	[image: image19.png]/\
V

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

PROFESSORES: MARCOS JOSÉ / LEANDRO GODINHO
2º Exame de Qualificação - 2016

	[image: image2.jpg]

	[image: image3.png]

MATEMÁTICA - GABARITO
Questão 22. O ano bissexto possui 366 dias e sempre é múltiplo de 4. O ano de 2012 foi o último bissexto. Porém, há casos especiais de anos que, apesar de múltiplos de 4, não são bissextos: são aqueles que também são múltiplos de 100 e não são múltiplos de 400. O ano de 1900 foi o último caso especial. A soma dos algarismos do próximo ano que será um caso especial é:

(A) 3 (B) 4 (C) 5 (D) 6
Solução. O múltiplo de 100 após 1900 é 2000,que é múltiplo de 400.
O múltiplo de 100 após 2000 é 2100, que não é múltiplo de 400.
Logo é um ano especial com soma dos algarismos (2 + 1 + 0 + 0) = 3.
Questão 23. Um fabricante produz embalagens de volume igual a 8 litros no formato de um prisma reto com base quadrada de aresta a e altura h. Visando à redução de custos, a área superficial da embalagem é a menor possível.
Nesse caso, o valor de a corresponde, em decímetros, à raiz real da seguinte equação:
[image: image4.wmf]0

32

4

2

=

-

a

a

.
As medidas da embalagem, em decímetros, são:

(A) a = 1 ; h = 2 (B) a = 1 ; h = 4 (C) a = 2 ; h = 4 (D) a = 2 ; h = 2
Solução. Resolvendo a equação, temos:

[image: image5.wmf]complexa

a

i

a

real

a

a

a

a

a

a

a

a

®

î

í

ì

±

-

=

®

=

Þ

=

+

+

-

Þ

=

-

Þ

=

-

Þ

=

-

3

1

2

0

)

4

2

).(

2

(

0

8

0

32

4

0

32

4

2

3

3

2

.
A aresta da base quadrada será igual a 2. Como o volume vale 8 litros = 8 dm3, temos:

[image: image6.wmf]dm

h

h

A

h

A

prisma

V

base

base

2

4

8

4

8

4

2

)

(

2

=

=

Þ

´

=

Þ

î

í

ì

=

=

´

=

.
Questão 24. Uma campanha de supermercado permite a troca de oito garrafas vazias, de qualquer volume, por uma garrafa de 1 litro cheia de guaraná. Considere uma pessoa que, tendo 96 garrafas vazias, fez todas as trocas possíveis. Após esvaziar todas as garrafas que ganhou, ela também as troca no mesmo supermercado. Se não são acrescentadas novas garrafas vazias, o total máximo de litros de guaraná recebidos por essa pessoa em todo o processo de troca equivale a:

(A) 12 (B) 13 (C) 14 (D) 15
Solução. Na 1ª troca a pessoa conseguiu 96 ÷ 8 = 12 litros de guaraná. Após esvaziá-las conseguiu mais uma troca, obtendo 12 ÷ 8 = 1 litro de guaraná e ficando com quatro garrafas vazias.
Logo, o total recebido foi de 12 + 1 = 13 litros de guaraná.
Questão 25. No ano letivo de 2014, em uma turma de 40 alunos, 60% eram meninas. Nessa turma, ao final do ano, todas as meninas foram aprovadas e alguns meninos foram reprovados. Em 2015, nenhum aluno novo foi matriculado, e todos os aprovados confirmaram suas matrículas. Com essa nova composição, em 2015, a turma passou a ter 20% de meninos. O número de meninos aprovados em 2014 foi igual a:

(A) 4 (B) 5 (C) 6 (D) 8
Solução. Em 2014 o número de meninas era de 60% de 40 = 24. O de meninos era 40 – 24 = 16.
Considerando R o número de meninos reprovados, passaram de ano (16 – R) meninos.
O total de alunos aprovados, portanto, é de 40 – R.

Temos:
[image: image7.wmf]10

4

40

40

80

4

5

80

40

5

1

40

16

%

20

40

16

=

=

Þ

-

=

Þ

-

=

-

Þ

=

-

-

Þ

=

-

-

R

R

R

R

R

R

R

R

.
O número de aprovados foi (16 – 10) = 6 meninos.
Questão 26. No Brasil, o imposto de renda deve ser pago de acordo com o ganho mensal dos contribuintes, com base em uma tabela de descontos percentuais. Esses descontos incidem, progressivamente, sobre cada parcela do valor total do ganho, denominadas base de cálculo, de acordo com a tabela a seguir.
[image: image8.png]Base de calculo aproximada Desconto
®S) (%)
até 1.900,00 isento
de 1.900,01 até 2.800,00 75
de 2.800,01 até 3.750,00 150
de 3.750,01 até 4.665,00 225
acima de 4.665,00 27,5

Segundo a tabela, um ganho mensal de R$2.100,00 corresponde a R$15,00 de imposto. Admita um contribuinte cujo ganho total, em determinado mês, tenha sido de R$3.000,00. Para efeito do cálculo progressivo do imposto, deve-se considerar esse valor formado por três parcelas: R$1.900,00, R$900,00 e R$200,00. O imposto de renda, em reais, que deve ser pago nesse mês sobre o ganho total é aproximadamente igual a:

