[image: image1.wmf]1

12

1. (Pucrj 2009) Num colégio de 100 alunos, 80 gostam de sorvete de chocolate, 70 gostam de sorvete de creme e 60 gostam dos dois sabores. Quantos não gostam de nenhum dos dois sabores?
a) 0
b) 10
c) 20
d) 30
e) 40
2. (Pucrj 2009) Temos uma progressão aritmética de 20 termos onde o 1º. termo é igual a 5. A soma de todos os termos dessa progressão aritmética é 480. O décimo termo é igual a:
a) 20
b) 21
c) 22
d) 23
e) 24
3. (Pucrj 2009) No dia 10. de março, o saldo devedor da conta corrente de João era de R$1.000,00. No final de cada mês, o banco cobra 10% de juros sobre o saldo devedor naquele momento.

a) Supondo que João não faça nenhum depósito e nenhum saque, qual será o saldo devedor no dia 10. de julho?

b) João foi ao banco no dia 2 de maio e conseguiu renegociar a dívida: a taxa passou para 5% ao mês a partir desse momento (mas não retroativamente). Supondo que João não faça nenhum depósito e nenhum saque, qual será o saldo devedor no dia 10. de julho?
4. (Pucrj 2009) Jogamos dois dados comuns. Qual a probabilidade de que o total de pontos seja igual a 10?
a)
[image: image89.png]@, Colégio Qi

b)
[image: image2.wmf]1

11

c)
[image: image3.wmf]1

10

d)
[image: image4.wmf]2

23

e)
[image: image5.wmf]1

6

5. (Pucrj 2009) Jogamos três dados comuns e somamos os pontos.

a) Qual a probabilidade de que o total seja igual a 18?

b) Qual a probabilidade de que o total seja maior ou igual a 16?

c) Qual a probabilidade de que o total seja exatamente igual a 11?
6. (Pucrj 2009) Um cilindro reto de base circular de raio r e altura h é inscrito numa esfera de raio 5.

[image: image6.png]

a) Encontre a altura do cilindro quando r = 3.

b) Calcule a área total do cilindro quando r = 3.

c) Escreva a área total do cilindro como função de r.
7. (Pucrj 2009) Quantas soluções inteiras a inequação x2 + x - 20 ≤ 0 admite?
a) 2
b) 3
c) 7
d) 10
e) 13
8. (Pucrj 2009)
[image: image7.png]

Considere o pentágono regular ABCDE. Quanto vale o ângulo ACE?
a) 24°
b) 30°
c) 36°
d) 40°
e) 45°
9. (Pucrj 2009) João recebeu um aumento de 10% e com isso seu salário chegou a R$1.320,00. O salário de João antes do aumento era igual a?
a) R$1.188,00
b) R$1.200,00
c) R$1.220,00
d) R$1.310,00
e) R$1.452,00
10. (Pucrj 2009) Se
[image: image8.wmf]7

cos2

25

θ

=

 e
[image: image9.wmf]θ

 pertence ao primeiro quadrante, então
[image: image10.wmf]cos

θ

 é igual a:
a)
[image: image11.wmf]4

5

b)
[image: image12.wmf]3

5

c)
[image: image13.wmf](

)

5

3

d)
[image: image14.wmf]5

7

e)
[image: image15.wmf](

)

3

2

11. (Pucrj 2008) A soma de todos os números naturais ímpares de 3 algarismos é:
a) 220.000
b) 247.500
c) 277.500
d) 450.000
e) 495.000
12. (Pucrj 2008) Em uma amostra de vinte peças, existem exatamente 4 defeituosas.

a) Calcule o número de maneiras diferentes de escolher, sem reposição, uma peça perfeita e uma defeituosa.

b) Calcule o número de maneiras diferentes de escolher, sem reposição, duas peças perfeitas.

c) Retirando-se, ao acaso, sem reposição, três peças, calcule a probabilidade de exatamente duas serem perfeitas. Escreva a resposta em forma de fração.
13. (Pucrj 2008) Num jogo de Pôquer têm-se 32 cartas, 8 de cada um dos naipes. Um jogador pega 5 cartas. Qual a probabilidade de que sejam todas do mesmo naipe?
14. (Pucrj 2008) A soma dos números inteiros x que satisfazem

