	[image: image1.jpg]

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

PROFESSORES: MARCOS JOSÉ / WALTER TADEU

2º Exame de Qualificação - 2017

	[image: image2.png]

MATEMÁTICA - GABARITO
Questão 22. Observe a matriz:
[image: image3.png]3+t -4
3 t-4

Para que o determinante dessa matriz seja nulo, o maior valor real de t deve ser igual a:

a) 1 b) 2 c) 3 d) 4

Solução. Calculando o determinante, temos:

[image: image4.wmf]î

í

ì

=

=

Þ

=

-

Þ

=

+

-

-

Þ

=

-

-

-

+

-

Þ

=

-

-

+

1

0

0

)

1

.(

0

12

12

0

)

12

(

)

4

12

3

(

0

4

3

4

3

2

2

t

t

t

t

t

t

t

t

t

t

t

.
Como 1 > 0, temos t = 1.
Questão 23. Um anel contém 15 gramas de ouro 16 quilates. Isso significa que o anel contém 10 g de ouro puro e 5 g de uma liga metálica. Sabe-se que o ouro é considerado 18 quilates se há a proporção de 3 g de ouro puro para 1 g de liga metálica. Para transformar esse anel de ouro 16 quilates em outro de 18 quilates, é preciso acrescentar a seguinte quantidade, em gramas, de ouro puro:

a) 6 b) 5 c) 4 d) 3

Solução. Considerando x a quantidade de ouro puro a ser acrescentada, temos:

[image: image5.wmf]5

10

15

15

10

1

3

5

10

=

Þ

-

=

Þ

=

+

Þ

=

+

x

x

x

x

.
Questão 24. Uma pirâmide com exatamente seis arestas congruentes é denominada tetraedro regular. Admita que a aresta do tetraedro regular ilustrado a seguir, de vértices ABCD, mede 6 cm e que o ponto médio da aresta BC é M.
[image: image6.png]

 [image: image7.png]

O cosseno do ângulo
[image: image8.wmf]D

M

A

ˆ

equivale a:
a)
[image: image9.wmf]2

1

 b)
[image: image10.wmf]3

1

 c)
[image: image11.wmf]3

2

 d)
[image: image12.wmf]5

2

Solução. As medidas y correspondem às alturas dos triângulos equiláteros das faces. Aplicando a Lei dos cossenos no triângulo AMD, temos:

[image: image13.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

3

1

54

18

54

54

36

ˆ

cos

ˆ

cos

.

54

54

36

ˆ

cos

).

27

.(

2

27

27

36

ˆ

cos

.

3

.

3

.

3

.

3

.

2

3

.

3

3

.

3

6

)

3

.

3

2

3

.

6

2

3

.

)

2

2

2

=

-

-

=

-

-

=

Þ

-

=

Þ

Þ

-

+

=

Þ

-

+

=

=

=

=

D

M

A

D

M

A

D

M

A

D

M

A

ii

L

y

i

.
Questão 25. Considere a matriz Anx9 de nove colunas com números inteiros consecutivos, escrita a seguir.
[image: image14.png]12 3 4567 89
10 11 12 13 14 15 16 17 18
A= 19 20 21 22 23 24 25 26 27
28 29 30 31 32 33 34 35 36

Se o número 18.109 é um elemento da última linha, linha de ordem n, o número de linhas dessa matriz é:

a) 2011 b) 2012 c) 2013 d) 2014
Solução. Os números da nona coluna são múltiplos de 9. Os números das demais colunas representam restos na divisão por 9. O número 18109 não é múltiplo de 9, pois a soma de seus algarismos resulta 19: (1 + 8 + 1 + 0 + 9) = 19. Logo, o número 18.109 deixa resto 1 na divisão por 9 e está localizado na coluna 1. Os números dessa coluna estão em progressão aritmética de razão 9.
Temos:
[image: image15.wmf]2013

2012

1

9

18108

1

9

).

1

(

1

18109

9

).

1

(

1

18109

=

Þ

=

-

Þ

=

-

Þ

-

=

-

Þ

-

+

=

n

n

n

n

n

.
Questão 26. Dois cubos cujas arestas medem 2 cm são colados de modo a formar o paralelepípedo ABCDA’B’C’D’. Esse paralelepípedo é seccionado pelos planos ADEF e BCEF, que passam pelos pontos médios F e E das arestas A’B’ e C’D’, respectivamente. A parte desse paralelepípedo compreendida entre esses planos define o sólido ABCDEF, conforme indica a figura a seguir.
[image: image16.png]

 [image: image17.png]

O volume do sólido ABCDEF, em cm3, é igual a:

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

Solução. O volume do sólido ABCDEF será a diferença entre os volumes do paralelepípedo e o dobro do volume do prisma triangular AA’FED’D indicado. Há outro prisma equivalente a esse: BB’FEC’C.

