	[image: image20.png]M. Ciéncias_ M. Historia

	VESTIBULAR 2016
PROFESSOR: WALTER TADEU

MATEMÁTICA I

	[image: image2.png]

CONJUNTOS e CONJUNTOS NUMÉRICOS – QUESTÕES - GABARITO
1. (ENEM) Numa prova de matemática de duas questões, 35 alunos acertaram somente uma questão, 31 acertaram a primeira, 8 acertaram as duas e 40 erraram a segunda questão. Então, o número de alunos que fizeram essa prova foi:
a) 43 b) 48 c) 52 d) 56 e) 60
[image: image1.jpg]

Solução. Organizando as informações em diagramas, temos:
i) Se 31 alunos acertaram a 1ª questão e 8 acertaram ambas, então acertaram somente a 1ª questão 31 – 8 = 23 alunos.

ii) Considere x o número de alunos que acertaram somente a 2ª questão e y o número de alunos que errou as duas questões. Dessa forma, temos:

- 35 acertaram somente uma questão:
[image: image3.wmf]12

23

35

35

23

=

-

=

Þ

=

+

x

x

.

- 40 erraram a 2ª questão:
[image: image4.wmf]17

23

40

40

23

=

-

=

Þ

=

+

y

y

.
O total de alunos que fizeram a prova é: 23 + 8 + 12 + 17 = 60.
2. (ENEM) Uma pessoa ia gastar R$ 396,00 para comprar x caixas de um determinado produto. Ao receber o pedido de compra, a empresa fornecedora fez um desconto de R$ 8,00 no preço de cada caixa. Devido a isto, a pessoa conseguiu comprar duas caixas a mais, pagando os mesmos R$ 396,00.
Quantas caixas do produto tal pessoa comprou?
a) 8 b) 9 c) 10 d) 11 e) 12

Solução. De acordo com as informações, temos:

[image: image5.wmf]î

í

ì

®

=

Ï

-

=

Þ

=

-

+

Þ

=

-

+

Þ

Þ

=

+

-

-

Þ

=

-

-

+

Þ

=

-

-

+

Þ

Þ

=

+

÷

ø

ö

ç

è

æ

-

Þ

ï

î

ï

í

ì

+

-

=

-

=

Þ

=

Þ

î

í

ì

ok

x

N

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

caixas

de

Número

x

P

caixa

cada

de

Custo

desconto

Com

ii

x

P

x

P

x

caixas

de

Número

P

caixa

cada

de

Custo

desconto

Sem

i

9

11

0

)

9

).(

11

(

0

99

2

0

792

16

8

396

16

8

792

396

396

16

8

792

.

396

396

)

2

.(

8

396

2

:

8

396

8

:

:

)

396

396

.

:

:

:

)

2

2

.
A pessoa comprou (x + 2) = 9 + 2 = 11 caixas.
3. (ENEM) Em relação aos principais conjuntos numéricos, é CORRETO afirmar que:
[image: image13.png]

a) Todo número racional é natural, mas nem todo número natural é racional.
b) Todo número inteiro é natural, mas nem todo número natural é inteiro.
c) Todo número real é natural, mas nem todo número natural é real.
d) Todo número racional é inteiro, mas nem todo número inteiro é racional.
e) Todo número irracional é real.
Solução. Analisando cada afirmativa, temos:
a) Falso. O conjunto dos números racionais não está contido no conjunto dos números naturais.
b) Falso. O conjunto dos números inteiros não está contido no conjunto dos números naturais.

c) Falso. O conjunto dos números reais não está contido no conjunto dos números naturais.
d) Falso. O conjunto dos números racionais não está contido no conjunto dos números inteiros.

e) Verdadeiro. O conjunto dos números reais é o conjunto união dos números racionais e irracionais.
4. (UFBA) Em uma enquete, várias pessoas foram entrevistadas acerca de suas preferências em relação a três esportes, Volei (V), Basquete (B) e Tênis (T), cujos dados estão indicados na tabela a seguir:
[image: image6.png]ESPORTE

N° DE PESSOAS

v 300

B 760

T 20
VeB 80
Vel 30
BeT 00
V,BeT 50
Nenhum o)

De acordo com esses dados, é correto afirmar que, nessa enquete, o número de pessoas entrevistadas foi:

a) 400 b) 440 c) 490
 d) 530 e) 570

Solução. Organizando as informações em diagramas, temos:

i) Se 100 pessoas preferem B e T, então preferem somente B e T um total de 100 – 50 = 50 pessoas.

[image: image14.png]

ii) Se 130 pessoas preferem V e T, então preferem somente V e T um total de 130 – 50 = 80 pessoas.
iii) Se 180 pessoas preferem B e T, então preferem somente B e T um total de 180 – 50 = 130 pessoas.

iv) Desta forma, completamos o diagrama com:

- Somente V: 300 – (130 + 50 + 80) = 300 – 260 = 40 pessoas.

- Somente B: 260 – (130 + 50 + 50) = 260 – 230 = 30 pessoas.

- Somente T: 200 – (80 + 50 + 50) = 200 – 180 = 20 pessoas.