2x +1 ≤ x + 3 ≤ 4x é:
a) 0
b) 1
c) 2
d) 3
e) -2
15. (Pucrj 2008) Num triângulo, a base mede b cm, os outros dois lados medem 10 cm cada um e a altura mede a cm, onde 0 < a < 10.

a) Determine b em função de a.

b) Dado que os dois números a e b são números inteiros, mostre que b é par e ache os possíveis valores de b.
16. (Pucrj 2008) A área da figura a seguir é:

[image: image16.png]som

4om

a) 24 cm2
b) 30 cm2
c) 33 cm2
d) 36 cm2
e) 48 cm2
17. (Pucrj 2008) Um festival foi realizado num campo de 240 m por 45 m. Sabendo que por cada 2 m2 havia, em média, 7 pessoas, quantas pessoas havia no festival?
a) 42.007
b) 41.932
c) 37.800
d) 24.045
e) 10.000
18. (Pucrj 2008) José foi promovido na sua empresa e teve um aumento de 40% no seu salário. Dois meses depois, todos os funcionários da empresa receberam um reajuste de 10%. Qual foi o aumento percentual de José?
19. (Pucrj 2007) Na revisão de prova de uma turma de quinze alunos, apenas uma nota foi alterada, passando a ser 7,5. Considerando-se que a média da turma aumentou em 0,1, a nota do aluno antes da revisão era:
a) 7,6.
b) 7,0.
c) 7,4.
d) 6,0.
e) 6,4.
20. (Pucrj 2007) Que número deve ser somado ao numerador e ao denominador da fração 2/3 para que ela tenha um aumento de 25%?
() 3
() 1/3
() 3/4
() 1
() 1/2
21. (Pucrj 2010) Sabendo que a curva a seguir é a parábola de equação y = x2 - x - 6, a área do triângulo ABC é:

[image: image17.wmf]
a) 4
b) 6
c) 9
d) 10
e) 12
22. (Pucrj 2010) Maria comprou duas bicicletas por um total de R$ 670,00. Vendeu uma das bicicletas com lucro de 10% e a outra com prejuízo de 5%. No total, ela ganhou R$ 7,00. Quais foram os preços de compra?
a) R$ 370,00 e R$ 300,00
b) R$ 270,00 e R$ 400,00
c) R$ 277,00 e R$ 400,00
d) R$ 200,00 e R$ 470,00
e) R$ 377,00 e R$ 293,00
23. (Pucrj 2010) Quatro moedas são lançadas simultaneamente. Qual é a probabilidade de ocorrer coroa em uma só moeda?
a)

[image: image18.wmf]1

8

b)

[image: image19.wmf]2

9

c)

[image: image20.wmf]1

4

d)

[image: image21.wmf]1

3

e)

[image: image22.wmf]3

8

24. (Pucrj 2010) O diagrama a seguir mostra uma sala do jogo Os Labirintos da Simetria. Isaac, o herói do jogo, entra na sala por um portão no extremo esquerdo da sala e precisa sair pelo portão que está no extremo direito da sala e que inicialmente está fechado.

[image: image23.wmf]
No corredor entre os dois portões há sete cristais, cada um com uma cor do arco íris: Vermelho, Laranja, Amarelo, Verde, Azul, Índigo e Violeta. A cada partida as posições dos cristais são sorteadas, com igual probabilidade para cada uma das ordens possíveis. Para que o portão de saída se abra, Isaac precisa tocar os sete cristais exatamente na ordem acima. Na sala há uma corrente de ar da esquerda para a direita. Assim, Isaac pode mover-se facilmente da esquerda para a direita, mas para mover-se da direita para a esquerda ele precisa acionar as suas Hélices Mágicas. Cada vez que ele aciona as Hélices ele gasta uma carga. Para tocar um cristal, Isaac deve desligar as Hélices e se depois de tocar um cristal ele precisar se mover novamente para a esquerda ele precisará gastar outra carga. Assim, por exemplo, se num jogo a posição dos cristais for:

Amarelo - Laranja - Índigo - Verde - Violeta - Vermelho – Azul então Isaac chegará gratuitamente ao cristal Vermelho, gastará uma carga para voltar até Laranja e uma segunda para voltar até Amarelo. Depois disso ele se moverá gratuitamente até Verde e daí até Azul. Isaac gastará uma terceira carga para voltar até Índigo e depois se moverá gratuitamente até Violeta e de lá para o portão de saída, finalmente aberto. Neste exemplo, para passar pela sala, Isaac gastou três cargas. Considerando agora uma sala com cristais em posições sorteadas, responda:

a) Qual a probabilidade de que Isaac possa passar pela sala sem gastar nenhuma carga?

b) Qual a probabilidade de que Isaac passe pela sala gastando uma carga para ir de Vermelho até Laranja e depois não precise gastar mais nenhuma outra carga?

c) Qual a probabilidade de que Isaac precise gastar exatamente uma carga para passar pela sala?
25. (Pucrj 2010) Um octaedro é um poliedro regular cujas faces são oito triângulos equiláteros, conforme indicado na figura.

