	[image: image31.png]

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

PROFESSORES: MARCOS JOSÉ / WALTER TADEU

1º Exame de Qualificação - 2017

	[image: image2.png]

MATEMÁTICA - GABARITO
Questão 22. Um comerciante, para aumentar as vendas de seu estabelecimento, fez a seguinte promoção para determinado produto:

COMPRE 4 UNIDADES E LEVE 5
Essa promoção representa um desconto de x% na venda de 5 unidades. O valor de x é igual a:

a) 10 b) 15 c) 20 d) 25
Solução. Considere que a unidade de um produto custe P. Então 4 unidades custarão 4P e 5 embalagens custarão 5P.
Com a promoção, temos:
[image: image3.wmf]%

20

2

,

0

8

,

0

1

8

,

0

1

5

4

1

)

1

.(

.

5

4

®

=

-

=

Þ

=

-

Þ

=

-

Þ

-

=

i

i

P

P

i

i

P

P

.
OBS: Uma outra forma de resolver é atribuindo valores. Suponha que o valor do produto seja R$10,00. O custo de 4 unidades seria R$40,00 e o de 5 unidades seria R$50,00. Como o valor de 5 unidades, com a promoção, passa a ser de R$40,00, houve um desconto de R$10,00 que corresponde a 1/5 de R$50,00. Logo, um desconto de 20%.
Questão 23. Um fisioterapeuta elaborou o seguinte plano de treinos diários para o condicionamento de um maratonista que se recupera de uma contusão:

• primeiro dia - corrida de 6 km;

• dias subsequentes - acréscimo de 2 km à corrida de cada dia imediatamente anterior.

O último dia de treino será aquele em que o atleta correr 42 km.

O total percorrido pelo atleta nesse treinamento, do primeiro ao último dia, em quilômetros, corresponde a:

a) 414 b) 438 c) 456 d) 484

Solução. As quilometragens dos treinos correspondem à uma progressão aritmética de razão 2 e primeiro termo igual a 6.

- número de dias:
[image: image4.wmf]19

1

18

2

36

1

2

).

1

(

36

2

).

1

(

6

42

2

42

6

1

=

+

=

Þ

=

-

Þ

-

=

Þ

-

+

=

Þ

ï

î

ï

í

ì

=

=

=

n

n

n

n

r

a

a

n

.
- Total percorrido:
[image: image5.wmf]456

)

19

).(

24

(

2

19

).

48

(

2

19

).

42

6

(

19

=

=

=

+

=

S

.
Questão 24. Para combater a subnutrição infantil, foi desenvolvida uma mistura alimentícia composta por três tipos de suplementos alimentares: I, II e III. Esses suplementos, por sua vez, contêm diferentes concentrações de três nutrientes: A, B e C. Observe as tabelas a seguir, que indicam a concentração de nutrientes nos suplementos e a porcentagem de suplementos na mistura, respectivamente.
[image: image6.png]Concentragao dos Suplementos Alimentares

Nutriente ol
[1l i
B 03 04 01
€ 01 04 05

Suplemento
Alimentar

Quantidade
na Mistura
2]

1
111

45
25

30

A quantidade do nutriente C, em g/kg, encontrada na mistura alimentícia é igual a:

a) 0,235 b) 0,265 c) 0,275 d) 0,295

Solução. A quantidade pedida será o produto da linha da concentração de C na primeira tabela com a quantidade na mistura na 2ª coluna da segunda tabela. Temos:

[image: image7.wmf]kg

g

C

Q

/

295

,

0

%

5

,

29

%

0

,

15

%

0

,

10

%

5

,

4

%)

30

).(

5

,

0

(

%)

25

).(

4

,

0

(

%)

45

).(

1

,

0

(

)

(

=

=

+

+

=

+

+

=

.
[image: image1.jpg]

Questão 25. Um cilindro circular reto possui diâmetro AB de 4 cm e altura AA’ de 10 cm. O plano α, perpendicular à seção meridiana ABB’A’, que passa pelos pontos B e A’ das bases, divide o cilindro em duas partes, conforme ilustra a imagem.
O volume da parte do cilindro compreendida entre o plano α e a base inferior, em cm3, é igual a:

a) 8π b) 12π c) 16π d) 20π
Solução. O volume pedido corresponde à metade do volume do cilindro.
Temos:
[image: image8.wmf]p

p

p

20

2

40

2

)

10

.(

)

2

.(

)

(

2

=

=

=

pedido

V

.
Questão 26. Uma calculadora tem duas teclas especiais, A e B. Quando a tecla A é digitada, o número que está no visor é substituído pelo logaritmo decimal desse número. Quando a tecla B é digitada, o número do visor é multiplicado por 5.

