	[image: image29.png](graus) | sen®
15
%
s | o
| oses

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

PROFESSORES: MARCOS JOSÉ / LEANDRO GODINHO
1º Exame de Qualificação - 2016

	[image: image2.jpg]

	[image: image3.png]

MATEMÁTICA - GABARITO
Questão 22. Admita a seguinte sequência numérica para o número natural n:
[image: image4.wmf]3

a

a

e

3

1

a

1

n

n

1

+

=

=

-

Sendo 2 (n (10, os dez elementos dessa sequência, em que
[image: image5.wmf]3

82

a

e

3

1

a

10

1

=

=

, são:

[image: image6.wmf]÷

ø

ö

ç

è

æ

3

82

,

a

,

a

,

a

,

a

,

3

37

,

3

28

,

3

19

,

3

10

,

3

1

9

8

7

6

A média aritmética dos quatro últimos elementos dessa sequência é igual a:

a)
[image: image7.wmf]12

128

 b)
[image: image8.wmf]6

137

 c)
[image: image9.wmf]4

219

 d)
[image: image10.wmf]9

657

Solução 1. Calculando o primeiro dos quatro últimos, temos:

[image: image11.wmf]3

55

3

54

3

1

3

9

.

6

3

1

r

.

6

a

a

3

9

3

1

3

10

r

1

7

=

+

=

÷

ø

ö

ç

è

æ

+

=

+

=

Þ

=

-

=

.

Utilizando a propriedade da progressão aritmética, temos:

[image: image12.wmf](

)

(

)

6

137

2

3

82

3

55

2

a

a

4

a

a

.

2

4

a

a

a

a

x

a

a

a

a

:

opriedade

Pr

10

7

10

7

10

9

8

7

9

8

10

7

=

+

=

+

=

+

=

+

+

+

=

+

=

+

.
Solução 2. Essa sequência corresponde a uma progressão aritmética.

A razão é:
[image: image13.wmf]3

a

a

3

3

9

3

10

3

19

3

1

3

10

r

n

1

n

=

-

®

=

=

-

=

-

=

-

. Utilizando a fórmula do termo geral, temos:
[image: image14.wmf]6

137

12

274

4

3

82

3

73

3

64

3

55

x

3

55

3

9

3

64

a

3

64

3

9

3

73

a

3

73

3

9

3

82

a

3

82

a

7

8

9

10

=

=

+

+

+

=

Þ

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

-

=

=

-

=

=

-

=

=

.
Questão 23. Observe a função f, definida por: f (x) = x2 – 2kx + 29, para x (IR
Se f (x) ≥ 4, para todo número real x, o valor mínimo da função f é 4. Assim, o valor positivo do parâmetro k é:

a) 5 b) 6 c) 10 d) 15
Solução. Encontrando os valores do vértice da parábola, temos:

[image: image15.wmf]î

í

ì

-

=

=

Þ

=

+

-

Þ

=

-

Þ

=

-

Þ

=

+

-

Þ

Þ

-

=

-

Þ

=

-

-

Þ

ï

î

ï

í

ì

=

-

-

=

-

-

-

=

D

-

=

5

k

5

k

0

)

5

k

).(

5

k

(

0

25

k

0

100

k

4

0

16

116

k

4

16

116

k

4

4

4

116

k

4

4

y

4

116

k

4

)

1

(

4

)

29

).(

1

.(

4

)

k

2

(

a

4

y

2

1

2

2

2

2

2

v

2

2

v

.
[image: image1.png]

Questão 24. Dois dados, com doze faces pentagonais cada um, têm a forma de dodecaedros regulares. Se os dodecaedros estão justapostos por uma de suas faces, que coincidem perfeitamente formam um poliedro côncavo, conforme ilustra a figura. Considere o número de vértices V, de faces F e de arestas A desse poliedro côncavo. A soma V + F + A é igual a:

a) 102 b) 106 c) 110 d) 112
Solução. Cada dodecaedro possui 12 faces pentagonais, (12 x 5) ÷ 2 = 30 arestas e pela relação de Euler, 30 – 12 + 2 = 20 vértices. Com a justaposição, temos:

- O número de faces fica subtraído de 2. Logo, F = 12 + 12 – 2 = 22;
- O número de arestas fica subtraído de 5. Logo, A = 30 + 30 – 5 = 55;

- O número de vértices também fica subtraído de 5. Logo, V = 20 + 20 – 5 = 35.

Dessa forma, V + F + A = 35 + 55 + 22 = 112.
Questão 25. Admita que a ordem de grandeza de uma medida x é uma potência de base 10, com expoente n inteiro, para
[image: image16.wmf]2

1

n

2

1

n

10

x

10

+

-

<

£

. Considere que um terremoto tenha liberado uma energia E, em joules, cujo valor numérico é tal que
[image: image17.wmf]3

,

15

E

log

10

=

. A ordem de grandeza de E, em joules, equivale a:

a) 1014 b) 1015 c) 1016 d) 1017
Solução. Escrevendo a potência de 10 a partir do logaritmo indicado, temos:

[image: image18.wmf]15

n

)

iii

10

10

10

10

10

10

)

ii

10

E

3

,

15

E

log

)

i

5

,

0

15

3

,

15

5

,

0

15

2

1

n

3

,

15

2

1

n

3

,

15

10

=

<

£

Þ

<

£

=

Þ

=

+

-

+

-

.
Questão 26. O raio de uma roda gigante de centro C mede
[image: image19.wmf]m

10

CB

CA

=

=

. Do centro C ao plano horizontal do chão, há uma distância de 11 m. Os pontos A e B, situados no mesmo plano vertical, ACB, pertencem à circunferência dessa roda e distam, respectivamente, 16 m e 3,95 m do plano do chão. Observe o esquema e a tabela:
A medida, em graus, mais próxima do menor ângulo
[image: image20.wmf]B