[image: image24.wmf]
Para um octaedro de aresta a:

a) Qual é a sua área total?

b) Qual é o seu volume?

c) Qual é a distância entre duas faces opostas?
26. (Pucrj 2010) Se A e B são as raízes de x2 + 3x – 10 = 0, então
[image: image25.wmf](

)

2

1

vale:

AB

-

a)
[image: image26.wmf]1

10

-

b)
[image: image27.wmf]1

49

-

c)
[image: image28.wmf]1

49

d)
[image: image29.wmf]1

10

e)
[image: image30.wmf]1

7

27. (Pucrj 2010) Ao meio dia, a formiga A está 3 km a oeste da formiga B. A formiga A está se movendo para o oeste a 3 km/h e a formiga B está se movendo para o norte com a mesma velocidade.

Qual a distância entre as duas formigas às 14h?
a)

[image: image31.wmf]17

km
b) 17 km
c)

[image: image32.wmf]51

km
d)

[image: image33.wmf]117

km
e) 117 km
28. (Pucrj 2010) A figura a seguir é uma janela com formato de um semicírculo sobre um retângulo. Sabemos que a altura da parte retangular da janela é 1 m e a altura total da janela é 1,5 m.

[image: image34.wmf]
A largura da parte retangular, expressa em metros, deve ser:
a) 0,5
b) 1
c) 2
d)
[image: image35.wmf]π

e) 2
[image: image36.wmf]π

29. (Pucrj 2010) O polinômio p(x) = x3 - 2x2 - 5x + d, é divisível por (x - 2).

a) Determine d.

b) Calcule as raízes de p(x) = 10.
30. (Pucrj 2010) Duas torneiras jogam água em um reservatório, uma na razão de 1 m³ por hora e a outra na razão de 1 m³ a cada 6 horas. Se o reservatório tem 14 m³, em quantas horas ele estará cheio?
a) 8
b) 10
c) 12
d) 14
e) 16
31. (Pucrj 2010) Em uma turma de Ciências da Computação formada de 40 rapazes e 40 moças, tem-se a seguinte estatística:

20% dos rapazes são fumantes; 30% das moças são fumantes.

Logo, a porcentagem dos que não fumam na turma é de:
a) 25%
b) 50%
c) 60%
d) 65%
e) 75%
32. (Pucrj 2010) O valor de
[image: image37.wmf]cos45sen30

é:

cos60

+

oo

o

a)

[image: image38.wmf]21

+

b) 2
c)

[image: image39.wmf]2

4

d)

[image: image40.wmf]21

2

+

e) 0
Gabarito:
Resposta da questão 1:
 [B]
Resposta da questão 2:
 [D]

[image: image41.wmf](

)

5519r20

480r2.

2

++××

=Þ=

Portanto, a10 = a1 + 9r = 5 + 18 = 23.
Resposta da questão 3:
 a) R$1.464,10

b) R$1.334,03
Resposta da questão 4:
 [A]
Resposta da questão 5:
 a)
[image: image42.wmf]1

16

b)
[image: image43.wmf]5

108

c)
[image: image44.wmf]1

8

Resposta da questão 6:
 a) 8u.c.

b) 66π u.a.

c) 2πr
[image: image45.wmf](

)

2

r 225 r

éù

+-

êú

ëû

 u.a.
Resposta da questão 7:
 [D]
Resposta da questão 8:
 [C]
Resposta da questão 9:
 [B]
Resposta da questão 10:
 [A]
Resposta da questão 11:
 [B]
Resposta da questão 12:
 a) 16 × 4 = 64

b) 16 × 15 =120

c) (C16, 2 . C 4,1)/C20, 3 = 8/19
Resposta da questão 13:
 Há
[image: image46.wmf]8

8!

87

5

5!3!

