos no semiplano inferior se for a < 0. Portanto a reta y = bx+c, de inclinação b, é tangente à parábola $y = ax^2 + bx + c$ no ponto P = (0,c) (Figura 12).

Exemplo 11 (completando o Exemplo 10). Agora que conhecemos a forma geométrica do gráfico da função quadrática f(x) =

Figura 12

 $ax^2 + bx + c$, podemos ver claramente que, se a > 0, então a função, que assume seu valor mínimo quando x = m = -b/2a, é decrescente à esquerda de m e crescente à direita de m. No Exemplo 10, independentemente de ser $b \le 3a$ ou b > 3a, a área do paralelogramo inscrito no retângulo é sempre igual a $f(x) = 2x^2 - (a+b)x + ab$. Trata-se de achar, entre os números x tais que $0 \le x \le a$, aquele para o qual o valor f(x) é o menor possível. Como estamos supondo 3a < b, temos 4a < a + b, donde a < (a+b)/4 = m. Assim, o intervalo [0,a] está à esquerda do ponto m no qual a função quadrática assume seu mínimo. Logo f é decrescente no intervalo [0,a] e, conseqüentemente, seu menor valor nesse intervalo é f(a). Portanto, x = a é a resposta do problema no caso em que b > 3a. O paralelogramo de área mínima é então aquele hachurado na Figura 13.

Figura 13

A reta vertical x = -b/2a contém o vértice (-b/2a, f(-b/2a)) da parábola $y = ax^2 + bx + c$, logo é o eixo de simetria dessa curva, gráfico da função $f(x) = ax^2 + bx + c$. Portanto dois pontos (x',y) e (x'',y) da parábola têm a mesma ordenada, ou seja, f(x') = f(x'') se, e somente se, -b/2a é o ponto médio do intervalo cujos extremos são x' e x''. Noutras palavras,

$$f(x') = f(x'') \Leftrightarrow -\frac{b}{2a} = \frac{x' + x''}{2} \Leftrightarrow x' + x'' = -b/a.$$

Este fato pode ser verificado sem o gráfico, a partir da forma canônica $f(x) = (x - m)^2 + k$, onde m = -b/2a e k = f(m). Com efeito,

$$f(x') = f(x'') \Leftrightarrow (x' - m)^2 + k = (x'' - m)^2 + k$$
$$\Leftrightarrow (x' - m)^2 = (x'' - m)^2$$
$$\Leftrightarrow x' - m = \pm (x'' - m).$$

Ora x'-m = x''-m equivale a x' = x'', enquanto x'-m = -(x''-m) equivale a m = (x' + x'')/2.

3 Movimento uniformemente variado

Um dos exemplos mais relevantes em que se aplicam as funções quadráticas é o movimento uniformemente variado. Aqui se tem um ponto móvel, que se desloca ao longo de um eixo. Sua posição no instante t é determinada pela abscissa f(t). O que caracteriza o movimento uniformemente variado é o fato de f ser uma função quadrática, que se escreve usualmente sob a forma

$$f(t) = \frac{1}{2}at^2 + bt + c.$$

Nesta expressão, a constante a chama-se a aceleração, b é a velocidade inicial (no instante t=0) e c é a posição inicial do ponto.

Em qualquer movimento retilíneo, dado por uma função arbitrária f(t), o quociente

$$\frac{f(t+h) - f(t)}{h} = \frac{\text{espaço percorrido}}{\text{tempo de percurso}}$$

chama-se a *velocidade média* do ponto no intervalo cujos extremos são t e t + h. No caso em que $f(t) = \frac{1}{2} at^2 + bt + c$, a velocidade média nesse intervalo é igual a $at + b + \frac{ah}{2}$. Para valores cada vez menores de h, este número vale aproximadamente at + b. Por isso dizemos que

$$v(t) = at + b$$

é a *velocidade* (no movimento uniformemente variado) do ponto no instante t. Quando t=0, tem-se v(0)=b. Por isso b se chama a velocidade inicial. Além disso, para t=b quaisquer, tem-se [v(t+b)-v(t)]/b=a, logo a aceleração constante a é a taxa de variação da velocidade.

Um importante exemplo de movimento uniformemente variado é a queda livre de um corpo, isto é, sujeito apenas à ação da gravidade, desprezada a resistência do ar. Neste caso, a aceleração da gravidade é representada por g e seu valor, determinado experimentalmente, é $g = 9.81 \text{ m/seg}^2$.

Se o corpo é simplesmente deixado cair de uma altura (que consideramos de coordenada zero num eixo vertical, orientado para baixo) sem ser empurrado, então sua velocidade inicial é zero e sua posição inicial é dada por c=0, logo sua coordenada, após t segundos de queda, é $\frac{1}{2}$ gt² = x. Reciprocamente, esse corpo percorre x metros em t = $\sqrt{2x/g}$ segundos.

Nosso conhecimento da função quadrática permite responder às mais diversas questões a respeito do movimento uniformemente variado. Por exemplo, se uma partícula é posta em movimento sobre um eixo a partir de um ponto de abscissa -6 com velocidade inicial de 5 m/seg e aceleração constante de -2 m/seg 2 , quanto tempo se passa até sua trajetória mude de sentido e ela comece a voltar para o ponto de partida? Resposta: temos $f(t) = -t^2 + 5t - 6$. Logo o valor máximo de f é obtido quando f e f e obtido quando f e f e obtido quando f e f e f e f e obtido quando f e f e f e f e obtido quando f e f e obtido quando f e f e f e obtido quando f e f e obtido f e f e obtido f e f e obtido quando f e f e obtido f e f

O movimento uniformemente variado pode ocorrer também no plano. Um exemplo disso é o movimento de um projétil (uma bala, uma bola, uma pedra, etc.) lançado por uma força instantânea e, a partir daí, sujeito apenas à ação da gravidade, sendo desprezada a resistência do ar (movimento no vácuo). Embora o processo ocorra no espaço tridimensional, a trajetória do projétil está contida no plano determinado pela reta vertical no ponto de partida e pela direção da velocidade inicial.

Quanto se tem um movimento retilíneo (sobre um eixo), a velocidade do móvel é expressa por um número. Mas quando o movimento ocorre no plano ou no espaço, a velocidade é expressa por um vetor (segmento de reta orientado), cujo comprimento se chama a *velocidade escalar* do móvel (tantos metros por segundo). A direção e o sentido desse vetor indicam a direção e o sentido do movimento.

No plano em que se dá o movimento, tomemos um sistema de coordenadas cuja origem é o ponto de partida do projétil e cujo eixo OY é a vertical que passa por esse ponto.

A velocidade inicial do projétil é o vetor $v = (v_1, v_2)$ cuja primeira coordenada v_1 fornece a velocidade da componente horizontal do movimento (deslocamento da sombra, ou projeção do projétil sobre o eixo horizontal OX).

Como a única força atuando sobre o projétil é a gravidade, a qual não possui componente horizontal, nenhuma força atua sobre este movimento horizontal, que é portanto um movimento uniforme. Assim, se P = (x, y) é a posição do projétil no instante t, tem-se $x = v_1 t$.

Por sua vez, a aceleração (= força) da gravidade é constante, vertical, igual a -g. (O sinal menos se deve ao sentido da gravidade ser oposto à orientação do eixo vertical OY.) Portanto, a componente vertical do movimento de P é um movimento uniformemente acelerado sobre o eixo OY, com aceleração igual a -g e velocidade inicial v_2 .

Logo, em cada instante t, a ordenada y do ponto P = (x, y) é dada por $y = -\frac{1}{2} gt^2 + v_2t$. (Não há termo constante porque y = 0 quando t = 0.) Veja a Figura 14.

Figura 14

Se $v_1=0$ então, para todo t, tem-se $x=v_1t=0$, logo P=(0,y), com

$$y = -\frac{1}{2} gt^2 + v_2t.$$

Neste caso, a trajetória do projétil é vertical.

Suponhamos agora $v_1 \neq 0$. Então, de $x = v_1 t$ vem $t = x/v_1$. Substituindo t por este valor na expressão de y, obtemos

$$y = ax^2 + bx$$
, onde $a = -g/1v_1^2$ e $b = v_2/v_1$.

Isto mostra que a trajetória do projétil é uma parábola.

4 A propriedade refletora da parábola

Outra aplicação bastante difundida da função quadrática, ou melhor, da parábola que lhe serve de gráfico, diz respeito à propriedade refletora dessa curva.

Se girarmos uma parábola em torno do seu eixo, ela vai gerar uma superfície chamada parabolóide de revolução, também conhecida como superfície parabólica. Esta superfície possui inúmeras aplicações interessantes, todas elas decorrentes de uma propriedade geométrica da parábola, que veremos nesta seção.

A fama das superfícies parabólicas remonta à Antiguidade. Há uma lenda segundo a qual o extraordinário matemático grego Arquimedes, que viveu em Siracusa em torno do ano 250 A.C., destruiu a frota que sitiava aquela cidade incendiando os navios com os raios de sol refletidos em espelhos parabólicos. Embora isto seja teoricamente possível, há sérias dúvidas históricas sobre a capacidade tecnológica da época para fabricar tais espelhos. Mas a lenda sobreviveu, e com ela a idéia de que ondas (de luz, de calor, de rádio ou de outra qualquer natureza), quando refletidas numa superfície parabólica, concentram-se sobre o foco, assim ampliando grandemente a intensidade do sinal recebido.

Da lenda de Arquimedes restam hoje um interessante acendedor solar de cigarros e outros artefatos que provocam ignição fazendo convergir os raios de sol para o foco de uma superfície parabólica polida.

Outros instrumentos atuam inversamente, concentrando na direção paralela ao eixo os raios de luz que emanam do foco. Como exemplos, citamos os holofotes, os faróis de automóveis e as simples lanternas de mão, que têm fontes luminosas à frente de uma superfície parabólica refletora.

Figura 15

Um importante uso recente destas superfícies é dado pelas antenas parabólicas, empregadas na rádio-astronomia, bem como no dia-a-dia dos aparelhos de televisão, refletindo os débeis sinais provenientes de um satélite sobre sua superfície, fazendo-os convergir para um único ponto, o foco, deste modo tornando-os consideravelmente mais nítidos.

Se a antena parabólica estiver voltada para a posição (estacionária) do satélite, a grande distância fará com que os sinais por

38 Temas e Problemas

ele emitidos que atingem a antena sigam trajetórias praticamente paralelas ao eixo da superfície da antena, logo eles se refletirão na superfície e convergirão para o foco. Para a demonstração da propriedade refletora da parábola, vide o livro "A Matemática do Ensino Médio", vol. 1, páginas 135 a 141.

Problemas Propostos*

- 1. Se x > 0, mostre que $x + \frac{1}{x} \ge 2$, valendo a igualdade somente quando x = 1.
- **2.** Sejam a e b números positivos. Prove que, para x > 0 e y > 0 com xy = c (constante), a soma ax + by assume seu valor mínimo quando $ax = by = \sqrt{abc}$.
- **3.** Deseja-se cavar um buraco retangular com 1 m de largura de modo que o volume cavado tenha 300 m³. Sabendo que cada metro quadrado de área cavada custa 10 reais e cada metro de profundidade custa 30 reais, determinar o comprimento e a profundidade do buraco a fim de que seu custo seja o menor possível.
- 4. Duas torneiras juntas enchem um tanque em 12 horas. Uma delas sozinha levaria 10 horas mais do que a outra para enchêlo. Quantas horas leva cada uma das torneiras para encher esse tanque?
- **5.** Se uma torneira enche um tanque em x horas e outra em y horas, quanto tempo levariam as duas juntas para encher esse mesmo tanque?
- **6.** Usar a fórmula que serve de resposta ao exercício anterior para resolver o seguinte problema: Dois guindastes levam juntos 6 horas para descarregar um navio. Se os dois operassem sozinhos, um deles levaria 5 horas a menos do que o outro para efetuar a descarga. Em quanto tempo cada um dos guindastes descarregaria o navio?
- 7. Dois comerciantes vendem um certo tecido. O segundo vendeu 3 metros mais do que o primeiro. No fim do dia, os dois recebem juntos o total de 35 reais pela venda daquele tecido. O primeiro diz: "Se eu tivesse vendido a meu preço a quantidade que você

^{*}Soluções na página 138.

vendeu, teria apurado 24 reais". O segundo responde: "E eu teria recebido R\$ 12,50 pelo tecido que você vendeu". Quantos metros vendeu cada um e a que preço?

- 8. Mostre que a equação $m + \sqrt{x} = x$ tem uma única solução quando m > 0 ou m = -1/4, tem duas soluções quando $-1/4 < m \le 0$ e nenhuma solução quando m < -1/4. Interprete graficamente este resultado.
- **9.** Um professor comprou vários exemplares de um livro para presentear seus alunos, gastando 180 reais. Ganhou 3 livros a mais de bonificação e com isso cada livro ficou 3 reais mais barato. Quantos livros comprou e a que preço?
- 10. Quantos lados tem um polígono convexo que possui 405 diagonais?
- 11. Um campeonato é disputado em 2 turnos, cada clube jogando duas vezes com cada um dos outros. O total de partidas é 306. Quantos clubes estão no campeonato?
- 12. Um grupo de amigos, numa excursão, aluga uma van por 342 reais. Findo o passeio, três deles estavam sem dinheiro e os outros tiveram que completar o total, pagando cada um deles 19 reais a mais. Quantos eram os amigos?
- 13. Desprezando a resistência do ar, determinar a profundidade de um poço, sabendo que decorreram t segundos entre o instante em que se deixou cair uma pedra e o momento em que se ouviu o som do seu choque com a água no fundo. (Dar a resposta em função da aceleração da gravidade g e da velocidade do som v. Tem-se g = 9.8 m/seg² e v = 340 m/seg, mas estes números não precisam ser usados.)
- 14. Nas águas paradas de um lago, um remador rema seu barco a 12 km por hora. Num certo rio, com o mesmo barco e a mesma força nas remadas, ele percorreu 12 km a favor da corrente e 8 km

contra a corrente, num tempo total de 2 horas. Qual era a velocidade do rio, quanto tempo ele levou para ir e quanto tempo para voltar?

- 15. Um triângulo isósceles mede 4 cm de base e 5 cm de altura. Nele deve-se inscrever outro triângulo isósceles invertido, cuja base é paralela à base do maior e cujo vértice é o ponto médio da base do primeiro. Qual é a área máxima possível do triângulo invertido? Qual a altura desse triângulo de área máxima?
- 16. Qual é o valor máximo (ou mínimo) das funções quadráticas f(x) = 2(x-2)(x+3), g(x) = 3(2-x)(5+x)?
- 17. Retiramos de um dos extremos da base b de um retângulo de altura a (com a < b) um segmento de comprimento x e o acrescentamos à altura. Para qual valor de x este novo retângulo tem área máxima?
- 18. A soma das medidas das diagonais de um losango é 8 cm. Qual o maior valor possível da área desse losango?
- 19. Quais são os valores possíveis para o produto de dois números reais cuja diferença é 8? Há um menor valor possível? Um maior?
- **20.** Seja m o ponto onde a função quadrática f assume seu valor mínimo k = f(m). Exprima algebricamente a função inversa f^{-1} : $[k, +\infty) \rightarrow [m, +\infty)$. Trate explicitamente o caso particular $f(x) = x^2 6x + 10$.
- **21.** A partir de dois vértices opostos de um retângulo de lados a, b marquemos quatro segmentos de comprimento x (Figura 16). As extremidades desses segmentos formam um paralelogramo. Para qual valor de x a área desse paralelogramo é a maior possível?

22. Quais números:

- a) São pelo menos 16% maiores do que seus quadrados?
- b) São no máximo 22% menores do que o quadrado de suas metades?

Figura 16

- c) Têm o quadrado de sua metade 30% maior do que sua quinta parte?
- Se p, q e r são inteiros ímpares, prove que a equação 23. $px^2 + qx + r = 0$ não pode ter raiz racional.
- 24. Dois digitadores, A e B, se alternam na preparação de um manuscrito de 354 laudas. A trabalhou 3 horas a mais do que B. Se A tivesse trabalhado durante o mesmo tempo que B trabalhou, teria digitado 120 laudas. Se B tivesse digitado durante o mesmo tempo que A trabalhou, teria completado 252 laudas. Durante quanto tempo cada um trabalhou e quantas laudas cada um digitou?
- 25. De um tonel de vinho, alguém retira uma certa quantidade e a substitui por um volume igual de água. Após repetida a mesma operação, o líquido que restou no tonel é metade vinho, metade água. Quanta água foi colocada no tonel cada uma das duas vezes?
- **26.** Qual é a função quadrática f tal que f(1) = 2, f(2) = 5 e f(3) = 4?
- 27. A função quadrática $f(x) = ax^2 + bx + c$ é tal que seu gráfico tangencia o eixo das abscissas. Sabendo que f(1) = f(3) = 2, determine a, b e c.

Capítulo 3

Funções Exponenciais e Logarítmicas

Problema 1. Uma piscina tem capacidade para 100 m³ de água. Quando a piscina está completamente cheia, é colocado 1 kg de cloro na piscina. Água pura (sem cloro) continua a ser colocada na piscina a uma vazão constante, sendo o excesso de água eliminado através de um ladrão. Depois de 1 hora, um teste revela que ainda restam 900 g de cloro na piscina.

- a) Que quantidade de cloro restará na piscina 10 horas após sua colocação?
- b) E após meia hora da aplicação?
- c) E após t horas?

Uma resposta muitas vezes dada para a primeira pergunta é que, após 10 horas, não há mais cloro na piscina. Esta resposta resulta da aplicação do modelo mais simples de variação de uma grandeza, expresso por uma função afim. Segundo este modelo, a variação sofrida em cada intervalo de 1 hora é sempre a mesma. Assim, se na primeira hora foram eliminados 100 g de cloro, o mesmo deveria ocorrer em cada uma das 10 horas seguintes, fazendo com que todo o cloro seja eliminado nestas 10 horas. O gráfico da Figura 17 ilustra este raciocínio.

A solução acima, entretanto, não está correta. Não é razoável admitir-se que a eliminação de cloro se dê a uma taxa constante. De fato, é muito mais razoável que esta taxa dependa da quantidade de cloro presente na piscina: quanto maior a quantidade de

Figura 17

cloro, mais cloro é eliminado por unidade de tempo. Na verdade, parece intuitivo que a quantidade eliminada por unidade de tempo seja proporcional à quantidade existente de cloro. Para verificarmos esta conjetura, utilizaremos um recurso freqüentemente utilizado para analisar problemas envolvendo grandezas que variam continuamente: vamos discretizar o problema. Ao invés de considerar que a água ingressa na piscina e é dela eliminada de modo contínuo, vamos dividir o tempo em pequenos intervalos de comprimento Δt e imaginar que, em cada um destes intervalos, o processo ocorra da forma descrita a seguir. Primeiro, ingressa na piscina, cujo volume representaremos por V, uma quantidade de água pura igual a $\nu\Delta t$, onde ν é a vazão (expressa, por exemplo, em m³ por hora); esta água é adicionada à mistura existente de cloro e água. A seguir, um volume igual a $\nu\Delta t$ é retirado da mistura, restaurando o volume inicial (veja a Figura 18).

Vejamos o que ocorre com a quantidade c(t) de cloro em cada um destes intervalos. No início do processo, esta massa está uniformemente distribuída em um volume V de líquido. Após o ingresso de água pura, a quantidade de cloro não se altera, mas passa a estar distribuída em um volume igual a $V + \nu \Delta t$. Deste volume, retira-se $\nu \Delta t$, retendo-se um volume igual a V. Como o

Figura 18

cloro está distribuído uniformemente, a quantidade de cloro que permanece na piscina é proporcional ao volume retido. Isto é, temos, o seguinte quadro:

	Volume de líquido	Quantidade de cloro
Antes da saída	V + ν∆t	c(t)
Depois da saída	V	?

O valor desconhecido é, então, dado por $c(t+\Delta t)=c(t)\frac{V}{V+\nu\Delta t}$. O mais importante a observar é que a fração $\frac{V}{V+\nu\Delta t}$ é constante para cada intervalo de comprimento Δt . Assim, em cada um destes intervalos, a quantidade de cloro é multiplicada por um valor constante. Note que o mesmo ocorrerá em um intervalo maior, formado pela justaposição de n intervalos de comprimento Δt : a quantidade de cloro em um intervalo de tamanho $n\Delta t$ é multiplicada por $\left(\frac{V}{V+\nu\Delta t}\right)^n$. A variação da quantidade de cloro, por sua vez, é obtida da equação acima subtraindo-se a quantidade inicial c(t) em cada lado, o que fornece

$$c(t+\Delta t)-c(t)=c(t)\left(\frac{V}{V+\nu\Delta t}-1\right)=c(t)\left(-\frac{\nu\Delta t}{V+\nu\Delta t}\right).$$

Uma outra forma de expressar o mesmo fato é dizer que a variação relativa $\frac{c(t+\Delta t)-c(t)}{c(t)}$ é constante e igual a $-\frac{v\Delta t}{V+v\Delta t}$. Isto confirma o comportamento que tínhamos intuído anteriormente: a variação

da quantidade de cloro em intervalos de mesmo comprimento é proporcional à quantidade existente no início do intervalo.

Voltemos ao nosso problema. A análise acima mostra a inadequação da primeira tentativa de solução e aponta a solução correta. A perda de cloro, nos períodos consecutivos de 1 hora, não é a mesma. O que é constante, em cada um destes períodos, é a variação relativa: se 10% do cloro foi eliminado na primeira hora, o mesmo ocorre em cada hora a seguir. Equivalentemente, se 90% do cloro permanece após a primeira hora, o mesmo ocorre em cada hora a seguir. Logo, após 10 horas da aplicação, a quantidade de cloro terá sido multiplicada por $(0,9)^{10} = 0,349$. Portanto, neste instante haverá 349 gramas de cloro na piscina. De modo geral, podemos expressar a quantidade de cloro ao final de n horas (onde n é natural) por:

$$c(n) = 1000 \cdot (0.9)^n$$
, para $n = 0, 1, 2, ...$

A Figura 19 ilustra este comportamento.

Figura 19

Observe que estas quantidades formam uma progressão geométrica. Na verdade, ao se considerar a quantidade de cloro em

instantes igualmente espaçados, obtém-se sempre uma progressão geométrica, já que aquela quantidade é multiplicada pela mesma constante em cada intervalo. Podemos usar este fato para responder à segunda pergunta do problema, subdividindo o período de uma hora após a aplicação de cloro em dois períodos de meia hora cada. Em cada um destes períodos, a quantidade de cloro é multiplicada por uma constante k (Figura 20). Como ao final dos dois períodos de meia hora a quantidade de cloro é multiplicada por 0,9, temos $k \cdot k = 0,9$ e, daí, $k = \sqrt{0,9} = 0,948$. Logo, a quantidade de cloro após 6 horas é igual a $1000 \times 0,948 = 948$ g. Note que, se tivéssemos usado o modelo afim da Figura 17, teríamos obtido 950 g para a quantidade de cloro neste instante.

Figura 20

Podemos generalizar a solução acima e calcular a quantidade de cloro a intervalos constantes de meia hora. De fato, para um instante da forma $t=\frac{1}{2}n$, com n natural, temos $c(t)=c\left(\frac{1}{2}n\right)=c(0)k^n$, onde k é a constante calculada acima. Assim,

$$c(t) = c(\frac{1}{2}n) = 1000 \left(\sqrt{0.9}\right)^n = 1000 \left(0.9\right)^{n/2}, \text{ para } n = 0, 1, 2, \dots$$

Novamente, estes valores formam uma progressão geométrica, ilustrada na Figura 21. Esta progressão é obtida a partir da progressão da Figura 19 "interpolando um meio geométrico" entre cada par de termos consecutivos.

Observe que, substituindo $\frac{n}{2}$ por t, temos $c(t) = 1000 \cdot (0.9)^t$ para todo t da forma $\frac{n}{2}$. Na verdade, podemos mostrar que a expressão acima vale para todo t racional, aplicando o mesmo processo acima. De fato, seja t = p/q. Como este intervalo é formado

Figura 21

pela justaposição de p intervalos de comprimento 1/q, a quantidade de cloro restante neste instante é dada por $c(p/q) = c(0)k^p$, onde k é a constante pela qual a quantidade de cloro é multiplicada em intervalos de tempo de comprimento 1/q. Mas q destes intervalos formam um intervalo de comprimento 1, em que c(t) é multiplicado por 0,9. Assim, $k^q = 0,9$ e $k = 0,9^{1/q}$ (veja a Figura 22).

Figura 22

Substituindo na equação acima, obtemos

$$c(t) = c(p/q) = c(0). (0.9^{1/p})^p = 1000 \cdot 0.9^{p/q} = 1000 \cdot 0.9^t.$$

E para valores irracionais de t? A resposta é que todo t irracional pode ser aproximado, com precisão arbitrária, por uma

valores racionais. Os valores correspondentes de c fornecem, por sua vez, aproximações para c(t). Este é exatamente o mecanismo através do qual se define uma função exponencial, como veremos mais adiante. Assim, a função que fornece a quantidade de cloro que resta no instante t é dada por $c(t) = 1000 \cdot 0.9^t$, para todo t real. O gráfico desta função é dado na Figura 23.

O exemplo acima ilustra um modelo matemático de variação que é tão importante quanto o modelo dado por uma função afim. As situações em que ele se aplica são aquelas em que, ao invés da variação absoluta f(x+h)-f(x) não depender de x (depender, portanto, apenas de h), quem tem esta propriedade é a variação relativa $\frac{f(x+h)-f(x)}{f(x)}$. Funções crescentes (ou decrescentes) com esta propriedade são necessariamente da forma $f(x)=ba^x$. Os valores de a e b, a exemplo do que ocorre nas funções afins, pode ser facilmente interpretado em termos dos valores de f nos pontos f000 e f100 e f100 e f100 e corresponde ao f100 e f100 e f100 e f100 e corresponde à constante pela qual f100 e multiplicada em todo intervalo de comprimento 1.

Em resumo, temos o teorema abaixo, discutido em mais detalhes em "A Matemática do Ensino Médio", vol. 1. **Teorema.** Seja $f: R \to R$ uma função monótona injetiva (isto é, crescente ou decrescente) tal que, para cada x e h, a variação relativa [f(x+h)-f(x)]/f(x) (ou, equivalentemente, a razão f(x+h)/f(x)) depende apenas de h e não de x. Então, se b = f(0) e a = f(1)/f(0), tem-se $f(x) = ba^x$ para todo $x \in R$.

Problema 2. Uma pessoa tomou 60 mg de uma certa medicação. A bula do remédio informava que sua meia-vida era de seis horas. Como o paciente não sabia o significado da palavra, foi a um dicionário e encontrou a seguinte definição:

Meia-vida: tempo necessário para que uma grandeza (física, biológica) atinja metade de seu valor inicial.

- a) Após 12 horas da ingestão do remédio, qual é a quantidade do remédio ainda presente no organismo?
- b) E após 3 horas da ingestão do remédio?
- c) E após t horas de sua ingestão?

Para respondermos à primeira pergunta, basta aplicar a definição de meia-vida. Na verdade, esta definição dá uma importante informação a respeito do fenômeno a que se refere: em qualquer período de 6 horas, a quantidade da droga presente no organismo se reduz à metade do seu valor no início deste período. Deste modo, após as primeiras 6 horas, haverá $\frac{1}{2} \times 60 = 30 \,\mathrm{mg}$. Em mais 6 horas, este valor se reduz novamente à metade, passando a ser igual a $\frac{1}{3} \times 30 = 15 \,\mathrm{mg}$.

Note que, como no problema anterior, não é apropriado utilizarse uma função afim para modelar a variação da medicação. Tal modelo conduziria à conclusão equivocada de que, ao final das 12 horas, não haveria mais droga presente no organismo (por este raciocínio, a quantidade de droga eliminada no segundo período de seis horas seria igual à quantidade eliminada no primeiro, levando à eliminação total em 12 horas). Mas por que este modelo é inadequado para esta situação? Na verdade, o processo de eliminação de uma droga do organismo é análogo ao processo de

51

eliminação do cloro na piscina do problema anterior. Pode-se pensar na corrente sangüínea como sendo a piscina, na qual a droga está presente. À medida que mais água é ingerida, ela é adicionada à corrente sangüínea, sendo o excesso de líquido eliminado através dos órgãos excretores. Como no caso da piscina, a quantidade de droga eliminada é maior quando a quantidade de droga presente é maior. Assim, é razoável adotar-se, para a quantidade de droga no organismo, um modelo segundo o qual a variação relativa em intervalos de tempo de mesma duração é sempre a mesma, o que nos leva a um modelo expresso por uma função da forma $f(x) = ba^x$.

Para calcular a quantidade de droga no instante t=3, basta observar, mais uma vez, que em cada intervalo de duração 3 horas, a quantidade de droga é multiplicada por uma constante k. Como em 6 horas a droga se reduz à metade, temos $k \cdot k = \frac{1}{2}$ e, portanto, $k = \sqrt{\frac{1}{2}} = \frac{\sqrt{2}}{2} = 0,707$. Logo, após 3 horas da ingestão, a massa restante de droga é igual a $60 \times 0,707 = 42$ g, aproximadamente (compare com o valor que obteríamos com o modelo afim, que seria igual a 45 g).

Para obter a quantidade de droga em um instante qualquer t, utilizaremos os valores f(0) = 60 e f(6) = 30 para calcular os coeficientes a e b de $f(x) = ba^x$. A primeira igualdade fornece b = 60 e a segunda dá $60a^6 = 30$, de onde obtemos $a = \sqrt{\frac{1}{2}} = 2^{-\frac{1}{6}}$. Logo, a quantidade de droga após t horas da ingestão é dada por

$$f(t) = 60 \left(2^{-\frac{1}{6}}\right)^{t} = 60 \cdot 2^{-\frac{t}{6}}.$$

Problema 3. Um banco afirma que empresta dinheiro a juros de 100% ao ano. Na hora de pagar a sua dívida, um ano depois, um cliente observa que os juros cobrados são mais altos. Ele procura o gerente do banco que explica que, na verdade, os juros são capitalizados mensalmente, à taxa de $\frac{1}{12} \times 100\% = 8,333\%$ ao mês.

- a) Qual é a taxa anual efetivamente cobrada pelo banco?
- b) E se o banco resolve considerar que os juros são capitalizados a cada dia?
- c) E se o banco considerar que os juros são capitalizados continuamente?

Problemas de capitalização monetária são modelados por funções do tipo exponencial, já que o valor é multiplicado, em cada período, pelo fator (1+i), onde i é a taxa de juros correspondente ao período. Na prática, porém, o processo de capitalização é discreto (como descrito nas duas primeiras perguntas). No primeiro caso, o intervalo de 1 ano é dividido em 12 intervalos com um mês de duração. Em cada um desses intervalos, a dívida é multiplicada por (1+1/12). Logo, ao fim dos 12 meses, a dívida é multiplicada por $(1+1/12)^12 = 2,613$. Assim, a taxa anual de juros é igual a 161,3% (e não 100%).

