	[image: image26.png]N de N°de
I de pacotes | cademos | cadernos que
por pacotes | sobram
12 "
20 19
18 17

	VESTIBULAR 2016
PROFESSOR: WALTER TADEU

MATEMÁTICA I

	[image: image2.png]

MULTIPLOS E DIVISORES - QUESTÕES
1. (PUC) Ano bissexto é aquele cujo cardinal é múltiplo de 4, mas não é múltiplo de 100, incluindo, entretanto, os múltiplos de 400. Assim sendo, calcule:
i) Quantos serão os anos bissextos de 2010 até o ano 3000?
a) 300 b) 240 c) 280 d) 320
ii) Se 1º de janeiro de 2010 ocorreu numa sexta-feira, que dia da semana será 1º de janeiro de 3001?
a) segunda-feira b) sexta-feira c) quinta-feira d) terça-feira
2. (PUC) Dados dois números inteiros a e b (b > 0), existem inteiros q e r tais que a = b.q + r e 0 ≤ r < |b|. Se a = 733 e b = 33, então r é igual a:
a) 7 b) 14 c) 22 d) 27 e) 33
3. (ENEM) Uma editora pretende despachar um lote de livros, agrupados em 100 pacotes de 20 cm x 20 cm x 30 cm. A transportadora acondicionará esses pacotes em caixas com formato de bloco retangular de 40 cm x 40 cm x 60 cm. A quantidade mínima necessária de caixas para esse envio é:
a) 9 b) 11 c) 13 d) 15 e) 17
4. (PUC) Um lojista dispõe de três peças de um mesmo tecido, cujos comprimentos são 48 m, 60 m e 80 m. Nas três peças o tecido tem a mesma largura. Deseja vender o tecido em retalhos iguais, cada um tendo a largura das peças e o maior comprimento possível, de modo a utilizar todo o tecido das peças. Quantos retalhos ele deverá obter?
a) 47 b) 33 c) 50 d) 48
5. (CMRJ) O professor Thiago foi visitar o professor Flávio em sua residência. Flávio é professor de Matemática e deu seu endereço através do seguinte enigma.

“Eu moro na Rua Bissetriz, na casa de menor número que, quando dividido por 2, 3, 4, 5 ou 6 deixa resto 1. E, quando dividido por 11, deixa resto 0.” Podemos afirmar que o número da casa é:

a) múltiplo de 13 b) quadrado perfeito c) maior que 160 d) menor que 120 e) múltiplo de 17

6. (UERJ) Admita dois números inteiros positivos, representados por a e b. Os restos das divisões de a e b por 8 são, respectivamente, 7 e 5. Determine o resto da divisão do produto a.b por 8.
a) 4 b) 3 c) 5 d) 2
7. (FUVEST) O algarismo das unidades do resultado de 32008 é:
 a) 3 b) 2 c) 1 d) 0
8. (AFA) Quantas vezes que o fator primo 7 aparece no produto P = 1 x 2 x 3 x 4 x 5 x ... x 96 x 97 x 98?
a) 16 b) 14 c) 21 d) 28 e) 49
9. (CESGRANRIO) Se o MMC entre os números A = 2m x 15 e B = 4 x 3n é 360, então:
a) m = n b) m.n é múltiplo de 4 c) m + n é ímpar d) m.n é múltiplo de 15 e) m = 2n
10. (UNESP) Três cidades A, B e C, realizam grandes festas: de 5 em 5 meses em A, de 8 em 8 meses em B e de 12 em 12 meses em C. Essas festas coincidiram em setembro de 1982. Coincidiram novamente em:
a) outubro de 1982 b) setembro de 1983 c) setembro de 1992 d) algum mês de 1994
11. (UERJ) Dois sinais luminosos fecham juntos num determinado instante. Um deles permanece 10 segundos fechado e 40 segundos aberto, enquanto o outro permanece 10 segundos fechado e 30 segundos aberto. O número mínimo de segundos necessários, a partir daquele instante, para que os dois sinais voltem a fechar juntos outra vez é de:
a) 150 b) 160 c) 190 d) 200

12. (UERJ) Na tabela, estão indicadas três possibilidades de arrumar n cadernos em pacotes.