æö

==×

ç÷

èø

 modos de se obter cinco cartas de um mesmo naipe.

Há
[image: image47.wmf]32

32!

3231297

5

5!27!

æö

==×××

ç÷

èø

mãos de 5 cartas.

Portanto, a probabilidade pedida é dada por

[image: image48.wmf]4871

.

3231297899

××

=

×××

Resposta da questão 14:
 [D]
Resposta da questão 15:
 a) Como o triângulo dado é isósceles, a altura relativa à base b também é mediana. Logo, do Teorema de Pitágoras segue que
[image: image49.wmf]2

b

2

æö

ç÷

èø

+ a2 =102
[image: image50.wmf]Þ

b = 2
[image: image51.wmf]2

100a

-

b) Sabendo que a e b são inteiros,
[image: image52.wmf]2

100a

-

= k é inteiro. Portanto, b = 2k é um número par. Como 0 < a < 10, os possíveis valores para 100 - a2 são: 99, 96, 91, 84, 75, 64, 51, 36, 19. Destes, apenas 64 e 36 são quadrados perfeitos.
Logo, b = 2
[image: image53.wmf]64

= 16 e b = 2
[image: image54.wmf]36

 = 12 são os únicos valores que b pode assumir.
Resposta da questão 16:
 [B]
Traçando
[image: image55.wmf]FDAB,

P

 temos que a área pedida é dada por

[image: image56.wmf]34

[ABCF][DEF]8324630.

2

×

+=×+=+=

[image: image57.png]

Resposta da questão 17:
 [C]
Resposta da questão 18:
 Após os dois aumentos o salário inicial de José ficou multiplicado por
[image: image58.wmf]1,41,11,54.

×=

 Portanto, o aumento percentual do salário de José foi de
[image: image59.wmf]1,5410,54100%54%.

-=×=

Resposta da questão 19:
 [D]
Resposta da questão 20:
 [A]
Resposta da questão 21:
 [C]

[image: image60.wmf]A(0,-6)

B

C(3,0)

x

y

Determinando as raízes da função (y = 0)

x2 – x – 6= 0
[image: image61.wmf]Û

x = - 2 ou x = 3 logo C (3 ,0)

E o ponto A da intersecção com o eixo y (x = 0)

A(0, - 6)

Logo a área do Triângulo é S =
[image: image62.wmf]9

2

6

.

3

=

Resposta da questão 22:
 [B]

[image: image63.wmf]400

y

e

270

7

05

,

0

_

1

,

0

670

=

=

Û

î

í

ì

=

=

+

x

y

x

y

x

Resposta da questão 23:
 [C]

K = cara e C = coroa

CKKK ou KCKK ou KKCK ou KKKC

Portanto : P = 4.
[image: image64.wmf]2

1

.
[image: image65.wmf]2

1

.
[image: image66.wmf]2

1

.
[image: image67.wmf]2

1

.=
[image: image68.wmf]4

1

Resposta da questão 24:
 a) P =
[image: image69.wmf]5040

1

!

7

1

=

b) O vermelho poderá ocupara qualquer posição, a partir da segunda.

P =
[image: image70.wmf]840

1

5040

6

!

7

1

.

6

=

=

c) os números 1, 2, 3, 4, 5, 6 e 7 representam as cores em ordem

colocando o número 1: C7,1 = 7

colocando 1 e 2(nesta ordem)= C7,2 = 21

colocando 1,2 e 3 (nesta ordem)= C7,3 = 35

colocando1,2,3 e 4(nesta ordem) = C7,4 = 35

colocando1,2,3,4 e 5(nesta ordem) = C7,5 = 21

colocando1,2,3,4,5 e 6 (nesta ordem) = C7,6 = 7

colocando1,2,3 e 4(nesta ordem) = C7,7 = 1

somando temos 128 possibilidades, devemos tirar 8(sequências corretas em cada item)

logo P =
[image: image71.wmf]5040

120

!

7

8

128

=

-

= 1/42
Resposta da questão 25:

[image: image72.wmf]
a) A área da superfície total equivale a área de oito triângulos equiláteros..

A = 8.
[image: image73.wmf]3

.

2.a

4

3

a

2

2

=

b) o volume será o dobro do volume de uma pirâmide

V = 2.
[image: image74.wmf]3

2

a

2

2

a

.

.a

3

1

3

2

=

c) A área do losango ABCD .

