	[image: image23.png]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA – PROFº MARCOS –
 www.professorwaltertadeu.mat.br

SUPERENGE 11 - GABARITO

1) (UERJ) Numa sala existem cinco cadeiras numeradas de 1 a 5. Antonio, Bernardo, Carlos, Daniel e Eduardo devem se sentar nestas cadeiras. A probabilidade de que nem Carlos se sente na cadeira 3, nem Daniel na cadeira 4, equivale a:
a) 16%
b)54%
c)65%
 d)96%

Solução:
[image: image2.png]@U?measm"'“"“q
e

o a2, E
2

120

9

[image: image3.png]

2) Determine o raio da circunferência circunscrita ao triângulo de lados que medem 4 cm, 5 cm e 6 cm.
[image: image4.png]Lsi Dos SSO>

W
Svd
§. 2ewms
7 ;;(Q,S'S\
Lst o> cossenas /é .
L
¢ G e o
. 36425 - o -
et e
cosds S S
“o
NN
PRIPERERY
sofdic il o !

3

[image: image5.png]

3) (UERJ) Considere o triângulo ABC mostrado, onde os ângulos A, B e C estão em progressão aritmética crescente. Determine os valores de cada um desses ângulos, respectivamente, sabendo que:

[image: image6.wmf]2

3

3

senC

senB

senA

+

=

+

+

.

Solução. Considerando três termos em PA como x – r, x, x + r, a soma será (x – r + x + x + r) = 3x. Representando os ângulos do triângulo como esse trio e sabendo que a soma dos ângulos internos vale 180º, temos:

[image: image1.jpg]

[image: image7.wmf](

)

º

60

6

º

180

x

º

180

x

3

180

C

B

A

Como

.

r

x

C

x

B

r

x

A

=

=

Þ

=

Þ

°

=

+

+

+

ï

î

ï

í

ì

+

=

=

-

=

.

Calculando as expressões dos senos e utilizando a condição, temos:

[image: image8.wmf]ï

î

ï

í

ì

=

+

=

=

=

-

=

Þ

=

Þ

=

Þ

Þ

=

=

=

Þ

=

Þ

=

Þ

+

=

+

Þ

Þ

+

=

+

Þ

ï

ï

î

ï

ï

í

ì

+

=

+

+

+

+

+

-

=

+

+

Þ

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

+

=

+

=

+

=

=

=

-

=

-

=

-

=

º

90

º

30

º

60

C

º

60

B

º

30

º

30

º

60

A

º

30

r

2

3

r

cos

3

.

2

3

3

3

3

.

3

2

3

3

2

3

r

cos

3

r

cos

.

3

2

2

3

2

r

cos

.

3

2

2

3

2

3

2

3

2

r

cos

.

3

2

2

3

3

2

3

2

r

cos

.

3

2

2

3

3

senC

senB

senA

2

senr

2

r

cos

.

3

2

3

2

senr

2

r

cos

.

3

senC

senB

senA

2

senr

2

r

cos

.

3

º

60

cos

senr

r

cos

º

60

sen

)

r

º

60

(

sen

senC

2

3

º

60

sen

senB

2

senr

2

r

cos

.

3

º

60

cos

senr

r

cos

º

60

sen

)

r

º

60

(

sen

senA

4) (UNICAMP)

[image: image9.png]Em uma estrada de ferro, 0s domentes ¢ os rilhos sdo assentados.
sobre uma base composta basicamente por bita. Essa base (ou
Iastro) tem uma sec3o rapezoidal, conforme represertado na fiura
abaixo. Abase menor do apézio, que éis6scoles, tom 2m, abase
malor e 2,8 m ¢ a5 arostaslterai t6m 50 cm do comprimeno.
‘Supondo que um trecho de 10 km de estrada deva ser consiruido,
responda as seguintes questdes.

) Que volume de bra serd gasto com o lastro nesse trecho de
forovia?

b) Se. part ntema da cagamba de um caminhaobasculante tem
6 do comprimento, 2.5 m do argura 0 0.6 m do aur, quantas.
viagens do caminho serdo necossdrias para ransportar toda
abrita?