No segundo caso, o período de um ano é subdividido em 365 períodos de 1 dia. Em cada período, a dívida é multiplicada por (1+1/365) e, ao fim do ano, terá sido multiplicada por $(1+1/365)^{365}$ = 2,714. Assim, segundo este esquema de capitalização, a taxa anual será igual a 171,4%.

Finalmente, admitir que os juros são capitalizados continuamente corresponde a tomar o valor limite dos processos descritos acima. Se dividirmos o período de 1 ano em n períodos e capitalizarmos a quantia em cada um deles a juros de $\frac{1}{n}$, o o capital inicial será multiplicado por $\left(1+\frac{1}{n}\right)^n$. A resposta à terceira pergunte é obtida tomando o limite quando $n \to +\infty$ desta expressão. O valor deste limite é denotado pela letra e e é um número fundamental na Matemática. Seu valor é aproximadamente igual a 2,718, o que leva a uma taxa anual de 171,8% em nosso problema. Alguns dos usos do número e serão discutidos mais adiante.

Problema 4. Voltando ao Problema 1, quanto tempo deve transcorrer para que a quantidade de cloro na piscina se reduza à metade? Como vimos, a quantidade de cloro no instante t é dada por $c(t) = 1000 \times 0.9^{t}$. Logo, o instante t em que esta quantidade se reduz à metade satisfaz a equação $500 = 1000 \times 0.9^{t}$, ou seja, $0.9^{t} = 0.5$. Como resolver esta equação? Existe um tal valor de t?

Para responder a estas perguntas, precisamos olhar com mais cuidado as propriedades das funções exponenciais (para maiores detalhes veja "A Matemática do Ensino Médio", vol. 1). Lembramos que uma função exponencial de base a (onde a > 0 e $a \neq 1$) é uma função f: $R \to R$ definida por $f(x) = a^x$. Mas será que a fórmula a^x tem sentido para todo número real?

Certamente, a^x está bem definido quando x é natural: a^n é definido como o produto $a \cdot a \cdot a \cdot a \cdot a \cdot a$ (com n fatores). Mais precisamente, o valor de a^n é definido recursivamente: $a^1 = a$ e $a^{n+1} = a^n \cdot a$, para todo n natural. A partir desta definição, podem ser demonstradas as propriedades fundamentais das potências de expoente natural: $a^{m+n} = a^m \cdot a^n$ e $\left(a^m\right)^n = a^{mn}$, para quaisquer naturais m e n; além disso, se m < n, então $a^m < a^n$ quando a > 1 e $a^m > a^n$ quando a < 1.

As definições das potências de expoente real de a são feitas de modo que estas propriedades sejam válidas para quaisquer expoentes. Assim, a^0 é definido como sendo 1, de modo que a identidade $a^{0+n} = a^0 a^n$ seja válida para todo n natural. A seguir, a^{-n} , para n natural, é definido como $\frac{1}{a^n}$, para que a identidade $a^n \cdot a^{-n} = a^{n-n} = a^0 = 1$ se cumpra para todo n.

Um pouco mais delicada é a definição das potências de expoente racional. Basta, porém, proceder como fizemos ao resolver o Problema 1. Inicialmente, dado um natural q, desejamos definir $a^{1/q}$ de modo que $\left(a^{1/q}\right)^q=a^1=a$. Portanto, $a^{1/q}$ deve ser raiz da equação $x^q=a$. Mas, para todo q natural, a função $g\colon [0,+\infty] \to [0,+\infty]$ tal que $g(x)=x^q$ é contínua, estritamente crescente e ilimitada (veja a Figura 24). Em conseqüência, para todo a positivo, existe exatamente um número real positivo x tal que $a^q=1$, que é denotado por $a^{1/q}$ ou $\sqrt[q]{a}$.

Agora, podemos definir a^x para todo x racional: se x = p/q, definimos

$$\alpha^x = \alpha^{p/q} = \left(\alpha^{1/q}\right)^p.$$

Figura 24

As potências de expoente racional assim definidas preservam as propriedades fundamentais das potências de expoente natural: $a^{x+y} = a^x \cdot a^y$, $(a^x)^y = a^{xy}$ e, se x < y, então $a^x < a^y$ quando a > 1 e $a^x > a^y$ quando 0 < a < 1.

Consideremos, finalmente, potências de expoente irracional. Por exemplo, qual é o significado de $a^{\sqrt{2}}$? A idéia básica é que todo número irracional pode ser aproximado, com precisão arbitrária, por números racionais. Por exemplo, as melhores aproximações por falta, de $\sqrt{2}$ com 1, 2 e 3 casas decimais são 1,4, 1,41 e 1,414. Os valores de a^x para tais aproximações conduzem, por sua vez, a aproximações cada vez melhores para $a^{\sqrt{2}}$. Devido à monotonicidade das potências de expoente racional, estas aproximações serão por falta (quando a > 1) ou por excesso (quando a < 1). Em qualquer caso, o valor limite destas aproximações (definido como o menor número real maior que ou igual a todas estas aproximações, no caso a > 1, ou o maior número real menor que ou igual a elas, no caso a < 1) é tomado como definição de $a^{\sqrt{2}}$ (veja "A Matemática do Ensino Médio", vol. 1, para maiores detalhes).

Assim, definimos os valores de a^x para todos os valores reais de x, com o resultado sendo sempre um número positivo. Com isso, construímos uma função $f: R \to (0, \infty)$ tal que $f(x) = a^x$, chamada de função exponencial de base a, que tem as seguintes propriedades:

- a) f(x + y) = f(x)f(y) para quaisquer reais x e y;
- b) f é crescente (isto é, $x > y \Rightarrow f(x) > f(y)$) quando a > 1 e é decrescente ($x > y \Rightarrow f(x) < f(y)$) quando a < 1; em consequência, f é sempre injetiva, ou seja, $f(x) = f(y) \Rightarrow x = y$;
- c) f é contínua;
- d) se a > 1, $\lim_{x \to -\infty} f(x) = 0$ e $\lim_{x \to +\infty} f(x) = +\infty$;
- e) f é sobrejetiva (isto é, para todo y > 0 existe x tal que $a^x = y$).

A Figura 25 mostra o gráfico de $f(x) = a^x$ nos casos a > 1 e 0 < a < 1.

Figura 25

Podemos voltar agora à pergunta que abriu esta discussão ("existe um valor real de x para o qual $0.9^x = 0.5?$ ") e respondê-la afirmativamente. Como as funções exponenciais (em particular, a de base 0.9) são injetivas e têm por imagem o conjunto dos reais positivos, existe exatamente um número real x tal que $0.9^x = 0.5$ (veja a Figura 26).

De modo geral, dado um número y > 0, o único real x tal que $a^x = y$ (onde y > 0) é chamado de logaritmo de y na base a e representado por $\log_a y$. A função logarítmica de base a, que associa

Figura 26

a cada número real positivo o seu logaritmo na base a, é, portanto, a *inversa* da função exponencial de base a e suas propriedades decorrem das propriedades da exponencial.

Assim, a função \log_a : $(0, +\infty) \to R$ tem as seguintes propriedades (veja os gráficos da Figura 27):

- a) $\log_a(xy) = \log_a(x) + \log_a(y)$, para quaisquer x, y > 0.
- b) $\log_{\alpha}(x^{r}) = r \log_{\alpha}(x)$, para qualquer r e qualquer x > 0.
- c) $\log_a(a^x) = x$, para todo x, e $a^{\log_a x} = x$, para todo x > 0.
- d) \log_a é crescente quando a > 1 e decrescente quando 0 < a < 1.
- $\begin{array}{lll} \text{e) se } a>1, & \lim_{x\to 0+}\log_a(x)=-\infty & \text{e} & \lim_{x\to +\infty}\log_a(x)=+\infty; \\ & \text{se } 0< a<1, & \lim_{x\to 0+}\log_a(x)=+\infty & \text{e} & \lim_{x\to +\infty}\log_a(x)=-\infty. \end{array}$
- f) log_a é sobrejetiva.

Assim, para resolver o Problema 4 devemos obter $\log_{0.9}$ 0,5. Como obter este valor? Há algumas décadas, a resposta seria consultar uma tabela de logaritmos, que eram usadas não só para

Figura 27

obter a resposta a problemas como estes, mas também para facilitar cálculos, explorando o fato de que logaritmos transformam produtos em somas. Hoje em dia, é mais provável que a resposta seja obtida com uma calculadora científica. Em ambos os casos, o usuário de primeira viagem depara-se com uma dificuldade: não há tabelas de logaritmos na base 0,9, nem teclas na calculadora para calcular tais logaritmos. As bases em que valores de logaritmos estão usualmente tabeladas ou disponíveis em calculadoras são as bases 10 e e (a base dos logaritmos naturais ou neperianos). Mas, na verdade, qualquer base de logaritmos pode ser usada para calcular um logaritmo em qualquer outra base.

De fato, como vimos, $\log_{0.9}$ 0,5 é a solução da equação $0.9^{x} = 0.5$. Aplicando as propriedades dos logaritmos em uma base qualquer a, temos, sucessivamente

$$\log_{\alpha} 0.9^{x} = \log_{\alpha} 0.5$$

$$x \log_{\alpha} 0.9 = \log_{\alpha} 0.5$$

$$x = \log_{\alpha} 0.5 / \log_{\alpha} 0.9$$

Logo, obtemos

$$\log_{0.9} 0.5 = \log_a 0.5 / \log_a 0.9.$$

Se usamos logaritmos na base 10, obtemos

$$x = -0.30103/0.04576 = 6.57881.$$

Se preferimos logaritmos na base e, resulta

$$x = -0.69315 / -0.10356 = 6.57881.$$

A resposta, naturalmente, é a mesma: são necessárias 6,57881 horas (aproximadamente 6 horas e 35 minutos) para que a quantidade de cloro se reduza à metade.

Problema 5. Uma pessoa deposita uma quantia em um banco, que a remunera à taxa de 1% ao mês. Em quantos meses a quantia depositada dobra?

Após n meses, a quantia depositada terá sido multiplicada por $(1 + 0.01)^n = 1,01^n$. Para que a quantia dobre, devemos ter $1,01^n = 2$. Tomando logaritmos em uma base qualquer (por exemplo, na base 10), temos

$$n \log 1.01 = \log 2.$$

Com auxílio de uma tabela ou de uma calculadora, obtemos $\log 1.01 = 0.00432$ e $\log 2 = 0.30103$ e daí

$$n = 0.30103/0.00432 = 69.68$$
.

Assim, seria necessário esperar 70 meses para que a quantia dobre.

No final da resolução do Problema 4, concluímos que $\log_{0,9} 0.5 = \log_a 0.5 / \log_a 0.9$, onde a é qualquer real positivo e diferente de 1. De modo geral

$$\log_b x = \log_a x / \log_a b,$$

para quaisquer números positivos a, b, c (com a \neq 1 e b \neq 1).

Esta última identidade é bem conhecida como a "fórmula de mudança de base" dos logaritmos. O que não é muito destacado é que ela mostra que duas funções logarítmicas quaisquer são

sempre múltiplas uma da outra. De fato, a fórmula nos diz que $\log_b x = k \log_a x$, onde a constante k é igual a $1/\log_a b$. A Figura 28 ilustra este fato.

Uma consequência da discussão acima é que as funções exponenciais também estão todas relacionadas entre si. De fato, se a e b são números positivos e diferentes de 1, temos

$$a^{x} = b^{\log_b a^{x}} = b^{(\log_b a)x}.$$

Logo, existe uma constante $k = log_b$ a tal que

$$a^{x} = b^{kx}$$
.

Portanto, a exemplo do que ocorre com os logaritmos, quando trabalhamos com funções exponenciais podemos sempre expressálas usando nossas bases favoritas. Na maior parte dos casos, preferimos trabalhar com a base e, pelas razões explicadas a seguir. Assim, ao invé s de caracterizarmos as funções do tipo exponencial como sendo aquelas da forma $f(x) = ba^x$, poderíamos, equivalentemente, caracterizá-las como sendo da forma $f(x) = be^{kx}$.

A preferência pela base e se deve ao fato de que o coeficiente k na expressão be^{kx} tem uma importante interpretação. Como vimos, funções do tipo exponencial têm a propriedade fundamental de que sua variação relativa em intervalos de comprimento

constante é constante. Em particular, sua taxa de variação instantânea (que é o valor da derivada da função no instante considerado) é proporcional ao seu valor naquele instante. Mas a função derivada de $f(x) = be^{kx}$ é $f'(x) = bke^{kx} = kf'(x)$. Portanto, $k = \frac{f'(x)}{f(x)}$ para todo x. Ou seja, k é a razão constante entre o valor da taxa de variação instantânea de uma função do tipo exponencial e o seu valor no ponto considerado.

Problema 6. No Problema 1, vimos que a quantidade de cloro na piscina após t horas é dada por $c(t) = 1000 \times 0.9^{t}$.

- a) Escreva esta função na forma $c(t) = be^{kt}$.
- b) Qual é a taxa instantânea de escoamento de cloro no instante inicial?

Repetindo o processo acima, temos

$$0.9^{t} = e^{\log_e 0.9^{t}} = e^{t \log_e 0.9} = e^{-0.10536t}$$

Logo,

$$c(t) = 1000 \cdot e^{-0,10536t}.$$

A taxa de variação de cloro no instante inicial é obtida multiplicando a quantidade então existente (1000) multiplicada pela constante k (-0,10536). Logo, o cloro está se escoando à taxa instantânea de 105 g por hora. Note que isto não significa que 105 g de cloro serão eliminadas na primeira hora, pois a taxa instantânea não é constante.

Problemas Propostos*

- 1. Estima-se que a população de uma cidade cresça 2% a cada 5 anos.
 - a) Qual é o crescimento estimado para um período de 20 anos?
 - b) E em um período de t anos?
- 2. As bactérias em um recipiente se reproduzem de forma tal que o aumento do seu número em um intervalo de tempo de comprimento fixo é proporcional ao número de bactérias presentes no início do intervalo. Suponhamos que, inicialmente, haja 1000 bactérias no recipiente e que, após 1 hora, este número tenha aumentado para 1500. Quantas bactérias haverá cinco horas após o início do experimento?
- **3.** A lei do resfriamento de Newton estabelece que, quando um corpo é colocado em um ambiente mantido à temperatura constante, sua temperatura varia de modo a ser a mesma do ambiente, a uma taxa proporcional à diferença de temperatura entre o corpo e o ambiente. Uma peça de metal a 120° é colocada sobre a bancada do laboratório, mantido à temperatura constante de 20°. Dez minutos depois, verificou-se que a temperatura da peça tinha se reduzido para 80°.
 - a) Qual será a temperatura da peça uma hora depois de ter sido colocada na bancada?
 - b) Esboce o gráfico que exprime a temperatura da peça ao longo do tempo.
- **4.** A meia vida do isótopo radioativo do carbono (C¹⁴) é de 5500 anos. Que percentual da massa original de C¹⁴ restará em uma amostra após 10000 anos?

^{*}Soluções na página 148.

- 5. Qual é a meia vida de um material radioativo que sofre desintégração de 20% de sua massa em um período de 1 ano?
- **6.** O corpo de uma vítima de assassinato foi descoberto às 23 horas. O médico da polícia chegou às 23:30 e imediatamente tomou a temperatura do cadáver, que era de 34,8°. Uma hora mais tarde ele tomou a temperatura outra vez e encontrou 34,1°. A temperatura do quarto era mantida constante a 20°. Use a lei do resfriamento de Newton para estimar a hora em que se deu a morte. Admita que a temperatura normal de uma pessoa viva é 36,5°.
- 7. A água de um reservatório se evapora à taxa de 10% ao mês. Em quanto tempo ela se reduzirá a um terço do que era no início?
- **8.** Em uma caverna da França, famosa pelas pinturas feitas por homens pré-históricos, foram encontrados pedaços de carvão vegetal, nos quais a radioatividade de C¹⁴ era 0,145 vezes a radioatividade num pedaço de carvão feito hoje. Calcule a idade do carvão e dê uma estimativa para a época em que as pinturas foram feitas.
- **9.** Foram injetadas $20\,\mathrm{mg}$ de uma certa droga em um paciente. A taxa instantânea de eliminação da droga, imediatamente após a injeção, é de $5\,\mathrm{mg}$ por hora. Qual é a meia-vida da droga? (Cuidado! A resposta $n\tilde{a}o$ é 2 horas.)
- 10. O gráfico da função da Figura 29 foi desenhado utilizando-se uma escala logarítmica para o eixo Y (ou seja, as ordenadas no gráfico representam o logaritmo decimal dos valores da função).
 - a) Mostre que o gráfico de uma função f neste tipo de representação é uma reta se e somente se ela é do tipo exponencial $(f(x) = ba^x)$.
 - b) Qual é a função representada pelo gráfico da figura?
- 11. No problema da piscina (Problema 1), verifique que a taxa instantânea de variação da quantidade de cloro no instante t é igual a $-c(t) \cdot \frac{v}{V}$. Utilizando este fato e o resultado do Problema 6, determine com que vazão a água pura ingressa na piscina.

Capítulo 4

Aplicações da Trigonometria

Os livros didáticos para o ensino médio dedicam muitas páginas ao ensino da trigonometria. Entretanto, não fica claro nem para o aluno, nem para o professor, para que serve este abundante material. Vamos mostrar aqui algumas aplicações em situações reais e, para resolver os problemas, necessitaremos apenas das relações trigonométricas no triângulo retângulo, da lei dos cossenos e da lei dos senos.

Nestas aplicações estaremos calculando senos, cossenos e tangentes de ângulos e cabe aqui um esclarecimento ao leitor. Quando escrevemos por exemplo sen 30°, queremos dizer seno do ângulo cuja medida é 30°, ou seja, estamos identificando o ângulo com sua medida. Isto é prático e natural. Para ângulos agudos, estas funções trigonométricas são definidas através das tradicionais razões entre lados de um triângulo retângulo e, para qualquer ângulo obtuso x (quer dizer: ângulo cuja medida x está entre 90° e 180°), definimos sen $x = \text{sen}(180^\circ - x)$ e $\cos x = -\cos(180^\circ - x)$. E isto é tudo o que precisamos.

Desde a antiguidade e até hoje, o homem sempre teve a necessidade de avaliar distâncias inacessíveis. Na verdade, são muito poucas as distâncias que podem ser medidas diretamente, com uma trena, por exemplo. Praticamente tudo que o desejamos saber sobre distâncias no mundo em que vivemos é calculado com o auxílio da trigonometria.

O problema básico, e que estará sempre presente em todas as situações, é o da resolução de um triângulo. Mas, o que significa isto? Os elementos principais de um triângulo são seus lados e seus ângulos. Resolver um triângulo significa determinar 3 desses elementos quando os outros 3 são dados (desde que não sejam os três ângulos). Este problema básico, dependendo dos dados, pode

ter uma única solução, pode ser impossível ou pode ter mais de uma solução e você poderá verificar isto nos problemas que vamos discutir.

Para medir uma distância inacessível necessitaremos de uma trena, que nada mais é que uma fita métrica comprida que possa medir distâncias relativamente pequenas no plano horizontal e de um teodolito. Um teodolito é um instrumento que mede ângulos, tanto no plano horizontal quanto no plano vertical. Trata-se de uma luneta, apoiada em um tripé que pode fornecer os seguintes dados:

a) Se o observador T vê um objeto P, ele pode determinar o ângulo que a reta TP faz com o plano horizontal.

Figura 30

1

b) se o observador T vê um objeto A e girando a luneta vê um objeto B, ambos no plano horizontal, ele pode determinar o ângulo ATB.

A trena e o teodolito são instrumentos equivalentes à régua graduada e ao transferidor quando trabalhamos no papel. A trena de hoje e a da antiguidade diferem apenas do material em que foram construídas mas essencialmente, são o mesmo instrumento. Entretanto, o teodolito de hoje é muito mais sofisticado que o equivalente antigo. E neste ponto está a diferença. Hoje, podemos medir ângulos com uma precisão muitíssimo maior do que antigamente.

Vários problemas que vamos abordar fazem referência à cidade do Rio de Janeiro. O morro do Corcovado, o morro do Pão de Açúcar, o aterro do Flamengo e sua vista à cidade de Niterói do outro lado da Baía de Guanabara forneceram situações interessantes de medidas inacessíveis. Nestes problemas as medidas são todas reais.

Problema 1. Medir a altura do Pão de Açúcar.

Medir a altura de um morro distante em relação a um plano horizontal próximo é um problema permanente em toda a história. Ele fica facilitado se o observador puder andar neste plano horizontal, em direção ao morro, uma razoável distância, o que nem

67

sempre é possível. Mas, no caso do Pão de Açúcar o aterro do Flamengo fornece um plano horizontal especial para este objetivo.

Enunciado: Um observador está em um ponto A do aterro do Flamengo e vê o Pão de Açúcar segundo um ângulo de 10° com o plano horizontal (medido com o teodolito). Ele anda em direção ao seu objetivo até um ponto B distante 650 m de A e agora vê o Pão de Açúcar segundo um ângulo de 14°. Qual é a altura do Pão de Açúcar em relação ao plano de observação?

Problema 2. Medir a distância de um ponto do Rio de Janeiro a um ponto visível de Niterói.

O segundo problema importante é o de medir a distância de um ponto a outro inacessível no plano horizontal. Para calcular a distância de um ponto A (onde está o observador) a um ponto P, inacessível, é preciso que este observador possa se locomover para um ponto B no plano horizontal de onde possa também ver P.

Enunciado: De um ponto A na praia do Flamengo no Rio de Janeiro, avista-se um ponto P na praia de Icaraí em Niterói (estes dois pontos estão em lados opostos do canal de entrada da Baía de Guanabara). De um ponto B na Praia do Flamengo, distante 1 km de A também se avista o ponto P (Figura 32). Um observador no Rio de Janeiro mediu os ângulos BAP = 119° e ABP = 52°. Qual é a distância entre A e P?

Problema 3. Medir a distância entre dois pontos, ambos inacessíveis.

O problema anterior resolveu o caso de medir uma distância entre um ponto (acessível) a um outro inacessível. Vamos agora tratar de medir uma distância no plano horizontal entre dois pontos inacessíveis ao observador.

Enunciado: De uma praia é possível ver duas ilhas X e Y. Um observador assinala nesta praia dois pontos A e B distantes 1 km entre si, e com seu instrumento mede os seguintes ângulos:

Figura 32

 $XAY = 62^{\circ}$, $YAB = 54^{\circ}$, $ABX = 46^{\circ}$ e $XBY = 74^{\circ}$. Qual é a distância entre X e Y?

Problema 4. Medir o raio da Terra.

Desde a antiguidade, este problema esteve presente na cabeça dos matemáticos. Diversas soluções apareceram mas os resultados frequentemente não eram bons pois se exigia a medida entre dois pontos muito afastados, o que era muito difícil de fazer com precisão, ou a medida de ângulos muito pequenos, o que era mais difícil ainda. Em meados do século XX já havia instrumentos que podiam medir ângulos com precisão de 1 centésimo de grau, mas hoje os instrumentos eletrônicos têm precisão inimaginável. O problema a seguir, exige apenas um instrumento relativamente antigo.

Enunciado: A montanha onde está o Cristo Redentor no Rio de Janeiro está a 703 m de altura em relação ao nível do mar. Lá de cima, um observador vê o horizonte (no mar) segundo um ângulo

A Company of the second of the

de 0,85° com o plano horizontal. Encontre uma medida aproximada para o raio da Terra.

Problema 5. Ainda o raio da Terra.

Uma bela tentativa de medir o raio da Terra deve-se a Eratóstenes no terceiro século antes de Cristo. Medidas foram feitas nas cidades de Assuã e Alexandria, no Egito, que estão aproximadamente no mesmo meridiano terrestre, e por rara felicidade, Assuã está quase sobre o trópico de Câncer. Isto quer fizer que no primeiro dia do verão, ao meio dia, os raios solares são perfeitamente verticais. Naquele tempo, uma unidade comum para medir distâncias grandes era o estádio. O estádio era o comprimento da pista de corrida utilizada nos jogos olímpicos da antiguidade (de 776 a 394 aC.) e era equivalente a 1/10 de milha, ou seja, aproximadamente 161 m.

Enunciado: No dia do solstício de verão, Eratóstenes verificou que, ao meio dia, o sol brilhava diretamente dentro de um poço profundo em Assuã e, em Alexandria, a 5000 estádios ao norte de Assuã, alguém mediu o ângulo que os raios solares faziam com a vertical, encontrando 1/50 do círculo. Com base nestes dados, calcule o raio da Terra.

Problema 6. O problema da corrida.

Os dados e o objetivo deste interessante problema são os seguintes. Um corredor A está sobre uma reta r e corre sobre ela no sentido AX. Um corredor B não está em r e, correndo em linha reta, pretende alcançar A (Figura 33). Sendo a partida simultânea, que direção deve tomar B se as velocidades de ambos são conhecidas?

Enunciado:

1) Considere BAX = 110°, velocidade de A igual a 8 m/s e velocidade de B igual a 9 m/s. Determine o ângulo que a trajetória de B deve fazer com a reta BA para que o encontro seja possível.

Figura 33

2) Considere BAX = 110°, velocidade de A igual a 8 m/s, velocidade de B igual a 8,1 m/s e AB = 50 m. Sendo B um corredor inteligente, determine que distância ele percorreu até alcançar A.

Problema 7. Novamente a corrida, mas um fato muito estranho acontece.

Enunciado: Considerando ainda a Figura 33, seja BAX = 60°. O corredor A tem velocidade 15% maior que a de B. Porém, o corredor B é inteligente, planejou cuidadosamente sua trajetória, e alcançou o corredor A no ponto C da reta r. Calcule o ângulo ABC.

Observação: você vai encontrar dois valores para o ângulo ABC. Ambos são possíveis? Por que ocorre isto?

Problemas Suplementares*

- 1. No problema da corrida, se os corredores A e B tiverem velocidades iguais, como B deve planejar sua trajetória?
- **2.** No problema da corrida, $BAX = 50^{\circ}$, velocidade de A = 9 m/s e velocidade de B = v. Determine para que valores de v o encontro é possível.

^{*}Soluções na página 155.

3. Uma estrada que está sendo construída em um plano horizontal e será formada pelos trechos retos XP, PQ e QY como mostra a Figura 34. No trecho PQ será construído um túnel para atravessar a montanha. Os engenheiros devem saber tanto em P quanto em Q, que direção devem tomar para construir o túnel AB de forma que o trecho PABQ seja reto. Eles então fixaram um ponto C do plano horizontal, visível tanto de P quanto de Q e determinaram as seguintes medidas: CP = 1,2 km, CQ = 1,8 km e PCQ = 27°. Calcule os ângulos CPQ e CQP.

Figura 34

Para calcular a altura do morro do Corcovado no Rio de Janeiro não foi possível utilizar o método utilizado no Problema 1, quando medimos a altura do Pão de Açúcar. Não há como se aproximar do Corcovado caminhando em sua direção em um plano horizontal. Temos então que buscar uma outra solução.

4. Na Figura 35, você vê uma pequena parte do bairro do Jardim Botânico do Rio de Janeiro. Na avenida Borges de Medeiros, à beira da Lagoa Rodrigo de Freitas, e portanto quase ao nível do mar, fixamos dois pontos A e B de onde se avista o ponto C,

cume do Corcovado e pé da estátua do Cristo Redentor. Sendo P a interseção da perpendicular traçada por C ao plano horizontal que contém A e B, considere os seguintes dados: AB = 660 m, CAP = 29,7°, CBP = 30,6°, PAB = 70,5°, PBA = 77,9°. Calcule a altura do morro do Corcovado.

Figura 35

Capítulo 5

Uma Introdução ao Cálculo de Volumes

Para introduzir o conceito de volume, o professor deve, antes de qualquer tentativa de uma definição formal, apresentar uma idéia intuitiva e fornecer diversos exemplos para que os alunos possam compreender do que vai se falar. E qual é a primeira coisa que devemos dizer? Não nos ocorre nenhuma outra frase melhor que a seguinte:

Volume de um sólido é a quantidade de espaço por ele ocupada.

Com esta idéia, inúmeras comparações provocativas podem ser feitas. Dadas duas caixas, qual delas tem maior volume? Quem tem maior volume: Maria ou Pedro? Observando uma panela pequena e uma garrafa, que objeto parece ter maior volume? Uma bola de futebol ou uma caixa de sapatos?

Muitas comparações são óbvias, outras não. No caso da panela e da garrafa, pode-se encher a garrafa com água e despejar dentro da panela. Para comparar volumes de objetos impermeáveis podemos mergulhá-los, um de cada vez, em um reservatório contendo água até o bordo e comparar a quantidade de água que transbordou. Se tivermos um reservatório cilíndrico de vidro, podemos colar em sua parede uma escala de nossa escolha e, com ela medir volumes de pequenos objetos impermeáveis, como uma pedra de formato irregular, por exemplo.

Este tipo de experiência é um elemento motivador para o estudo dos volumes e pode até ser eventualmente de alguma utilidade prática, mas na maioria dos problemas que teremos que enfrentar, é totalmente inútil. Por exemplo, o mestre de obras precisa saber o volume de concreto que será utilizado na construção das colunas, vigas e lajes de um edifício. A forma e as dimensões de cada um destes objetos estão na planta e o cálculo do volume deve ser feito antes que o edifício exista. Alguns objetos são pequenos demais, ou grandes demais, ou são inacessíveis ou, simplesmente, não existem concretamente. Sentimos então a necessidade de obter métodos para o cálculo de volumes, pelo menos de objetos simples, conhecendo sua forma e suas dimensões.

Para medir esta grandeza chamada volume, devemos comparála com uma unidade e, tradicionalmente, a unidade de volume é o cubo cuja aresta mede uma unidade de comprimento, denominado de cubo unitário. Por exemplo, se um cubo tem 1 cm de aresta, seu volume é a unidade chamada de *centímetro cúbico* (cm³).

Figura 36

Assim, o volume de um sólido deve ser um número que exprima quantas vezes ele contém o cubo unitário. Esta é a idéia que devemos ter para desenvolver o estudo dos volumes mas, convenhamos que ainda tem um significado muito vago. Por exemplo, quantos cubos unitários de 1 cm de aresta cabem dentro de uma panela? Não saberíamos dizer. Entretanto, esta idéia inicial vai nos permitir calcular precisamente o volume de um paralelepípedo retângulo, ou simplesmente, um bloco retangular.

1 O volume do bloco retangular

Imaginemos inicialmente umm bloco retangular com dimensões 4 cm, 3 cm e 2 cm. Qual é o seu volume?

