	[image: image1.png]

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

APROFUNDAMENTO DE MATEMÁTICA – Exame Discursivo

EQUIPE DE PROFESSORES DO CAMPUS SÃO CRISTÓVÃO III
	[image: image2.jpg]

Exame Discursivo – 2018 – GABARITO
1. (UERJ) A figura a seguir representa um objeto com a forma de um octaedro. Admita que suas arestas, feitas de arames fixados nos vértices, possuem os comprimentos indicados na tabela.
[image: image3.png]Comprimento (cm) | 10 n 12 10 " 12 " 12 " 10 12 12

Calcule o menor comprimento do arame, em centímetros, necessário para construir esse objeto.

Solução. O menor comprimento é a soma das medidas das arestas:

[image: image4.wmf]cm

C

134

60

44

30

)

12

.(

5

)

11

.(

4

)

10

.(

3

=

+

+

=

+

+

=

.
2. (UERJ) Uma indústria produziu, ao longo de um semestre, a quantidade de suco de laranja indicada no gráfico abaixo.
[image: image5.png]Volume (L)

10000
9000+
8000+
7000+
6000+
5000-
4000-
3000-
2000-
1000

1 TAgo T Set TOut "Nov " Dez ' Més

Jul

De julho a setembro, cada litro de suco foi vendido por R$ 1,20; de outubro a dezembro, por R$ 0,80.

Calcule o módulo da diferença entre os valores totais arrecadados pela indústria, com a venda desse suco, entre os trimestres de julho a setembro e de outubro a dezembro.
Solução. Efetuando os cálculos, temos:

[image: image6.wmf]00

,

000

.

2

$

400

18

)

8

,

0

).(

000

23

(

)

8

,

0

).(

000

10

000

8

000

5

(

:

400

20

)

2

,

1

).(

000

17

(

)

2

,

1

).(

000

6

000

6

000

5

(

:

R

Diferença

Dez

Out

Set

Jul

=

®

î

í

ì

=

=

+

+

-

=

=

+

+

-

.
3. (UERJ) Em uma matriz quadrada A de ordem três, as somas dos elementos de cada linha, de cada coluna ou de cada diagonal são sempre iguais. Observe alguns de seus elementos:

5

[image: image7.png]

Determine o elemento a33.
Solução. As somas indicadas serão todas iguais a (14 + 12 + 4) = 30. Temos:

[image: image8.wmf](

)

(

)

(

)

(

)

(

)

6

6

20

4

8

10

12

16

0

14

6

20

4

30

20

10

0

30

4

8

10

12

30

10

16

4

30

12

16

0

16

14

30

14

33

=

®

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

+

-

=

+

-

=

+

-

=

+

-

=

+

-

=

a

A

.
4. (UERJ) Duas latas contêm 250 mL e 350 mL de um mesmo suco e são vendidas, respectivamente, por R$3,00 e R$4,90.
[image: image9.png]250 mL

Tomando por base o preço por mililitro do suco, calcule quantos por cento a lata maior é mais cara do que a lata menor.
Solução. Calculando o preço de cada mililitro, temos:

[image: image10.wmf]%

7

,

16

167

,

0

1

167

,

1

012

,

0

014

,

0

1

)

1

.(

012

,

0

014

,

0

/

014

,

0

350

90

,

4

$

:

/

012

,

0

250

00

,

3

$

:

®

@

Þ

-

@

Þ

=

+

Þ

+

=

®

ï

ï

î

ï

ï

í

ì

=

=

i

i

i

i

mL

mL

R

Grande

mL

mL

R

Pequena

.
5. (UERJ) O retângulo PQRS é formado por seis quadrados cujos lados medem 2 cm. O triângulo ABC, em seu interior, possui os vértices definidos pela interseção das diagonais de três desses quadrados, conforme ilustra a figura.

[image: image11.png][t em

Tem

Tem

[t em

Determine a área do triângulo ABC tomando como unidade a área de um quadrado de lado igual a 2 cm.
Solução. As diagonais do quadrado cortam-se ao meio. O triângulo possui, base e altura medindo 2 cm.
Temos:
[image: image12.wmf].

.

5

,

0

.

.

2

1

)

(

4

)

2

(

)

.

(

)

2

2

)

2

).(

2

(

)

(

)

2

2

2

a

u

a

u

triângulo

Área

cm

a

u

área

de

Unidade

ii

cm

triângulo

Área

i

=

=

Þ

ï

î

ï

í

ì

=

=

=

=

.
6. (UERJ) A sequência (an) é definida do seguinte modo:
[image: image13.wmf]3

5

1

1

+

=

=

+

n

n

a

a

a

Determine a média aritmética dos 51 primeiros termos dessa sequência.
Solução. A sequência forma uma progressão aritmética de razão igual a 3.
Temos:
[image: image14.wmf](

)

(

)

80

2

160

2

155

5

51

2

)

51

.(

155

5

155

3

).

50

(

5

...