[image: image10.png]Resposta
a) 20

05 05
04 20 04

n?+(0.4)? = (0.5
~h=03m

V'=Syap * Comp
v:[wﬂo,al»mooo

v =7200m*

5) Vegriao=6-25-0.6=9m*

; 7200
nimero de viagens = 20

jens = 800

5) (UNICAMP)

[image: image11.png]Considere a sucessao de figuras apresentada a seguir. Observe que
cada figura é formada por um conjunto de palitos de fosforo.

L l__lm
)

T 1 Fowe? w3

a) Suponha que essas figuras representem os trés primeiros
termos de uma sucessdo de figuras que seguem a mesma
lei de formagéo. Suponha também que F,, F, e F, indiquem,
respectivamente, o nimero de palitos usados para produzir
as figuras 1,2 e 3, e que o numero de fosforos utilizados para
formar a figura n seja F,. Calcule F,, e escreva a expressao
geral de F,

b) Determine o nimero de fosforos necessarios para que seja
possivel exibir concomitantemente todas as primeiras 50
figuras.

[image: image12.png]Resposta

a) F=4;F,=12F,=20
(Fy,F2,Fs,) P.A de razéo
Flo=F+9r=4+9-8

Fo=F+(n-1)r=4+(n-1)-8

_(Fi+F5) 50

b) s,
) Sso 5
em que Fzg =850 - 4 =396
(4+396) - 50
55027()

2

6) (UNICAMP)

[image: image13.png]Seja C o conjunto dos nimeros (no sistema decimal) formados
usando-se apenas o algarismo 1, ou seja C = { 1, 1, 111, 1111,
A1, 119111, .).

a) Verifique se o conjunto C contém nimeros que sdo divisiveis por
9 e se contém numeros divisiveis por 6. Exiba 0 menor nimero
divisivel por 9, se houver. Repita o procedimento em relaéo
a06.

b) Escolhendo a0 acaso um nimero m de C e sabendo que esse
numero tem, no méximo, 1000 algarismos, qual a probabilidade
de m ser divisivel por 97

[image: image14.png]Resposta

a)

b)

Um ntmero ¢ divisivel por quando a soma dos seus algarismos.
for um numero divisivel por q. No conjunto C, existe nimero
divisivel por g, e 0 menor deles é 111 111 111
Um nimero é divisivel por 6 quando for um nimero par divisivel
por 3. Considerando que no conjunto C n&o ha ntimero par, por
conseqiéncia, néo ha nimero divisivel por 6.

Total de numeros: 1.000
Nimeros divisiveis por 9.

ML u
Ut 114 1111
9ag 18 999 agarismos

Logo, sao 111 nimeros.
Probabilidade de m ser divisivel por 9:

7) (UNICAMP)

[image: image15.png]Uma ponte levadiga, com 50 metros de comprimento, estende-se.
sobre um rio. Para dar passagem a algumas embarcagdes, pode-se
abrir a ponte a partir de seu centro, criando um véo AB , conforme
mostra a figura abaixo. Considerando que os pontos A e B tém
alturas iguais, ndo importando a posigdo da ponte, responda as
questdes abaixo,

a) Se o tempo gasto para girar a ponte em 1° equivale a 30
segundos, qual seré o tempo necessério para elevar os pontos
Ae B auma altura de 12,5 m, com relagdo 4 posigdo destes
quando a ponte esta abaixada?

b) Sea =75° quanto mede AB ?