Figura 37

Observando o desenho, não há dúvida que este bloco pode ser dividido em $4 \times 3 \times 2 = 24$ cubos unitários e, portanto, seu volume é de $24 \, \mathrm{cm}^3$. A maioria dos livros didáticos brasileiros usa um exemplo como este para "concluir" que o volume de um paralelepípedo retângulo qualquer é o produto de suas dimensões. Este chute é difícil de aceitar. O que ocorre se as dimensão do bloco não forem inteiras? Continua valendo o produto? Por que?

Está certo que em muitas ocasiões o professor não pode fazer em sala de aula uma demonstração completa de cada um dos conteúdos exigidos no programa do ensino médio. Mas, se não o fizer, deve oferecer algo mais que a fórmula pronta ou o decreto publicado no livro didático. Vejamos um exemplo.

Exemplo. Calcule o volume do bloco retangular de 5,6 cm de comprimento, 4,7 cm de largura e 2,0 cm de altura (Figura 38).

Para resolver este problema, dividamos cada aresta do cubo unitário (com 1 cm de aresta) em 10 partes iguais (Figura 39). Traçando pelos pontos de divisão planos paralelos às faces, dividimos esse cubo unitário em 1000 cubinhos de aresta 1/10.

Figura 38

Naturalmente que o volume de cada cubinho é v=1/1000, e é fácil contar quantos destes cubinhos enchem o bloco retangular dado: são $54 \times 47 \times 20$ cubinhos. Logo, o volume do bloco retangular é igual ao número de cubinhos multiplicado pelo volume de 1 cubinho, ou seja, $56 \times 47 \times 20 \times \frac{1}{1000} = 5,6 \times 4,7 \times 2,0$.

Este singelo exemplo confirma o produto das dimensões para o cálculo do volume do bloco retangular e contém a essência do que é necessário para a demonstração no caso em que as medidas das arestas são números racionais (veja o Problema 1 proposto no final deste capítulo).

Para o caso geral, onde as medidas das arestas do bloco retangular são números reais positivos quaisquer, o volume é ainda o produto dessas medidas e, para demonstrar, usaremos o teorema fundamental da proporcionalidade. O roteiro para a demonstração está no Problema 2.

Consideremos portanto estabelecido que o volume de um bloco retangular cujas arestas medem x, y e z, \acute{e} dado por V=xyz.

2 A definição do volume

Chamaremos de poliedro retangular a todo sólido formado pela reunião de um número finito de blocos retangulares justapostos.

O volume de um poliedro retangular é a soma dos volumes dos blocos retangulares que o constituem. Vamos então definir o volume de um sólido S qualquer utilizando os poliedros retangulares contidos em S. Seja V o volume de S e seja v(P) o volume de um poliedro retangular P contido em S. O número V não é ainda conhecido mas deve satisfazer à condição $v(P) \leq V$ para todo poliedro retangular P contido em S. Para cada poliedro retangular P contido em S, mas não igual a S, é possível sempre obter um poliedro retangular P', maior que P e ainda contido em S. Basta acrescentar a P novos blocos retangulares que ainda estejam dentro de S. Portanto, $v(P) < v(P') \leq V$, o que quer dizer que v(P) é uma aproximação por falta para o volume de S e v(P') é uma aproximação melhor para este resultado. Continuando este procedimento, obteremos aproximações cada vez melhores para o volume de S e essa idéia conduz à definição: V = v(S) é um número real cujas aproximações por falta são os volumes dos poliedros retangulares contidos em S (veja o Problema 3 para comentários sobre esta definição).

3 Sólidos semelhantes

Seja B(x,y,z) um bloco retangular de dimensões x,y e z. Os blocos B(x,y,z) e B'(x',y',z') são semelhantes se, e somente se, x'=kx, y'=ky e z'=kz para algum número real positivo k, chamado razão de semelhança (ou fator de ampliação). Os volumes de B e B' são tais que $v(B')=kx\cdot ky\cdot kz=k^3\,xyz=k^3\,v(B)$, ou seja, multiplicando as arestas de B por k, seu volume ficou multiplicado por k^3 (Figura 41). Este resultado vale naturalmente para poliedros retangulares semelhantes P e P', e levando em conta a definição de volume, vale também para dois sólidos semelhantes quaisquer:

A razão entre os volumes de sólidos semelhantes é o cubo da razão de semelhança.

Os argumentos acima não estão demonstrando este importantíssimo resultado. Eles estão apenas mostrando as idéias necessárias para a demonstração. Para realizá-la, o conceito de semelhança é fundamental e para conhecer ou rever este assunto, recomendamos a leitura do livro "Medida e Forma em Geometria" do prof. Elon Lages Lima (p. 33 e 55).

Figura 41

O Princípio de Cavalieri

O cálculo dos volumes dos diversos sólidos só vai avançar com esta nova ferramenta. Imagine inicialmente um sólido qualquer S apoiado em um plano horizontal H. Imagine também que S tenha sido cortado por planos paralelos a H em fatias muito finas, todas de mesma altura. Observe então que o sólido S pode mudar de forma quando deslizamos ligeiramente cada fatia em relação com a que está abaixo dela. Podemos assim obter um outro sólido S', diferente de S, mas com o mesmo volume de S, uma vez que eles são constituídos das mesmas fatias (Figura 42).

Figura 42

Esta idéia inicial já nos conduz a dois importantes resultados.

a) Dois prismas de mesma base e mesma altura têm mesmo volume (Figura 43).

Figura 43

b) Duas pirâmides de mesma base e mesma altura possuem mesmo volume (Figura 44).

Figura 44

As situações que acabamos de apresentar constituem um caso bastante particular do princípio que vamos enunciar. Aqui, fatias que estão na mesma altura nos dois sólidos são congruentes. Mas, em uma situação mais geral, considerando dois sólidos quaisquer A e B (Figura 45), se as duas fatias que estiverem na mesma altura tiverem mesma área então, como possuem mesma espessura, terão muito aproximadamente volumes iguais. Tanto mais aproximadamente quanto mais finas forem. Sendo o volume de cada sólido a soma dos volumes das respectivas fatias, e a aproximação entre os volumes das fatias podendo tornar-se tão precisa quanto se deseje, concluímos que os volumes de A e B são iguais.

O Princípio de Cavalieri é enunciado da seguinte forma:

Sejam A e B dois sólidos. Se qualquer plano horizontal secciona A e B segundo figuras planas de mesma área, então estes sólidos têm volumes iguais.

É preciso deixar claro ao leitor que o Princípio de Cavalieri não pode ser demonstrado com apenas os recursos da Matemática elementar. Ele deve ser incorporado à teoria como um axioma, mas os argumentos anteriores são bastante intuitivos e convincentes. Os exercícios que se seguem, complementam o texto, sugerem demonstrações e algumas aplicações.

5 Comentário final

Nos livros didáticos brasileiros, este assunto é apresentado, em geral, de forma bastante insatisfatória. Muitos sequer dizem o que significa calcular um volume e vários chutam, sem dó nem piedade, todas as fórmulas. Alguns citam o Princípio de Cavalieri, mas não o utilizam corretamente, e outros nem isto fazem. O importantíssimo conceito de semelhança não é abordado por nenhum deles e, por conseqüência, a teoria presente nesses livros é quase ininteligível.

Para referências adequadas ao professor do ensino médio recomendamos:

82 Temas e Problemas

- "Medida e Forma em Geometria" Elon Lages Lima SBM
- ullet "A Matemática do Ensino Médio", vol. 2-4 autores SBM

Problemas Propostos*

- 1. Demonstre que o volume de um bloco retangular cujas medidas das arestas são números racionais é o produto das três dimensões. Sugestão: Três números racionais sempre podem ser expressos como frações de mesmo denominador. Considere então como dimensões do bloco retangular os números a/d, b/d e c/d, e mostre que o volume é o produto dessas três dimensões.
- 2. Mostre que o volume de qualquer bloco retangular é o produto de suas dimensões.

Sugestão: Verifique que se duas dimensões do bloco ficam constantes, o volume é proporcional à terceira dimensão. Use o teorema fundamental da proporcionalidade (Capítulo 1 desde livro) para concluir o resultado.

- **3.** Explique melhor a definição que demos para o volume V de um sólido qualquer S: V = v(S) é o número real cujas aproximações por falta são os volumes dos poliedros retangulares contidos em S.
- **4.** Uma questão do vestibular da UFRJ era assim: desmanchando um brigadeiro (uma bola de massa de chocolate) de raio R, quantos brigadeiros de raio R/2 podemos formar?
- **5.** Uma loja para turistas vende miniaturas da estátua do Cristo Redentor feitas em gesso, umas com 10 cm de altura e outras com 15 cm de altura. Se as menores pesam 120 g, cada uma, quanto pesam as maiores?
- **6.** Demonstre que o volume de um prisma qualquer é o produto da área da base pela altura.
- 7. Divida um prisma triangular em três pirâmides triangulares de mesmo volume (Figura 46).

^{*}Soluções na página 165.

- 8. Demonstre que o volume de qualquer pirâmide é a terça parte do produto da área da base pela altura.
- 9. Por que o volume de um cilindro de base circular com raio R e altura $h \in \pi R^2 h$?
- 10. Calcule o volume de um cone com base circular de raio R e altura h.
- 11. Mostre que o volume de um tronco de cone de altura h cujas bases são círculos de raios R e r é dado por $V=\frac{\pi h}{3}\left(R^2+r^2+Rr\right)$.
- 12. Todos nós utilizamos freqüentemente dois tipos de copos plásticos descartáveis. Os maiores para água ou refrigerante e os menores para o café.
 - a) Observe os dois copos e dê um chute baseado apenas na intuição: quantas vezes o volume do copo grande é maior que o do copo pequeno?
 - b) Com uma régua, meça as dimensões dos copos, calcule os volumes e veja se a sua intuição estava próxima do resultado correto.
- 13. Faça uma pesquisa nos livros que você dispõe e mostre como se pode calcular o volume de uma esfera de raio R.

Capítulo 6

Combinatória

1 Princípios básicos

O princípio fundamental da contagem diz que se há x modos de tomar uma decisão D_1 e, tomada a decisão D_1 , há y modos de tomar a decisão D_2 , então o número de modos de tomar sucessivamente as decisões D_1 e D_2 é xy.

Exemplo 1. Com 5 homens e 5 mulheres, de quantos modos se pode formar um casal?

Solução: Formar um casal equivale a tomar as decisões:

D₁: Escolha do homem (5 modos).

D₂: Escolha da mulher (5 modos).

Há $5 \times 5 = 25$ modos de formar um casal.

Exemplo 2. Uma bandeira é formada por 7 listras que devem ser coloridas usando-se apenas as cores verde, azul e cinza. Se cada listra deve ter apenas uma cor e não podem ser usadas cores iguais em listras adjacentes, de quantos modos se pode colorir a bandeira?

Solução: Colorir a bandeira equivale a escolher a cor de cada listra. Há 3 modos de escolher a cor da primeira listra e, a partir daí, 2 modos de escolher a cor de cada uma das outras 6 listras.

A resposta é $3 \times 2^6 = 192$.

Exemplo 3. Quantos são os números de três dígitos distintos?

Solução: O primeiro dígito pode ser escolhido de 9 modos, pois não pode ser igual a 0. O segundo dígito pode ser escolhido de 9 modos, pois não pode ser igual ao primeiro dígito. O terceiro dígito pode

ser escolhido de 8 modos, pois não pode ser igual nem ao primeiro nem ao segundo dígitos.

A resposta é $9 \times 9 \times 8 = 648$.

Você já deve ter percebido nesses exemplos qual é a estratégia para resolver problemas de Combinatória:

- 1) Postura: Devemos sempre nos colocar no papel da pessoa que deve fazer a ação solicitada pelo problema e ver que decisões devemos tomar. No Exemplo 3, nós nos colocamos no papel da pessoa que deveria escrever o número de três dígitos; no Exemplo 2, nós nos colocamos no papel da pessoa que deveria colorir a bandeira; no Exemplo 1, nós nos colocamos no papel da pessoa que deveria formar o casal.
- 2) Divisão: Devemos, sempre que possível, dividir as decisões a serem tomadas em decisões mais simples. Formar um casal foi dividido em escolher o homem e escolher a mulher; colorir a bandeira foi dividido em colorir cada listra; formar um número de três dígitos foi dividido em escolher cada um dos três dígitos.

Vamos voltar ao exemplo anterior — Quantos são os números de três dígitos distintos? — para ver como algumas pessoas conseguem, por erros de estratégia, tornar complicadas as coisas mais simples.

Começando a escolha dos dígitos pelo último dígito, há 10 modos de escolher o último dígito. Em seguida, há 9 modos de escolher o dígito central, pois não podemos repetir o dígito já usado. Agora temos um impasse: de quantos modos podemos escolher o primeiro dígito? A resposta é "depende". Se não tivermos usado o 0, haverá 7 modos de escolher o primeiro dígito, pois não poderemos usar nem o 0 nem os dois dígitos já usados nas demais casas; se já tivermos usado o 0, haverá 8 modos de escolher o primeiro dígito.

Um passo importante na estratégia para resolver problemas de Combinatória é:

3) Não adiar dificuldades. Pequenas dificuldades adiadas costumam se transformar em imensas dificuldades. Se uma das decisões a serem tomadas for mais restrita que as demais, essa é a decisão que deve ser tomada em primeiro lugar. No Exemplo 3, a escolha do primeiro dígito era uma decisão mais restrita do que as outras, pois o primeiro dígito não pode ser igual a 0. Essa é portanto a decisão que deve ser tomada em primeiro lugar e, conforme acabamos de ver, postergá-la só serve para causar problemas.

Exemplo 4. O código Morse usa duas letras, ponto e traço, e as palavras têm de 1 a 4 letras. Quantas são as palavras do código Morse?

Solução: Há 2 palavras de uma letra; há $2 \times 2 = 4$ palavras de duas letras, pois há dois modos de escolher a primeira letra e dois modos de escolher a segunda letra; analogamente, há $2 \times 2 \times 2 = 8$ palavras de três letras e $2 \times 2 \times 2 \times 2 = 16$ palavras de 4 letras. O número total de palavras é 2+4+8+16=30.

Exemplo 5. Quantos divisores inteiros e positivos possui o número 360? Quantos desses divisores são pares? Quantos são ímpares? Quantos são quadrados perfeitos?

Solução:

- a) $360 = 2^3 \times 3^2 \times 5$. Os divisores inteiros e positivos de 360 são os números da forma $2^{\alpha} \times 3^{\beta} \times 5^{\gamma}$, com $\alpha \in \{0, 1, 2, 3\}$, $\beta \in \{0,1,2\}$ e $\gamma \in \{0,1\}$. Há $4 \times 3 \times 2 = 24$ maneiras de escolher os expoentes α , β e γ . Há 24 divisores.
- b) Para o divisor ser par, α não pode ser 0. Há $3 \times 3 \times 2 = 18$ divisores pares.
- c) Para o divisor ser ímpar, α deve ser 0. Há $1 \times 3 \times 2 = 6$ divisores ímpares. Claro que poderíamos ter achado essa resposta subtraindo (a)-(b).
- d) Para o divisor ser quadrado perfeito, os expoentes α , β e γ devem ser pares. Há $2 \times 2 \times 1 = 4$ divisores que são quadrados perfeitos.

Exemplo 6. Quantos são os números pares de três dígitos distintos?

Solução: Há 5 modos de escolher o último dígito. Note que começamos pelo último dígito, que é o mais restrito; o último dígito só pode ser 0, 2, 4, 6 ou 8.

Em seguida, vamos ao primeiro dígito. De quantos modos se pode escolher o primeiro dígito? A resposta é "depende": se não tivermos usado o 0, haverá 8 modos de escolher o primeiro dígito, pois não poderemos usar nem o 0 nem o dígito já usado na última casa; se já tivermos usado o 0, haverá 9 modos de escolher o primeiro dígito, pois apenas o 0 não poderá ser usado na primeira casa.

Esse tipo de impasse é comum na resolução de problemas e há dois métodos para vencê-lo.

O primeiro método consiste em voltar atrás e contar separadamente. Contaremos separadamente os números que terminam em 0 e os que não terminam em 0. Comecemos pelos que terminam em 0. Há 1 modo de escolher o último dígito, 9 modos de escolher o primeiro e 8 modos de escolher o dígito central. Há $1 \times 9 \times 8 = 72$ números terminados em 0.

Para os que não terminam em 0, há 4 modos de escolher o último dígito, 8 modos de escolher o primeiro e 8 modos de escolher o dígito central. Há $4\times8\times8=256$ números que não terminam em 0.

A resposta é 72 + 256 = 328.

O segundo método consiste em ignorar uma das restrições do problema, o que nos fará contar em demasia. Depois descontaremos o que houver sido contado indevidamente.

Primeiramente fazemos de conta que o 0 pode ser usado na primeira casa do número. Procedendo assim, há 5 modos de escolher o último dígito (só pode ser 0, 2, 4, 6 ou 8), 9 modos de escolher o primeiro dígito (não podemos repetir o dígito usado na última casa—note que estamos permitindo o uso do 0 na primeira casa) e 8 modos de escolher o dígito central. Há $5 \times 9 \times 8 = 360$ números, aí inclusos os que começam por 0.

Agora vamos determinar quantos desses números começam

por zero; são esses os números que foram contados indevidamente. Há 1 modo de escolher o primeiro dígito (tem que ser 0), 4 modos de escolher o último (só pode ser 2, 4, 6 ou 8-lembre-se que os dígitos são distintos) e 8 modos de escolher o dígito central (não podemos repetir os dígitos já usados). Há $1 \times 4 \times 8 = 32$ números comecados por 0.

A resposta é 360 - 32 = 328.

É claro que este problema poderia ter sido resolvido com um truque. Para determinar quantos são os números pares de três dígitos distintos, poderíamos fazer os números de três dígitos menos os números ímpares de três dígitos distintos.

Para os números de três dígitos distintos, há 9 modos de escolher o primeiro dígito, 9 modos de escolher o segundo e 8 modos de escolher o último.

Há $9 \times 9 \times 8 = 648$ números de três dígitos distintos.

Para os números ímpares de três dígitos distintos, há 5 modos de escolher o último dígito, 8 modos de escolher o primeiro e 8 modos de escolher o dígito central.

Há $5 \times 8 \times 8 = 320$ números ímpares de três dígitos.

A resposta é 648 - 320 = 328.

Problemas Propostos*

- 1. Quantos são os gabaritos possíveis de um teste de 10 questões de múltipla-escolha, com 5 alternativas por questão?
- 2. Quantos subconjuntos possui um conjunto que tem n elementos?
- 3. De quantos modos 3 pessoas podem se sentar em 5 cadeiras em fila?

^{*}Soluções na página 171.

- 4. De quantos modos 5 homens e 5 mulheres podem se sentar em 5 bancos de 2 lugares, se em cada banco deve haver um homem e uma mulher?
- **5.** De quantos modos podemos colocar 2 reis diferentes em casas não-adjacentes de um tabuleiro 8×8? E se os reis fossem iguais?
- 6. De quantos modos podemos colocar 8 torres iguais em um tabuleiro 8×8, de modo que não haja duas torres na mesma linha ou na mesma coluna? E se as torres fossem diferentes?
- 7. De um baralho comum de 52 cartas, sacam-se sucessivamente e sem reposição duas cartas. De quantos modos isso pode ser feito se a primeira carta deve ser de copas e a segunda não deve ser um rei?
- 8. O conjunto A possui 4 elementos, e o conjunto B, 7 elementos. Quantas funções $f: A \rightarrow B$ existem? Quantas delas são injetivas?
- **9.** a) De quantos modos o número 720 pode ser decomposto em um produto de dois inteiros positivos? Aqui consideramos, naturalmente, 8×90 como sendo o mesmo que 90×8 .
 - b) E o número 144?
- 10. Em um corredor há 900 armários, numerados de 1 a 900, inicialmente todos fechados. 900 pessoas, numeradas de 1 a 900, atravessam o corredor. A pessoa de número k reverte o estado de todos os armários cujos números são múltiplos de k. Por exemplo, a pessoa de número 4 mexe nos armários de números 4, 8, 12, ..., abrindo os que encontra fechados e fechando os que encontra abertos. Ao final, quais armários ficarão abertos?
- **11.** Dispomos de 5 cores distintas. De quantos modos podemos colorir os quatro quadrantes de um círculo, cada quadrante com uma só cor, se quadrantes cuja fronteira é uma *linha* não podem receber a mesma cor?
- 12. De quantos modos podemos formar uma palavra de 5 letras de um alfabeto de 26 letras, se a letra A deve figurar na palavra mas

The state of the s

não pode ser a primeira letra da palavra? E se a palavra devesse ter letras distintas?

- **13.** As placas dos veículos são formadas por três letras (de um alfabeto de 26) seguidas por 4 algarismos. Quantas placas poderão ser formadas?
- 14. Um vagão do metrô tem 10 bancos individuais, sendo 5 de frente e 5 de costas. De 10 passageiros, 4 preferem sentar de frente, 3 preferem sentar de costas e os demais não têm preferência. De quantos modos eles podem se sentar, respeitadas as preferências?
- **15.** Escrevem-se os inteiros de 1 até 2222. Quantas vezes o algarismo 0 é escrito?
- **16.** Quantos são os inteiros positivos de 4 dígitos nos quais o algarismo 5 figura?
- 17. Em uma banca há 5 exemplares iguais da "Veja", 6 exemplares iguais da "Época" e 4 exemplares iguais da "Isto é". Quantas coleções não-vazias de revistas dessa banca podem ser formadas?
- 18. Uma turma tem aulas as segundas, quartas e sextas, de 13h às 14h e de 14h às 15h. As matérias são Matemática, Física e Química, cada uma com duas aulas semanais, em dias diferentes. De quantos modos pode ser feito o horário dessa turma?
- 19. O problema do Exemplo 1—Com 5 homens e 5 mulheres, de quantos modos se pode formar um casal?—foi resolvido por um aluno do modo a seguir: "A primeira pessoa do casal pode ser escolhida de 10 modos, pois ela pode ser homem ou mulher. Escolhida a primeira pessoa, a segunda pessoa só poderá ser escolhida de 5 modos, pois deve ser de sexo diferente do da primeira pessoa. Há portanto $10 \times 5 = 50$ modos de formar um casal."

Onde está o erro?

20. Escrevem-se números de 5 dígitos, inclusive os começados em 0, em cartões. Como 0, 1 e 8 não se alteram de cabeça para baixo e como 6, de cabeça para baixo, se transforma em 9 e vice-versa, um mesmo cartão pode representar dois números (por exemplo, 06198 e 86190). Qual é o número mínimo de cartões para representar todos os números de 5 dígitos?

Sugestões

- 2. Para formar um subconjunto você deve perguntar a cada elementos do conjunto se ele deseja participar do subconjunto.
- 5. O tabuleiro de 64 casas possui 4 casas de canto (vértices), 24 casas laterais que não são vértices e 36 casas centrais. Cada casa de canto possui 3 casas adjacentes; cada lateral possui 5 casas adjacentes e cada central possui 8 casas adjacentes. Conte separadamente conforme o rei negro ocupe uma casa de canto, lateral ou central.
- 6. Haverá uma torre em cada linha.
- 7. Conte separadamente os casos em que a carta de copas é um rei e em que a carta de copas não é um rei.
- **8.** Para construir uma função, você deve perguntar a cada elemento de A quem ele deseja flechar em B.
- **9.** a) $720 = 2^4 \times 3^2 \times 5$ tem 30 divisores positivos. b) Note que $144 = 12 \times 12$.
- 10. O armário de número k é mexido pelas pessoas cujos números são divisores de k. Um armário ficará aberto se for mexido um número ímpar de vezes. Lembre-se que o número de divisores positivos de $2^{\alpha} \times 3^{\beta} \times 5^{\gamma} \times \cdots$ é igual a $(\alpha + 1)(\beta + 1)(\gamma + 1)\cdots$.
- 11. Conte separadamente os casos em que os quadrantes 1 e 3 têm cores iguais e cores diferentes.

- 12. Note que no caso em que são permitidas repetições, a condição da letra A figurar na palavra é terrível, pois ela pode figurar uma só vez, ou duas, etc. Por isso é melhor contar todas as palavras do alfabeto e diminuir as que não têm A e as que começam por A. No caso sem repetição, você poderia também contar diretamente: há 4 modos de escolher a posição do A, 25 modos de escolher a letra da primeira casa restante, 24 para a segunda casa restante, etc.
- 15. Conte quantas vezes o 0 aparece nas unidades, some com o número de vezes que ele aparece nas dezenas, etc.
- 16. Note que como são permitidas repetições, a condição do 5 figurar no número é terrível, pois ele pode figurar uma só vez, ou duas, etc. É melhor fazer todos os números menos aqueles em que o 5 não figura.
- 17. Para formar uma coleção, você deve decidir quantas "Veja" farão parte da coleção, etc. Não se esqueça de retirar da sua contagem a coleção vazia.
- 18. Há 3 modos de escolher os dias de Matemática; escolhidos os dias, digamos segundas e quartas, há 2 modos de escolher o horário da aula de Matemática da segunda e 2 modos de escolher o horário da aula de Matemática da quarta. Há 2 modos de escolher os dias da Física (não podem ser os mesmos da Matemática senão a Química ficaria com as aulas no mesmo dia), etc.
- 20. Há três tipos de cartões: os que não podem ser virados de cabeça para baixo, os que virados de cabeça para baixo continuam representando o mesmo número e os que virados de cabeça para baixo passam a representar números diferentes. Se há x, y e z cartões de cada um desses tipos, respectivamente, a resposta é

$$x + y + \frac{z}{2}$$

É fácil calcular y, z + y e x + y + z.

2 Permutações e combinações

Há alguns (poucos) problemas de Combinatória que, embora sejam aplicações do princípio básico, aparecem com muita freqüência. Para esses problemas, vale a pena saber de cor as suas respostas. O primeiro desses problemas é o:

Problema das permutações simples: De quantos modos podemos ordenar em fila n objetos distintos?

A escolha do objeto que ocupará o primeiro lugar pode ser feita de n modos: a escolha do objeto que ocupará o segundo lugar pode ser feita de n-1 modos; a escolha do objeto que ocupará o terceiro lugar pode ser feita de n-2 modos, etc.; a escolha do objeto que ocupará o último lugar pode ser feita de 1 modo.

A resposta é $n(n-1)(n-2)\cdots 1 = n!$.

Cada ordem que se dá aos objetos é chamada de uma *permutação simples* dos objetos. Assim, por exemplo, as permutações simples das letras a, b e c são (abc), (acb), (bac), (bca), (cab) e (cba).

Portanto, o número de permutações simples de n objetos distintos, ou seja, o número de ordens em que podemos colocar n objetos distintos é $P_n = n!$.

Exemplo 1. Quantos são os anagramas da palavra "PRATO"? Quantos começam por consoante?

Solução: Cada anagrama corresponde a uma ordem de colocação dessas 5 letras. O número de anagramas é $P_5 = 5! = 120$.

Para formar um anagrama começado por consoante devemos primeiramente escolher a consoante (3 modos) e, depois, arrumar as quatro letras restantes em seguida à consoante (4! = 24 modos). Há $3 \times 24 = 72$ anagramas começados por consoante.

Exemplo 2. De quantos modos podemos arrumar em fila 5 livros diferentes de Matemática, 3 livros diferentes de Estatística e 2 livros diferentes de Física, de modo que livros de uma mesma matéria permaneçam juntos?

Solução: Podemos escolher a ordem das matérias de 3! modos. Feito isso, há 5! modos de colocar os livros de Matemática nos lugares que lhe foram destinados, 3! modos para os de Estatística e 2! modos para os de Física.

A resposta é $3!5!3!2! = 6 \times 120 \times 6 \times 2 = 8640$.

Exemplo 3. De quantos modos podemos dividir 7 objetos em um grupo de 3 objetos e um de 4 objetos?

Solução: Um processo de fazer a divisão é colocar os objetos em fila; os 3 primeiros formam o grupo de 3 e os 4 últimos formam o grupo de 4.

Há 7! modos de colocar os objetos em fila.

Entretanto, note que filas como abc·defg e bac·gfde são filas diferentes e geram a mesma divisão em grupos. Cada divisão em grupos foi contada uma vez para cada ordem dos objetos dentro de cada grupo. Há 3! 4! modos de arrumar os objetos em cada grupo. Cada divisão em grupos foi contada 3! 4! vezes.

A resposta é $\frac{7!}{3! \, 4!} = 35$.

O segundo problema importante é o

Problema das combinações simples: De quantos modos podemos selecionar p objetos distintos entre n objetos distintos dados?

Cada seleção de p objetos é chamada de uma combinação simples de classe p dos n objetos. Assim, por exemplo, as combinações simples de classe 3 dos objetos a, b, c, d, e são $\{a,b,c\}$, $\{a,b,d\}$, $\{a,b,e\}$, $\{a,c,d\}$, $\{a,c,e\}$, $\{a,d,e\}$, $\{b,c,d\}$, $\{b,c,e\}$, $\{b,d,e\}$ e $\{c,d,e\}$. Representamos o número de combinações simples de classe p de n elementos por C_n^p ou $\binom{n}{p}$. Assim, $C_5^3 = \binom{5}{3} = 10$.

Para resolver o problema das combinações simples basta notar que selecionar p entre os n objetos equivale a dividir os n objetos em um grupo de p objetos, que são os selecionados, e um grupo de n-p objetos, que são os não-selecionados.

Esse é o problema do Exemplo 3 e a resposta é $C_n^p = \frac{n!}{p! (n-p)!}$.

Exemplo 4. Com 5 homens e 4 mulheres, quantas comissões de 4 pessoas, com exatamente 2 homens, podem ser formadas?

Solução: Para formar a comissão devemos escolher 2 dos homens e 2 das mulheres. Há $C_5^2 \cdot C_4^2 = 10 \times 6 = 60$ comissões.

Exemplo 5. Com 5 homens e 4 mulheres, quantas comissões de 4 pessoas, com pelo menos 2 homens, podem ser formadas?

Solução: Há comissões com: 2 homens e 2 mulheres, 3 homens e 1 mulher, 4 homens. A resposta é $C_5^2 \cdot C_4^2 + C_5^3 \cdot C_4^1 + C_5^4 = 10 \times 6 + 10 \times 4 + 5 = 105$.

Um erro muito comum aparece no raciocínio a seguir: Como a comissão deve ter pelo menos 2 homens, a primeira coisa a ser feita é escolher dois homens para a comissão, o que pode ser feito de $C_5^2 = 10$ modos. Em seguida devemos escolher mais duas pessoas, homens ou mulheres, para a comissão, o que pode ser feito de $C_7^2 = 21$ modos. A resposta é $10 \times 21 = 210$.

Qual é o erro?

