

# Matemática | Inglês

2010  
vestibular nacional  
**UNICAMP**

## Instruções para a realização da prova

- Nesta prova você deverá responder a doze questões de **Matemática** (numeradas de 1 a 12) e a doze questões de **Inglês** (numeradas de 13 a 24).
- A prova deve ser feita a caneta, azul ou preta. Utilize apenas o espaço reservado (pautado) para a resolução das questões.
- Cada questão vale 4 pontos. Logo, a prova de cada uma das disciplinas vale 48 pontos no total. Será eliminado o candidato com zero em qualquer uma das provas da 2ª fase.
- **Atenção:** não basta escrever apenas o resultado final. É necessário mostrar os cálculos ou o raciocínio utilizado para responder às questões.
- **A duração total da prova é de quatro horas.**

### ATENÇÃO

Os rascunhos **não** serão considerados.

ORDEM

INSCRIÇÃO

ESCOLA

SALA

LUGAR NA  
SALA

NOME

ASSINATURA DO CANDIDATO

VESTIBULAR 2010 – 2ª FASE  
MATEMÁTICA | INGLÊS

**RASCUNHO**


3. Um artesão precisa recortar um retângulo de couro com 10 cm x 2,5 cm. Os dois retalhos de couro disponíveis para a obtenção dessa tira são mostrados nas figuras abaixo.

a) O retalho semicircular pode ser usado para a obtenção da tira? Justifique.

b) O retalho triangular pode ser usado para a obtenção da tira? Justifique.


**Resolução (será considerado apenas o que estiver dentro deste espaço).**

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

**RASCUNHO**


17.


**Global Handwashing Day**  
October 15, 2009

Although people around the world wash their hands with water, very few wash their hands with soap at critical moments. *Global Handwashing Day* will be the centerpiece of a week of activities that will mobilize millions of people across five continents to turn handwashing with soap before eating and after using the toilet into an ingrained habit. This could save more lives than any single vaccine or medical intervention, cutting deaths from diarrhea by almost half and deaths from acute respiratory infections by about a quarter.

(Adaptado de [http://www.globalhandwashingday.org/Global\\_Handwashing\\_Day\\_2nd\\_Edition.pdf](http://www.globalhandwashingday.org/Global_Handwashing_Day_2nd_Edition.pdf). Acessado em 16/07/2009.)

- a) Que hábito a campanha descrita no texto pretende incentivar?
- b) Segundo o texto, em quanto esse hábito pode reduzir as taxas de mortalidade?

**Resolução (será considerado apenas o que estiver dentro deste espaço).**

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

---

RASCUNHO


Não destacar esta folha

**RASCUNHO**