Considere que uma pessoa digitou as teclas BAB, nesta ordem, e obteve no visor o número 10.

Nesse caso, o visor da calculadora mostrava inicialmente o seguinte número:

a) 20 b) 30 c) 40 d) 50

Solução. Considerando N o número inicial do visor, temos:

[image: image9.wmf](

)

(

)

20

5

100

10

5

2

)

5

(

log

5

10

)

5

(

log

10

)

5

(

log

.

5

10

)

5

(

log

.

5

:

º

3

)

5

(

log

:

º

2

.

5

:

º

1

2

10

10

10

10

10

=

Þ

=

Þ

=

Þ

Þ

=

Þ

=

Þ

=

Þ

î

í

ì

=

N

N

N

N

N

N

BAB

N

B

Tecla

N

A

Tecla

N

B

Tecla

.
Questão 27. No esquema abaixo, estão representados um quadrado ABCD e um círculo de centro P e raio r, tangente às retas AB e BC. O lado do quadrado mede 3r.
A medida θ do ângulo CÂP pode ser determinada a partir da seguinte identidade trigonométrica:
[image: image29.png]

[image: image10.png]tga-p) =

tg(a) — tg(B)

1+ tg(a) x tg(B)

O valor da tangente de θ é igual a:

a) 0,65 b) 0,60 c) 0,55 d) 0,50

Solução. Observando a figura, temos:

[image: image11.wmf]6

,

0

5

3

5

4

4

3

4

5

4

3

4

1

).

1

(

1

4

1

1

4

1

4

1

3

3

=

=

´

=

=

Þ

Þ

÷

ø

ö

ç

è

æ

+

-

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

=

®

-

=

q

q

b

a

b

a

q

tg

tg

r

r

tg

r

r

tg

.
Questão 28. Considere o gráfico a seguir, em que a área S é limitada pelos eixos coordenados, pela reta r, que passa por A (0,4) e B (2,0), e pela reta perpendicular ao eixo X no ponto P(xo,0), sendo 0 ≤ xo ≤ 2.

[image: image30.png]

Para que a área S seja a metade da área do triângulo de vértices C(0,0), A e B, o valor de xo deve ser igual a:

a)
[image: image12.wmf]2

2

-

 b)
[image: image13.wmf]2

3

-

 c)
[image: image14.wmf]2

2

4

-

 d)
[image: image15.wmf]2

2

5

-

Solução 1. Os triângulos ABC e PBD são semelhantes.
Temos:
[image: image16.wmf]0

0

0

0

2

4

2

4

8

4

8

.

2

2

2

4

x

x

PD

x

PD

x

PD

-

=

-

=

Þ

-

=

Þ

-

=

.

A área do triângulo ABC é
[image: image17.wmf]4

2

)

4

).(

2

(

)

(

=

=

triângulo

A

. A metade é 2.

A área S é a área de um trapézio, onde f(x0) é a base menor e x0​ é altura.

[image: image18.wmf][

]

ï

î

ï

í

ì

®

<

-

=

®

>

+

=

Þ

±

=

±

=

±

=

-

±

-

-

=

Þ

Þ

=

+

-

Þ

=

-

+

-

Þ

=

-

+

Þ

î

í

ì

=

=

ok

x

fora

x

x

x

x

x

x

x

x

trapézio

A

trapézio

A

2

2

2

2

2

2

2

2

2

2

2

4

2

8

4

2

)

2

).(

1

.(

4

16

)

4

(

0

2

4

0

4

8

2

2

2

..