Algumas comissões foram contadas mais de uma vez. Por exemplo, a comissão Arnaldo, Carlos, Eduardo e Beatriz foi contada 3 vezes. Realmente, o processo de contagem usado escolhia, em uma primeira etapa, dois homens para garantir que fosse satisfeita a exigência de pelo menos dois homens na comissão. Foi contada uma vez quando Arnaldo e Carlos são os homens escolhidos na primeira etapa (e Eduardo e Beatriz são escolhidos na segunda etapa); outra vez quando na primeira etapa são selecionados Arnaldo e Eduardo e, finalmente, uma terceira vez quando Carlos e Eduardo são escolhidos na primeira etapa.

Se todas as comissões houvessem sido contadas 3 vezes, não haveria grandes problemas: bastaria dividir por 3 o resultado da contagem. Mas há comissões que foram contadas uma única vez e outras que foram contadas 6 vezes. Por exemplo, a comissão Arnaldo, Carlos, Beatriz e Maria só foi contada uma vez e a comissão Arnaldo, Carlos, Eduardo e Paulo foi contada 6 vezes.

Exemplo 6. Quantos são os anagramas da palavra "BANANA"?

A resposta $n\tilde{a}o$ é 6! = 720. O fato de haver letras repetidas faz com que o número de anagramas seja menor do que seria se as letras fossem diferentes.

Solução 1: Para formar um anagrama de "BANANA" devemos colocar as seis letras (que não são todas diferentes) em 6 lugares. Para isso devemos escolher 3 dos 6 lugares para colocar as letras A, o que pode ser feito de $C_6^3 = 20$ modos; em seguida devemos escolher 1 dos 3 lugares restantes para colocar a letra B, o que pode ser feito de 3 modos; finalmente, há apenas um modo de colocar as duas letras A nos dois lugares restantes. A resposta é $20 \times 3 \times 1 = 60$.

Solução 2: Se as letras fossem diferentes a resposta seria 6!. Como as três letras A são iguais, quando as trocamos entre si obtemos o mesmo anagrama e não um anagrama distinto, o que aconteceria se fossem diferentes. Isso faz com que na nossa contagem de 6! tenhamos contado o mesmo anagrama várias vezes, 3! vezes precisamente, pois há 3! modos de trocar as letras A entre si. Problema análogo ocorre com as duas letras N, que podem ser trocadas entre si de 2! modos. A resposta é $\frac{6!}{3! \, 2!} = 60$.

De modo geral, o número de permutações de n objetos, dos quais α são iguais a A, β são iguais a B, γ são iguais a C, etc., é $P_n^{\alpha,\beta,\gamma,\dots} = \frac{n!}{\alpha!\,\beta!\,\gamma!\,\dots}$

O exemplo a seguir mostra um tipo de raciocínio que, apesar de inesperado, pode ser muito eficiente.

Exemplo 7. Quantos são os anagramas da palavra "ANAGRA-MA" que não possuem duas vogais adjacentes?

Solução: Vamos primeiramente arrumar as consoantes e, depois, vamos entremear as vogais. O número de modos de arrumar em fila as consoantes N, G, R e M é $P_4 = 4! = 24$. Arrumadas as consoantes, por exemplo na ordem NGRM, devemos colocar as 4 vogais nos 5 espaços da figura:

Como não podemos colocar duas vogais no mesmo espaço, quatro dos espaços serão ocupados, cada um com uma letra A, e um espaço ficará vazio. Temos $C_5^4=5$ modos de escolher os quatro espaços que serão ocupados.

A resposta é $24 \times 5 = 120$.

Exemplo 8. Há 5 pontos sobre uma reta R e 8 pontos sobre uma reta R' paralela a R. Quantos são os triângulos e os quadriláteros convexos com vértices nesses pontos?

Solução: Para formar um triângulo ou você toma um ponto em R e dois pontos em R', ou toma um ponto em R' e dois pontos em R. O número de triângulos é $5 \cdot C_8^2 + 8 \cdot C_5^2 = 140 + 80 = 220$.

Também poderíamos tomar 3 dos 12 pontos e excluir dessa contagem as escolhas de pontos colineares, o que daria $C_{13}^3 - C_8^3 - C_5^3 = 286 - 56 - 10 = 220$.

Para formar um quadrilátero convexo, devemos tomar dois pontos em R e dois pontos em R', o que pode ser feito de $C_5^2 \cdot C_8^2 = 10 \cdot 28 = 280$ modos.

Exemplo 9. De um baralho de pôquer (7, 8, 9, 10, valete, dama, rei e ás, cada um desses grupos aparecendo em 4 naipes: copas, ouros, paus, espadas), sacam-se simultaneamente 5 cartas. Quantas são as extrações:

- a) possíveis?
- b) nas quais se forma um par (duas cartas em um mesmo grupo e as outras três em três outros grupos diferentes)?
- c) nas quais se formam dois pares (duas cartas em um grupo, duas em outro grupo e uma em um terceiro grupo)?
- d) nas quais se forma uma trinca (três cartas em um grupo e as outras duas em dois outros grupos diferentes)?
- e) nas quais se forma um "four" (quatro cartas em um grupo e uma em outro grupo)?
- f) nas quais se forma um "full hand" (três cartas em um grupo e duas em outro grupo)?

- g) nas quais se forma uma seqüência (5 cartas de grupos consecutivos, não sendo todas do mesmo naipe)?
- h) nas quais se forma um "flush" (5 cartas do mesmo naipe, não sendo elas de 5 grupos consecutivos)?
 - i) nas quais se forma um "straight flush" (5 cartas de grupos consecutivos, todas do mesmo naipe)?
- j) nas quais se forma um "royal straight flush" (10, valete, dama, rei e ás de um mesmo naipe)?

Solução:

- a) $C_{32}^5 = 201376$.
- b) Há 8 modos de escolher o grupo das duas cartas que formarão o par propriamente dito; há $C_4^2 = 6$ modos de escolher os naipes dessas cartas; há $C_7^3 = 35$ modos de escolher os grupos das outras três cartas e $4^3 = 64$ modos de escolher seus naipes. A resposta é $8 \times 6 \times 35 \times 64 = 107520$.
- c) Há $C_8^2 = 28$ modos de escolher os grupos dos dois pares (por exemplo 7 e valete), há $[C_4^2]^2 = 36$ modos de escolher os naipes dessas cartas; há 6 modos de escolher o grupo da outra carta e 4 modos de escolher seu naipe. A resposta é $28 \times 36 \times 6 \times 4 = 24192$.

Um erro muito comum é o seguinte:

Há 8 modos de escolher o grupo do primeiro par, há $C_4^2 = 6$ modos de escolher os naipes do primeiro par, há 7 modos de escolher o grupo do segundo par, há $C_4^2 = 6$ modos de escolher os naipes do segundo par, há 6 modos de escolher o grupo da outra carta e 4 modos de escolher o seu naipe. A resposta é $8 \times 6 \times 7 \times 6 \times 6 \times 4 = 48384$.

O erro consiste em termos contado cada jogo duas vezes. O jogo em que os pares são de setes e valetes, por exemplo, foi contado uma vez quando os setes formam o primeiro par e os valetes, o segundo e foi contado novamente quando os valetes formam o primeiro par e os setes, o segundo.

- d) Há 8 modos de escolher o grupo das três cartas que formarão a trinca propriamente dita; há $C_4^3 = 4$ modos de escolher os naipes dessas cartas; há $C_7^2 = 21$ modos de escolher os grupos das outras duas cartas e $4^2 = 16$ modos de escolher seus naipes. A resposta é $8 \times 4 \times 21 \times 16 = 10752$.
- e) Há 8 modos de escolher o grupo das quatro cartas que formarão o "four" propriamente dito; há $C_4^4 = 1$ modo de escolher os naipes dessas cartas; há 7 modos de escolher o grupo da outra carta e 4 modos de escolher seu naipe. A resposta é $8 \times 1 \times 7 \times 4 = 224$.
- f) Há 8 modos de escolher o grupo das cartas que formarão a trinca; há $C_4^3 = 4$ modos de escolher os naipes desas três cartas; há 7 modos de escolher o grupo ds cartas que formarão o par e há $C_4^2 = 6$ modos de escolher os naipes dessas duas cartas. A resposta é $8 \times 4 \times 7 \times 6 = 1344$.
- g) Há 4 modos de escolher os grupos das cartas que formarão a seqüência: do 7 ao valete, do 8 à dama, do 9 ao rei, do 10 ao ás. Se todas as escolhas de naipes fossem lícitas, os naipes dessas cartas poderiam ser escolhidos de 4⁵ = 1024 modos. Há entretanto 4 escolhas ilícitas para os naipes: todas de outros, todas de copas, todas de espadas e todas de paus. A resposta é 4 × 1020 = 4080.
- h) Há 4 modos de escolher o naipe único das cartas. Se todas as escolhas de grupos fossem lícitas, haveria $C_8^5 = 56$ modos de escolher os grupos das cartas. Entretanto, 4 escolhas são ilícitas: do 7 ao valete, do 8 à dama, do 9 ao rei, do 10 ao ás. A resposta é $4 \times 52 = 208$.
- i) Há 4 modos de escolher os grupos das cartas (do 7 ao valete, do 8 à dama, do 9 ao rei, do 10 ao ás) e 4 modos de escolher o naipe único. A resposta é 4 × 4 = 16.
- j) Há um só modo de escolher os grupos das cartas e 4 modos de escolher o naipe único. A resposta é 4.

Exemplo 10. De quantos modos 5 crianças podem formar uma roda de ciranda?

Solução: À primeira vista parece que, para formar uma roda com as cinco crianças, basta escolher uma ordem para elas, o que poderia ser feito de 5! = 120 modos. Entretanto, as rodas ABCDE e EABCD são iguais, pois na roda o que importa é a posição relativa das crianças entre si e a roda ABCDE pode ser "virada" na roda EABCD. Como cada roda pode ser "virada" de cinco modos, a nossa contagem de 120 rodas contou cada roda 5 vezes e a resposta é 120/5 = 24.

De modo geral, o número de modos de colocar n objetos em círculo, de modo que disposições que possam coincidir por rotação sejam consideradas iguais, isto é, o número de permutações circulares de n objetos é $(PC)_n = \frac{n!}{n} = (n-1)!$.

Exemplo 11. Quantas são as soluções inteiras e não-negativas da equação $x_1 + x_2 + \cdots + x_n = p$?

Solução: A resposta deste problema é representada por CR_n^p.

Para determinar o valor de CR_n^p , vamos representar cada solução da equação por uma fila de sinais, + e |. Por exemplo, para a equação x + y + z = 5, as soluções (2,2,1) e (5,0,0) seriam representadas por ++ |++ |+ e +++++ |, respectivamente. Nessa representação, as barras são usadas para separar as incógnitas e a quantidade de sinais + indica o valor de cada incógnita.

Para a equação $x_1 + x_2 + \cdots + x_n = p$, cada solução seria representada por uma fila com n-1 barras (as barras são para separar as incógnitas; para separar n incógnitas, usamos n-1 barras) e p sinais +. Ora, para formar uma fila com n-1 barras e p sinais +, basta escolher dos n+p-1 lugares da fila os p lugares onde serão colocados os sinais +, o que pode ser feito de C_{n+p-1}^p modos.

Exemplo 12. De quantos modos podemos comprar 3 sorvetes em um bar que os oferece em 6 sabores distintos?

Solução: A resposta não é $C_6^3 = 20$. C_6^3 seria o número de modos de comprar 3 sorvetes diferentes.

Chamando de x_k o número de sorvetes do k-ésimo sabor que vamos comprar, devemos determinar valores inteiros e não-negativos para x_k , k=1,2,3,4,5,6, tais que $x_1+x_2+\cdots+x_6=3$. Isso pode ser feito de $CR_6^3=C_8^3=56$ modos.

Problemas Propostos*

- 1. Quantos são os anagramas da palavra "CAPÍTULO":
 - a) possíveis?
 - b) que começam e terminam por vogal?
 - c) que têm as vogais e as consoantes intercaladas?
 - d) que têm as letras C, A, P juntas nessa ordem?
 - e) que têm as letras C, A, P juntas em qualquer ordem?
 - f) que têm a letra P em primeiro lugar e a letra A em segundo?
 - g) que têm a letra P em primeiro lugar ou a letra A em segundo?
 - h) que têm P em primeiro lugar ou A em segundo ou C em terceiro?
 - i) nos quais a letra A é uma das letras à esquerda de P e a letra C é uma da letras à direita de P?
 - j) que têm as vogais em ordem alfabética?
- **2.** Se A é um conjunto de n elementos, quantas são as funções $f: A \rightarrow A$ bijetoras?
- **3.** De quantos modos é possível colocar 8 pessoas em fila de modo que duas dessas pessoas, Vera e Paulo, não fiquem juntas?

^{*}Soluções na página 176.

- 4. De quantos modos é possível colocar 8 pessoas em fila de modo que duas dessas pessoas, Vera e Paulo, não fiquem juntas e duas outras, Helena e Pedro, permaneçam juntas?
- **5.** De quantos modos é possível dividir 15 atletas em três times de 5 atletas, denominados Esporte, Tupi e Minas?
- **6.** De quantos modos é possível dividir 15 atletas em três times de 5 atletas?
- 7. De quantos modos é possível dividir 20 objetos em 4 grupos de 3 e 2 grupos de 4?
- **8.** Um campeonato é disputado por 12 clubes em rodadas de 6 jogos cada. De quantos modos é possível selecionar os jogos da primeira rodada?
- **9.** Permutam-se de todas as formas possíveis os algarismos 1, 2, 4, 6, 7 e escrevem-se os números formados em ordem crescente. Determine:
 - a) que lugar ocupa o número 62 417.
 - b) que número ocupa o 66º lugar.
 - c) qual o 166º algarismo escrito.
 - d) a soma dos números assim formados.
- **10.** De quantos modos é possível colocar r rapazes e m moças em fila de modo que as moças permaneçam juntas?
- **11.** Quantos dados diferentes é possível formar gravando números de 1 a 6 sobre as faces de um cubo?
 - a) Suponha uma face de cada cor.
 - b) Suponha as faces iguais.
 - c) Suponha que as faces são iguais e que a soma dos pontos de faces opostas deva ser igual a 7.

- 12. Resolva o problema anterior, no caso b), para os outros 4 poliedros regulares (naturalmente, números de 1 a 4, de 1 a 8, de 1 a 12 e de 1 a 20 para o tetraedro, o octaedro, o dodecaedro e o icosaedro, respectivamente).
- 13. Quantos são os anagramas da palavra "ESTRELADA"?
- 14. O conjunto A possui n elementos. Quantos são os seus subconjuntos com p elementos?
- 15. Uma faculdade realiza seu vestibular em 2 dias de provas, com provas de 4 matérias em cada dia. Este ano a divisão foi: Matemática, Português, Biologia e Inglês no primeiro dia e Geografia, História, Física e Química no segundo dia. De quantos modos pode ser feito o calendário de provas?
- 16. Quantas diagonais possui:
 - a) um octaedro regular?
 - b) um icosaedro regular?
 - c) um dodecaedro regular?
 - d) um cubo?
 - e) um prisma hexagonal regular?
- 17. Sejam $I_m = \{1, 2, ..., m\}$ e $I_n = \{1, 2, ..., n\}$, com $m \le n$. Quantas são as funções $f \colon I_m \to I_n$ estritamente crescentes?
- 18. Quantos são os números naturais de 7 dígitos nos quais o dígito 4 figura exatamente 3 vezes e o dígito 8 exatamente 2 vezes?
- 19. Quantos são os subconjuntos de $\{a_1, a_2, \ldots, a_n\}$, com p elementos, nos quais:
 - a) a₁ figura;
 - b) a₁ não figura;
 - c) a₁ e a₂ figuram;

Harry Control of the Control of the

- d) pelo menos um dos elementos a1, a2 figura;
- e) exatamente um dos elementos a₁ e a₂ figura.
- **20.** O conjunto A possui p elementos e o conjunto B possui n elementos. Determine o número de funções $f: A \to B$ sobrejetivas para:
 - a) p = n;
 - b) p = n + 1;
 - c) p = n + 2.
- **21.** Considere um conjunto C de 20 pontos do espaço que tem um subconjunto C_1 formado por 8 pontos coplanares. Sabe-se que toda vez que 4 pontos de C são coplanares, então eles são pontos de C_1 . Quantos são os planos que contêm pelo menos três pontos de C?
- **22.** Uma fila de cadeiras no cinema tem 10 poltronas. De quantos modos 3 casais podem nelas se sentar de modo que nenhum marido se sente separado de sua mulher?
- **23.** Quantos são os anagramas da palavra "PARAGUAIO" que não possuem consoantes adjacentes?
- **24.** De quantos modos podemos selecionar p elementos do conjunto $\{1, 2, ..., n\}$ sem selecionar dois números consecutivos?
- **25.** Onze cientistas trabalham num projeto sigiloso. Por questões de segurança, os planos são guardados em um cofre protegido por muitos cadeados de modo que só é possível abri-los todos se houver pelo menos 5 cientistas presentes.
 - a) Qual é o número mínimo possível de cadeados?
 - b) Na situação do item a), quantas chaves cada cientista deve ter?

- **26.** Em uma escola, x professores se distribuem em 8 bancas examinadoras de modo que cada professor participa de exatamente duas bancas e cada duas bancas têm exatamente um professor em comum.
 - a) Calcule x.
 - b) Determine quantos professores há em cada banca.
- **27.** De quantos modos podemos formar uma roda de ciranda com 6 crianças, de modo que duas delas, Vera e Isadora, não fiquem juntas?
- **29.** Quantas são as soluções inteiras e positivas de x + y + z = 7?
- **30.** Quantas são as soluções inteiras e não-negativas de $x+y+z \le 6$?
- **31.** Uma indústria fabrica 5 tipos de balas que são vendidas em caixas de 20 balas, de um só tipo ou sortidas. Quantos tipos de caixas podem ser montados?

Sugestões

* The Committee of the

- 1. c) Os anagramas podem começar por vogal ou por consoante.
 - d) Tudo se passa como se cap fosse uma letra só.
 - e) Escolha inicialmente a ordem das letras c, a, p. Recai-se no item anterior.
 - g) Ao somar os que têm p em primeiro com os que têm a em segundo, os que têm p em primeiro e a em segundo são contados duas vezes. Fazer um diagrama de conjuntos ajuda.
 - h) Um diagrama de conjuntos ajuda.
 - i) Há 3! = 6 ordens possíveis para essas letras. A resposta é $\frac{1}{6}$ do total de anagramas.

- **3.** Faça o total menos aquelas nas quais elas ficam juntas. Não se esqueça que elas podem ficar juntas em 2! ordens possíveis.
- **4.** Faça todas com Helena e Pedro juntos menos aquelas nas quais Helena e Pedro estão juntos e Vera e Paulo também estão juntos.
- **5.** Você deve escolher 5 jogadores para o Esporte, depois escolher 5 dos que sobraram para o Tupi e formar o Minas com os restantes. Ou então, ponha os 15 jogadores em fila: os 5 primeiros formam o Esporte, os 5 seguintes o Tupi, os 5 últimos o Minas. Note que, trocando a ordem dentro de cada bloco, você muda a fila, mas não muda a divisão em times.
- **6.** A resposta é a anterior dividida por 3!, pois agora, trocando os times entre si, a divisão é a mesma.
- 8. Você pode colocar os 12 times em uma matriz 6×2 . Note que trocar as linhas entre si, ou trocar em uma linha a ordem dos elementos, não altera a seleção dos jogos.

Você também poderia pensar assim: Tenho 11 modos de escolher o adversário do Botafogo; depois tenho 9 modos de escolher o adversário do primeiro (em ordem alfabética) time que sobrou; depois tenho 7 . . .

9.

- a) Para descobrir o lugar do 62 417 você tem que contar quantos números o antecedem. Antecedem-no todos os números começados em 1, em 2, em 4, em 61, etc.
- c) O 166º algarismo escrito é o 1º algarismo do 34º número.
- d) A soma das unidades dos números é $(1+2+4+6+7)\cdot 4!$, pois cada um dos algarismos 1, 2, 4, 6, 7 aparece como algarismo das unidades em 4! números. Determine analogamente a soma das dezenas, etc.

Um truque, bonito mas truque, é grupar os 5! = 120 números em 60 casais do seguinte modo: o cônjuge de cada número é o número

que dele se obtém trocando a posição do 1 com o 7 e a posição do 2 com o 6. Teremos 60 casais e a soma em cada casal é $88\,888 \times 60$.

- 11. a) Devemos colocar 6 números em 6 lugares. A resposta é 6!.
 - b) Agora, quando mudamos o cubo de posição obtemos o mesmo dado. Por exemplo, um dado que tem o 1 e o 6 em faces opostas. Antes, colocar o 1 em cima, na face preta, e o 6 em baixo, na face branca, era diferente de colocar o 6 em cima e o 1 embaixo. Agora não, é o mesmo dado de cabeça para baixo. A resposta é a anterior dividida pelo número de posições de colocar um cubo. Há 6 modos de escolher a face que fica em baixo e 4 modos de escolher nessa face a aresta que fica de frente.
- **16.** Os segmentos que ligam dois vértices são diagonais, arestas ou diagonais de faces.
- 17. A função fica determinada quando se escolhem os \mathfrak{m} elementos de I_n que formarão a imagem.
- 18. Ignore o problema do 0 na primeira casa. Escolha os lugares dos 4, dos 8, preencha as casas restantes. Desconte os números começados em 0.
- **20.** a) Essas funções são bijetoras.
 - b) Um elemento de B tem sua imagem inversa formada por dois elementos e os demais têm imagens inversas unitárias.
 - c) Há duas possibilidades: um elemento de B tem sua imagem inversa formada por três elementos e os demais têm imagens inversas unitárias ou dois elementos de B têm imagens inversas formadas por dois elementos e os demais têm imagens inversas unitárias.

The state of the s

- 22. Escolhida a ordem em que cada casal vai se sentar (marido à direita, mulher à esquerda ou vice-versa), você tem que formar uma fila com 3 casais e 4 lugares vazios.
- 23. Arrume primeiramente apenas as vogais e depois entremeie as consoantes.
- **24.** Marque, no conjunto $\{1, 2, ..., n\}$ com o sinal + os elementos selecionados para o subconjunto e com o sinal os elementos não selecionados. Você tem que formar uma fila com p sinais + e n-p sinais -, sem que haja dois sinais + adjacentes.
- **25.** Um grupo de 4 cientistas, ABCD, é barrado por pelo menos um cadeado. Na situação do número mínimo de cadeados, por exatamente um cadeado. Batizemos esse cadeado de ABCD. A, B, C, D não têm a chave desse cadeado e todos os outros cientistas a têm. Não pense mais nos cadeados e sim nos seus nomes.
- **26.** Um bom nome para o professor que pertence às bancas 1 e 2 é professor 1-2.
- **29.** Chamando x de 1 + a, y de 1 + b e z de 1 + c, você tem de determinar soluções inteiras e não-negativas para a + b + c = 4.
- **30.** Defina, para cada solução, a folga, que é a diferença entre o valor máximo que x + y + z poderia atingir e o valor que x + y + z realmente atinge. Por exemplo, a solução x = 1 y = 2, z = 1 tem folga 2. Cada solução da inequação $x + y + z \le 6$ corresponde a uma solução da equação x + y + z + f = 6 e vice-versa.

Capítulo 7

Noções de Matemática Financeira

1 O valor do dinheiro no tempo

Exemplo 1. Pedro tomou um empréstimo de R\$100,00. Dois meses depois, pagou R\$140,00. Os juros pagos por Pedro são de R\$40,00 e a taxa de juros é $\frac{40}{100} = 0,40 = 40\%$ ao bimestre. O principal, que é a dívida inicial de Pedro, é igual a R\$100,00 e o montante, que é a dívida de Pedro na época do pagamento, é igual a R\$140,00.

O leitor deve ficar atento para o fato que Pedro e quem lhe emprestou o dinheiro concordaram que R\$100,00 no início do referido bimestre têm o mesmo valor que R\$140,00 no final do referido bimestre. É importante perceber que o valor de uma quantia depende da época à qual ela está referida. Neste exemplo, quantias diferentes (R\$100,00 e R\$140,00), referidas a épocas diferentes, têm o mesmo valor.

111

São exemplos de erros comuns em raciocínios financeiros:

- a) Achar que R\$140,00 têm valor maior que R\$100,00. R\$140,00 têm maior valor que R\$100,00, se referidos à mesma época. Referidos a épocas diferentes, R\$140,00 podem ter o mesmo valor que R\$100,00 (veja o exemplo anterior) ou até mesmo um valor inferior.
 - Todos nós preferiríamos receber R\$100 000,00 agora do que R\$140 000,00 daqui a seis anos. Com efeito, R\$100 000,00 colocados em uma caderneta de poupança, a juros de 0.5% ao mês, cresceriam à taxa de 0.5% ao mês e transformarse-iam, depois de 72 meses, em $100\,000,00 \cdot (1+0.005)^{72} = R$143 204,43$.
- b) Achar que R\$100,00 têm sempre o mesmo valor que R\$100,00. Na verdade, R\$100,00 hoje valem mais que R\$100,00 daqui a um ano.
- c) Somar quantias referidas a épocas diferentes. Pode não ser verdade, como mostrará o Exemplo 5, que comprar em três prestações de R\$50,00 seja melhor que comprar em cinco prestações de R\$31,00, apesar de 50 + 50 + 50 < 31 + 31 + 31 + 31 + 31.

Exemplo 2. Pedro tomou um empréstimo de R\$100,00, a juros de taxa 10% ao mês. Após um mês, a dívida de Pedro será acrescida de 0,10 × 100 reais = 10 reais de juros (pois J = iC), passando a 110 reais. Se Pedro e seu credor concordarem em adiar a liquidação da dívida por mais um mês, mantida a mesma taxa de juros, o empréstimo será quitado, dois meses depois de contraído, por 121 reais, pois os juros relativos ao segundo mês serão de 0,10 × 110 = 11 reais. Esses juros assim calculados são chamados de *juros compostos*. Mais precisamente, no regime de juros compostos os juros em cada período são calculados, conforme é natural, sobre a dívida do início desse período.

No regime de juros compostos de taxa i, um principal C_0 transformase, após n períodos de tempo, em um montante $C_n = C_0(1+i)^n$.

Para cada k, seja C_k a dívida após k períodos de tempo. Ora, $C_{k+1} = C_k + iC_k = (1+i)C_k$. Portanto, a cada período de tempo a dívida sofre uma multiplicação por 1+i. Após n períodos de tempo a dívida sofrerá n multiplicações por 1+i, ou seja, será multiplicada por $(1+i)^n$. Logo, $C_n = C_0(1+i)^n$.

Exemplo 3. Pedro toma um empréstimo de R\$1500,00 a juros de 12% ao mês. Qual será a dívida de Pedro três meses depois?

$$C_3 = C_0(1+i)^3 = 1500(1+0.12)^3 = 2107.39.$$

Outro modo de ler a fórmula $C_n = C_0(1+i)^n$ é: uma quantia, hoje igual a C_0 , transformar-se-á, depois de n períodos de tempo, em uma quantia $C_n = C_0(1+i)^n$. Isto é, uma quantia, cujo valor atual é A, equivalerá no futuro, depois de n períodos de tempo, a $F = A(1+i)^n$.

Essa é a fórmula fundamental da equivalência de capitais:

- Para obter o valor futuro, basta multiplicar o atual por $(1+i)^n$.
- Para obter o valor atual, basta dividir o futuro por $(1+i)^n$.

Exemplo 4. Pedro tomou um empréstimo de R\$300,00 a juros de 15% ao mês. Um mês após, Pedro pagou R\$150,00 e, dois meses após esse pagamento, Pedro liquidou seu débito. Qual o valor desse último pagamento?

Os esquemas de pagamento abaixo são equivalentes. Logo, R\$300,00, na data 0, têm o mesmo valor de R\$150,00, um mês após, mais um pagamento igual a P, na data 3.

Figura 47

Igualando os valores, na mesma época (0, por exemplo), dos pagamentos nos dois esquemas, obtemos:

$$300 = \frac{150}{1 + 0.15} + \frac{P}{(1 + 0.15)^3}$$
, ou seja, $300 = 150 \cdot 1.15^{-1} + P \cdot 1.15^{-3}$.

Finalmente, $P = [300 - 150 \cdot 1, 15^{-1}] \cdot 1, 15^{-3} = 257,89$ reais.

Exemplo 5. Pedro tem duas opções de pagamento na compra de um eletrodoméstico: três prestações mensais de R\$50,00 cada, ou cinco prestações mensais de R\$31,00. Em qualquer caso, a primeira prestação é paga no ato da compra. Se o dinheiro vale 5% ao mês para Pedro, qual é a melhor opção que Pedro possui?

Figura 48

Para comparar, determinaremos o valor das duas séries de pagamentos na mesma época, por exemplo na época 2. Temos

$$V_1 = 50(1+0.05)^2 + 50(1+0.05) + 50 = 157.63$$

$$V_2 = 31(1+0.05)^2 + 31(1+0.05) + 31 + 31/(1+0.05) + 31/(1+0.05)^2$$
= 155.37.

Pedro deve preferir o pagamento em cinco prestações.

Exemplo 6. Pedro tem três opções de pagamento na compra de vestuário.

- a) À vista, com 3% de desconto.
- b) Em duas prestações mensais iguais, sem desconto, vencendo a primeira um mês após a compra.

c) Em três prestações mensais iguais, sem desconto, vencendo a primeira no ato da compra.

Qual a melhor opção para Pedro, se o dinheiro vale, para ele, 2,5% ao mês?

Figura 49

Fixando o preço do bem em 300, temos os três esquemas acima. Comparando os valores na época 0, obtemos:

$$V_1 = 291$$

$$V_2 = \frac{150}{1,025} + \frac{150}{1,025^2} = 289,11$$

$$V_3 = 100 + \frac{100}{1,025} + \frac{100}{1,025^2} = 292,74$$

A melhor alternativa para Pedro é a compra em dois pagamentos, e a pior é a compra em três prestações.

É interessante observar que a melhor alternativa para Joaquim pode não ser a melhor alternativa para João.

Se Joaquim é pessoa de poucas posses e decide comprar a prazo, tendo dinheiro para comprar à vista, é provável que ele invista o dinheiro que sobrou, em uma caderneta de poupança que lhe renderia, digamos, 1,5% ao mês. Então, para ele seria indiferente comprar à vista ou a prazo com juros de 1,5% ao mês.

Se João tiver acesso a investimentos melhores, ele poderia fazer render a sobra de dinheiro a, digamos, 2,5% ao mês. Então, seria atrativo para João comprar a prazo com juros de 1,5% ao mês.

Logo, o dinheiro tem valores diferentes para João e Joaquim. Essa taxa de juros que representa o valor do dinheiro para cada pessoa e que é, em suma, a taxa à qual a pessoa consegue fazer render seu dinheiro, é chamada de *taxa mínima de atratividade*. O motivo do nome é claro: para essa pessoa, um investimento só é atrativo se render, no mínimo, a essa taxa.