[image: image1.jpg]

Se n é menor do que 1200, a soma dos algarismos do maior valor de n é:
a) 12 b) 17 c) 21 d) 26
13. (IFSC) Em uma loja existem três relógios cucos desregulados. O primeiro toca o cuco a cada 12 minutos o segundo a cada 22 minutos e o terceiro a cada 39 minutos Se os três cucos tocaram juntos às quinze horas da tarde, é CORRETO afirmar que eles tocarão juntos novamente:

a) Às
[image: image3.wmf]19

 horas e
[image: image4.wmf]32

 minutos do mesmo dia. b) Somente às
[image: image5.wmf]4

 horas e
[image: image6.wmf]28

 minutos do dia seguinte.
c) Às
[image: image7.wmf]16

 horas e
[image: image8.wmf]32

 minutos do mesmo dia. d) Somente às
[image: image9.wmf]2

 horas e
[image: image10.wmf]44

 minutos do dia seguinte.
e) Somente às
[image: image11.wmf]19h

 e
[image: image12.wmf]36

 minutos do dia seguinte.
14. (UFCE) Em um corredor, existem 100 armários, numerados de 1 a 100. Inicialmente, todos estão fechados. A pessoa de número 1 passa e inverte a posição de todos os armários múltiplos de 1, isto é, abre os armários múltiplos de 1. Em seguida, a pessoa de número 2 passa e inverte a posição de todos os armários múltiplos de 2 (os armários que estão abertos ela fecha e os que estão fechados ela abre). Esse processo se repete até a pessoa de número 100. A quantidade de armários que ficarão abertos, no final desse processo, será:
a) 3 b) 5 c) 7 d) 9 e) 10
15. (CN) O número de divisores positivos de
[image: image13.wmf]2015

10

 que são múltiplos de
[image: image14.wmf]2000

10

 é:
a) 152 b) 196 c) 216 d) 256 e) 276
16. (UECE) Ao dividirmos o produto de três números inteiros ímpares positivos e consecutivos por
[image: image15.wmf]15,

 obtemos o quociente
[image: image16.wmf]143

 e o resto zero. O menor destes três números é:
a) 9 b) 11 c) 15 d) 17
17. (CN) Um número natural N quando dividido por
[image: image17.wmf]3,

 EMBED Equation.DSMT4 [image: image18.wmf]5,

[image: image19.wmf]7

 ou
[image: image20.wmf]11,

 deixa resto igual a
[image: image21.wmf]1.

 Calcule o resto da divisão de N por
[image: image22.wmf]1155,

 e assinale a opção correta.
a) 17 b) 11 c) 7 d) 5 e) 1
18. (ENEM) O matemático americano Eduardo Kasner pediu ao filho que desse um nome a um número muito grande, que consistia do algarismo 1 seguido de 100 zeros. Seu filho batizou o número de gugol. Mais tarde, o mesmo matemático criou um número que apelidou de gugolplex, que consistia em 10 elevado a um gugol. Quantos algarismos têm um gugolplex?
a) 100 b) 101 c) 10100 d) 10100 + 1 e) 101 000 + 1
19. (UFRGS) O algarismo das unidades da soma
[image: image23.wmf]5445

4455

+

 é:
a) 0 b) 1 c) 2 d) 3 e) 4
20. (UESPI) Qual o expoente da maior potência de 3 que divide 27030?
a) 70 b) 80 c) 90 d) 100 e) 110
21. (IFCE) O número de divisores do produto dos fatores é
[image: image24.wmf](

)

(

)

83

20x200

 é:
a) 112 b) 135 c) 160 d) 350 e) 390.
22. Uma lavanderia costuma entender os lençóis no varal utilizando os pregadores da seguinte forma:

[image: image25.png]

Se ela dispões de 10 varais que comportam 9 lençóis cada, quantos pregadores ela deverá utilizar para estender 84 lençóis?

a) 253 b) 262 c) 274 d) 256 e) 280
23. (ENEM) Tenho 24 jogos de computador. Quantas são as possibilidades existentes (número máximo) para se dividir esses jogos em grupos com quantidades iguais de jogos?

a) 2 b) 4 c) 6 d) 8 e) 12

24. (CEFET) Clarinha arruma 2016 figurinhas quadradas iguais, colocando-as lado a lado, formando retângulos sem superposições ou buracos. O número de retângulos de dimensões diferentes formados usando todas as figurinhas é:

a) 14 b) 18 c) 21 d) 24 e) 35.

Respostas: 1) b; c. 2) a. 3) c. 4) a. 5) b. 6) b. 7) c. 8) a. 9) c. 10) c. 11) d. 12) b. 13) e. 14) e. 15) d. 16) b. 17) e. 18) d. 19) b. 20) c. 21) e. 22) b. 23) d. 24) b.

3

_1515526845.unknown

_1515526854.unknown

_1515526874.unknown

_1515526876.unknown

_1515526892.unknown

_1515526899.unknown

_1515526878.unknown

_1515526875.unknown

_1515526872.unknown

_1515526873.unknown

_1515526855.unknown

_1515526847.unknown

_1515526848.unknown

_1515526849.unknown

_1515526846.unknown

_1515526841.unknown

_1515526843.unknown

_1515526844.unknown

_1515526842.unknown

_1515526839.unknown

_1515526840.unknown

_1515526838.unknown