2

4

4

2

)

(

)

(

0

0

0

0

2

0

0

2

0

0

0

.
Solução 2. A equação da reta que passa por A e B é:
[image: image19.wmf]2

0

2

4

0

-

=

-

-

=

m

. Como a ordenada de A é coeficiente linear, temos que y = – 2x + 4. Essa também é a expressão da função afim. Logo, a imagem de x0 é f(x0) = – 2x0 + 4.
i) A área do triângulo ABC vale:
[image: image20.wmf]4

2

)

4

).(

2

(

)

(

=

=

triângulo

A

. A metade será, portanto, igual a 2.
ii) A área S é a área de um trapézio, onde f(x0) é a base menor e x0​ é altura.

[image: image21.wmf][

]

[

]

ï

î

ï

í

ì

®

<

-

=

®

>

+

=

Þ

±

=

±

=

±

=

-

±

-

-

=

Þ

Þ

=

+

-

Þ

=

-

+

-

Þ

=

+

-

Þ

ï

î

ï

í

ì

=

+

=

ok

x

fora

x

x

x

x

x

x

x

x

trapézio

A

x

x

f

trapézio

A

2

2

2

2

2

2

2

2

2

2

2

4

2

8

4

2

)

2

).(

1

.(

4

16

)

4

(

0

2

4

0

4

8

2

2

2

..

4

2

4

2

)

(

2

.

)

(

4

)

(

0

0

0

0

2

0

0

2

0

0

0

0

0

.
Questão 29. Considere o conjunto de números naturais abaixo e os procedimentos subsequentes:
A = { 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 }
1 - Cada número primo de A foi multiplicado por 3. Sabe-se que um número natural P é primo se P > 1 e tem apenas dois divisores naturais distintos.

2 - A cada um dos demais elementos de A, foi somado o número 1.

3 - Cada um dos números distintos obtidos foi escrito em apenas um pequeno cartão.

4 - Dentre todos os cartões, foram sorteados exatamente dois cartões com números distintos ao acaso.

A probabilidade de em pelo menos um cartão sorteado estar escrito um número par é:

a)
[image: image22.wmf]12

5

 b)
[image: image23.wmf]12

7

 c)
[image: image24.wmf]24

13

 d)
[image: image25.wmf]24

17

Do conjunto mostrado são primos: 2, 3, 5 e 7. Calculando os procedimentos, temos:
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	+ 1
	+ 1
	x 3
	x 3
	+ 1
	x 3
	+ 1
	x 3
	+ 1
	+ 1

	1
	2
	6
	9
	5
	15
	7
	21
	9
	10

Há 9 resultados distintos, pois o 9 tem repetição, sendo 6 ímpares.
Solução 1. A probabilidade de sair em pelo menos um cartão um número par será a soma das probabilidades: P(par e ímpar) + P(ímpar + par) + P(par e par).

[image: image26.wmf]12

7

12

1

12

3

12

3

)

(

)

(

)

(

12

1

72

6

8

2

9

3

)

(

12

3

72

18

8

3

9

6

)

(

12

3

72

18

8

6

9

3

)

(

=

+

+

=

+

+

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

=

=

´

=

=

=

´

=

=

=

´

=

PP

P

IP

P

PI

P

PP

P

IP

P

PI

P

.
Solução 2.
i) A probabilidade de nenhum dos dois cartões ter número par é:
[image: image27.wmf]12

5

72

30

8

5

9

6

)

(

=

=

´

=

II

P

.

ii) Logo, a probabilidade de pelo menos um cartão ter número par é:
[image: image28.wmf]12

7

12

5

1

)

(

1

=

-

=

-

II

P

.
1

_1527253435.unknown

_1527255073.unknown

_1527260384.unknown

_1527261329.unknown

_1527261630.unknown

_1527260438.unknown

_1527261015.unknown

_1527255727.unknown

_1527255808.unknown

_1527257886.unknown

_1527258072.unknown

_1527255788.unknown

_1527255692.unknown

_1527253660.unknown

_1527254557.unknown

_1527253436.unknown

_1527250676.unknown

_1527253305.unknown

_1527253329.unknown

_1527250978.unknown

_1527249200.unknown

_1527249354.unknown

_1527248736.unknown