Exemplo 7. Uma loja oferece duas opções de pagamento:

- a) À vista, com 30% de desconto.
- b) Em duas prestações mensais iguais, sem desconto, a primeira prestação sendo paga no ato da compra.

Qual a taxa mensal dos juros embutidos nas vendas a prazo?

Fixando o valor do bem em 100, temos os esquemas de pagamento abaixo:

Figura 50

Igualando os valores na época 0, obtemos $70 = 50 + \frac{50}{1+i}$. Daí, 1+i=2,5 e i=1,5=150%.

A loja cobra juros de 150% ao mês nas vendas a prazo.

Exemplo 8. Investindo seu capital a juros mensais de 8%, em quanto tempo você dobrará o seu capital inicial?

Temos $C_0(1+0,008)^n=2\,C_0$. Daí, $1,08^n=2$ e $n=\frac{\ln 2}{\ln 1,08}\cong 9$. Aqui ln está representando o logaritmo natural.

Em aproximadamente nove meses você dobrará o seu capital inicial.

Problemas Propostos*

- 1. Investindo R\$450,00 você retira, após 3 meses, R\$600,00. A que taxa mensal de juros rendeu o seu investimento?
- 2. Investindo a 8% ao mês, você obtém, depois de 6 meses um montante de R\$1480,00. Quanto havia sido investido?
- **3.** Qual o montante produzido em 3 meses por um principal de R\$2 000,00 a juros de 10% ao mês?
- 4. Em que prazo um principal de R\$1 400,00 gera um montante de R\$4 490,00 a juros de 6% ao mês?
- **5.** Laura quer comprar um violão em uma loja que oferece um desconto de 30% nas compras à vista ou pagamento em três prestações mensais, sem juros e sem desconto. Determine a taxa mensal de juros embutida nas vendas a prazo, supondo o primeiro pagamento no ato da compra.
- **6.** Malu contraiu um empréstimo de R\$9 000,00 para ser pago em duas prestações, com vencimentos três e cinco meses depois do empréstimo. Se a segunda prestação é o dobro da primeira e os juros são de 2% ao mês, determine as prestações.
- 7. Regina tem duas opções de pagamento:
 - a) à vista, com x% de desconto.
 - b) em duas prestações mensais iguais, sem juros, vencendo a primeira um mês após a compra.

Se a taxa mínima de atratividade de Regina é de 5% ao mês, para que valores de x ela preferirá a primeira alternativa?

8. Certa loja, no natal de 1992, oferecia a seus clientes duas alternativas de pagamento:

^{*}Soluções na página 189.

- a) pagamento de uma só vez, um mês após a compra.
- b) pagamento em três prestações mensais iguais, vencendo a primeira no ato da compra.

Se você fosse cliente dessa loja, qual seria a sua opção?

- **9.** Certa loja convidou, em dezembro de 1992, os seus clientes a liquidarem suas prestações mensais vincendas, oferecendo-lhes em troca um desconto. O desconto seria dado aos que pagassem, de uma só vez, todas as prestações a vencer em mais de 30 dias e seria de 40% para os que pagassem duas prestações. Supondo uma taxa mínima de atratividade de 27% ao mês, a oferta era vantajosa?
- **10.** Lúcia comprou um exaustor, pagando R\$180,00, um mês após a compra, e R\$200,00, dois meses após a compra. Se os juros são de 2,5% ao mês, qual é o preço à vista?

2 Taxas de juros

Os leigos costumam achar que juros de 10% ao mês equivalem a juros de 20% ao bimestre, de 30% ao trimestre, de 120% ao ano etc.

Isso não é verdade, como mostra a tabela a seguir, que dá a evolução de um principal igual a 100, a juros de 10% ao mês.

Observe que juros de 10% ao mês equivalem a juros de 21% ao bimestre e de 33,1% ao trimestre.

Se a taxa de juros relativamente a um determinado período de tempo é igual a i, a taxa de juros relativamente a n períodos de tempo é I tal que $1 + I = (1 + i)^n$.

Basta calcular quanto valerá no futuro, depois de n períodos de tempo, um principal igual a A. Se usamos a taxa i, devemos avançar n períodos de tempo e, se usamos a taxa I, devemos avançar 1 período de tempo. Logo, $A(1+I)^1 = A(1+i)^n$ e $1+I = (1+i)^n$.

Exemplo 1. A taxa anual de juros equivalente a 12% ao mês é I tal que $1 + I = (1 + 0.12)^{12}$. Daí, $I = 1.12^{12} - 1 = 2.90 = 290\%$.

Exemplo 2. A taxa mensal de juros equivalente a 40% ao ano é i tal que $1 + 0.40 = (1 + i)^{12}$. Daí, $1 + i = 1.4^{1/12}$ e $i = 1.4^{1/12} - 1 = 0.0284 = 2.84\%$.

Um erro muito comum é achar que juros de 12% ao mês equivalem a juros anuais de $12 \times 12\% = 144\%$ ao ano. Taxas como 12% ao mês e 144% ao ano são chamadas de *taxas proporcionais*, pois a razão entre elas é igual à razão dos períodos aos quais elas se referem. *Taxas proporcionais não são equivalentes*.

Exemplo 3. As taxas de 20% ao mês, 60% ao trimestre e 240% ao ano são taxas proporcionais.

Um (péssimo) hábito em Matemática Financeira é o de anunciar taxas proporcionais como se fossem equivalentes. Uma expressão como "12% ao ano, com capitalização mensal" significa que a taxa usada na operação não é a taxa de 12% anunciada e sim a taxa mensal que lhe é proporcional. *Portanto, a tradução da expressão "12% ao ano, com capitalização mensal" é "1% ao mês"*.

Exemplo 4. "24% ao ano com capitalização trimestral" significa "6% ao trimestre"; "1% ao mês com capitalização semestral" significa "6% ao semestre" e "6% ao ano com capitalização mensal" significa "0,5% ao mês".

Exemplo 5. Verônica investe seu dinheiro a juros de 6% ao ano com capitalização mensal. Qual a taxa anual de juros à qual está investido o capital de Verônica?

Ora, o dinheiro de Verônica está, na realidade, investido a juros de taxa $i = 6\% \div 12 = 0.5\%$ ao mês. A taxa anual equivalente é I tal que $1 + I = (1 + 0.005)^{12}$. Daí, $I = 1.005^{12} - 1 = 0.0617 = 6.17\%$ ao ano.

A (falsa) taxa de 6% ao ano é dita *nominal*. A taxa (verdadeira) de 6,17% ao ano é dita *taxa efetiva*.

Exemplo 6. A taxa efetiva semestral correspondente a 24% ao semestre com capitalização mensal é I tal que $1 + I = (1 + 0.04)^6$. Daí, $I = 1.04^6 - 1 = 26.53\%$ ao semestre.

Problemas Propostos*

- 1. Determine as taxas mensais equivalentes a 100% ao ano e a 39% ao trimestre.
- **2.** Determine as taxas anuais equivalentes a 6% ao mês e a 12% ao trimestre.
- 3. Determine as taxas efetivas anuais equivalentes a:
 - a) 30% ao ano, com capitalização mensal.
 - b) 30% ao ano, com capitalização trimestral.
 - c) i ao ano, capitalizados k vezes ao ano.

3 Anuidades

Uma lista de quantias (chamadas usualmente de *pagamentos* ou *termos*), referidas a épocas diversas, é chamada de *série* ou *anuidade* ou, ainda, *renda certa*. Se esses pagamentos forem iguais e igualmente espaçados no tempo, a série diz-se *uniforme*.

O valor atual (isto é, o valor da série uma unidade de tempo antes do primeiro pagamento) de uma série uniforme de $\mathfrak n$ pagamentos iguais a P, é, sendo i a taxa de juros, igual a $\mathsf A = \mathsf P \frac{\mathsf 1 - (\mathsf 1 + \mathsf i)^{-\mathsf n}}{\mathsf i}$.

Atenção ao significado das letras na fórmula acima: i é a taxa de juros (referida à unidade de tempo, a qual é o tempo entre prestações consecutivas), n é o número de prestações, P é o valor de cada prestação e A é o valor da série uma unidade de tempo antes do primeiro pagamento.

^{*}Soluções na página 190.

Com efeito, para determinar o valor da série um tempo antes do primeiro pagamento, devemos retroceder um tempo com o primeiro pagamento, dois tempos com o segundo, ..., n tempos com o n-ésimo pagamento. Logo,

$$A = \frac{P}{1+i} + \frac{P}{(1+i)^2} + \dots + \frac{P}{(1+i)^2} + \dots + \frac{P}{(1+i)^n}.$$

Multiplicando por (1+i), obtemos

$$A(1+i) = P + \frac{P}{1+i} + \frac{P}{(1+i)^2} + \cdots + \frac{P}{(1+i)^{n-1}}.$$

Subtraindo, obtemos

$$A(1+i) - A = P - \frac{P}{(1+i)^{n}}$$

$$Ai = P - P(1+i)^{-n}$$

$$A = P \frac{1 - (1+i)^{-n}}{i}$$

Exemplo 1. Um bem, cujo preço à vista é R\$1 200,00, é vendido em 8 prestações mensais iguais, postecipadas (isto é, a primeira é paga um mês após a compra). Se os juros são de 8% ao mês, determine o valor das prestações.

Temos A = 1200, n = 8, i = 0.08. Aplicando a fórmula, $A = P \frac{1 - (1 + i)^{-n}}{i}$, obtemos:

$$1200 = P \frac{1 - 1,08^{-8}}{0,08}; \quad P = 1200 \frac{0,08}{1 - 1,08^{-8}} = 208,82.$$

As prestações são de R\$208,82.

Exemplo 2. Um bem, cujo preço à vista é R\$1 200,00, é vendido em 6 prestações mensais iguais, antecipadas (isto é, a primeira é paga no ato da compra). Se os juros são de 8% ao mês, determine o valor das prestações.

O valor da série de prestações um mês antes do pagamento da primeira prestação (ou seja, um mês antes da compra) é $A = P \frac{1-(1+i)^n}{i} = P \frac{1-1,08^{-6}}{0,08} \cdot \text{Esse valor \'e igual ao preço \`a vista,}$ um mês atrás, isto \'e, \'e igual a $\frac{1200}{1,08} \cdot \text{Logo}$,

$$P = \frac{1 - 1,08^{-6}}{0,08} = \frac{1200}{1,08} \quad e \quad P = \frac{1200}{1,08} = \frac{0,08}{1 - 1,08^{-6}} = 240,35.$$

As prestações são de R\$240,35.

Às vezes necessitamos calcular o valor futuro (ou montante) de uma série uniforme, isto é, o valor da série na época do último pagamento. Para isso, basta avançar n tempos o valor A, isto é,

$$F = A(1+i)^n = P \frac{1 - (1+i)^{-n}}{i} (1+i)^n = P \frac{(1+i)^n - 1}{i}.$$

O valor de uma série uniforme na época do último pagamento é $F = P \frac{(1+i)^n - 1}{i} \; .$

Exemplo 3. Investindo mensalmente R\$150,00 em um fundo de investimentos que rende 0,5% ao mês, qual é o montante imediatamente após o 120º depósito?

O montante da série é

$$F = P \frac{(1+i)^n - 1}{i} = 150 \frac{1,005^{120} - 1}{0.005} = 24581,90.$$

Trataremos agora de *rendas perpétuas*. Rendas perpétuas aparecem em locações. Com efeito, quando se aluga um bem, cede-se a posse do mesmo em troca de um aluguel, digamos, mensal. Então, a série dos aluguéis constitui uma renda perpétua ou *perpetuidade*. Para obter o valor atual de uma renda perpétua, basta fazer n tender para infinito na fórmula

$$A = P \frac{1 - (1+i)^{-n}}{i}.$$

O valor de uma perpetuidade de termos iguais a P, um tempo antes do primeiro pagamento, é, sendo i a taxa de juros, $A = \frac{P}{i}$.

Exemplo 4. Se o dinheiro vale 1% ao mês, por quanto deve ser alugado um imóvel que vale R\$4000,00?

Quando você aluga um imóvel, você cede a posse do imóvel em troca de uma renda perpétua cujos termos são iguais ao valor do aluguel. Então, o valor do imóvel deve ser igual ao valor da série de aluguéis.

Logo, como
$$A = \frac{P}{i}$$
, temos $P = Ai = 4000 \times 0.01 = 400$.

Deve ser alugado por R\$400,00.

Exemplo 5. Helena tem duas alternativas para obter uma copiadora:

- a) Alugá-la por R\$480,00 por mês. Nesse caso, o locador se responsabiliza pelas despesas de manutenção.
- b) Comprá-la por R\$8 000,00. Nesse caso, já que a vida econômica da copiadora é de 2 anos, Helena venderá a copiadora após 2 anos, por R\$1 000,00. As despesas de manutenção são de responsabilidade de Helena e são de R\$100,00 por mês no primeiro ano e de R\$150,00 por mês, no ano seguinte:

Se o dinheiro vale 1% ao mês, qual a melhor opção para Helena?

Na alternativa b), vejamos o valor, na época da compra, dos gastos de Helena durante esses dois anos. Temos:

- i) uma parcela de R\$8 000,00;
- ii) o valor atual de uma série de 12 pagamentos de R\$100,00, igual a $100 \frac{1-1,01^{-12}}{0,01} = R$1 125,51;$
- iii) o valor, na época da compra, dos gastos no segundo ano. Para determiná-lo, calculamos o valor atual dos gastos no segundo ano, $150 \frac{1-1,01^{-12}}{0,01} = 1688,26$, e dividimos esse valor por $1,01^{12}$, para trazê-lo um ano para trás, obtendo finalmente R\$1498,25;
- iv) o valor, na época da compra, da receita auferida com a venda, R\$1000,00 trazidos dois anos para trás, isto é, $1000 \div 1,01^{24} = 787,57$.

Portanto, os gastos são de $8\,000 + 1\,125,51 + 1\,498,25 - 787,57 = 9\,836,19$.

Na alternativa a), o valor dos gastos na época da compra é o valor atual de uma série de 24 pagamentos iguais a R\$480,00, $480 \frac{1-1,01^{-24}}{0.01} = R$10196,83.$

A melhor alternativa é a compra.

Problemas Propostos*

- 1. Um televisor, cujo preço à vista é R\$900,00, é vendido em dez prestações mensais iguais. Se são pagos juros de 4% ao mês, determine o valor das prestações, supondo a primeira prestação paga:
 - a) no ato da compra.
 - b) um mês após a compra.
 - c) dois meses após a compra.

^{*}Soluções na página 191.

- **2.** Se a taxa de juros é de 0,6% ao mês, por quanto se aluga um imóvel cujo preço à vista é R\$80 000,00, supondo o aluguel mensal pago vencido? E se fosse pago adiantadamente?
- **3.** Supondo juros de 1% ao mês, quanto você deve investir mensalmente durante 10 anos para obter ao fim desse prazo, por 30 anos, uma renda mensal de R\$500,00?
- **4.** Supondo juros de 1% ao mês, quanto você deve investir mensalmente durante 35 anos para obter, ao fim desse prazo, uma renda perpétua de R\$1000,00?
- **5.** Considere uma renda perpétua cujos termos crescem a uma taxa constante j e cujo primeiro termo é igual a P. Supondo juros de taxa i (i > j), determine o valor da renda na época do primeiro pagamento.
- **6.** Minha mulher acha que devemos vender o carro novo que compramos por R\$18 000,00 quando ele estiver com dois anos de uso. Conseguiríamos vendê-lo por R\$14 000,00 e compraríamos outro igual, zero quilômetro. Eu acho que seria melhor esperar quatro anos para vender o carro, caso em que só conseguiríamos R\$10 000,00 na venda, mesmo levando em conta que gastaríamos em consertos cerca de R\$1 000,00 no terceiro ano e de R\$2 000,00 no quarto ano. Supondo que o dinheiro valha 15% ao ano, quem tem razão?

APÊNDICE Como calcular a taxa de juros utilizando o Excel

Para calcular a taxa de juros em séries uniformes de pagamentos, inicialmente, deve-se clicar na tecla do menu f_x .

Com esta operação aparecerá na tela:

Colar função	<u>?l×l</u>
<u>C</u> ategoria da função:	<u>N</u> ome da função:
Mais recentemente usada	ALEATÒRIO
Todas	SOMA
Financeira	MÉDIA
Data e hora	SE
Matemática e trigonométrica	HYPERLINK
Estatística	CONT.NÚM
Procura e referência	MAXIMO
Banco de dados Texto	SEN SOMASE
Lógica	PGTO
Informações	Faio
ALEATÓRIO()	<i>1</i>
Retorna um número aleatório maior ou igual a 0 e menor do que 1 (modificado guando recalculado) distribuído uniformemente.	
?)	OK Cancelar

Figura 51

Role o cursor no quadro à esquerda e clique em Financeira, como mostra a Figura 52.

Em seguida no quadro à direita procure a função TAXA (Figura 53). Clique OK.

Figura 52

Figura 53

The second section of the section

Aparecerá uma caixa de diálogo e será necessário preencher algumas janelas:

Nper coloque nesta lacuna o número total de termos da série uniforme.

Pgto coloque nesta lacuna o número total de termos da série uniforme.

VP preencha este quadro com o valor presente (valor atual), com sinal contrário ao pagamento. Se o VF é preenchido esta célula deve ficar em branco.

Vf preencha este quadro com o valor futuro, com sinal contrário ao pagamento. Se o Vp é preenchido esta célula deve ficar em branco.

Tipo é o número 0 ou 1, conforme os pagamentos sejam postecipados ou antecipados. Se for deixado em branco, o Excel assumirá 0, considerando os pagamentos postecipados.

Estimativa é a sua estimativa para a taxa. Deixe em branco.

Observação. O Excel trabalha com a "lógica do contador", na qual os pagamentos e os recebimentos devem ter sinais contrários. Logo, se o valor presente é um valor positivo, o valor das prestações é obrigatoriamente negativo.

Exemplo 1. Qual é a taxa de juros na compra de um veículo cujo preço à vista é de R\$8 000,00 e é pago em 24 pagamentos mensais de R\$400,00, o primeiro sendo efetuado um mês após a compra?

Preencha Nper = 24, Pgto = -400 e Vp = 8000. Aparecerá TAXA (24; -400; 8000) = 0.015130844, ou seja, 1.51% ao mês.

Exemplo 2. Qual é a taxa de juros na compra de um veículo cujo preço à vista é de R\$8 000,00 e é pago em 24 pagamentos mensais de R\$400,00, o primeiro sendo efetuado no ato da compra?

Preencha Nper = 24, Pgto = -400, Vp = 8000, e Tipo = 1. Aparecerá TAXA (24; -400, 8000; ; 1) = 0,016550119, ou seja, 1,66% ao mês.

Exemplo 3. O Excel também calcula taxas de juros em séries não-uniformes. Vejamos como calcular a taxa de juros ao ano do financiamento a seguir:

Os valores estão em milhares de reais, as entradas de capital foram consideradas positivas e as saídas, negativas.

Inicialmente devemos colocar os valores do fluxo em células adjacentes de uma mesma coluna da planilha, por exemplo, nas células de B1 a B8. Procedendo como anteriormente, usamos os comandos f_x , Financeira e TIR (encontra-se imediatamente após TAXA).

Aparecerá uma caixa de diálogo. Par preenchê-la, não digite nada. Com o botão esquerdo do mouse apertado, cubra as células nas quais foi colocado o fluxo de caixa, no caso as células de B1 a B8. Elas ficarão dentro de um retângulo com efeito de movimento na borda e a caixa de diálogo se preencherá sozinha, aparecendo:

VALORES B1:B8

TIR(B1:B8) = 0.031826856

A taxa é de 3,18% ao ano.

Problemas Propostos*

- 1. Joelma comprou uma geladeira, cujo preço à vista era R\$800,00, com uma entrada de R\$200,00 e seis prestações mensais de R\$120,00. Qual é a taxa mensal dos juros que ela está pagando?
- 2. Manuel comprou um televisor, cujo preço à vista era R\$500,00, em dez prestações mensais de R\$60,00 cada, vencendo a primeira dois meses após a compra. Qual é a taxa mensal dos juros que ele está pagando?

^{*}Soluções na página 193.

3. Uma caixa de funcionários de certa empresa empresta dinheiro a seus associados e calcula os juros de modo peculiar. Para um empréstimo de R\$1 000,00, para pagamento em 5 vezes, os juros são de "3% ao mês", isto é, 15% em 5 meses. Portanto, o total a ser pago é de R\$1 150,00, ou seja, 5 prestações de R\$230,00 cada. Qual é na realidade a taxa de juros com que trabalha a caixa?

Soluções

Soluções dos Problemas do Capítulo 1

- 1. Caso particular do Exemplo 3.
- 2. Admitindo a fórmula da área de um triângulo, o resultado é imediato. O fator de proporcionalidade é a metade da distância de P a r, que é a medida comum das alturas de todos esses triângulos. Deste modo, o exercício se torna uma consequência (indireta) do Exemplo 2, pois a fórmula da área do triângulo resulta da área do retângulo.
- **3.** Seja f(x,y) a área do paralelogramo que tem OX e OY como lados. A prova de que f(x,y) é proporcional a x e y se faz exatamente como no caso do retângulo. A constante de proporcionalidade é $\alpha = f(1,1) = ($ área do losango de lado 1 e ângulos internos α e $180 \alpha) = \sin \alpha$. Portanto $f(x,y) = (\sin \alpha)x \cdot y$. Não é preciso tabela de senos nem calculadora para responder a última pergunta do exercício. Sabendo que $\alpha \cdot 6 \cdot 7 = 29$, obtemos $\alpha = 29/42$. Logo $f(2,3) = (29/42) \cdot 2 \cdot 3 = 29/7$.
- **4.** A verificação de que o volume f(x,y,z) do paralelepípedo que tem OX, OY e OZ como arestas é proporcional a x, y e z, se faz do mesmo modo que no caso do bloco retangular. Tem-se portanto $f(x,y,z) = \alpha xyz$, onde o fator de proporcionalidade $\alpha = f(1,1,1)$ é o volume do paralelepípedo cujas arestas medem 1 e estão sobre as semi-retas OA, OB e OC. Se $A\widehat{OB} = \alpha$, $A\widehat{OC} = \beta$ e $B\widehat{OC} = \gamma$ então α é a raiz quadrada do determinante da "matriz de Gram":

$$\begin{bmatrix} 1 & \cos\alpha & \cos\beta \\ \cos\alpha & 1 & \cos\gamma \\ \cos\beta & \cos\gamma & 1 \end{bmatrix}.$$

(Veja "A Matemática do Ensino Médio", vol. 3, pág. 152.) Observe que quando $\alpha=\beta=\gamma=90^\circ$ tem-se $\alpha=1$ e recaímos no volume do bloco retangular.

5. Para todo $t \ge 0$, seja f(t) a abscissa do ponto móvel no instante t. Dizer que o ponto percorre espaços iguais em tempos iguais

AND REPORT OF THE PARTY OF THE

significa dizer que f(t+h)-f(t), espaço percorrido no intervalo de tempo [t,t+h], depende apenas de h, mas não de t. A constante v=f(t+1)-f(t), espaço percorrido na unidade de tempo, chamase a *velocidade* do ponto móvel. Pelo Teorema de Caracterização das Funções Afins, se pusermos b=f(0)=abscissa do ponto de partida, teremos, para todo t, f(t)=vt+b, desde que saibamos que f é uma funções crescente (ou decrescente). Do ponto de vista físico, isto significa que o ponto se move sempre no mesmo sentido. Esta condição pode, sem prejuízo algum, ser incluída na definição de movimento uniforme. (Veja também o comentário à pág. 101 do livro "A Matemática do Ensino Médio", vol. 1.) Deve-se notar que a *posição* do móvel no eixo é dada pela função afim f(t)=vt+b porém o *espaço* (*distância*) que ele percorreu é dado pela função linear e=vt.

6. A contrapartida algébrica do fato de que por dois pontos distintos do plano passa uma, e somente uma, reta é a proposição segundo a qual, dados x_1 , x_2 , y_1 , y_2 em \mathbb{R} , com $x_1 \neq x_2$, existe uma, e somente uma, função afim f(x) = ax + b, tal que $f(x_1) = y_1$ e $f(x_2) = y_2$. Em palavras: uma função afim fica determinada quando se conhecem seus valores (tomados arbitrariamente) em dois pontos distintos. Esta proposição, que resulta imediatamente da sua versão geométrica acima mencionada, pode ser provada algebricamente observando-se que, dados arbitrariamente x_1 , x_2 , y_1 , y_2 , com $x_1 \neq x_2$, o sistema linear

$$ax_1 + b = y_1$$

$$ax_2 + b = y_2,$$

cujas incógnitas são a e b, possui a solução única

$$a = (y_2 - y_1)/(x_2 - x_1)$$
 e $b = (x_2y_1 - x_1y_2)/(x_2 - x_1)$.

7. O primeiro (e mais importante) fato a notar para resolver este problema é que o número de dias que dura a ração é inversamente proporcional ao número de vacas a serem alimentadas: quanto

mais vacas, menos dura a ração e além disso, se o número de vacas é multiplicado por um número natural n, o número de dias que dura a ração é dividido por n. Passados os primeiros 14 dias, o fazendeiro tinha ainda ração suficiente para alimentar 16 vacas durante 62-14=48 dias. Para saber durante quantos dias esta ração poderia alimentar as 12 (= 16-4) vacas restantes, observamos que $12=16\times (3/4)$ logo esse número de dias é $48\div 3/4=64$. Depois de mais 15 dias, a ração que resta dá para alimentar as 12 vacas durante 64-15=49 dias. Essa mesma ração é suficiente para alimentar 21(=12+9) vacas durante $49\div (21/12)=28$ dias, pois $21=12\times \frac{21}{12}$. Totalizando, nas circunstâncias do problema, a ração dura 14+15+28=57 dias.

- **8.** Este exercício é análogo ao anterior, portanto sua solução segue as mesmas linhas. Ao final de 12 dias de viagem, a caravana tem água suficiente para servir 7 pessoas durante 42 12 = 30 dias. E 10(=7+3) pessoas? Como $10 = 7 \times (10/7)$, a água durará $30 \div (10/7) = 21$ dias. Como ainda faltam 30 dias para o fim da viagem, se for mantido o mesmo consumo diário de água por pessoa, um oásis deve ser encontrado em 21 dias ou menos. Isto responde o item b). Quanto ao item a), a ração diária de água por pessoa também é inversamente proporcional ao número de pessoas. Como $10 = 7 \times (10/7)$, o consumo diário por pessoa numa caravana de 10 pessoas deve ser de $3,5 \div (10/7) = 2,45$ litros.
- **9.** No eixo orientado AB, tomaremos A como origem das abscissas. Decorridos t horas após a partida, o carro que partiu de A encontra-se no ponto de abscissa f(t) = vt, enquanto o que partiu de B tem abscissa g(t) = wt + d. Se eles se encontram no tempo t, tem-se vt = wt + d, donde $t = \frac{d}{v w}$. Evidentemente, se v = w e d > 0 os carros nunca se encontram. Também se u < w não há encontro e, na verdade, a distância wt + d vt = (w v)t + d aumenta à medida que passa o tempo.
- 10. Ao deparar com este problema, a tendência natural é somar as distâncias percorridas pelo pássaro em suas idas e vindas, o que

强烈行列 医非常性病

- 11. Após x meses de uso, quem comprou o aparelho na loja A gastou f(x) = 3800 + 20x reais, enquanto quem comprou na loja B gastou g(x) = 2500 + 50x. Tem-se g(x) f(x) = 30x 1300. Logo, para todo $x \ge 1300/30 = 43\frac{1}{3}$, tem-se $g(x) f(x) \ge 0$. Noutras palavras, após 43 mêses e 10 dias de uso, o aparelho comprado na loja B, que inicialmente era mais barato, torna-se mais caro do que o comprado na loja A.
- 12. A solução deste exercício é análoga à explicação do Exemplo 3, só que mais simples porque não há necessidade de mostrar que a correspondência $x \mapsto z$ está bem definida. A partir do ponto Z, trace uma semi-reta paralela a OA, contida no interior do ângulo $A\widehat{O}B$. Se X' é um ponto de OA tal que X está entre O e X' (ou seja, x < x') então o segmento X'Z' corta essa paralela num ponto M. (Faça a figura!) Logo $x < x' \Rightarrow z < z'$. Além disso, se $\overline{OX} = \overline{XX'} = x$ então os triângulos OXZ e Z < Z' são congruentes por terem os lados OX e XX' iguais compreendidos entre os ângulos iguais $\widehat{O} = \widehat{Z}$ e $\widehat{X} = \widehat{M}$. Portanto $\overline{MZ'} = \overline{XZ}$. Como é claro que $\overline{XZ} = \overline{X'M}$, segue-se que z' = 2z. (Esta explicação só faz sentido se for acompanhada de uma figura.) Analogamente, $x' = nx \Rightarrow z' = nz$.

Temos então (vide Exemplo 3) duas proporcionalidades: $x \mapsto y$ e $x \mapsto z$. Os dois fatores de proporcionalidade são iguais quando y/x = z/x, ou seja, quando z = y (para o mesmo x). Isto significa que o triângulo OXZ é isósceles. Portanto os fatores de proporcionalidade são iguais se, e somente se, a reta r forma ângulos iguais com OA e OB.

Solução do problema da lebre e do cachorro

Um pulo de lebre é igual a 2/3 de um pulo de cachorro. Portanto a dianteira da lebre é de 100/3 pulos de cachorro. No momento em que alcançar a lebre, o cachorro terá dado x pulos e a lebre terá dado 4/3 pulos (de lebre), ou seja, $(4/3) \times (2/3)x = (8/9)x$ pulos de cachorro. Nesse momento, a distância percorrida pelo cachorro (medida em termos de pulos) é igual àquela percorrida pela lebre mais a dianteira que ela levava no princípio. Assim:

$$x = \frac{8}{9}x + \frac{100}{3}$$
, donde $9x = 8x + 300$ e $x = 300$.

Portanto, dando 300 pulos, o cachorro alcança a lebre.