[image: image16.png]Resposta

a) Considerando-se as medidas da figura abaixo em metros tem-
se:

12,
sena= 2—5 =seno= o =a=130°

Sendo t o tempo em segundos para a ponte elevar os pontos
Ae B aumaaltura de 12,5 metros, vem:

=130 - 30 = 900 sequndos. .. [{ = 900 segundos|

[image: image17.png]b) Se a=75°eAB =X, tem-se:

A X B

JA\ @ A

Unindo-se os triangulos congruentes destacados, tem-se a
figura abaixo:

50 -x

Pelo teorema dos co-senos, vem:
(50— x)2 = 267 + 252~ 2 - 25 - 25 - COs30°

Sl

8) (UNICAMP) Considere, no plano xy, as retas y = 1, y = 2x – 5 e x – 2y + 5 = 0.

a) Quais são as coordenadas dos vértices do triângulo ABC formado por essas retas?

b) Qual é a área do triângulo ABC?
Resposta:

[image: image18.png]al SejaA o ponto de intersegao das retasy = 1@
sistama

1

25

x - 5. Entdo, as coordenadas (x,y) de A satisfazem o

v

Resolvendo.se o sistema, teremos 1= (-5 & 2~ 6, x = 3. Como y = 1, 0 ponto A tem coordenadas
AG,1). Analogamente, se B € o porto de intersecdo das retas y =1 @ X 2y + 5= 0, teremos B(3,1). 52 C
&a interseqao dey = 2%-5 @ x— 2y +5=0, entao C(5,5).

Resposta: As coordanadas dos pontos so as seguintas: A(3, 1), B(3, 1), C(5.5).

3 pontos)

b) Olado AB do tiangulo ABC & paralelo a0 eixo x, @ mede 6 unidades. A ltura pelo vértice C mede 4 uni-
dades. Logo a area do triangulo ABC & 6-4/2 = 12.
O célculo da area do triangulo ABC pode ser feito também com o uso de determinante.
Resposta: A area do triangulo ABC & 12 u.a.

9) (UNICAMP) Em Matemática, um número natural a é chamado palíndromo se seus algarismos, escritos em ordem inversa, produzem o mesmo número. Por exemplo, 8, 22 e 373 são palíndromos. Pergunta-se:

a) Quantos números naturais palíndromos existem entre 1 e 9.999?

b) Escolhendo-se ao acaso um número natural entre 1 e 9.999, qual é a probabilidade de que esse número seja palíndromo? Tal probabilidade é maior ou menor que 2%? Justifique sua resposta.

Resposta:

[image: image19.png]2) De 129 todos sko palindroms. De 10 2 99 s3o palindromas apenas os nmeras formadas par 2 aigarismas iguas, que.
S50 em nimero de 9 Enre 100 ¢ 993, padkmes escober quaquer g de 9 para sra e 3garsma, 0que
tamém determin o Gimo algarsmae podemns escoher quaie digi de 02 9 paraser 0 seundo aigarsma, Logo,
temas 9 x 10 = 90 desses niimercs, Ente 1,000 € 9.399, podemas escober o 9 s de £ 2 9 para ser 0 primeira
€0 quato agersmo cs 10 dgtas de 02 9 pra sr 0 segunda € 0 terceo digIs. Logo eremds mém Ix 10 =
90 desses nimers sende poincromas, A3 9 + 9+ 90 + 90 = 198 ndmeras i ckamas ente 1 ¢ 9999

Resposta: Entre 1 & 9,999 existem 198 ndmeras palindromas.

[image: image20.png]Respaster A praetiidade ¢ de 2 que & menar que 2%
1
(2 pontos)

10) (UNICAMP) Considere um cubo cuja aresta mede 10cm. O sólido cujos vértices são os centros das faces do cubo é um octaedro regular, cujas faces são triângulos eqüiláteros congruentes.

a) Calcule o comprimento da aresta desse octaedro regular.

b) Calcule o volume do mesmo octaedro.
Resposta:

 [image: image21.png]

 [image: image22.png]@ L +57 poranto £ =547
A faces s triangulos equidteros cujos lados medem £ = SV, que & o comprimento da aresta do octaedro reguir.
(2pontos)

) O volume do octaetio ¢

ol di i, mide)

2
(7Y

irea da base)-(altura)

_1401966341.unknown

_1401966342.unknown

_1401966340.unknown

