	[image: image5.png]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA – PROFº MARCOS
 www.professorwaltertadeu.mat.br

PROJETO ENEM 02
1) Qual o maior inteiro n para que 3n divida o produto 20.19.18.17.16.15.14.13.12.11.1O.9.8.7.6.5.4.3.2.1?

A) 2

B) 7

C) 8

D) 9

E) 20
2) Se p/q é a fração irredutível equivalente à dízima periódica 0,323232... , então q-p vale:

a) 64.

b) 67.

c) 68.

d) 69.

e) 71.
3) Se n é um número primo positivo e Sn a soma de todos os números primos positivos e menores ou iguais a n (por exemplo, S5=2+3+5=10), o valor de S23 é igual a:

A) 98

B) 99

C) 100

D) 101
E) 102

4) Considere as afirmações a seguir:

(I) O número 2 é primo.

(II) A soma de dois números ímpares é sempre par.

(III) Todo número primo multiplicado por 2 é par.

(IV) Todo número par é racional.

(V) Um número racional pode ser inteiro.

Atribuindo V para as afirmações verdadeiras e F para as falsas, assinale a seqüência CORRETA:

A) V, V, V, V, V

B) V, F, V, V, V

C) V, F, V, V, F

D) F, F, V, V, V

E) V, F, V, F, F
5) Sejam a e b números irracionais.

Dada as afirmações:

I) a . b é um número irracional.

II) a + b é um número irracional.

III) a - b pode ser um número racional.

Podemos concluir que:

A) as três são falsas.

B) as três são verdadeiras.

C) somente I e III são verdadeiras.

D) somente I é verdadeira.

E) somente I e II são falsas.
6) Um terreno plano, de forma retangular, medindo 720 m de comprimento por 540 m de largura, foi dividido em lotes quadrados, com dimensões iguais. Considerando que esses lotes tenham lados com maior comprimento possível, conclui-se que o terreno foi dividido em

A) 21 lotes.

B) 12 lotes.

C) 7 lotes.

D) 4 lotes.

E) 3 lotes.
7) A tabela mostra aproximadamente a duração do ano (uma volta completa em torno do Sol) de alguns planetas do sistema solar, em relação ao ano terrestre.

[image: image2.png]Planeta Duragéo do ano

Jipiter | 12 anos terrestres
Saturno | 30 anos terrestres

Urano 84 anos terrestres.

Se, em uma noite, os planetas Júpiter, Saturno e Urano são observados alinhados, de um determinado local na Terra, determine, após essa ocasião, quantos anos terrestres se passarão para que o próximo alinhamento desses planetas possa ser observado do mesmo local.
A) 360

B) 380

C) 400

D) 420

E) 440

8) O número de inteiros positivos que são divisores do número N = 21¥ × 35¤, inclusive 1 e N, é

A) 84.

B) 86.

C) 140.

D) 160.

E) 162.
9) (MACKENZIE) A e B são dois conjuntos tais que A-B tem 30 elementos, A(B tem 10 elementos e A(B tem 48 elementos. Então o número de elementos de B-A é:

a) 8

b) 10

c) 12

d) 18

e) 22
10) O polígono regular cujo ângulo interno mede o triplo do ângulo externo é o:
A) pentágono

B) hexágono

C) octógono

D) decágono

E) dodecágono
11) Dois ângulos internos de um polígono convexo medem 130° cada um e os demais ângulos internos medem 128° cada um. O número de lados do polígono é:
A) 6

B) 7

C) 13

D) 16

E) 17
12) Os ângulos internos de um quadrilátero medem 3x - 45, 2x + 10, 2x + 15 e x + 20 graus. O menor ângulo mede:

A) 90°

B) 65°

C) 45°

D) 105°

E) 80°
13) Se a razão entre o número de diagonais d e de lados n, com n > 3, de um polígono, é um número inteiro positivo, então o número de lados do polígono:

A) é sempre par

B) é sempre ímpar

C) é sempre múltiplo de 3

D) não existe

E) é sempre primo
[image: image1.jpg]

14) Pentágonos regulares congruentes podem ser conectados, lado a lado, formando uma estrela de cinco pontas, conforme destacado na figura. Nestas condições, o ângulo (mede

A) 108°. B) 72°. C) 54°. D) 36°. E) 18°.
15) As retas r e s da figura são paralelas cortadas pela transversal t. Se o ângulo B é o triplo de A, então B - A vale:

[image: image4.png]

a) 90°

b) 85°

c) 80°

d) 75°

e) 60°
16) (MACKENZIE) Num grupo constituído de K pessoas, das quais 14 jogam xadrez, 40 são homens. Se 20% dos homens jogam xadrez e 80% das mulheres não jogam xadrez, então o valor de K é:

a) 62

b) 70

c) 78

d) 84

e) 90
17) (PUC) Sejam x e y números tais que os conjuntos {1, 4, 5} e {x, y, 1} sejam iguais. Então, podemos afirmar que:

a) x = 4 e y = 5

b) x (4

c) y (4

d) x + y = 9

e) x < y
18) Um fogão está anunciado por R$ 600,00 e pode ser comprado de duas maneiras: à vista com 10% de desconto ou em duas parcelas iguais de R$ 300,00, sendo a primeira paga no ato da compra. A taxa de juros mensal cobrado pela loja é:

a) não há cobrança de juros.

b) 10%

c) 15%

d) 20%

e) 25%

19) Por que número devemos multiplicar
[image: image3.wmf]3

4

5

7

.

3

.

2

para que ele se transforme num quadrado perfeito?

a) 6

b) 14

c) 21

d) 28

e) 42

20) O número de lados de um polígono que tem 27 diagonais é:

a) 5

b) 6

c) 7

d) 8

e) 9

GABARITO:

1) C

2) B

3) C

4) A

5) E

6) B

7) D

8) D

9) A

10) C

11) B

12) B

13) B

14) D

15) A

16) B

17) D

18) E

19) B

20) E

_1359382552.unknown