C

ˆ

A

 corresponde a:

a) 45 b) 60 c) 75 d) 105

[image: image28.png]

Solução. Observe na figura os ângulos â (alterno interno) e b representados. O menor ângulo pedido é a soma de â + b. Aplicando as relações trigonométricas, temos:

[image: image21.wmf]º

75

º

30

º

45

B

C

ˆ

A

º

30

b

ˆ

5

,

0

10

5

b

ˆ

sen

5

11

16

y

10

y

b

ˆ

sen

)

ii

º

45

â

705

,

0

10

05

,

7

â

sen

05

,

7

95

,

3

11

x

10

x

â

sen

)

i

=

+

=

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

=

Þ

=

=

Þ

ï

î

ï

í

ì

=

-

=

=

@

Þ

=

=

Þ

ï

î

ï

í

ì

=

-

=

=

.
Questão 27. Um índice de inflação de 25% em um determinado período de tempo indica que, em média, os preços aumentaram 25% nesse período. Um trabalhador que antes podia comprar uma quantidade X de produtos, com a inflação e sem aumento salarial, só poderá comprar agora uma quantidade Y dos mesmos produtos, sendo Y < X. Com a inflação de 25%, a perda do poder de compra desse trabalhador é de:

a) 20% b) 30% c) 50% d) 80%
Solução. Considere P o poder de compra inicial e S seu salário antes da inflação. Temos:
[image: image22.wmf]X

S

P

=

.

Com a inflação os produtos passam a custar 25% a mais. Assim, com o mesmo salário o poder de compra passa a ser:
[image: image23.wmf]P

.

8

,

0

S

X

.

25

,

1

1

X

.

25

,

1

S

Y

S

'

P

=

=

=

=

. A perda foi de 20%.
Questão 28. Um painel de iluminação possui nove seções distintas, e cada uma delas acende uma luz de cor vermelha ou azul. A cada segundo, são acesas, ao acaso, duas seções de uma mesma cor e uma terceira de outra cor, enquanto as seis demais permanecem apagadas. Observe quatro diferentes possibilidades de iluminação do painel:
[image: image24.png]"8 "8 “s_ ons

O tempo mínimo necessário para a ocorrência de todas as possibilidades distintas de iluminação do painel, após seu acionamento, é igual a x minutos e y segundos, sendo y < 60. Os valores respectivos de x e y são:

a) 4 e 12 b) 8 e 24 c) 25 e 12 d) 50 e 24
Solução. Como há nove seções, considere as sequências AAVBBBBBB e AVVBBBBBB onde A = azul, V = vermelha e B = branca. O cálculo consiste em encontrar todas as permutações com repetição de cada sequência. Temos para um dos casos:
[image: image25.wmf]252

7

.

4

.

9

!

6

!

2

!

6

.

7

.

8

.

9

!

6

!

2

!

9

T

=

=

=

=

.
Como são duas possibilidades, temos 252 x 2 = 504 formas de mudar a cor. Logo, serão feitas em 504 segundos ou 504 ÷ 60 = 8 minutos e 24 segundos.
Questão 29. Em um sistema de codificação, AB representa os algarismos do dia do nascimento de uma pessoa e CD os algarismos de seu mês de nascimento. Nesse sistema, a data trinta de julho, por exemplo, corresponderia a:

[image: image26.png]

Admita uma pessoa cuja data de nascimento obedeça à seguinte condição:
[image: image27.png]A+B+C+D=20

O mês de nascimento dessa pessoa é:

a) agosto b) setembro c) outubro d) novembro
Solução. As possibilidades para as letras são: A: 0 a 3; B: 0 a 9; C: 0 ou 1; D: 0 a 9.

Organizando em uma tabela com os máximos valores possíveis, temos:

	A
	B (MÁX)
	C
	D (MAX)
	SOMA
	Avaliação

	0
	9
	0
	9
	0 + 9 + 0 + 9 = 18
	Menor que 20

	
	
	1
	2
	0 + 9 + 1 + 2 = 12
	Menor que 20

	1
	9
	0
	9
	1 + 9 + 0 + 9 = 19
	Menor que 20

	
	
	1
	2
	1 + 9 + 1 + 2 = 13
	Menor que 20

	2
	9
	0
	9
	2 + 9 + 0 + 9 = 20
	Data: 29/09 -> setembro

	
	
	1
	2
	2 + 9 + 1 + 2 = 14
	Menor que 20

	3
	1
	0
	9
	3 + 1 + 0 + 9 = 13
	Menor que 20

	
	
	1
	2
	3 + 1 + 1 + 2 = 7
	Menor que 20

1

_1495814161.unknown

_1495816069.unknown

_1495818233.unknown

_1495820501.unknown

_1495822194.unknown

_1495824677.unknown

_1495821486.unknown

_1495818327.unknown

_1495817961.unknown

_1495814236.unknown

_1495814851.unknown

_1495814997.unknown

_1495815204.unknown

_1495814254.unknown

_1495814216.unknown

_1495813895.unknown

_1495813957.unknown

_1495758227.unknown

_1495813775.unknown

_1495757006.unknown

_1495757869.unknown