Soluções dos Problemas do Capítulo 2

- 1. Note que $x+\frac{1}{x}$ é o dobro da média aritmética de x e $\frac{1}{x}$, logo é maior do que ou igual ao dobro da média geométrica desses números, que é igual a 1. Assim, $x+\frac{1}{x}\geq 2$ para todo x>0. A igualdade ocorre apenas quando $x=\frac{1}{x}$, ou seja, quando x=1.
- **2.** A soma ax + by é o dobro da média aritmética de ax e by, logo é maior do que ou igual ao dobro da média geométrica desses números, sendo igual apenas quando ax = by, caso em que $ax + by = 2\sqrt{ax \cdot by} = 2\sqrt{abc}$. Este é, portanto, o menor valor de ax + by quando xy = c. Como ax = by, cada um destes dois números é igual a \sqrt{abc} .
- **3.** Se o comprimento procurado é x metros e a profundidade é y metros então, como a largura é 1 metro, o volume do buraco é $1 \cdot x \cdot y = 300 \,\mathrm{m}^3$. O custo da tarefa de cavar é 10x + 30y. Trata-se, portanto, de minimizar a soma 10x + 30y sabendo que xy = 300. Pelo exercício anterior, o valor mínimo é obtido quando 10x = 30y. Sendo y = 300/x, isto nos dá $10x = 30 \cdot 300/x = 9000/x$, logo $10x^2 = 9000$, x = 30 e y = 300/30 = 10. Logo o buraco deve ter 30 metros de comprimento e 10 metros de profundidade. Seu custo será de 600 reais.
- **4.** Uma das torneiras enche o tanque em x horas e a outra em x+10 horas. Em uma hora as duas torneiras juntas enchem 1/12 do tanque, sendo 1/x e 1/(x+10) respectivamente as frações do volume do tanque que representam a contribuição de cada uma nesse período. Logo

$$\frac{1}{x} + \frac{1}{x+10} = \frac{1}{12}$$
.

Eliminando os denominadores e simplificando, tem-se

$$x^2 - 14 - 120 = 0$$
.

As raízes desta equação são 20 e -6. Como x não pode ser negativo, deve ser x = 20. Logo, uma das torneiras enche o tanque em 20 horas e a outra em 20 + 10 = 30 horas.

- **5.** Seja z o número de horas que as duas torneiras juntas levariam para encher o tanque. Em uma hora, a fração do tanque que as duas torneiras juntas enchem é $\frac{1}{z}$. Logo $\frac{1}{z} = \frac{1}{x} + \frac{1}{y} = \frac{x+y}{xy}$ e daí $z = \frac{xy}{x+y}$. (Note que z é a metade da média harmônica de x e y.)
- **6.** Sejam x e y respectivamente o número de horas necessárias para que cada guindaste descarregue sozinho o navio. Temos $\frac{xy}{x+y}=6$ e y = x + 5, logo $\frac{x(x+5)}{2x+5}=6$ e daí $x^2-7x-30=0$. As raízes desta equação são 10 e -3, logo x=10 e y=15.
- 7. O primeiro comerciante vendeu x metros ao preço de p reais por metro. O segundo vendeu x+3 metros a q reais cada metro. Os dados do problema se traduzem por

$$px + q(x + 3) = 35$$
, $(x + 3)p = 24$ e $xq = 12.5$.

Logo p = 24/(x + 3) e q = 12,5/x. Substituindo na primeira equação:

$$\frac{24x}{x+3} = \frac{12,5(x+3)}{x} = 35$$
 ou $\frac{48x}{x+3} + \frac{25(x+3)}{x} = 70$.

Eliminando os denominadores e simplificando, recaímos na equação $x^2 - 20x + 75 = 0$, cujas raízes são $x_1 = 5$ e $x_2 = 15$. Ambas as raízes servem, logo o problema admite duas respostas certas.

Primeira resposta: um dos comerciantes vendeu 5 metros a 24/(5+3) = 3 reais o metro e o outro vendeu 8 metros a 12,5/5 = 2,50 reais cada metro.

Segunda resposta: um dos comerciantes vendeu 15 metros a 4/3 de reais o metro e o outro vendeu 18 metros a 5/6 de real cada metro.

8. Escrevendo a equação dada sob a forma $\sqrt{x} = x - m$ e elevandoa ao quadrado, vemos que ela é equivalente às seguintes condições simultâneas:

$$x^2 - (2m + 1)x + m^2 = 0$$
, $x \ge 0$, $x \ge m$.

O discriminante da equação do segundo grau acima é $\Delta = 4m + 1$. Vamos separar os valores possíveis de m em cinco casos:

- 1º) m < -1/4. Então Δ < 0, logo não há solução.
- 2°) m = -1/4. Então $\Delta = 0$, a equação do segundo grau acima tem apenas a raiz x = 1/4, que cumpre x ≥ 0 e x \geq m, logo a equação m + $\sqrt{x} = x$ tem neste caso uma única solução.
- 3°) -1/4 < m < 0. Então $\Delta > 0$, logo a equação $x^2 (2m+1)x + m^2 = 0$ tem duas raízes, ambas positivas (pois 2m+1>0 e $m^2>0$), ambas maiores do que m (pois m é negativo), logo, neste caso, a equação $m+\sqrt{x}=x$ tem duas soluções.
- 4°) m = 0. Então $\sqrt{s} = x$ tem duas soluções: x = 0 e x = 1.
- 5°) m > 0. Então a equação $x^2 (2m+1) + m^2 = 0$ tem duas raízes distintas, ambas positivas, com produto m^2 , logo apenas uma delas é maior do que m. Assim, neste caso, $m + \sqrt{x} = x$ tem uma única solução.

Geometricamente, as raízes x da equação $m + \sqrt{x} = x$ são os pontos de interseção da semi-parábola deitada $y = m + \sqrt{x}, \ x \ge 0$, com a reta y = x, bissetriz do primeiro e terceiro quadrantes. A Figura 54 ilustra as possibilidades, conforme os valores de m.

9. O professor comprou x livros e cada um custou 180/x reais. Segundo o enunciado, tem-se

$$\frac{180}{x+3} = \frac{180}{x} - 3.$$

Eliminando os denominadores e simplificando obtemos a equação $x^2 + 3x - 180 = 0$, cujas raízes são 12 e -15. Logo o professor comprou 12 livros a 15 reais cada um.

Figura 54

- 10. O número de diagonais de um polígono convexo de n lados é igual a n(n-3)/2. Igualando-o a 405, obtemos a equação $n^2 3n 810 = 0$, cuja única raiz positiva é n = 30. Portanto o polígono tem 30 lados.
- 11. O número de jogos num campeonato disputado por n clubes em dois turnos é n(n-1). Logo $n^2 n = 306$. Resolvendo esta equação, encontramos a única raiz positiva n = 18.
- 12. Eram x amigos. Se todos pagassem, a cota de cada um seria 342/x reais. Como 3 não pagaram, a contribuição individual passou a ser 342/(x-3) reais. Segundo o enunciado do problema, tem-se 342/(x-3) = (342/x) + 19. Eliminando os denominadores e simplificando, vemos que x é a raiz positiva da equação $x^2 3x 54 = 0$, logo x = 9. Eram portanto 9 amigos, que deveriam pagar 342/9 = 38 reais cada mas, no final, os 6 que pagaram contribuíram com 342/6 = 57 = 38 + 19 reais cada um.
- 13. Seja x a profundidade do poço. O tempo de queda é $t'=\sqrt{2x/g}$ e o tempo que leva o som para ir do fundo do poço à altura do solo é $t''=x/\nu$. Logo t=t'+t'' nos dá

$$t = \sqrt{2x/g} + x/v, \quad \sqrt{2x/g} = t - x/v$$
 (*)

Elevando (*) ao quadrado, obtemos

$$\frac{2x}{g} = t^2 - \frac{2tx}{v} + \frac{x^2}{v^2}$$
, ou $x^2 - \frac{2v}{g}(gt + v)x + \frac{v^2gt^2}{g} = 0$.

Resolvendo esta equação do segundo grau, encontramos as raízes:

$$x = \frac{v}{g} \left[gt + v \pm \sqrt{v(v + 2gt)} \right].$$

Estas raízes são ambas positivas, pois é claro que $(gt + v)^2 = (gt)^2 + 2vgt + v^2 > 2vgt + v^2 = v(v + 2gt)$.

Mas a única raiz adequada para o problema é a que corresponde ao sinal — antes do radical. Com efeito, se tomássemos o sinal + teríamos x > vt, o que é absurdo pois x = vt'' < vt.

14. Seja x a velocidade das águas do rio em km por hora. No movimento uniforme, tem-se tempo = espaço/velocidade. Logo, somando o tempo de ida com o de volta resulta a equação

$$\frac{12}{12+x} + \frac{8}{12-x} = 2$$
, ou seja, $x^2 - 2x - 24 = 0$.

A única raiz positiva desta equação é x = 6. Portanto a velocidade do rio é de 6 km por hora. O remador levou 40 minutos para ir e 1 hora e 20 minutos para voltar.

- 15. Sejam x a altura e y a base do triângulo invertido. Por semelhança, vale (5-x)/5 = y/4. (Faça a figura!) Logo y = $\frac{4}{5}(5-x)$. Segue-se que a área do triângulo invertido, inscrito no maior, em função da sua altura, é expressa por $xy/2 = 2x (1/5)x^2$. Seu valor máximo é atingido quando x = 5/2. O triângulo maior, cuja área é 10 m^2 , fica assim decomposto em 4 triângulos congruentes, de área igual a $(5/2) \text{ m}^2$, um dos quais é o triângulo invertido inscrito.
- **16.** Se α e β são as raízes da equação $ax^2+bx+c=0$ então a função quadrática $f(x)=ax^2+bx+c$ atinge, para $x=-b/2a=(\alpha+\beta)/2$, seu valor máximo se a<0 ou seu valor mínimo se a>0. Portanto f(x)=2(x-2)(x+3) é mínimo para x=(2-3)/2=-1/2. Esse mínimo é f(-1/2)=-25/2. Analogamente, g(x)=3(2-x)(5+x) assume seu valor máximo quando x=(1-5)/2=-3/2. Esse valor é g(-3/2)=147/4.
- **17.** O novo retângulo tem base b-x e altura a+x, logo sua área é f(x) = (a+x)(b-x). As raízes da equação f(x) = 0 são -a e b. O coeficiente de x^2 em f(x) é -1. Logo a função quadrática f(x) assume seu valor máximo quando x = (b-a)/2. Note que, para este valor de x, o retângulo de base b-x e altura a+x é, na realidade, o quadrado de lado (a+b)/2.

Outro modo de resolver este problema consiste em observar que, para todo x com $0 \le x \le b$, o perímetro do retângulo de base b-x e altura a+x é constante, logo sua área é máxima quando ele é um quadrado, ou seja, quando b-x=a+x, o que dá x=(b-a)/2.

- 18. As diagonais do losango são x e 8-x logo a área do mesmo é $x(8-x)/2=x\left(4-\frac{1}{2}x\right)$ e seu valor máximo é obtido para x=4. Então as duas diagonais são iguais e o losango é um quadrado cujo lado mede $2\sqrt{2}$.
- 19. Se x é o menor dos dois números então x + 8 é o outro e seu produto f(x) = x(x + 8) assume o valor mínimo f(-4) = -16, logo os valores possíveis desse produto formam o intervalo $[-16, +\infty)$. Não há valor máximo.
- **20.** O enunciado do problema já indica que, se escrevêssemos a função na forma $f(x) = \alpha x^2 + bx + c$, teríamos $\alpha > 0$, logo seu gráfico é uma parábola com a concavidade voltada para cima. É mais conveniente, porém, escrever $f(x) = (x m)^2 + k$. Para todo $y \ge k$, queremos achar $x \ge m$ tal que $(x m)^2 + k = y$, ou seja, $(x m)^2 = y k$. Deve ser então $x m = \pm \sqrt{y k}$, logo $x = m \pm \sqrt{y k}$. Como se deseja $x \ge m$, a solução adequada é $x = m + \sqrt{y k}$. Portanto, a função inversa f^{-1} : $[k, +\infty) \to [m, +\infty)$ é dada por $f^{-1}(y) = m + \sqrt{y k}$, onde $m = -b/2\alpha$ e k = f(m). No caso particular em que $f(x) = x^2 6x + 10$, tem-se m = 3, k = f(3) = 1 e a inversa da função $f: [3, +\infty) \to [1, +\infty)$ é dada por $f^{-1}(y) = 3 + \sqrt{y 1}$.
- **21.** Para fixar as idéias, suponhamos $a \le b$. Então deve-se ter $0 \le x \le a \le b$. A área do paralelogramo é igual à área ab do retângulo menos a soma das áreas de 4 triângulos, logo é expressa por $f(x) = ab (a-x)(b-x) x^2 = x(a+b-2x)$, com $0 \le x \le a \le b$. As raízes da equação f(x) = 0 são x = 0 e x = (a+b)/2. Logo a função f assume seu valor máximo no ponto x = m, onde m = (a+b)/4. Se tivermos $b \le 3a$ então será $m \le a$ e x = m será a solução do problema. Se, entretanto, for b > 3a então a função f assume seu valor máximo no ponto m > a. O gráfico de f é uma parábola com a concavidade para baixo, que corta o eixo OX nos pontos de abscissas 0 e (a+b)/2 (esboce-o!). Como seu máximo é atingido no ponto m, que está à direita de a, a função é crescente no intervalo a0, a portanto o máximo de a1, a função é crescente no intervalo a2, a portanto o máximo de a3.

para $0 \le x \le a$ é f(a). Neste caso (b > 3a), a resposta é x = a. (Desenhe o paralelogramo obtido quando x = a.)

- **22.** a) Os números x que são pelo menos 16% maiores do que seus quadrados são as soluções da inequação $x \ge x^2 + 0.16x^2$ ou seja $1.16x^2 x \le 0$. As raízes da equação $1.16x^2 x = 0$ são x = 0 e x = 0.862. Portanto os números procurados são todos aqueles que cumprem a condição $0 \le x \le 0.862$.
- b) Os números x que são, no máximo, 22% menores do que o quadrado de suas metades são as soluções da inequação $x \le (x/2)^2 + 0.22(x/2)^2$, ou seja, $1.22 \cdot x^2 4x \ge 0$. Portanto a resposta é $x \le 0$ ou $x \ge 4/1.22 = 3.278$, ou seja, todos os números, exceto os números positivos menores do que 3.278.
- c) Pedem-se os números x tais que $(\frac{\bar{x}}{2}) = \frac{x}{5} + 0.3 \frac{x}{5}$, ou seja, $x^2 1.04x = 0$. Logo os números procurados são x = 0 e x = 0.961.
- **23.** Suponha, por absurdo, que a equação $px^2 + qx + r = 0$, com p, q e r inteiros ímpares, tivesse uma raiz racional m/n. Então $p(m/n)^2 + q(m/n) + r = 0$, donde $pm^2 + qmn + rn^2 = 0$. Podemos admitir que m e n são primos entre si, portanto não são ambos pares. Se forem ambos ímpares, pm^2 , qmn e rn^2 são três números ímpares, logo sua soma não é zero. Se m for ímpar e n par, então pm^2 é ímpar enquanto qmn e rn^2 são pares, logo não pode ser $pm^2 = -(qmn + rn^2)$. Igualmente, não se pode ter m par e n ímpar.
- **24.** A trabalhou um total de x+3 horas e B, x horas. O número de laudas que A digitou por hora foi 120/x enquanto que B digitou 252/(x+3) laudas em cada hora. O total de laudas digitado por A foi 120(x+3)/x e, o de B, 252x/(x+3). Logo

$$\frac{120(x+3)}{x} + \frac{252x}{x+3} = 354.$$

Eliminando os denominadores e simplificando:

$$x^2 - 19x + 60 = 0.$$

Portanto, devemos ter x = 15 ou x = 4. Ambas as possibilidades são válidas: o problema admite duas respostas.

Se tomarmos x = 15, isto significa que A trabalhou um total de 18 horas, digitando 120/15 = 8 laudas por hora enquanto B trabalhou durante 15 horas, digitando 252/18 = 14 laudas por hora. Ao todo, A digitou 144 laudas e B digitou 210.

Se tomarmos x=4, isto significa que A trabalhou durante 7 horas, fazendo 120/4=30 laudas por hora e B trabalhou durante 4 horas, completando 252/7=36 laudas por hora.

(Do ponto de vista matemático, ambas as respostas são corretas. Na prática, a primeira resposta requer habilidade mas é possível, enquanto a segunda é altamente implausível.)

25. Tomemos o vinho contido inicialmente no tonel como unidade de volume. Seja x o volume de água introduzida no tonel (igual ao volume do líquido retirado) cada vez. Então 0 < x < 1. Após a primeira operação, o tonel continha um volume x de água, a qual admitiremos que se misturou imediatamente com o vinho formando um líquido homogêneo. Assim, o volume x do líquido retirado no início da segunda operação contém uma parte de água que é proporcional à água contida no tonel inteiro, logo são retiradas x^2 unidades de água, restando no tonel um líquido contendo $x-x^2$ unidades de água. A segunda operação se completa acrescentando mais x unidades de água. A encerrar-se a ação, o tonel contém portanto $2x - x^2$ unidades de água. O enunciado o problema diz que este é a metade do total. Portanto $2x - x^2 = 1/2$. Resolvendo esta equação, obtemos $x = 1 \pm \sqrt{2}/2$. Como deve ser $0 \le x \le 1$, segue-se que $x = 1 - \sqrt{2}/2 = 0,293$. Portanto, em cada operação a água colocada no tonel corresponde aproximadamente a 3 décimos do seu conteúdo.

26. Seja $f(x) = ax^2 + bx + c$ a função procurada. Os dados f(1) = 2, f(2) = 5 e f(3) = 4 significam que

$$a + b + c = 2$$

 $4a + 2b + c = 5$
 $9a + 3b + c = 4$

Resolvendo este sistema, encontramos a = -2, b = 9 e c = -5, $logo f(x) = -2x^2 + 9x - 5$.

27. De f(1) = f(3) resulta que m = (3+1)/2 = 2. Como o gráfico de f tangencia o eixo OX, vemos que k = 0, logo a função procurada é $f(x) = a(x-2)^2$. A informação f(3) = 2 nos dá então a = 2 e então $f(x) = 2(x-2)^2 = 2x^2 - 8x + 8$.

Solução do problema do restaurante a quilo

Se o quilo de comida passar de 12 para 12 + x reais, o restaurante perderá 10x clientes e deixará de vender 5x quilos de comida. A venda diária passará a ser 100 - 5x quilos e a receita será de

$$(100 - 5x)(12 + x) = -5x^2 + 40x + 1200$$
 reais.

O máximo dessa função quadrática é atingido quando $x = (-40) \div (-10) = 4$. Portanto, o preço que dará a maior receita ao restaurante será de 12 + 4 = 16 reais o quilo.

Comentário sobre o problema do poço

Uma solução alternativa para o problema 13: mudando a notação, sejam t o tempo de queda e a o tempo decorrido entre o instante em que se deixou a pedra cair e o momento em que se ouviu o som. Então a-t é o tempo que o som levou para ir do fundo à superfície. As distâncias percorridas pela pedra e pelo som são iguais. Logo, chamando ainda de ν a velocidade do som: $gt^2/2 = \nu(a-t)$, ou seja, $gt^2+2\nu t-2a\nu=0$. Esta equação tem uma única raiz positiva $t=(-\nu+\sqrt{\nu^2+ag\nu})/2$ e a profundidade do poço é $\nu(a-t)$.

Esta solução é mais simples, porém menos educativa do que a adotada no texto, onde tivemos que escolher entre duas raízes positivas aquela que convém ao problema.

Soluções dos Problemas do Capítulo 3

1. A cada período de 5 anos, a população da cidade é multiplicada por 1,02. Logo, em 20 anos, ela é multiplicada por $1,02^4 = 1,0824$. Assim, o crescimento estimado é de 0,0824, ou seja, 8,24%.

Está implícito no enunciado do problema, que a população é multiplicada por uma constante em qualquer intervalo de tempo de duração fixa (não necessariamente com a duração de 5 anos). Este é um modelo adequado para crescimento populacional, pois traduz o fato de que o aumento da população, em um certo intervalo de tempo, é proporcional à população no início deste intervalo.

Em conseqüência, a população p(t) no instante t é expressa por uma função do tipo exponencial $p(t) = ba^t$, onde b = p(0) é a população no instante inicial. O valor de a pode ser calculado usando o fato de que, em 5 anos, há um crescimento de 2%. Temos $p(5) = p(0) \times a^5 = p(0) \times 1,02$. Portanto, $a = 1,02^{\frac{1}{5}}$ e $p(t) = p(0) \times 1,02^{\frac{1}{5}}$. Logo, o crescimento relativo em um período de duração t anos é

$$\frac{p(t)-p(0)}{p(0)} = \frac{p(0)\times 1,02^{\frac{t}{5}}-p(0)}{p(0)} = 1,02^{\frac{t}{5}}-1.$$

2. O número de bactérias no instante t é da forma $f(t) = ba^t$. Como f(0) = 1000, temos b = 1000. Como f(1) = 1500, temos $1500 = 1000 \cdot a^1$ e, daí, $a = \frac{1500}{1000} = \frac{3}{2}$. Logo, $f(t) = 1000 \cdot \left(\frac{3}{2}\right)^t$. Assim, 5 horas após o início do experimento, o número de bactérias será

$$f(5) = 1000 \cdot \left(\frac{3}{2}\right)^5 \approx 7594 \text{ bact\'erias.}$$

3. A lei do resfriamento estabelece que a diferença T-20 entre as temperaturas da peça e do ambiente varia, ao longo do tempo, com uma taxa de variação que é proporcional ao seu valor. Isto significa que T-20 é dada por uma função do tipo exponencial do tempo. Ou seja, $T-20=ba^t$ ou, equivalentemente,

 $T = 20 + ba^t$. Para calcular a e b, usamos as temperaturas observadas nos instantes t = 0 e t = 10 (estamos escolhendo medir o tempo em minutos). Temos

 $20 + ba^0 = 120$, de onde obtemos b = 100 e $20 + 100a^{10} = 80$, de onde obtemos $a^{10} = \frac{60}{100} = 0.6$ e, daí, $a = \frac{60}{100}$

 $0.6^{\frac{1}{10}}$.

Ou seja, a temperatura T ao longo do tempo é dada por T = $20 + 100 \cdot 0.6^{\frac{1}{10}}$. Após 1 hora (ou seja, para t = 60 minutos), a temperatura será

$$T(60) = 20 + 100 \times 0.6^{\frac{60}{10}} = 20 + 100 \times 0.6^{6} \approx 24.7.$$

O gráfico da temperatura ao longo do tempo está na Figura 55.

Figura 55

4. A massa de matéria radioativa é dada por $m(t) = m_0 \cdot a^t$, onde m_0 é a massa no instante inicial. Como a meia-vida é 5500 anos, temos $m(5500) = m_0 \cdot a^{5500} = m_0 \cdot \frac{1}{2}$. Logo, $a^{5500} = \frac{1}{2}$ e, portanto, $a = \left(\frac{1}{2}\right)^{\frac{1}{5500}}$. Assim, a massa de material radioativo que resta após 10000 anos é

$$m(10000) = m_0 \cdot a^{10000} = m_0 \cdot \left(\frac{1}{2}\right)^{\frac{10000}{5500}} = m_0 \cdot 0,284.$$

Logo, restam 28,4% do material radioativo original.

5. A massa no instante t é m(t) = $m_0 \cdot a^t$. Como m(1) = 0,8 m_0 , temos $m_0 \cdot a^1 = 0.8m_0$ e, portanto, a = 0.8. A meia-vida é o tempo em que a massa se reduz à metade. É obtida, portanto, resolvendo a equação $m_0 \cdot 0.8^t = m_0 \cdot \frac{1}{2}$, ou seja, $0.8^t = 0.5$. Assim, $t \log 0.8 = \log 0.5$ e, daí, $t = \frac{\log 0.5}{\log 0.8}$. Usando, por exemplo, logaritmos na base 10, tem-se

$$t = \frac{-0,30103}{-0,09691} = 3,10628$$
 anos.

6. Segundo a lei de resfriamento, a diferença T-20 entre a temperatura do corpo e a temperatura do ambiente é dada por uma função do tipo exponencial. Assim, $T-20=b\cdot a^t$, ou seja, $T=20+b\cdot a^t$.

Adotando t = 0 como o instante em que a temperatura do corpo foi tomada pela primeira vez e medindo o tempo em horas, temos T(0) = 34.8 e T(1) = 34.1.

Assim, temos $20 + b \cdot a^0 = 34.8$, o que nos fornece b = 14.8. Em seguida, $20 + 14.8 \cdot a^1 = 34.1$, de onde tiramos $a = \frac{14.1}{14.8}$. Portanto, temos $T = 20 + 14.8 \cdot \left(\frac{14.1}{14.8}\right)^t$.

Para encontrar o instante da morte, devemos determinar t de modo que T = 36,5. Ou seja, devemos resolver 36,5 = 20 + $14.8 \left(\frac{14,1}{14.8}\right)^{t}$. Temos

$$16,5 = 14,8 \times \left(\frac{14,1}{14,8}\right)^{t}$$

$$\frac{16,5}{14,8} = \left(\frac{14,1}{14,8}\right)^{t}$$

$$\log 16,5 = t \log \frac{14,1}{14,8}$$

Empregando logaritmos na base e, temos 0,10873 = -0,04845t, de onde obtemos t = -2,24.

O sinal negativo indica que o instante em que a temperatura do corpo era de 36,5° é anterior ao momento da primeira medição.

Assim, a morte ocorreu aproximadamente 2,24 horas, ou seja, 2 horas e 14 minutos antes das 23:30. Isto é, o horário estimado para a morte é 21:16.

7. É necessário, antes de mais nada, interpretar corretamente as informações fornecidas. A taxa de 10% ao mês não implica em que, ao longo de um mês, 10% da água se evapore. O valor dado se refere à taxa instantânea de evaporação. Ou seja, se a água continuasse a se evaporar a uma taxa constante e igual à do instante inicial, 10% da água se evaporaria em um mês. No entanto, a taxa de evaporação é proporcional à quantidade de água existente e é, portanto, decrescente ao longo do tempo.

Como a taxa de evaporação é proporcional à quantidade de água no reservatório, esta é dada por uma função do tipo exponencial. É conveniente expressar esta função na forma $q(t) = q_0 \cdot e^{kt}$, onde q_0 é a quantidade inicial de água no reservatório e k é a constante de proporcionalidade entre a taxa de evaporação e a quantidade de água. O dado do problema é que esta constante de proporcionalidade (logo o valor de k) é igual a 10% = 0,1 (com o tempo medido em meses). A lei de variação da quantidade de água é, assim, $q(t) = q_0 \cdot e^{-0,1t}$.

Para achar o tempo necessário para que a água se reduza à 1/3 de sua quantidade inicial, devemos resolver a equação

$$q_0 \cdot e^{-0.1t} = q_0 \cdot \frac{1}{3}.$$

Temos $-0.1t = \log_e \frac{1}{3} = -1.09861$. Logo, t = 10.9861, o que indica que a quantidade de água se reduz a 1/3 de seu valor em aproximadamente 11 meses.

8. No problema 4, estabelecemos que a massa de C^{14} ao longo do tempo é dada por $m(t) = m_0 \cdot \left(\frac{1}{2}\right)^{\frac{t}{5500}}$. Se a radioatividade da amostra hoje é 0,45 da observada em uma amostra viva do mesmo material, temos que o tempo t decorrido entre a época em que o material estava vivo e os dias de hoje satisfaz

$$m_0 \cdot \left(\frac{1}{2}\right)^{\frac{t}{5500}} = m_0 \cdot 0,145.$$

Logo, $(\frac{1}{2})^{\frac{t}{5500}} = 0,145$, ou seja, $\frac{t}{5500} \log \frac{1}{2} = \log 0,145$. Utilizando logaritmos na base e:

$$\frac{\mathsf{t}}{5500} \cdot (-0,69315) = -1,93102$$

Portanto, $t \approx 15322$. Logo, as pinturas foram feitas aproximadamente 15000 anos atrás.

9. A lei de variação da quantidade de droga pode ser expressa na forma $q(t) = q_0 \cdot e^{-kt}$, onde q_0 é a quantidade inicial da droga (20 mg) e k é a razão entre a taxa de eliminação e a quantidade de droga. Neste caso,

$$k = \frac{5 \text{ mg/hora}}{20 \text{ mg}} = 0,25 \text{ hora}$$

(note a unidade apropriada para k). Assim $q(t) = 20 \cdot e^{-0.25t}$. Para calcular a meia-vida t, resolvemos a equação

$$20 \cdot e^{-0.25t} = 20 \cdot \frac{1}{2}$$

Temos:

$$e^{-0.25t} = 0.5$$

 $-0.25t = \log_e 0.5$
 $t = \frac{\log_e 0.5}{\log_e 0.25} = 2.772 \approx 2 \text{ horas e 46 minutos.}$

10. Empregar uma escala logarítmica para o eixo Y equivale a representar, para cada valor de x, o par $(x, \log_{10} f(x))$ no plano cartesiano. Logo, o gráfico será uma reta se e somente se os pontos $(x, \log_{10} f(x))$ estão sobre uma reta. Isto ocorre se e só se existem constantes a e b tais que $\log_{10} f(x) = ax + b$, ou seja,

$$f(x) = 10^{ax+b} = 10^b \cdot (10^a)^x = B \cdot A^x$$

onde $B = 10^b e A = 10^a$.

Na parte b), temos $\log_1 0y = ax + b$, onde os valores de a e b podem ser encontrados com o auxílio de dois pontos do gráfico. Para x = 0, temos y = 10 e, para x = 4, temos y = 1000. Logo

$$\log_{10} 10 = 1 = a \cdot 0 + b$$
$$\log_{10} 1000 = 3 = a \cdot 4 + b$$

Resolvendo o sistema, encontramos b=1 e $a=\frac{1}{2}$. Logo, $\log_{10}y=\frac{1}{2}x+1$, ou seja, $y=10^{\frac{1}{2}x+1}=10\cdot\left(\sqrt{10}\right)^x$.

11. Na solução do problema 1, vimos que, ao discretizar o fenômeno segundo intervalos de duração Δt, obtemos:

$$c(t + \Delta t) - c(t) = c(t) \cdot \frac{-\nu \Delta t}{V + \nu \Delta t}.$$

Logo,

$$\frac{c(t+\Delta t)-c(t)}{\Delta t} = -c(t) \cdot \frac{v}{V+v\Delta t} \ .$$

Portanto, a taxa instantânea de variação obtida tomando o limite quando $\Delta t \to 0$ da expressão acima é igual a $-c(t) \cdot \frac{v}{V}$.

Já no problema 6, vimos que a taxa de variação da quantidade de cloro no instante inicial é igual a -105 g/hora. Logo, $-\frac{v}{V}c(0)=-105$. Como $V=100~\text{m}^3$ e c(0)=1000~g, temos $-\frac{v}{100}\cdot 1000=-105$ e, portanto, $v=\frac{100\times 105}{1000}=10,5~\text{m}^3/\text{hora}$.