A =
[image: image75.wmf]2

2

a

2

2

a.a

2

=

, lembrando que todo losango é um paralelogramo, temos:

[image: image76.wmf]3

6

a

d

2

2

a

d

2

3

a

2

=

Û

=

×

Resposta da questão 26:
 [C]

Resolvendo a equação x2 + 3x – 10 = 0, temos x= 2 ou x = - 5, logo:

[image: image77.wmf](

)

(

)

49

1

7

1

)

5

(

2

1

1

2

2

2

=

=

-

-

=

-

B

A

Resposta da questão 27:
 [D]

Cada formiga, em duas horas, percorrerá 6km(ver figura)

[image: image78.wmf]
Logo x2 = 62 + 92
[image: image79.wmf]Û

x =
[image: image80.wmf]117

km
Resposta da questão 28:
 [B]

[image: image81.wmf]
Raio do círculo: R = 1,5 – 1 = 0,5m

Logo 2R = 1m

Portanto a largura do retângulo é:

x = 2R

x = 1m
Resposta da questão 29:
 a) Se p(x) é divisível por x – 2 então p(2) = 0

23 -2.22 – 5.2 + d = 0 (d = 10

b) x3 -2x2 – 5x + 10 = 10 (x3 – 2x2 – 5x = 0 (x(x2 -2x - 5) = 0

Resolvendo as equações:

X = 0 ou x2 -2x – 5 = 0 (
[image: image82.wmf]6

1

2

6

2

2

±

=

±

=

x

As raízes são x= 0, x =
[image: image83.wmf]6

1

-

 e x =
[image: image84.wmf]6

1

+

Resposta da questão 30:
 [C]

Torneira A (em 1 hora) joga 6m3
Torneira B (em 1 hora) joga 1/6 m3

Juntas((em 1 hora)) jogam 7/6 m3
1hora -------------------7/6m3
 x ---------------------14m3
resolvendo, temos x = 12 horas
Resposta da questão 31:
 [E]

80 alunos(40 rapazes e 40 moças)

Número de rapazes fumantes
[image: image85.wmf]8

40

.

100

20

=

Número de moças fumantes:
[image: image86.wmf]12

40

.

100

30

=

Porcentagem de mão fumantes:
[image: image87.wmf]80

60

80

12

8

80

=

-

-

=75%
Resposta da questão 32:
 [A]

[image: image88.wmf]1

2

2

1

)

1

2

(

2

1

2

1

2

1

2

2

+

=

+

=

+

PAGE
13

_1468667183.unknown

_1468667199.unknown

_1468667208.unknown

_1468667212.unknown

_1468667214.unknown

_1468667215.unknown

_1468667213.unknown

_1468667210.unknown

_1468667211.unknown

_1468667209.unknown

_1468667203.unknown

_1468667206.unknown

_1468667207.unknown

_1468667204.unknown

_1468667201.unknown

_1468667202.unknown

_1468667200.unknown

_1468667191.unknown

_1468667195.unknown

_1468667197.unknown

_1468667198.unknown

_1468667196.unknown

_1468667193.unknown

_1468667194.unknown

_1468667192.unknown

_1468667187.unknown

_1468667189.unknown

_1468667190.unknown

_1468667188.unknown

_1468667185.unknown

_1468667186.unknown

_1468667184.unknown

_1468667167.unknown

_1468667175.unknown

_1468667179.unknown

_1468667181.unknown

_1468667182.unknown

_1468667180.unknown

_1468667177.unknown

_1468667178.unknown

_1468667176.unknown

_1468667171.unknown

_1468667173.unknown

_1468667174.unknown

_1468667172.unknown

_1468667169.unknown

_1468667170.unknown

_1468667168.unknown

_1468667159.unknown

_1468667163.unknown

_1468667165.unknown

_1468667166.unknown

_1468667164.unknown

_1468667161.unknown

_1468667162.unknown

_1468667160.unknown

_1468667151.unknown

_1468667155.unknown

_1468667157.unknown

_1468667158.unknown

_1468667156.unknown

_1468667153.unknown

_1468667154.unknown

_1468667152.unknown

_1468667147.unknown

_1468667149.unknown

_1468667150.unknown

_1468667148.unknown

_1468667143.unknown

_1468667145.unknown

_1468667146.unknown

_1468667144.unknown

_1468667141.unknown

_1468667142.unknown

_1468667140.unknown

_1468667139.unknown