O número de pessoas entrevistadas é: 300 + 30 + 50 + 20 + 40 = 440.
5. (UFC) Sejam M e N conjuntos que possuem um único elemento em comum. Se o número de subconjuntos de M é igual ao dobro do número de subconjuntos de N, o número de elementos do conjunto M U N (união) é:

a) o triplo do número de elementos de M. b) o triplo do número de elementos de N.

c) o quádruplo do número de elementos de M. d) o dobro do número de elementos de M.

e) o dobro do número de elementos de N.

Solução. O número de subconjuntos de um conjunto com n elementos é 2n. Considerando x o número de elementos de M e y o número de elementos de N, temos:

[image: image7.wmf](

)

)

(

.

2

2

1

)

1

(

1

)

(

)

1

2

2

2

.

2

2

)

1

)

(

)

(

)

(

)

(

)

(

)

1

N

n

y

y

y

y

x

N

M

n

iii

y

x

ii

y

x

N

M

n

N

M

n

N

n

M

n

N

M

n

i

y

x

y

x

=

=

-

+

+

=

-

+

=

È

+

=

Þ

=

Þ

=

-

+

=

È

Þ

Ç

-

+

=

È

+

.
[image: image15.png]R=QUI

6. (UFMG) Em uma pesquisa de opinião, foram obtidos estes dados:

• 40% dos entrevistados leem o jornal A.

• 55% dos entrevistados leem o jornal B.

• 35% dos entrevistados leem o jornal C.

• 12% dos entrevistados leem os jornais A e B.

• 15% dos entrevistados leem os jornais A e C.

• 19% dos entrevistados leem os jornais B e C.

• 7% dos entrevistados leem os três jornais.

• 135 pessoas entrevistadas não leem nenhum dos três jornais.

Considerando-se esses dados, é correto afirmar que o número total de entrevistados foi:

a) 1.200 b) 1.500 c) 1.250 d) 1.350
Solução. Organizando as informações em diagramas, após a retirada das respectivas diferenças, temos que o percentual do total que lê algum jornal é (40% + 31% + 12% + 8%) = 91%.

Logo, 9% das pessoas não leem nenhum dos três jornais. Este percentual corresponde a 135 pessoas. O total de pessoas será, então, (135 x 100 ÷ 9) = 1500.
7. (ESPM) Os números naturais M e N são escritos, na base 10, com os mesmos dois algarismos, porém em posições invertidas. A diferença entre o maior e o menor é uma unidade a menos que o menor deles. Podemos afirmar que o valor de M + N é:
a) 102 b) 67 c) 125 d) 98 e) 110
Solução. Sejam a e b, com a > b, os algarismos utilizados na formação dos números M e N (M > N). De acordo com as informações, temos:

[image: image8.wmf](

)

ç

ç

ç

ç

ç

è

æ

=

+

=

-

=

=

Þ

ï

î

ï

í

ì

=

=

-

=

=

î

í

ì

Ï

=

î

í

ì

Ï

=

Þ

î

í

ì

<

=

-

<

-

=

Þ

-

=

Þ

-

+

=

+

Þ

-

+

=

+

-

=

Þ

-

=

-

î

í

ì

+

=

=

+

=

=

110

36

37

73

7

8

56

8

1

)

3

.(

19

3

;

2

;

1

80

)

8

(

1

19

)

8

1

.

19

1

19

.

8

1

.

2

20

.

10

1

.

10

.

2

.

10

)

1

2

1

)

.

10

.

10

)

N

M

N

M

N

M

a

b

N

a

b

N

a

b

mult

b

a

b

iv

b

a

b

a

a

b

b

a

a

b

b

a

iii

N

M

N

N

M

ii

a

b

ba

N

b

a

ab

M

i

.
8. (PUC) Se, A =]-2; 3] e B = [0; 5] então os números inteiros que estão em (B – A) são:
a) -1 e 0 b) 1 e 0 c) 4 e 5 d) 3, 4 e 5 e) 0, 1, 2 e 3
Solução. O intervalo aberto (B – A) é constituído dos números reais que pertencem ao conjunto B, mas não pertencem ao conjunto A. O intervalo é]3; 5]. Os inteiros nesse intervalo são: 4 e 5.
9. (ENEM) Para a identificação de pacientes com sintomas de gripe influenza A, a Anvisa (Agência Nacional de Vigilância Sanitária) informou hoje que os voos procedentes do Reino Unido, Espanha e Nova Zelândia também serão inspecionados por uma equipe da agência e por médicos da Empresa Brasileira de Infraestrutura Aeroportuária (Infraero). Inicialmente, apenas os voos vindos do México, Canadá e Estados Unidos eram inspecionados. A decisão foi tomada durante reunião da Anvisa com representantes das companhias aéreas, da Agência Nacional de Aviação Civil (Anac) e da Infraero, no Aeroporto Internacional de Cumbica, em Guarulhos, na Grande São Paulo.