(A) 55 (B) 98 (C) 128 (D) 180

Solução. De acordo com a indicação temos:
[image: image9.wmf]98

5

,

97

30

5

,

67

:

30

15

2

%

0

,

15

200

5

,

67

5

,

7

9

%

5

,

7

900

1900

@

=

+

Þ

ï

î

ï

í

ì

=

´

=

´

=

´

=

´

®

Total

isento

.
Questão 27. Os consumidores de uma loja podem concorrer a brindes ao fazerem compras acima de R$100,00. Para isso, recebem um cartão de raspar no qual estão registradas 23 letras do alfabeto em cinco linhas. Ao consumidor é informado que cada linha dispõe as seguintes letras, em qualquer ordem:
• linha 1 – {A, B, C, D, E}; • linha 2 – {F, G, H, I, J}; • linha 3 – {L, M, N, O, P};

• linha 4 – {Q, R, S, T, U}; • linha 5 – {V, X, Z}.

[image: image1.png]

Observe um exemplo desses cartões, com as letras ainda visíveis:
Para que um consumidor ganhasse um secador, teria de raspar o cartão exatamente nas letras dessa palavra, como indicado abaixo:

[image: image17.png]

Considere um consumidor que receba um cartão para concorrer a um ventilador.
Se ele raspar as letras corretas em cada linha para formar a palavra VENTILADOR, a probabilidade de que ele seja premiado corresponde a:
(A)
[image: image10.wmf]15000

1

 (B)
[image: image11.wmf]18000

1

 (C)
[image: image12.wmf]20000

1

 (D)
[image: image13.wmf]25000

1

Solução. Calculando as probabilidades em cada linha, temos:

[image: image14.wmf]15000

1

3

1

10

1

10

1

5

1

10

1

3

1

)

(

:

ª

5

;

10

1

4

1

5

2

)

,

(

:

ª

4

10

1

3

1

4

2

5

3

)

,

,

(

:

ª

3

;

5

1

)

(

:

ª

2

;

10

1

3

1

4

2

5

3

)

,

,

(

:

ª

1

=

´

´

´

´

=

ï

ï

î

ï

ï

í

ì

=

=

´

=

=

´

´

=

=

=

´

´

=

P

V

linha

R

T

linha

L

N

O

linha

I

linha

D

A

E

linha

.
Questão 28. Na compra de um fogão, os clientes podem optar por uma das seguintes formas de pagamento:

• à vista, no valor de R$ 860,00;

• em duas parcelas fixas de R$ 460,00, sendo a primeira paga no ato da compra e a segunda 30 dias depois.

A taxa de juros mensal para pagamentos não efetuados no ato da compra é de:

(A) 10% (B) 12% (C) 15% (D) 18%
Solução. Com o pagamento de R$460,00 no ato, fica faltando pagar R$860,00 – R$460,00 = R$400,00.

Como a 2º parcela será de R$460,00, houve um aumento de R$60,00 acima de R$400,00.

Logo, os juros são de
[image: image15.wmf]%

15

15

,

0

400

60

®

=

.
Questão 29. Na figura abaixo, estão representados dois círculos congruentes, de centros C1 e C2, pertencentes ao mesmo plano α. O segmento C1C2 mede 6 cm.
A área da região limitada pelos círculos, em cm2, possui valor aproximado de:

(A) 108 (B) 162 (C) 182 (D) 216
Solução. A região limitada é formada pela soma das áreas dos dois círculos subtraída da área da interseção dos círculos.

A interseção é formada por dois triângulos eqüiláteros e quatro segmentos circulares determinados por um ângulo central de 60º. Cada segmento circular vale a diferença entre o setor circular de 60º e a área de um dos triângulos.
[image: image18.png](GIofJolC)

0000
(er Jor I J
(XX]

Calculando, temos:

[image: image16.wmf](

)

(

)

86

,

181

14

,

31

72

,

150

)

7

,

1

(

18

)

14

,

3

(

48

)

(Re

:

Re

73

,

1

3

14

,

3

:

3

18

48

3

18

24

6

.

2

)

(int

)

(

2

)

(Re

)

3

18

24

3

18

3

36

24

3

9

2

3

9

6

4

)

(

2

)

(

4

)

(int

)

3

9

6

4

3

36

6

6

.

)

(

)

(

)

(

3

9

4

3

6

)

(

)

2

2

2

=

+

=

´

+

´

=

î

í

ì

=

=

+

=

-

-

´

=

-

´

=

-

=

+

-

=

=

´

+

-

´

=

´

+

´

=

ï

ï

ï

î

ï

ï

ï

í

ì

-

=

-

=

-

=

=

gião

Área

sposta

OBS

erseção

Área

círculo

Área

gião

Área

iii

triângulo

Área

segmento

Área

erseção

Área

ii

segmento

Área

triângulo

Área

setor

Área

triângulo

Área

i

p

p

p

p

p

p

p

p

p

.
1

_1503662522.unknown

_1503666158.unknown

_1503671524.unknown

_1503680866.unknown

_1503673348.unknown

_1503668444.unknown

_1503665297.unknown

_1503661234.unknown

_1503661313.unknown

_1503661319.unknown

_1503661306.unknown

_1503660426.unknown