[image: image18.wmf]3

3

3

8

8

16

4

2

16

)

(

)

4

2

2

)

1

4

(

)

'

'

(

)

16

4

2

2

)

(

)

cm

Sólido

V

iii

cm

h

A

D

FED

AA

V

ii

cm

pedo

paralelepí

V

i

base

=

-

=

´

-

=

=

´

´

=

´

=

=

´

´

=

.
Questão 27. No plano cartesiano a seguir, estão representados o gráfico da função definida por f(x) = x2 + 2, com x ∈ IR, e os vértices dos quadrados adjacentes ABCD e DMNP.
[image: image19.png]

Observe que B e P são pontos do gráfico da função f e que A, B, D e M são pontos dos eixos coordenados.
Desse modo, a área do polígono ABCPNM, formado pela união dos dois quadrados, é:

a) 20 b) 28 c) 36 d) 40

Solução. Analisando a função, temos:

i) f(0) = (0)2 + 2 = 2. Logo, o ponto B é (0, 2). Como A está na origem (0, 0), o lado do quadrado ABCD mede 2. Sua área, portanto, será A(ABCD) = 22 = 4.

ii) O ponto P é o par ordenado com abscissa 2, pois AD = 2 e ordenada igual a f(2) = 22 + 2 = 6. A ordenada de P vale a medida do lado do quadrado DMNP. Logo a área desse quadrado será 62 = 36.

iii) Finalizando, a área do polígono ABCPNM será 4 + 36 = 40.
Questão 28. Em uma atividade com sua turma, um professor utilizou 64 cartões, cada um com dois algarismos x e y, iguais ou distintos, pertencentes ao conjunto {1, 2, 3, 4, 5, 6, 7, 8}. A imagem abaixo representa um tipo desse cartão.

[image: image20.png]

Um aluno escolheu um único cartão e efetuou as seguintes operações em sequência:
I - multiplicou um dos algarismos do cartão escolhido por 5;

II - acrescentou 3 unidades ao produto obtido em I;

III - multiplicou o total obtido em II por 2;

IV - somou o consecutivo do outro algarismo do cartão ao resultado obtido em III.

Ao final dessas operações, obteve-se no sistema decimal o número 73.

O cartão que o aluno pegou contém os algarismos cuja soma x + y é:

a) 15 b) 14 c) 13 d) 12

Solução. Considerando as operações com o algarismo x, sendo y o outro algarismo, temos:
I – 5.x = 5x;
II – 5x + 3;

III – 2.(5x + 3) = 10x + 6

IV - 10x + 6 + (y + 1) = 10x + y + 7
Utilizando o resultado, vem: 10x + y + 7 = 73 => 10x + y = 66 => 10x + y = 10 x 6 + 6. Logo, x = y = 6. A soma será x + y = 6 + 6 = 12.
Questão 29. Questão 29. Uma urna contém uma bola branca, quatro bolas pretas e x bolas vermelhas, sendo x > 2. Uma bola é retirada ao acaso dessa urna, é observada e recolocada na urna. Em seguida, retira-se novamente, ao acaso, uma bola dessa urna.

Se
[image: image21.wmf]2

1

é a probabilidade de que as duas bolas retiradas sejam da mesma cor, o valor de x é:

a) 9 b) 8 c) 7 d) 6

Solução. A retirada é com reposição e o número de elementos do espaço amostral é n = (5 + x).
Analisando as probabilidades, temos:

[image: image22.wmf]î

í

ì

=

®

<

®

=

Þ

=

-

-

Þ

Þ

=

+

-

Þ

+

+

=

+

Þ

=

+

+

Þ

=

+

+

=

+

+

+

=

Þ

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

+

=

+

´

+

=

+

=

+

´

+

=

+

=

+

´

+

=

9

2

1

1

0

)

9

).(

1

(

0

9

10

10

25

2

34

2

1

)

5

(

17

2

1

)

(

)

)

5

(

17

)

5

(

16

1

)

(

)

5

(

)

5

(

)

5

(

)

(

)

5

(

16

)

5

(

4

)

5

(

4

)

(

)

5

(

1

)

5

(

1

)

5

(

1

)

(

)

2

2

2

2

2

2

2

2

2

2

2

2

2

x

el

incompatív

x

x

x

x

x

x

x

x

x

x

iguais

cores

P

ii

x

x

x

x

iguais

cores

P

x

x

x

x

x

x

VV

P

x

x

x

PP

P

x

x

x

BB

P

i

.
2

_1538136251.unknown

_1538136783.unknown

_1538138925.unknown

_1538141189.unknown

_1538142462.unknown

_1538137748.unknown

_1538136252.unknown

_1538135873.unknown

_1538136249.unknown

_1538136250.unknown

_1538136109.unknown

_1538135004.unknown