- 12. a) No instante 0, é ingerida uma quantidade q. Imediatamente antes do instante h, a quantidade se reduz a q/2. É, então, ingerida uma nova quantidade igual a q, elevando a quantidade de droga para $\frac{q}{2} + q = \frac{3q}{2}$. Ao longo do próximo período de duração h, a quantidade de droga decai segundo a lei $q(t) = \frac{3q}{2} \cdot \left(\frac{1}{2}\right)^{\frac{t}{h}}$, onde t é o tempo decorrido a partir do instante h. Logo, a quantidade de droga existente no instante $\frac{3h}{2} = h + \frac{h}{2} \cdot \left(\frac{3q}{2}\right)^{\frac{h/2}{h}} = \frac{3q}{2}\sqrt{(2)}$.
- b) Basta analisar o que ocorre imediatamente depois da ingestão de cada dose da droga. Entre estes instantes a quantidade de droga decai à metade de seu valor segundo uma função do tipo exponencial.

Seja q(n) a quantidade de droga imediatamente após o instante nh. Temos q(0) = q e $q(n+1) = q(n) \cdot \frac{1}{2} + q$, para todo q (observe que, entre os instantes nh e (n+1)h a quantidade de droga se reduz à metade, mas é acrescida de uma nova dose igual a q).

Assim:

$$q(1) = q \cdot \frac{1}{2} + q$$

$$q(2) = \left(q \cdot \frac{1}{2}\right) \cdot \frac{1}{2} + q = q \cdot \frac{1}{4} + q \cdot \frac{1}{2} + q$$
etc.

É simples provar, por indução, que

$$q(n) = q\left(\frac{1}{2^n} + \frac{1}{2^{n-1}} + \dots + 1\right) = q \cdot \frac{1 - \left(\frac{1}{2}\right)^{n+1}}{1 - \frac{1}{2}} = 2q\left[1 - \left(\frac{1}{2}\right)^{n+1}\right].$$

O valor limite, quando $n\to\infty$, da quantidade q(n) de droga no organismo logo após sua injeção é, portanto igual a 2q.

O gráfico da Figura 56 mostra o comportamento da quantidade de droga ao longo do tempo.

Figura 56

Soluções dos Problemas do Capítulo 4

Problema 1

Seja h a altura do Pão de Açúcar em relação ao plano horizontal de medição e seja x a distância de B ao pé da altura (Figura 57). Nos dois triângulos retângulos formados no plano vertical temos:

$$\frac{h}{x} = tg \, 14^{\circ} = 0,2493$$

$$\frac{h}{650 + x} = tg \, 10^{\circ} = 0,1763$$

Resolvido este sistema, obtemos h = 391,4.

Problema 2

Aplicando a lei dos senos no triângulo ABP (Figura 58) temos:

$$\frac{1}{\text{sen }9^{\circ}} = \frac{x}{\text{sen }52^{\circ}}$$
 donde $x = \frac{0,7880}{0,1564} = 5,04$.

Problema 3

É fácil calcular os seguintes ângulos (Figura 59):

$$A\widehat{X}B = 18^{\circ} \text{ e } A\widehat{Y}B = 6^{\circ}$$

Aplicando a lei dos senos no triângulo XAB temos:

$$\frac{XA}{\sin 46^{\circ}} = \frac{1}{\sin 18^{\circ}},$$

Figura 58

Figura 59

o que fornece XA = 1,328. Sendo $\widehat{ABY} = 120^{\circ}$, novamente a lei dos senos fornece:

$$\frac{\text{YA}}{\text{sen } 120^{\circ}} = \frac{1}{\text{sen } 6^{\circ}},$$

o que dá YA = 8,285. No triângulo AXY usamos agora a lei dos cossenos:

$$XY^2 = XA^2 + YA^2 - 2 \cdot XA \cdot YA \cdot \cos(X\widehat{A}Y)$$

e os cálculos indicam XY = 7,48.

Problema 4

Observando a Figura 60, vemos que o ângulo α entre a horizontal e a linha de visada ao horizonte, aparece também no centro da Terra. Daí,

$$\cos \alpha = \frac{R}{h + R}$$

e, portanto,

$$R = \frac{h\cos\alpha}{1-\cos\alpha} \ .$$

Para $h = 0.703 \,\mathrm{km} \,\mathrm{e} \,\alpha = 0.85^{\circ} \,\mathrm{encontra\text{-se}} \,R = 6633 \,\mathrm{km}.$

O raio médio da Terra é de cerca de 6370 km. O resultado encontrado é bastante razoável.

Problema 5

Figura 61

Se $\alpha=\frac{360^\circ}{50}$ então o comprimento da circunferência da Terra é 50 vezes o comprimento do arco SA, ou seja 250 000 estádios ou $40\,250\,\mathrm{km}$. Daí, $R=\frac{40250}{2\pi}=6409\,\mathrm{km}$, um resultado muito bom.

Problema 6

1) Os comprimentos de AC e BC são proporcionais respectivamente a 8 e 9 (Figura 62). Daí, pela lei dos senos,

$$\frac{9k}{\sin 110^{\circ}} = \frac{8k}{\sin \theta}$$

Encontramos sen $\theta = 0.835$ e como θ é um ângulo agudo, tem-se $\theta = 56.6^{\circ}$.

2) Veja a Figura 63.

$$\frac{8,1}{\text{sen }110^{\circ}} = \frac{8}{\text{sen }\theta} \Rightarrow \theta = 68,14^{\circ}$$

Logo, $\widehat{ACB} = 1.86^{\circ}$.

$$\frac{BC}{\text{sen }110^{\circ}} = \frac{50}{\text{sen }1.86^{\circ}} \Rightarrow BC = 1448 \text{ m}.$$

Figura 62

Figura 63

Problema 7

Como a velocidade de A é 15% maior que a de B, então os lados BC e AC do triângulo são respectivamente proporcionais a 1 e 1,15 (Figura 64). Daí,

$$\frac{1}{\sec 60^{\circ}} = \frac{1,15}{\sec \theta} \Rightarrow \sec \theta = 0,99593.$$

Mas, isto fornece $\theta = 84.8^{\circ}$ ou $\theta = 180^{\circ} - 84.8^{\circ} = 95.2^{\circ}$.

Por que há duas respostas?

Imagine a seguinte situação. Os vértices A e B do triângulo ABC são fixos e a razão entre os lados CA e CB é constante (Figura 65).

Vamos mostrar que nestas condições o lugar geométrico de C é uma circunferência.

Figura 64

Figura 65. $\frac{CA}{CB}$ = r, constante. Qual é o lugar geométrico do vértice C?

Dividamos o segmento AB harmonicamente na razão r. Isto significa encontrar os pontos M e N da reta AB, um interior ao segmento AB e outro exterior, tais que

$$\frac{MA}{MB} = \frac{NA}{NB} = r.$$

Como $\frac{MA}{MB} = \frac{CA}{CB}$, então CM é bissetriz do ângulo interno C do triângulo ABC (recorde o teorema das bissetrizes e sua recíproca).

Como $\frac{NA}{NB} = \frac{CA}{CB}$, então CN é bissetriz do ângulo externo C do triângulo ABC (Figura 66).

Ora, os pontos M e N são fixos e o ângulo MCN é reto. Logo, C está sobre a circunferência de diâmetro MN (Figura 67).

Este lugar geométrico chama-se "circunferência de Apolônio" do segmento AB na razão r.

Voltemos então ao problema.

Se A e B são fixos e $\frac{CA}{CB}$ = 1,15 então C está na circunferência de Apolônio do segmento AB e nessa razão. Como C está na reta r, então a solução é a interseção dessas duas figuras.

No nosso problema, há dois pontos possíveis para o encontro: C ou C'. Os ângulos calculados foram $ABC = 84,8^{\circ}$ e $ABC' = 95,2^{\circ}$. (Figura 68).

Problemas suplementares

- 1. Se as velocidades forem iguais então os corredores percorrerão distâncias iguais. Se $\alpha = BAC$ é agudo então C é a interseção da mediatriz de AB com r. Se α é reto ou obtuso, não há solução.
- **2.** No triângulo ABC, os lados AC e BC são respectivamente proporcionais a 9 e v. Daí, pela lei dos senos,

$$\frac{9}{\operatorname{sen}\alpha} = \frac{\nu}{\operatorname{sen}50^{\circ}} \qquad \text{donde} \qquad \operatorname{sen}\alpha = \frac{9\cdot\operatorname{sen}50^{\circ}}{\nu} \leq 1.$$

Daí, $v \ge g \cdot \text{sen } 50^\circ$, ou seja, $v \ge 6.89 \text{m/s}$. Note que a menor velocidade de B ocorre quando o ângulo ABX é reto.

Figura 69

3. Veja a Figura 70. Pela lei dos cossenos,

$$PQ^2 = 1,2^2 + 1,8^2 - 2 \cdot 1,2 \cdot 1,8 \cdot \cos 27^\circ$$
, donde $PQ = 911 \text{ m}$.

Aplicando a lei dos senos,

$$\frac{1.8}{\text{sen }\alpha} = \frac{0.911}{\text{sen }27^{\circ}} \Rightarrow \text{sen }\alpha = 0.897.$$

Temos então $\alpha=63.8^{\circ}$ e, conseqüentemente, $\beta=89.2^{\circ}$.

4. Veja a Figura 71. Como os ângulos PAB e PBA foram medidos, encontramos APB = 31.6° .

$$\frac{PA}{\text{sen }77.9^{\circ}} = \frac{660}{\text{sen }31.6^{\circ}} \Rightarrow PA = 1231.6$$

$$h = PA \cdot tg(CAP) = 1231,6 \cdot tg \, 29,7^{\circ} = 702,5 \, m.$$

O leitor poderá calcular a mesma altura utilizando o triângulo PBC para verificar a exatidão das medidas.

Figura 70

Figura 71

Soluções dos Problemas do Capítulo 5

1. Divida o cubo unitário em d³ cubinhos de aresta $\frac{1}{d}$. O volume de cada um é $\frac{1}{d^3}$.

Dividindo as arestas de comprimentos $\frac{a}{d}$, $\frac{b}{d}$ e $\frac{c}{d}$ respectivamente em a, b e c segmentos iguais a $\frac{1}{d}$ e traçando pelos pontos de divisão planos paralelos às faces, o bloco ficará dividido em abc cubinhos justapostos. O volume do bloco será então

$$V = abc \cdot \frac{1}{d^3} = \frac{a}{b} \cdot \frac{b}{d} \cdot \frac{c}{d}.$$

2. Quando multiplicamos apenas uma dimensão do bloco por um número natural n, o volume fica multiplicado por n, ou seja, o novo bloco é formado por n blocos justapostos iguais ao inicial. Isto mostra que o volume do bloco retangular é proporcional a qualquer uma de suas dimensões.

Seja V(x,y,z) o volume do bloco retangular cujas arestas medem x, y e z. Pelo teorema fundamental da proporcionalidade tem-se, para todo número real positivo c,

$$V(cx, y, z) = V(x, cy, z) = V(x, y, cz) = c \cdot V(x, y, z).$$

Portanto,

$$V(x, y, z) = V(x \cdot 1, y, z) = x \cdot V(1, y, z) =$$

$$= x \cdot V(1, y \cdot 1, z) = xy \cdot V(1, 1, z) = xy \cdot V(1, 1, z \cdot 1) =$$

$$= xuz \cdot V(1, 1, 1) = xuz \cdot 1 = xuz.$$

- 3. Esta definição significa que:
 - a) Para todo poliedro retangular P contido em S, $\nu(P) \leq V$.

- b) Para todo número real r < V, é possível encontrar um poliedro retangular Q, contido em S, tal que $r < v(Q) \le V$.
- 4. A razão de semelhança entre o brigadeiro grande e o pequeno é $k=\frac{R}{R/2}=2$. A razão entre os volumes é $k^3=2^3=8$.
- **5.** A razão de semelhança entre a estátua pequena e a grande é $k = \frac{10}{15} = \frac{2}{3}$. Supondo naturalmente que os objetos sejam maciços, a massa é proporcional ao volume. Logo, a razão entre as massas é igual à razão dos volumes, ou seja, $k^3 = \frac{8}{27}$. Temos então:

$$\frac{120}{M} = \frac{8}{27} \Rightarrow M = 405g.$$

6. Seja P um prisma cuja base está sobre um plano horizontal H. Sejam A a área da base e h a altura de P (Figura 72).

Sobre o plano horizontal construa um retângulo de área A e, em seguida, um bloco retangular B, com altura h e tendo este retângulo como base.

Ora, qualquer plano paralelo a H secciona P segundo um polígono congruente à sua base e secciona B segundo um retângulo congruente à sua base.

Como as bases dos dois sólidos têm, por construção, mesma área, então as áreas das duas seções são iguais. Concluímos então pelo Princípio de Cavalieri que

$$\nu(P) = \nu(B) = Ah.$$

7. Na Figura 73, o prisma ficou dividido nos tetraedros: A'B'C'A, ACC'B', ACC'B' e ABCC'.

 $V_1=V_3$ pois as bases A'B'C' e ABC são congruentes e as alturas (distância de A ao plano A'B'C' e distância de B' ao plano ABC) são iguais.

Figura 72. $A_1 = A = A_2$

Figura 73

 $V_1=V_2$ pois as bases AA'C' e ACC' são congruentes e a altura (distância de B' ao plano ACC'A') é a mesma.

Logo,
$$V_1 = V_2 = V_3$$
.

8. Considere o prisma triangular do exercício anterior. Sendo S a área do triângulo ABC e h a altura do prisma, seu volume é Sh.

O volume da pirâmide ABCB' que tem a mesma base do prisma e a mesma altura do prisma tem volume $\frac{1}{3}$ do volume do prisma, ou seja, $\frac{1}{3}$ Sh.

Uma pirâmide qualquer pode ser dividida em pirâmides triangulares de mesma altura da pirâmide dada. Basta dividir a base da pirâmide em triângulos, como mostra a Figura 74.

Figura 74

Seja S a área da base da pirâmide e h sua altura. Dividindo a base em triângulos de áreas S_1, \ldots, S_n com $S_1 + \cdots + S_n = S$, temos para o volume da pirâmide qualquer,

$$V = \frac{1}{3}S_1h + \frac{1}{3}S_2j + \cdots + \frac{1}{3}S_nh = \frac{1}{3}Sh.$$

9. Em um cilindro, qualquer seção paralela à base é congruente com a base. Usando o mesmo argumento do exercício 6 e o Princípio de Cavalieri, concluímos que o volume de qualquer cilindro é o produto da área da base pela altura.

Sendo h a altura e R o raio da base, o volume será $\pi R^2 h$.

10. Considere a base do cone sobre um plano horizontal H. Construa no plano H um triângulo de área $S = \pi R^2$ e em seguida, uma pirâmide de altura h com base neste triângulo (Figura 75). Um plano paralelo a H distando h-x de H corta os dois sólidos produzindo seções de áreas S_1 e S_2 . Cada seção é semelhante à respectiva base e a razão de semelhança entre a seção e a base é x/h.

Figura 75

Como a razão entre as áreas de figuras semelhantes é igual ao quadrado da razão de semelhança temos:

$$\frac{S_1}{S} = \left(\frac{x}{h}\right)^2 = \frac{S_2}{S}$$

e portanto $S_1 = S_2$. Pelo Princípio de Cavalieri, o cone e a pirâmide têm mesmo volume. O volume do cone é então a terça parte do produto da área da base pela altura.

11. Considere um cone de raio R e altura x (Figura 76). Um plano paralelo à base formou um cone menor, semelhante ao primeiro, com raio r e altura y. Seja h a distância entre os dois planos paralelos.

O volume do tronco de cone é a diferença entre os volumes desses dois cones, ou seja,

$$V = \frac{1}{3}\pi R^2 x - \frac{1}{3}\pi r^2 y$$

$$= \frac{\pi}{3} [R^2(h+y) - r^2 y]$$

$$= \frac{\pi}{3} (R^2h + R^2y - r^2y)$$

$$= \frac{\pi}{3} [R^2h + y(R^2 - r^2)]$$

Figura 76

mas,
$$\frac{R}{x} = \frac{r}{y} = \frac{R-r}{h}$$
, ou seja, $y = \frac{rh}{R-r}$. Logo,
$$V = \frac{\pi}{3} \left[R^2h + \frac{rh}{R-r} \left(R^2 - r^2 \right) \right]$$
$$= \frac{\pi}{3} \left[R^2h + rh(R+r) \right]$$
$$= \frac{\pi h}{3} \left[R^2 + r^2 + Rr \right].$$

12. Os copos comuns de plástico que tenho em mãos possuem as seguintes dimensões em cm:

Os volumes são:

$$V_1 = \frac{\pi - 8}{3} (3,3^2 + 2,4^2 + 3,3 \cdot 2,4) \approx 205,7 \text{ cm}^3$$

$$V_2 = \frac{\pi \cdot 3,6}{3} (2,4^2 + 1,7^2 + 2,4 \cdot 1,7) \approx 48 \text{ cm}^3$$

e a razão é
$$\frac{205,7}{48} \cong 4,3.$$

Soluções dos Problemas do Capítulo 6

Seção 1

1. A resposta da primeira questão pode ser marcada de 5 modos diferentes. A da segunda, também de 5 modos, etc.

A resposta é 5^{10} .

2. Para formar um subconjunto você deve perguntar a cada elemento do conjunto se ele deseja participar do subconjunto. O primeiro elemento pode responder de dois modos: sim ou não. O segundo elemento, de dois modos, etc.

A resposta é 2ⁿ.

3. A primeira pessoa pode escolher sua cadeira de 5 modos; a segunda, de 4; a terceira, de 3.

A resposta é $5 \times 4 \times 3 = 60$.

4. A primeira mulher pode escolher sua posição de 10 modos. A segunda, de 8 modos. As outras, de 6, de 4 e de 2 modos. O primeiro homem, de 5 modos. Os demais, de 4, de 3, de 2, de 1.

A resposta é $10 \times 8 \times 6 \times 4 \times 2 \times 5 \times 4 \times 3 \times 2 \times 1 = 460800$.

5. O tabuleiro de 64 casas possui 4 casas de canto (vértices), 24 casas laterais que não são vértices e 36 casas centrais. Cada casa de canto possui 3 casas adjacentes; cada lateral possui 5 casas adjacentes e cada central possui 8 casas adjacentes.

Vamos contar separadamente os casos que ocorrem conforme o rei negro ocupe uma casa de canto, lateral ou central.

Se o rei negro ocupar uma casa de canto, haverá 4 posições para o rei negro e 60 posições para o rei branco, pois das 64 casas do tabuleiro 1 estará ocupada e as 3 a ela adjacentes não poderão ser ocupadas pelo rei branco. Haverá portanto $4 \times 60 = 240$ modos de dispor os reis.

Se o rei negro ocupar uma casa lateral que não seja de canto, haverá 24 posições para o rei negro e 58 posições para o rei branco,

pois das 64 casas do tabuleiro 1 estará ocupada e as 5 a ela adjacentes não poderão ser ocupadas pelo rei branco. Haverá portanto $24 \times 58 = 1392$ modos de dispor os reis.

Se o rei negro ocupar uma casa central, haverá 36 posições para o rei negro e 55 posições para o rei branco, pois das 64 casas do tabuleiro 1 estará ocupada e as 8 a ela adjacentes não poderão ser ocupadas pelo rei branco. Haverá portanto $36 \times 55 = 1980$ modos de dispor os reis. Portanto, a resposta é 240+1392+1980 = 3612.

Se os reis fossem iguais, a resposta seria a metade da resposta anterior, 1806.

6. Haverá uma torre em cada linha. A torre da primeira linha pode ser colocada de 8 modos; a da segunda linha, de 7 modos, pois não pode ficar na mesma coluna da anterior, etc. A resposta é $8 \times 7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1 = 40\,320$.

Se as torres são diferentes, devemos primeiramente escolher qual a torre que ficará na primeira linha (8 modos) e depois escolher onde colocá-la na primeira linha (8 modos). Há $8 \times 8 = 64$ modos de colocar a torre da primeira linha. Analogamente, há $7 \times 7 = 49$ modos de colocar a torre da segunda linha etc. A resposta é $64 \times 49 \times 36 \times 25 \times 16 \times 9 \times 4 \times 1 = 1625702400$.

7. Vamos contar separadamente os casos em que a carta de copas é um rei e em que a carta de copas não é um rei.

Se a primeira carta for o rei de copas, a segunda poderá ser selecionada de 48 modos.

Se a primeira carta for de copas sem ser o rei, ela poderá ser selecionada de 12 modos e a segunda, de 47 modos.

A resposta é $1 \times 48 + 12 \times 47 = 612$.

8. Para construir uma função, você deve perguntar a cada elemento de A quem ele deseja flechar em B. O primeiro elemento de A pode fazer sua escolha de 7 modos, o segundo elemento de A pode fazer sua escolha de 7 modos etc. A resposta é $7 \times 7 \times 7 \times 7 = 2401$.

ľ

ł

 ϵ

C

Se a função for injetiva, o primeiro elemento de A poderá fazer sua escolha de 7 modos, o segundo elemento de A poderá fazer sua

escolha de 6 modos (pois não poderá escolher o mesmo elemento selecionado pelo primeiro), etc. A resposta é $7 \times 6 \times 5 \times 4 = 840$.

- **9.** a) $720 = 2^4 \times 3^2 \times 5$. Os divisores positivos de 720 são da forma $\alpha^{\alpha} \cdot 3^{\beta} \cdot 5^{\gamma}$, com $\alpha \in \{0, 1, 2, 3, 4\}$, $\beta \in \{0, 1, 2\}$ e $\gamma \in \{0, 1\}$. Há $5 \times 3 \times 2 = 30$ divisores positivos de 720. Uma decomposição de 720 em um produto de dois inteiros positivos, $720 = x \cdot y$, fica determinada quando se escolhe x, que deve ser divisor de 720. Há, portanto, 30 decomposições: 1×720 , 2×360 , 3×120 ,..., 720×1 . Como o enunciado manda considerar iguais as decomposições 1×720 e 720×1 , 2×360 e 360×2 , etc., a resposta é 15.
- b) Analogamente, $144 = 2^4 \cdot 3^2$ admite $5 \times 3 = 15$ divisores positivos. Há 15 decomposições, uma das quais é 12×12 . As outras 14 decomposições podem ser agrupadas em 7 pares: 1×144 e 144×1 , 2×72 e 72×2 , etc. Como o enunciado manda considerar iguais as duas decomposições de cada par, a resposta é 8.
- 10. O armário de número k é mexido pelas pessoas cujos números são divisores de k. Um armário ficará aberto se for mexido um número ímpar de vezes. Lembre-se que o número de divisores positivos de $k = 2^{\alpha} \times 3^{\beta} \times 5^{\gamma} \times \dots$ é igual a $(\alpha+1)(\beta+1)(\gamma+1)\dots$, que é ímpar se e somente se α , β , γ , ... forem todos pars, ou seja, se e somente se k for quadrado perfeito.

Os armários que ficam abertos são os de números 1, 4, 9, 16, ..., 900.

11. Vamos contar separadamente os casos em que os quadrantes 1 e 3 têm cores iguais e cores diferentes.

Pondo cores iguais nos quadrantes 1 e 3, temos $5 \times 4 \times 4 = 80$ possibilidades, pois há 5 modos de escolher a cor única para os quadrantes 1 e 3, há 4 modos de escolher a cor do quadrante 2 e há 4 modos de escolher a cor do quadrante 4. Pondo cores diferentes nos quadrantes 1 e 3, há $5 \times 4 \times 3 \times 3 = 180$ possibilidades, pois há 5 modos de escolher a cor para o quadrante 1, há 4 modos de escolher a cor do quadrante 2 e há 3 modos de escolher a cor do quadrante 2 e há 3 modos de escolher a cor do quadrante 4.

A resposta é 80 + 180 = 260.

12. Note que no caso em que são permitidas repetições, a condição da letra A figurar na palavra é terrível, pois ela pode figurar uma só vez, ou duas, etc... Por isso é melhor contar todas as palavras do alfabeto e diminuir as que não têm A e as que começam por A. A resposta é $26^5 - 25^5 - 26^4 = 1658775$.

No caso sem repetição, pode-se contar diretamente: há 4 modos de escolher a posição do A, 25 modos de escolher a letra da primeira casa restante, 24 para a segunda casa restante, etc. A resposta é $4 \times 25 \times 24 \times 23 \times 22 = 1214400$. Pode-se também repetir o raciocínio do caso com repetição:

 $26 \times 25 \times 24 \times 23 \times 22 - 25 \times 24 \times 23 \times 22 \times 21 - 1 \times 25 \times 24 \times 23 \times 22 = 1214400$.

r r

t

(

1

J

r

 \mathbf{r}_{i}

2

Ci

r

b.

Cŧ

χ

CC

0,

X(

Sa

13. Há 26 modos de escolher cada letra e 10 modos de escolher cada algarismo.

A resposta é $26^3 \times 10^4 = 175760000$.

14. Os 4 que preferem sentar de frente podem fazê-lo de $5 \times 4 \times 3 \times 2 = 120$ modos; os que preferem sentar de costas podem fazê-lo de $5 \times 4 \times 3 = 60$ modos; os demais podem se colocar nos lugares restantes de $3 \times 2 \times 1 = 6$ modos.

A resposta é $120 \times 60 \times 6 = 43200$.

15. O 0 aparece nas unidades 222 vezes, nos números 10, 20, 30, ..., 2200. Aparece nas dezenas 220 vezes, nos números 10x, 20x, ..., 220x. Aparece nas centenas 200 vezes, nos números 10xy e 20xy.

A resposta é 222 + 220 + 200 = 642.

16. Note que como são permitidas repetições, a condição do 5 figurar no número é terrível, pois ele pode figurar uma só vez, ou duas, etc... É melhor fazer todos os números menos aqueles em que o 5 não figura.

A resposta é $9 \times 10 \times 10 \times 10 - 8 \times 9 \times 9 \times 9 = 3168$.

17. Para formar uma coleção, você deve decidir quantas "Veja" farão parte da coleção, etc.

A quantidade de revistas "Veja" pode ser escolhida de 6 modos (0, 1, 2, 3, 4, 5). A de "Época", de 7 modos. A de "Isto É", de 5 modos. O número de coleções é $6 \times 7 \times 5 = 210$.

O número de coleções não-vazias é 209.

18. Há 3 modos de escolher os dias de Matemática. Escolhidos os dias, digamos segundas e quartas, há 2 modos de escolher o horário da aula de Matemática da segunda e 2 modos de escolher o horário da aula de Matemática da quarta.

Há 2 modos de escolher os dias da Física (não podem ser os mesmos da Matemática, senão a Química ficaria com as aulas no mesmo dia); em um desses dias, a aula de Física só pode ser posta no horário de um único modo (pois a Matemática já ocupou o outro tempo) e, no outro, pode ser posta de 2 modos. Finalmente, a Química só pode ser posta no horário de um único modo — nos tempos restantes.

A resposta é $3 \times 2 \times 2 \times 2 \times 1 \times 2 \times 1 = 48$.

- 19. O casal João-Maria foi considerado diferente do casal Maria-João. Isso é devido a termos trabalhado com o conceito de primeira pessoa do casal. Por isso a resposta encontrada é o dobro da resposta real.
- **20.** Há três tipos de cartões: os que não podem ser virados de cabeça para baixo, os que virados de cabeça para baixo continuam representando o mesmo número e os que virados de cabeça para baixo passam a representar números diferentes. Se há x, y e z cartões de cada um desses tipos, respectivamente, a resposta é $x+y+\frac{z}{2}$. É fácil calcular y, z+y e x+y+z:

 $z + y = 5^5$, pois os cartões que virados de cabeça para baixo continuam representando números são os formados apenas com 0, 1, 6, 8 e 9.

$$x + y + z = 10^5$$
.

 $y = 5 \times 5 \times 3$, pois os cartões que virados de cabeça para baixo continuam representando o mesmo número devem ter nas casas extremas um dos pares 11, 00, 88, 69 ou 96. Nas segunda

e penúltima casas, a mesma coisa. Finalmente, na casa central deve estar 0, 1 ou 8.

Resolvendo o sistema, encontra-se $z = 3\,050$ e

$$x + y + \frac{z}{2} = 100\,000 - 1\,525 = 98\,475.$$

Seção 2

1.

- a) Cada anagrama é uma permutação simples das letras C, A, P, I, T, U, L, O. O número de anagramas é $P_8 = 8! = 40320$.
- b) A escolha da vogal inicial pode ser feita de 4 modos e, depois disso, a vogal final pode ser escolhida de 3 modos. As restantes seis letras podem ser arrumadas entre essas vogais selecionadas de $P_6 = 6! = 720$ modos.

A resposta é $4 \times 3 \times 720 = 8640$.

c) Os anagramas podem começar por vogal ou por consoante. No primeiro caso, devemos arrumar as 4 vogais nos lugares ímpares e as 4 consoantes nos lugares pares, o que pode ser feito de 4! × 4! = 24 × 21 = 576 modos. O segundo caso é análogo.

A resposta é 576 + 576 = 1152.

- d) Tudo se passa como se CAP fosse uma letra só. Portanto devemos arrumar 6 objetos, o bloco CAP e as 5 letras de ITULO. A resposta é 6! = 720.
- e) Escolha inicialmente a ordem das letras C, A, P, o que pode ser feito de 3! = 6 modos. Recai-se no item anterior. A resposta é $6 \times 720 = 4320$.
- f) Tudo que se tem a fazer é arrumar as 6 letras de CITULO após o PA. A resposta é 6! = 720.

g) Ao somar os que têm p em primeiro (7! = 5040) com os que têm a em segundo (7! = 5040), os que têm p em primeiro e a em segundo (6! = 720) são contados duas vezes. A resposta é 5040 + 5040 - 720 = 9360. Pode-se também fazer um diagrama de conjuntos.

Figura 77

O retângulo de contorno mais claro representa o conjunto dos anagramas que têm p em primeiro lugar e o retângulo de contorno mais escuro representa o conjunto dos anagramas que têm a em segundo lugar. A interseção possui 6! = 720 elementos e cada retângulo possui 7! = 5040 elementos. Portanto, as regiões do diagrama têm 5040 - 720 = 4320, 720 e 4320 elementos.

A resposta é 4320 + 720 + 4320 = 9360.

h) Ao somar os que têm p em primeiro (7! = 5040) com os que têm a em segundo (7! = 5040) e os que têm c em terceiro (7! = 5040), os que têm p em primeiro e a em segundo (6! = 720), bem como os que têm a em segundo e c em terceiro (6! = 720) e os que têm p em primeiro e c em terceiro (6! = 720), são contados duas vezes. Devemos, portanto, descontá-los uma vez. Mas, ao fazermos isso, os que têm p em primeiro e a em segundo e c em terceiro (5! = 120) terão sido contados três vezes e descontados três vezes. Devemos contá-los uma vez.

A resposta $\pm 5040 + 5040 + 5040 - 720 - 720 - 720 + 120 = 13080$.