11

3

8

3

8

3

5

3

5

51

2

3

1

2

1

=

=

+

=

+

=

®

ï

ï

ï

î

ï

ï

ï

í

ì

=

+

=

=

+

=

+

=

=

+

=

+

=

=

Média

a

a

a

a

a

a

.
7. (UERJ) No plano cartesiano a seguir, estão representados os gráficos das funções f e g, sendo P e Q seus pontos de interseção
[image: image15.png]

.
Determine a medida do segmento
[image: image16.wmf]PQ

.
Solução. Os pontos P e Q são interseções dos gráficos. Calculando, temos:

[image: image17.wmf]592

)

3

21

(

)

1

3

(

)

3

,

1

(

3

1

4

)

1

(

)

1

.(

4

1

)

21

,

3

(

21

9

12

)

3

(

)

3

.(

4

3

)

1

3

0

)

1

).(

3

(

0

3

2

0

6

4

2

6

8

4

)

(

)

(

)

2

2

2

2

2

2

2

2

=

-

-

+

-

-

=

Þ

ï

î

ï

í

ì

=

®

=

-

=

-

=

Þ

=

-

-

=

®

-

=

-

-

=

-

-

-

=

Þ

-

=

î

í

ì

=

-

=

Þ

=

-

+

Þ

=

-

+

Þ

=

-

+

Þ

-

+

=

-

Þ

=

PQ

Q

y

x

P

y

x

ii

x

x

x

x

x

x

x

x

x

x

x

x

x

g

x

f

i

.
8. (UERJ) No projeto de construção de uma estrada retilínea entre duas vilas, foi escolhido um sistema referencial cartesiano em que os centros das vilas estão nos pontos A(1,2) e B(11,7). O trecho AB é atravessado por um rio que tem seu curso em linha reta, cuja equação, nesse sistema, é x + 3y = 17. Observe abaixo o esboço do projeto.
[image: image18.png]y (km)

10 x(km)

Desprezando as larguras da estrada e do rio, determine as coordenadas do ponto de interseção I.
Solução. As coordenadas do ponto I é a interseção entre as retas indicadas.

[image: image19.wmf](

)

)

4

,

5

(

5

4

.

2

3

4

20

5

17

3

)

1

(

3

2

:

)

0

3

2

0

15

10

5

0

)

15

.(

1

)

10

.(

)

5

(

0

1

7

11

1

2

1

1

:

)

=

®

î

í

ì

=

+

-

=

=

Þ

=

Þ

î

í

ì

=

+

-

´

®

-

=

-

=

+

-

Þ

=

-

+

-

Þ

=

-

+

-

-

-

Þ

=

I

x

y

y

y

x

y

x

I

ii

y

x

y

x

y

x

y

x

r

i

AB

.
9. (UERJ) Um depósito de óleo tem a forma de um cone circular reto cujo eixo vertical forma com suas geratrizes o ângulo de 45º. Foram retirados desse depósito 19 m3 de óleo. Com isso, a altura do nível de óleo foi reduzida em 1 m e passou a ter X metros de altura.
[image: image20.png]1m

1+x

1+x

Considerando π = 3, calcule a altura X do nível de óleo.
Solução. O ângulo de 45° indica os triângulos retângulos isósceles mostrados na figura. Utilizando a diferença entre volumes, temos:

[image: image21.wmf]m

X

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

2

2

0

3

0

)

2

).(

3

(

0

6

0

18

3

3

0

19

1

3

3

19

)

1

(

19

3

)

.(

)

.(

3

)

1

.(

)

1

.(

2

2

3

2

3

3

3

2

2

=

®

î

í

ì

=

<

-

=

Þ

=

-

+

Þ

=

-

+

Þ

=

-

+

Þ

Þ

=

-

-

+

+

+

Þ

=

-

+

Þ

=

-

+

+

p

p

.
10. (UERJ) Um jogo individual da memória contém oito cartas, sendo duas a duas iguais, conforme ilustrado a seguir.
[image: image22.png]

Observe as etapas do jogo:

1. Viram-se as figuras para baixo;

2. Embaralham-se as cartas;

3. O jogador desvira duas cartas na primeira jogada.

O jogo continua se ele acertar um par de figuras iguais. Nesse caso, o jogador desvira mais duas cartas, e assim sucessivamente. Ele será vencedor se conseguir desvirar os quatro pares de cartas iguais em quatro jogadas seguidas. Se errar algum par, ele perde o jogo.

Calcule a probabilidade de o jogador perder nesse jogo.
Solução. Quando o jogador vira a 1ª carta a probabilidade será sempre 1 (100%). Para acertar a 2ª carta será a probabilidade será 1 entre o número de cartas restantes. Utilizando o complementar, temos:

[image: image23.wmf](

)

105

104

105

1

1

)

(

)

105

1

1

).

1

.(

3

1

).

1

.(

5

1

).

1

.(

7

1

).

1

(

)

(

)

=

-

=

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

perder

P

ii

ganhar

P

i

.
1

_1573888410.unknown

_1573896538.unknown

_1573898527.unknown

_1573899582.unknown

_1573900603.unknown

_1573897001.unknown

_1573890122.unknown

_1573890905.unknown

_1573889117.unknown

_1573886602.unknown

_1573887425.unknown

_1573886079.unknown