(Adaptado de: http://noticias.uol.com.br/cotidiano/2009/04/28/ult5772u3774.jhtm, Acesso em: 09.05.2009.)
Em um voo proveniente de Miami, a Anvisa constatou que entre todas as pessoas a bordo (passageiros e tripulantes) algumas haviam passado pela cidade do México. No diagrama, U representa o conjunto das pessoas que estavam nesse voo; P o conjunto dos passageiros; M o conjunto das pessoas que haviam passado pela cidade do México e A o conjunto das pessoas com sintomas da gripe influenza A. Considerando verdadeiro esse diagrama, conclui-se que a região sombreada representa o conjunto das pessoas que, de modo inequívoco, são aquelas caracterizadas como:

a) passageiros com sintomas da gripe que não passaram pela cidade do México.
b) passageiros com sintomas da gripe que passaram pela cidade do México.
c) tripulantes com sintomas da gripe que passaram pela cidade do México.
d) tripulantes com sintomas da gripe que não passaram pela cidade do México.
e) tripulantes sem sintomas da gripe que passaram pela cidade do México.
[image: image16.png]

Solução. A parte sombreada não faz parte do conjunto de passageiros. Os elementos do conjunto de pessoas que não são passageiros são os tripulantes. A parte sombreada é a interseção entre o conjunto de pessoas com sintomas da gripe e que passaram pelo México.

10. (UFSE) Os senhores A, B e C concorriam à liderança de certo partido político. Para escolher o líder, cada eleitor votou apenas em dois candidatos de sua preferência. Houve 100 votos para A e B, 80 votos para B e C e 20 votos para A e C. Em consequência:
a) venceu A, com 120 votos b) venceu A, com 140 votos c) A e B empataram em primeiro lugar
d) venceu B, com 140 votos e) venceu B, com 180 votos
Solução. Organizando em diagramas, temos:
- O candidato A recebeu 100 + 20 = 120 votos; - O candidato B recebeu 100 + 80 = 180 votos;

- O candidato C recebeu 80 + 20 = 100 votos.
11. (PUC) Se x e y são números reais tais que x = (0,25)0,25 e y = 16–0,125, é verdade que:
a) x = y b) x > y c) x·y =
[image: image9.wmf]2

2

 d) x - y é um número irracional e) x + y é um número racional não inteiro
Solução. Desenvolvendo as potências, temos:

[image: image10.wmf](

)

(

)

[

]

(

)

(

)

2

2

2

1

2

1

2

2

2

16

)

16

(

)

2

2

2

1

2

1

2

1

4

1

)

25

,

0

(

)

2

1

2

1

1

2

1

8

1

4

8

1

125

,

0

2

1

4

1

2

4

1

25

,

0

=

=

÷

ø

ö

ç

è

æ

=

=

=

=

=

=

=

=

÷

ø

ö

ç

è

æ

=

ú

ú

û

ù

ê

ê

ë

é

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

=

-

-

-

-

-

y

ii

x

i

. Logo, x = y.
12. (UERJ) Em uma escola circulam dois jornais: Correio do Grêmio e O Estudante. Em relação à leitura desses jornais, por parte dos 840 alunos da escola, sabe-se que:
- 10% não leem esses jornais; - 520 leem o jornal O Estudante; - 440 leem o jornal Correio do Grêmio.

Calcule o número total de alunos do colégio que leem os dois jornais.
a) 201 b) 202 c) 203 d) 204 e) 205
[image: image17.png]

Solução. O número de alunos que não leem os jornais é 10% de 840 = 84. Considerando x o número de alunos que leem ambos os jornais, temos:

[image: image11.wmf]204

840

1044

840

1044

840

84

)

520

(

)

440

(

=

Þ

+

-

=

-

Þ

Þ

=

+

-

Þ

=

+

-

+

+

-

x

x

x

x

x

x

.
13. (UERJ) Um grupo de alunos de uma escola deveria visitar o Museu de Ciências e o Museu de História da cidade. Quarenta e oito alunos foram visitar pelo menos um desses museus. 20% dos que foram ao museu de Ciências visitaram o de História, 25% dos que foram ao museu de História visitaram o de Ciências.
Calcule o numero de alunos que visitaram ambos.
a) 18 b) 4 c) 20 d) 8 e) 6
[image: image18.png]Correio do
Grémig,

84

O Estudante|

Solução. Considere a representação dos números de alunos:

- x (nº de alunos que só foram ao Museu de Ciências),

- y (nº de alunos que só foram ao Museu de História) e

- z (nº de alunos que foram a ambos). De acordo com as informações, temos:

[image: image12.wmf]6

8

48

48

3

4

48

)

3

4

4

4

5

5

)

=

=

Þ

=

+

+

Þ

=

+

+

Þ

ï

ï

î

ï

ï

í

ì

=

Þ

=

+

Þ

+

=

+

+

=

Þ

=

+

Þ

+

=

+

+

z

z

z

z

z

y

x

ii

z

y

z

z

y

z

x

x

z

y

z

x

z

z

x

z

y

y

z

x

i

.
4

[image: image19.png]M. Ciéncias M. Historia

_1529231737.unknown

_1529250554.unknown

_1529251404.unknown

_1564682358.unknown

_1529233687.unknown

_1529228133.unknown

_1529228282.unknown

_1529227915.unknown

_1521131156.unknown