Poderíamos ter feito um diagrama de três conjuntos: os que têm p em primeiro, os que têm a em segundo e os que têm c em terceiro lugar. Cada um desses conjuntos tem $7! = 5\,040$ elementos, as interseções dois a dois têm 6! = 720 elementos

e a interseção dos três conjuntos tem 5! = 120 elementos. As sete regiões internas do diagrama terão 3720, 3720, 3720, 600, 600, 600 e 120 elementos.

A resposta é 3720 + 3720 + 3720 + 600 + 600 + 120 = 13080.

i) Há 3! = 6 ordens possíveis para essas letras. A resposta é $\frac{1}{6}$ do total de anagramas, $\frac{1}{6}$ de 8!, que é igual a 6720.

Também poderíamos escolher 3 das 8 posições do anagrama para colocar essas três letras ($C_8^3 = 56 \text{ modos}$), colocá-las na ordem apc (1 modo) e arrumar as 5 outras letras nos 5 lugares restantes (5! = 120 modos). A resposta é $56 \times 1 \times 120 = 6720$.

j) Há 4! = 24 ordens possíveis para as vogais. A resposta é $\frac{1}{24}$ do total de anagramas, $\frac{1}{24}$ de 8!, que é igual a 1680.

Também poderíamos escolher 4 das 8 posições do anagrama para colocar as vogais ($C_8^4 = 70 \text{ modos}$), colocar as vogais nos lugares escolhidos (1 modo, pois elas devem entrar em ordem alfabética) e arrumar as 4 consoantes nos 4 lugares restantes (4! = 24 modos). A resposta é $70 \times 1 \times 24 = 1680$.

C

C

S

r.

8

a

11

2. A imagem do primeiro elemento de A pode ser selecionada de n modos, a do segundo, de n-1 modos, etc.

A resposta é $n \cdot (n-1) \dots 1 = n!$

- **3.** Do total de arrumações ($8! = 40\,320$), devem ser descontadas aquelas nas quais elas ficam juntas ($2! \times 7! = 10\,080$, pois elas podem ficar juntas em 2! ordens possíveis). A resposta é $40\,320 10\,080 = 30\,240$.
- **4.** Do total de arrumações com Helena e Pedro juntos $(2! \times 7! = 10\,080)$, devem ser descontadas aquelas nas quais Helena e Pedro estão juntos e Vera e Paulo também estão juntos $(2! \times 2! \times 6! = 2\,880)$. A resposta é $10\,080 2\,880 = 7\,200$.

179

5. Você deve escolher 5 jogadores para o Esporte, depois escolher 5 dos que sobraram para o Tupi e formar o Minas com os restantes. A resposta é $C_{15}^5 \cdot C_{10}^5 \cdot C_5^5 = 3\,003 \times 252 \times 1 = 756\,756$.

Ou, então, ponha os 15 jogadores em fila: os 5 primeiros formam o Esporte, os 5 seguintes o Tupi, os 5 últimos o Minas. Note que, trocando a oredem dentro de cada bloco, você muda a fila, mas não muda a divisão em times. A resposta é $\frac{15!}{5! \, 5! \, 5!} = 756756$.

- **6.** A resposta é a anterior dividida por 3! = 6, pois agora, trocando os times entre si, a divisão é a mesma, ou seja, a resposta é $\frac{756756}{6} = 126136$.
- 7. Ponha os 20 objetos em fila, o que pode ser feito de 20! modos: os 3 primeiros formam o "primeiro" grupo de 3, os 3 seguintes formam o "segundo" grupo de 3, etc.

Note que, trocando a ordem dos elementos dentro de cada grupo, você muda a fila mas não muda a divisão em grupos. Note também que trocando os grupos de 3 entre si (o que pode ser feito de 4! modos) e os de 4 entre si (o que pode ser feito de 2! modos), você muda a fila mas não muda a divisão em grupos.

A resposta é
$$\frac{20!}{(3!)^4(4!)^24!2!} = 67\,897\,830\,000.$$

Você também poderia pensar assim: Há C_{20}^3 modos de escolher o "primeiro" grupo de 3, C_{17}^3 modos de escolher o "segundo" grupo de 3, etc. Note que trocando os grupos de 3 entre si (o que pode ser feito de 4! modos) e os de 4 entre si (o que pode ser feito de 2! modos), você não muda a divisão em grupos.

modos), você não muda a divisão em grupos. A resposta é
$$\frac{C_{20}^3 C_{17}^3 C_{14}^3 C_{11}^3 C_8^4 C_4^4}{4!2!} = 67\,897\,830\,000.$$

8. Devemos colocar os 12 times nos 12 lugares de uma matriz 6×2 . Note que trocar as linhas entre si, ou trocar em uma linha a ordem dos elementos, não altera a seleção dos jogos.

A resposta é
$$\frac{12!}{6!(2!)^6} = 10395$$
.

Você também poderia pensar assim: Tenho 11 modos de escolher o adversário do Botafogo; depois tenho 9 modos de escolher o adversário do primeiro (em ordem alfabética) time que sobrou; depois tenho 7...

A resposta é $11 \times 9 \times 7 \times 5 \times 3 \times 1 = 10395$.

- **9.** a) Para descobrir o lugar do 62 417 você tem que contar quantos números o antecedem. Antecedem-no todos os números começados em 1 (4! = 24), em 2 (4! = 24), em 4 (4! = 24), em 61 (3! = 6) e em 621 (2! = 2). Antecedem-no 24 + 24 + 24 + 6 + 2 = 80 números. Ele ocupa o 81° lugar.
 - b) Vamos contar os números (mas não um a um, naturalmente)

Começados por	Quantidade	Acumulado
1	4!=24	24
2	4!=24	48
41 .	3!=6	54
42	3!=6	60
46	3!=6	66

 0.66° número escrito é o último (ou seja, o maior) dos começados por 46.

A resposta é 46 721.

c) $166 = 5 \times 33 + 1$.

Portanto, para escrever 166 algarismos, devemos escrever 33 números completos e mais um algarismo.

O 166º algarismo escrito é o 1º algarismo do 34º número.

Os 4! = 24 primeiros números começam em 1 e os 23 seguintes começam em 2. O 34° número começa em 2.

A resposta é 2.

d) A soma das unidades dos números é $(1+2+4+6+7) \cdot 4! = 480$, pois cada um dos algarismos 1, 2, 4, 6, 7 aparece como algarismo das unidades em 4! números. Analogamente, a soma das dezenas é 480 dezenas, ou seja, 4800. A das centenas é 48000, a das unidades de milhar é 480000 e a das dezenas de milhar é 480000.

A resposta é 480 + 4800 + 48000 + 480000 + 4800000 = 5333280.

Um truque, bonito mas truque, é grupar os 5! = 120 números em 60 casais do seguin modo: o cônjuge de cada número é o número que dele se obtém trocando a posição do 1 com o 7 e a posição do 2 com o 6. Teremos 60 casais e a soma em cada casas é $88\,888$. A resposta é $88\,888 \times 60 = 5\,333\,280$.

- 10. Há m! modos de escolher a ordem das moças. Feito isso, devemos arrumar em fila r+1 objetos, os r rapazes e o bloco das moças, o que pode ser feito de (r+1)! modos. A resposta é m!(r+1)!.
- 11. a) Devemos colocar 6 números em 6 lugares. A resposta é 6! = 720.
- b) Agora, quando mudamos o cubo de posição obtemos o mesmo dado. Por exemplo, considere um dado com o 1 e o 6 em faces opostas. Antes, colocar o 1 em cima, na face preta, e o 6 em baixo, na face branca, era diferente de colocar o 6 em cima e o 1 embaixo. Agora não, é o mesmo dado de cabeça para baixo. A resposta é anterior dividida pelo número de posições de colocar um cubo. Para determinar esse número, repare que há 6 modos de escolher a face que fica em baixo e 4 modos de escolher nessa face a aresta que fica de frente. O número de posições de colocar um cubo é $6 \times 4 = 24$. A resposta é $\frac{720}{24} = 30$.

Podemos também pensar diretamente: Todo dado pode ser imaginado com o 1 na face de baixo; se o 1 estiver em outro lugar, sempre se poderá virar o dado para que o 1 fique em baixo.

Há 5 modos de escolher o número que ficará na face oposta ao 1, ou seja, na face de cima; digamos que se tenha escolhido o 6 para a face de cima. Agora devemos colocar os números 2, 3, 4 e 5 nas 4 faces restantes: frontal, traseira, direita e esquerda. O 2 sempre poderá ser imaginado na face da frente; se o 2 estiver em outra face, basta rodar o dado para que o 2 fique na face da frente.

Há 3 modos de escolher o número que ficará na face oposta a 2, ou seja, na face de trás; digamos que tenhamos escolhido o 4 para a face de trás. Note que agora não há mais movimentos possíveis para o dado: qualquer movimento ou tirará o 1 de baixo ou tirará o 2 da frente.

Agora temos que colocar o 3 e o 5 nas faces direita e esquerda, o que pode ser feito de 2 modos distintos.

A resposta é $5 \times 3 \times 2 = 30$.

- c) Todo dado pode ser imaginado com o 1 em baixo, o que obriga a colocação do 6 em cima. O 2 sempre pode ser posto na face da frente, o que obriga a colocação do 5 na face de trás. Agora temos que colocar o 3 e o 5 nas faces direita e esquerda, o que pode ser feito de 2 modos distintos. A resposta é 2.
- 12. Tetraedro: Há 4 modos de escolher a face que fica em baixo e 3 modos de escolher nessa face a aresta que fica de frente. O número de posições de colocar um tetraedro é $4 \times 3 = 12$.

A resposta é $\frac{4!}{12} = 2$.

Octaedro: Há 8 modos de escolher a face que fica em baixo e 3 modos de escolher nessa face a aresta que fica de frente. O número de posições de colocar um octaedro é $8 \times 3 = 24$.

Você também poderia imaginar o octaedro com um vértice em baixo. Há 6 modos de escolher o vértice que fica em baixo e 4 modos de escolher, dentre as arestas que o contêm, a aresta que fica de frente. O número de posições de colocar um octaedro é $6 \times 4 = 24$.

A resposta é $\frac{8!}{24} = 1680$.

Dodecaedro: Há 12 modos de escolher a face que fica em baixo e 5 modos de escolher nessa face a aresta que fica de frente. O número de posições de colocar um dodecaedro é $12 \times 5 = 60$.

A resposta é $\frac{12!}{60} = 7983360.$

Icosaedro: Há 20 modos de escolher a face que fica em baixo e 3 modos de escolher nessa face a aresta que fica de frente. O número de posições de colocar um icosaedro é $20 \times 3 = 60$.

A resposta é $\frac{20!}{60}$.

13.
$$P_9^{2,2,1,1,1,1,1} = \frac{9!}{2!2!1!1!1!1!1!} = 90720.$$

14. C_n^p .

- **15.** Há $C_8^4 = 70$ modos de escolher as matérias para o primeiro dia e, depois disso, um só modo de escolher as do segundo dia. A resposta é $70 \times 1 = 70$.
- **16.** Os segmentos que ligam dois vértices são diagonais, arestas ou diagonais de faces. Portanto o número de diagonais é o número de combinações de classe 2 dos vértices menos as arestas menos as diagonais das faces.
 - a) O octaedro regular é formado por 8 faces triangulares e possui 6 vértices e 12 arestas. Como não há diagonais de faces, a resposta é $C_6^2 12 = 15 12 = 3$.
 - b) O icosaedro regular é formado por 20 faces triangulares e possui 12 vértices e 30 arestas. Como não há diagonais de faces, a resposta é $C_{12}^2 30 = 66 30 = 36$.
 - c) O dodecaedro regular é formado por 12 faces pentagonais e possui 20 vértices e 30 arestas. Como cada face possui $\frac{5(5-3)}{2} = 5$ diagonais e são 12 faces, há $5 \times 12 = 60$ diagonais de faces. A resposta é $C_{20}^2 30 60 = 190 90 = 100$.
 - d) O cubo é formado por 6 faces quadradas e possui 8 vértices e 12 arestas. Como cada face possui 2 diagonais e são 6 faces, há $6 \times 2 = 12$ diagonais de faces. A resposta é $C_8^2 12 12 = 28 24 = 4$.
 - e) O prisma hexagonal é formado por 6 faces quadrangulares e duas faces hexagonais e possui 12 vértices e 18 arestas. Como cada face quadrangular possui 2 diagonais e cada face hexagonal possui $\frac{6(6-3)}{2} = 9$ diagonais, há $6 \times 2 + 2 \times 9 = 30$ diagonais de faces. A resposta é $C_{12}^2 18 30 = 66 48 = 18$. Também se poderia pensar assim: Chamando as faces hexagonais de A e B, as diagonais ligam um vértice de A a um vértice de B. Há 6 modos de escolher o vértice de A e, depois disso, 3 modos de escolher o vértice de B. A resposta é

 $6 \times 3 = 1$.

17. A função fica determinada quando se escolhem os \mathfrak{m} elementos de I_n que formarão a imagem, o que pode ser feito de $C_n^{\mathfrak{m}}$ modos. Com efeito, escolhidos os elementos que formarão a imagem, a função está determinada pois f(1) deve ser igual ao menor dos elementos escolhidos, f(2) deve ser igual ao menor dos elementos restantes, etc.

A resposta é C_n^m .

18. Ignore o problema do 0 na primeira casa. A escolha dos lugares para os 4 pode ser feita de $C_7^3 = 35$ modos; depois disso, a escolha dos lugares para os 8 pode ser feita de $C_4^2 = 6$ modos; as casas restantes podem ser preenchidas de $8 \times 8 = 64$ modos, o que daria para resultado $35 \times 6 \times 64 = 13440$. Devemos descontar os números começado em 0. Para formar um número começado em 0, devemos escolher os lugares para os 4 ($C_6^3 = 20$ modos), para os 8 ($C_6^2 = 3$ modos) e preencher a casa restante (8 modos). Há $20 \times 3 \times 8 = 480$ números começados em 0. A resposta é 13440 - 480 = 12960.

19.

- a) Basta escolher os p-1 companheiros de \mathfrak{a}_1 dentre os $\mathfrak{n}-1$ demais elementos. A resposta é $C_{\mathfrak{n}-1}^{p-1}$.
- b) Basta escolher os p elementos dentre os n-1 elementos diferentes de a_1 . A resposta é C_{n-1}^p .
 - Também se poderia fazer o total das combinações e delas subtrair aquelas das quais o elemento a_1 participa, obtendo a resposta $C_n^p C_{n-1}^{p-1}$.
- c) Basta escolher os p-2 companheiros de a_1 e a_2 dentre os n-2 demais elementos. A resposta é C_{n-2}^{p-2} .
- d) Há C_{n-1}^{o-1} combinações em que o elemento a_1 figura e C_{n-1}^{p-1} combinações em que o elemento a_2 figura. Somando, teremos contado duas vezes as C_{n-2}^{p-2} combinações que contêm a_1 e a_2 . A resposta é $2C_{n-1}^{p-1}-C_{n-2}^{p-2}$.

Também se poderia fazer o total de combinações C^p_n e excluir as C^p_{n-2} que não contêm nem \mathfrak{a}_1 nem \mathfrak{a}_2 . A resposta é $C^p_n-C^p_{n-2}$.

11

Também se poderia somar as combinações que contêm a_1 mas não a_2 (C_{n-2}^{p-1}), com as que contêm a_2 mas não a_1 , com as que contêm ambos (C_{n-2}^{p-2}). A resposta é $2C_{n-2}^{p-1} + C_{n-2}^{p-2}$.

e) Há C_{n-2}^{p-1} combinações que contêm a₁ mas não a₂ e C_{n-2}^{p-1} combinações que contêm a₂ mas não a₁. A resposta é 2C_{n-2}^{p-1}.
 Também se poderia contar as combinações que contêm pelo

menos um dos dois elementos e descontar as que contêm ambos, obtendo a resposta $2C_{n-1}^{p-1}-2C_{n-2}^{p-2}$ ou $C_n^p-C_{n-2}^p-C_{n-2}^{p-2}$ ou $2C_{n-2}^{p-1}$.

10 2

20.

- a) Essas funções são bijetoras. A resposta é n!.
- b) Um elemento de B tem sua imagem inversa formada por dois elementos e os demais têm imagens inversas unitárias. Há n modos de escolher aquele elemento de B e C_{n+1}^2 modos de escolher sua imagem inversa. Agora sobram n-1 elementos em cada conjunto e a correspondência entre eles, que deve ser um-a-um, pode ser feita de (n-1)! modos. A resposta é $n \cdot C_{n+1}^2 \cdot (n-1)! = \frac{n \cdot (n+1)!}{2}$.

c) Há duas possibilidades: um elemento de B tem sua imagem inversa formada por três elementos e os demais têm imagens inversas unitárias ou dois elementos de B têm imagens inversas formadas por dois elementos e os demais têm imagens inversas unitárias.

No primeiro caso há n modos de escolher o elemento de B e C_{n+2}^3 modos de escolher sua imagem inversa. Agora sobram n-1 elementos em cada conjunto e a correspondência entre eles, que deve ser um-a-um, pode ser feita de (n-1)! modos.

No segundo caso há C_n^2 modos de escolher os dois elementos de B e $C_{n+2}^2 \cdot C_n^2$ modos de escolher suas imagens inversas. Agora sobram n-2 elementos em cada conjunto e a correspondência entre eles,

que deve ser um-a-um, pode ser feita de (n-2)! modos. A resposta é

υ

2 u

E

a

u

3

C.

 \mathbf{r}_i

n

2

é

b

2

р 4

2

d

é

2: d∈

Α

$$n \cdot C_{n+2}^{3} \cdot (n-1)! + C_{n}^{2} \cdot C_{n+2}^{2} \cdot C_{n}^{2} \cdot (n-2)! =$$

$$= \frac{n \cdot (n+2)!}{6} + \frac{n \cdot (n-1) \cdot (n+2)!}{8} =$$

$$= \frac{n \cdot (3n+1) \cdot (n+2)!}{24}.$$

21. O número de modos de escolher 3 dos 20 pontos é $C_{20}^3 = 1$ 140. Assim, o plano determinado pelos 8 pontos é contado $C_8^3 = 56$ vezes. A resposta é 1140 - 55 = 1085.

Poder-se-ia também contar separadamente os planos determinados por três dentre os doze pontos ($C_{12}^3 = 220$), por dois dentre os doze e um dentre os oito ($C_{12}^2 \cdot 8 = 528$), por um dentre os doze e dois dentre os oito ($12 \cdot C_8^2 = 336$) e por três dentre os oito (1 plano apenas). A resposta é 220 + 528 + 336 + 1 = 1085.

- **22.** Escolhida a ordem em que cada casal vai se sentar (marido à direita, mulher à esquerda ou vice-versa), o que pode ser feito de $2 \times 2 \times 2 = 8$ modos, você tem que formar uma fila (de 7 lugares) com 3 casais e 4 lugares vazios. Há 7 modos de colocar o primeiro casal, 6 de colocar o segundo e 5 de colocar o terceiro. A resposta é $8 \times 7 \times 6 \times 5 = 1680$.
- **23.** Vamos arrumar primeiramente apenas as vogais, o que pode ser feito de $\frac{6!}{3! \, 1! \, 1! \, 1!} = 120$ modos, e depois entremear as consoantes.

Se as vogais estiverem, por exemplo, na ordem __ A __ A __ U __ A __ I __ O __, haverá 7 possibilidades para a colocação do P, 6 para o R e 5 para o G.

A resposta é $120 \times 7 \times 6 \times 5 = 25200$.

24. Marque, no conjunto $\{1,2,\ldots,n\}$, com o sinal + os elementos selecionados para o subconjunto e com o sinal - os elementos não selecionados. Você tem que formar uma fila com p sinais +

e n-p sinais -, sem que haja dois sinais + adjacentes. Faça uma fila com os sinais - (um único modo) e entremeie os sinais +. Há n-p+1 espaços entre os sinais – (e antes do primeiro e depois do último) dos quais devemos selecionar p para colocar os sinais +, o que pode ser feito de C_{n-p+1}^p modos. A resposta é C_{n-p+1}^{p} .

- 25. a) Um grupo de 4 cientistas, ABCD, é barrado por pelo menos um cadeado. Na situação do número mínimo de cadeados, por exatamente um cadeado. Batizemos esse cadeado de ABCD. B, C e D não têm a chave desse cadeado e todos os outros cientistas a têm. Como a correspondência entre os cadeados e seus nomes é um-a-um, basta contar quantos são os nomes dos cadeados, $C_{11}^4 =$ 330.
- b) Cada cientista possui as chaves dos cadeados que não o contêm no nome, $C_{10}^4 = 210$.

Você também poderia pensar que há 330 cadeados e de cada cadeado há 7 cópias de chaves. O total de chaves é $330 \times 7 = 2310$. Cada cientista possui $2310 \div 11 = 210$ chaves. Observe que neste raciocínio partimos do fato de que todos os cientistas têm o mesmo número de chaves.

- 26. Um bom nome para o professor que pertence às bancas 1 e 2 é professor 1-2. O número de professores é $C_8^2=28$. Em cada banca há 7 professores.
- 27. Há 4! = 24 modos de formar uma roda com as meninas. O primeiro menino pode ser posto na roda de 5 modos; o segundo, de 4, etc. A resposta é $24 \times 5 \times 4 \times 3 \times 2 \times 1 = 2880$.
- 28. O número de rodas que podem ser formadas sem a participação de Vera é 4! = 24. Há 3 modos de colocar Vera na roda. A resposta $624 \times 3 = 72$.
- 29. Chamando x de 1 + a, y de 1 + b e z de 1 + c, você tem de determinar soluções inteiras e não-negativas para a + b + c = 4. A resposta é $CR_3^4 = C_6^4 = 15$.

30. Defina, para cada solução, a folga, que é a diferença entre o valor máximo que x + y + z poderia atingir e o valor que x + y + z realmente atinge. Por exemplo, a solução x = 1, y = 2, z = 1 tem folga 2. Cada solução da inequação $x + y + z \le 6$ corresponde a uma solução da equação x + y + z + f = 6 e vice-versa. A resposta é $CR_4^6 = C_9^6 = 84$.

31. $CR_5^{20} = C_{24}^{20} = 10626$.

Soluções dos Problemas do Capítulo 7

Seção 1

1.
$$600 = 450(1+i)^3$$
, donde $i = \left(\frac{600}{450}\right)^{1/3} - 1 = 0{,}1006$.

2.
$$1480 = A \cdot 1,08^6$$
, donde $A = 1480 \cdot 1,08^{-6} = 932,65$.

3.
$$2000 \cdot 1,1^3 = 2662,00$$

4.
$$4490 = 1400 \cdot 1,06^{n}$$
, donde $n = \frac{\log(4490/1400)}{\log 1,06} = 20$ meses.

5. Fixando o preço em 90, à vista pagam-se 70% de 90, ou seja, 63. A prazo, pagam-se três prestações mensais de 30.

$$63 = 30 + \frac{30}{1+i} + \frac{30}{(1+i)^2}.$$

Pondo $x = \frac{1}{1+i}$, obtém-se a equação do segundo grau $30x^2 + 30x - 33 = 0$.

A raiz positiva dessa equação é $x = \frac{-5 + \sqrt{135}}{20} = 0,66190.$ Logo, $i = \frac{1}{x} - 1 = 0,5108.$

6. $9000 = \frac{P}{1,02^3} + \frac{2P}{1,02^5}$, donde $P = 9000/[1,02^{-3} + 2.1,02^{-5}] = 3268,23$.

As prestações são P e 2P, ou seja, R\$ 3 268,23 e R\$ 6 536,46,

7. Fixando o preço em 100, devemos ter

$$100 - x < \frac{50}{1,05} + \frac{50}{1,05^2}$$

Daí, x > 7,03.

8. Fixemos o preço em 90 e tomemos a data focal um mês após a compra.

Na data focal, o valor da opção a) é A=90 e o valor da opção b) é $B=30(1+i)+30+\frac{30}{1+i}$ ·

 $B - A = 30 \frac{i^2}{1+i} > 0$. Logo, B > A e a opção a) deve ser preferida.

9. Suponhamos um cliente com duas prestações, cada uma no valor de 100, a vencer em 30 e 60 dias. O valor atual a pagar aceitando a oferta seria de 60% de 200, ou seja, 120. Não aceitando, seria de $\frac{100}{1.27} + \frac{100}{1.27^2} = 140,74$. A oferta era vantajosa.

10.
$$\frac{180}{1,025} + \frac{200}{1,025^2} = 365,97.$$

Seção 2

- **1.** a) $1+1=(1+i)^{12}$. Daí, $i=2^{1/12}-1=0.0595=5.95\%$. b) $1+0.39=(1+i)^3$. Daí, $i=1.39^{1/3}-1=0.1160=11.60\%$.
- **2.** a) $1 + I = (1 + 0.06)^{12}$. Daí, $I = 1.06^{12} 1 = 1.0122 = 101.22\%$. b) $1 + I = (1 + 0.12)^4$. Daí, $I = 1.12^4 1 = 0.5735 = 57.35\%$.
- **3.** a) 30% ao ano com capitalização mensal significa 30%/12 = 2,5% ao mês.

$$1 + I = (1 + 0.025)^{12}$$
. Daí, $I = 1.025^{12} - 1 = 0.3449 = 34.49\%$.

b) 30% ao ano com capitalização trimestral significa 30%/4 = 7.5% ao mês.

$$1 + I = (1 + 0.075)^4$$
. Daí, $I = 1.075^4 - 1 = 0.3355 = 33.55\%$.

c) i ao ano capitalizados k vezes ao ano significa i/k por período de capitalização.

$$1 + I = \left(1 + \frac{i}{k}\right)^k$$
. Daí, $I = \left(1 + \frac{i}{k}\right)^k - 1$.

Seção 3

1. a) Pondo a data focal um mês antes da compra,

$$\frac{900}{1,04} = P \frac{1 - 1,04^{-10}}{10,04} \cdot Dai, P = 106,69.$$

b) Pondo a data focal no ato da compra,

$$900 = P \frac{1 - 1,04^{-10}}{0.04} \cdot Dai, P = 110,96.$$

c) Pondo a data focal um mês depois da compra, $900 \times 1,04 = P \frac{1 - 1,04^{-10}}{0.04} \cdot Daí, P = 115,40.$

2. a)
$$80\,000 = \frac{P}{0,006} \cdot \text{Daí}, P = 480,00.$$

b) $\frac{80000}{1,006} = \frac{P}{1,006} \cdot \text{Daí}, P = 477,14.$

3. Igualando o valor dos depósitos ao das retiradas, na época do último depósito, obtemos

$$P = \frac{1,01^{120} - 1}{0,01} = 500 = \frac{1 - 1,01^{-360}}{0,01} \cdot Dai, P = 211,31.$$

4. Igualando o valor dos depósitos ao das retiradas, na época do último depósito, obtemos

$$P = \frac{1,01^{420} - 1}{0.01} = \frac{1000}{0.01} \cdot Dai, P = 15,55.$$

5.
$$P + \frac{P(1+j)}{1+i} + \frac{P(1+j)^2}{(1+i)^2} + \cdots = \frac{P}{1-\frac{1+i}{1+i}} = P \frac{1+i}{i-j}$$

6. Primeira solução: Vamos comparar os gastos em 4 anos: O fluxo de caixa trocando o carro de dois em dois anos é (em milhares de reais):

$$-18 0 -4 0 14$$

Observe que no segundo ano gastamos 18 na compra de um carro novo, mas recebemos 14 na venda do velho.

O valor atual desse fluxo é
$$-18 - \frac{4}{1,15^2} + \frac{14}{1,15^4} = -10,44$$
.

O fluxo de caixa trocando o carro somente no quarto ano é (em milhares de reais):

$$-18 \ 0 \ 0 \ -1 \ 8.$$

Observe que no quarto ano gastamos 2 em consertos, mas recebemos 10 na venda do carro. O valor atual desse fluxo é

$$-18 - \frac{1}{1,15^3} + \frac{8}{1,15^4} = -14,08.$$

Logo, é melhor trocar de carro de dois em dois anos.

Segunda solução: Vamos comparar os custos por ano:

O fluxo de caixa trocando o carro de dois em dois anos é (em, milhares de reais):

$$-18 0 14$$

Vamos determinar o custo anual equivalente C.

Os fluxos -18 0 14 e 0 C são equivalentes. Logo,

$$-18 + \frac{14}{1,15^2} = C \frac{1 - 1,15^{-2}}{0,15}$$
 e $C = -4,56$.

O fluxo de caixa trocando o carro somente no quarto ano é (em milhares de reais):

$$-18 \quad 0 \quad 0 \quad -1 \quad 8$$

Vamos determinar o custo anual equivalente C.

Os fluxos -18 0 0 -1 8 e 0 C C C são equivalentes. Logo,

$$-18 - \frac{1}{1,15^3} + \frac{8}{1,15^4} = C \frac{1 - 1,15^{-4}}{0,15}$$
 e $C = -4,93$.

Logo, é melhor trocar de carro de dois em dois anos.

Apêndice

1. No Excel, após os comandos f_x , Financeira e Taxa, surge uma caixa de diálogo que deve ser preenchida do modo seguinte:

Nper: 6

Pgto: -120

VP: 600

Vf:

Tipo:

Estimativa:

Aparecerá a taxa, 0,0547=5,47%.

2. O fluxo de caixa, que deve ser posto em células adjacentes em uma mesma coluna da planilha é:

Após os comandos f_x , Financeira e TIR, surge uma caixa de diálogo; marcando com o botão esquerdo do mouse o fluxo de caixa, surge a taxa 0.0290=2.90%.

3. No Excel, após os comandos f_x , Financeira e Taxa, surge uma caixa de diálogo que deve ser preenchida do modo seguinte:

Nper: 5

Pgto: -230

VP: 1000

Vf:

Tipo:

Estimativa:

Aparecerá a taxa, 0,0485=4,85% ao mês.

Este livro aborda alguns dos principais tópicos matemáticos estudados no Ensino Médio. A teoria é apresentada de modo inteligível, porém breve, sendo logo acompanhada de problemas contextuais, que ilustram variadas aplicações dos temas estudados a situações concretas, procurando assim motivar e justificar a presença dos mesmos no currículo.

Soluções completas de todos os problemas propostos são apresentadas ao final do livro.

O presente texto serve de apoio a uma série de 10 video-tapes nos quais os autores apresentam os mesmos assuntos sob a forma de aulas que foram efetivamente dadas no IMPA, em janeiro de 2001, para uma audiência de professores que atuam no Rio de Janeiro. Para adquirir esses videos, os interessados devem entrar em contato com a

Sociedade Brasileira de Matemática Estrada Dona Castorina, 110 CEP 22460-320 – Rio de Janeiro

Tel: 0XX 21 25295073 / 0XX 21 25295076

e-mail: sbm@sbm.org.br http://www.sbm.org.br

3ed.(2

