	[image: image10.jpg]

	CENTRO EDUCACIONAL ESPAÇO INTEGRADO

Ensino Médio

Aluno (a): ___

Série: Turma:_____ Data: _____________________

Disciplina: Professor(a):
	NOTA:

AULA ESPECÍFICA 5
SOUZA MARQUES
1) As retas cujas equações são x+3 y 3 e 2x y 13 cortam-se em um ponto:

(A) do primeiro quadrante.

(B) do segundo quadrante.

(C) do terceiro quadrante.

(D) do quarto quadrante.

(E) do eixo X.
2) Um triângulo equilátero de 4cm de lado gira em torno de uma reta (chamada de eixo) que contém um dos seus

lados.

[image: image1.emf]
 O sólido que ficou formado é composto de dois cones colados pela base. O volume desse sólido em cm3 é:

[image: image2.emf]
3) Quando ocorre um terremoto, o sismógrafo registra o tremor de terra em um gráfico como o apresentado a seguir.
[image: image3.emf]
A altura máxima A, que aparece no desenho é chamada de amplitude da onda sísmica e é medida em milímetros.

A magnitude do terremoto a uma distância de 200km do local onde ele ocorreu é um número calculado por

m log10A+2,5 .

Notícia

No dia 13 de agosto de 2011 foi registrado na costa sudeste do México, um terremoto com epicentro a

cerca de 200km de Salinas Cruz, onde o sismógrafo mostrou ondas de amplitude máxima de 160mm

(Serviço Sismológico Nacional, Brasília).

Usando log2= 0,3, a magnitude desse terremoto foi de:

(A) 4,6

(B) 5,0

(C) 5,4

(D) 5,7

(E) 6,1

4) Na figura a seguir, ABCD é um retângulo de altura BC = 20cm. As três circunferências que estão no interior

do retângulo são tangentes entre si e as duas menores são iguais.

[image: image4.emf]
A base AB do retângulo mede, aproximadamente:

(A) 25cm

(B) 27cm

(C) 29cm

(D) 31cm

(E) 33cm

5) Em um circuito elétrico, se R1 e R2 são resistências dispostas em paralelo, o valor da resistência equivalente R

é dado por [image: image5.emf]
[image: image6.emf]
Em uma experiência no laboratório, R2 é uma resistência de 4 ohm, R1 é uma resistência variável de x ohm e R é

uma resistência de y ohm. Colocando os valores de x no eixo horizontal e os valores de y no eixo vertical, o gráfico

que melhor representa y em função de x é:

[image: image7.emf]
6) Os números b e c são inteiros e uma das raízes da equação [image: image8.emf]
(A) 0

(B) 5

(C) 10

(D) 15

(E) 20

7) Para que o número (1 + i)N seja real, o menor valor inteiro positivo de N é um número:

(A) múltiplo de 3.

(B) múltiplo de 5.

(C) múltiplo de 7.

(D) quadrado perfeito.

(E) primo.
8) A reta r tem coeficiente angular igual a 2 e passa pelo centro da circunferência x2 + y2 – 4x – 4y + 4 = 0.

O coeficiente linear da reta r é:

(A) – 3

(B) – 2

(C) – 1

(D) 0

(E) 1
9) O gráfico de uma função f(x), de R em R, corresponde a uma parábola. Esta parábola intersecta o eixo das abscissas nos pontos (– 2,0) e (6,0) e o eixo das ordenadas no ponto (0,3). Obtém-se o valor máximo de f quando x vale:

(A) 1

(B) 2

(C) 3

(D) 4

(E) 5

10) O valor de p, para que o polinômio [image: image9.emf]seja divisível por x + 1, é um número:

(A) primo.

(B) negativo.

(C) múltiplo de 3.

(D) divisor de 45.

(E) com dois algarismos.
