[image: image1.wmf]

Aluno (a):___ Nº _____ Turma: _____ Unidade: _____
Simulado de Matemática 3ª Série do Ensino Médio Professor:

1) Num projeto da parte elétrica de um edifício residencial a ser construído, consta que as tomadas deverão ser colocadas a 0,20 m acima do piso, enquanto os interruptores de luz deverão ser colocados a 1,47 m acima do piso. Um cadeirante, potencial comprador de um apartamento desse edifício, ao ver tais medidas, alerta para o fato de que elas não contemplarão suas necessidades. Os referenciais de alturas (em metros) para atividades que não exigem o uso de força são mostrados na figura seguinte.

[image: image260.png]Qi

Colégio Qi

Uma proposta substitutiva, relativa às alturas de tomadas e interruptores, respectivamente, que atenderá àquele potencial comprador é:

a) 0,20 m e 1,45 m.

b) 0,20 m e 1,40 m.

c) 0,25 m e 1,35 m.

d) 0,25 m e 1,30 m.
e) 0,45 m e 1,20 m.
2) Um pesquisador descobriu que a razão dos doentes infectados pelo vírus da zika em relação aos infectados pelo vírus da dengue, no Brasil, é de 3 para 25. Com base nos dados do Ministério da Saúde, ele descobriu que o número de casos confirmados de pessoas com dengue de janeiro a março deste ano era de 20 milhões. Desta forma, ele pode afirmar que o número de casos de pessoas com zika, neste mesmo período, foi de:

a) 3.000.000 milhões de pessoas

b) 2.400.000 milhões de pessoas

c) 1.750.000 milhões de pessoas

d) 750.000 milhares de pessoas

e) 250.000 milhares de pessoas

3) Uma indústria fabrica um único tipo de produto e sempre vende tudo o que produz. O custo total para fabricar uma quantidade q de produtos é dado por uma função, simbolizada por [image: image2.png]

, enquanto o faturamento que a empresa obtém com a venda da quantidade q também é uma função, simbolizada por [image: image3.png]FT

. O lucro total [image: image4.png](LT)

obtido pela venda da quantidade q de produtos é dado pela expressão [image: image5.png]LT(q) =FT(q)-CT(q)

. Considerando-se as funções [image: image6.png]FT(q) =959

 e [image: image7.png]CT(g)=29+12

 como faturamento e custo, qual a quantidade mínima de produtos que a indústria terá de fabricar para não ter prejuízo?
a) 0
b) 1
c) 3
d) 4
e) 5
4) Durante o processo de criação de uma escultura, um escultor utilizou um papel quadriculado para fazer o esboço do projeto, onde cada quadrado possui 2cm de lado. A escultura a ser feita deverá ter 2,31m de altura e seu esboço está representado na figura abaixo.

[image: image8.jpg]

De acordo com o esboço acima, podemos afirmar que a escala utilizada por este artista foi de:

a) 1:10

b) 2:21

c) 1:100

d) 2:201

e) 2:30

5) A região R da figura está limitada por três semicírculos.

[image: image9.png]

Sabendo que R efetua uma volta completa em torno do eixo dos x, calcule o volume do sólido gerado.

a) 8(
b) 10(
c) 12(
d) 14(
e) 16(
6) Com a alta da inflação e para não repassar aos clientes o aumento dos gastos na produção de suco de laranja, um empresário decidiu que no próximo mês
[image: image10.wmf]10%

 do volume desse suco será composto por água, volume que atualmente é de apenas
[image: image11.wmf]4%.

 Se hoje são consumidos
[image: image12.wmf]10.000

 litros de água no volume de suco de laranja produzido, mantendo-se a mesma quantidade produzida, no próximo mês a quantidade de água consumida no volume desse suco será de:

a)
[image: image13.wmf]10.000

 litros
b)
[image: image14.wmf]12.500

 litros
c)
[image: image15.wmf]16.000

 litros
d)
[image: image16.wmf]25.000

litros

e) 28.000 litros
7) Em uma empresa multinacional,
[image: image17.wmf]60%

 dos seus 2400 funcionários são do sexo feminino. Se 672 dos funcionários do sexo masculino são de nacionalidade brasileira e
[image: image18.wmf]25%

 das mulheres não são brasileiras, então, a porcentagem do total de funcionários que não são brasileiros é:

a)
[image: image19.wmf]23%.

b)
[image: image20.wmf]25%.

c)
[image: image21.wmf]27%.

d)
[image: image22.wmf]29%.

e) 31%

8) Em uma aula prática, um professor do curso técnico de edificações do campus Florianópolis do IFSC, pede para que seus alunos determinem a altura de um poste que fica nas instalações da instituição, porém há uma impossibilidade para se chegar tanto ao topo do poste, bem como sua base. Para realizar tal medida, são disponibilizados para os alunos uma trena (fita métrica) e um teodolito. É realizado o seguinte procedimento: primeiro crava-se uma estaca no ponto
[image: image23.wmf]A

 a
[image: image24.wmf]x

 metros da base do poste e mede-se o ângulo formado entre o topo do poste e o solo, que é de
[image: image25.wmf]60

°

 (sessenta graus); em seguida, afastando-se
[image: image26.wmf]10m

 (dez metros) em linha reta do ponto
[image: image27.wmf]A

 e cravando uma nova estaca no ponto
[image: image28.wmf]B,

 mede-se novamente o ângulo entre o topo do poste e o solo, que é de
[image: image29.wmf]30

°

 (trinta graus). A partir do procedimento descrito e da figura abaixo, é CORRETO afirmar que a altura do poste é de aproximadamente:

[image: image30.wmf]
Dados:
[image: image31.wmf]sen300,5;

°=

[image: image32.wmf]cos300,86;

°=

[image: image33.wmf]tg300,58

°=

[image: image34.wmf]sen600,86;

°=

[image: image35.wmf]cos600,5;

°=

[image: image36.wmf]tg601,73

°=

 a)
[image: image37.wmf]8,65m

b)
[image: image38.wmf]5m

c)
[image: image39.wmf]6,65m

d)
[image: image40.wmf]7,65m

e)
[image: image41.wmf]4m

9) Uma formiga sai do ponto A e segue por uma trilha, representada pela linha contínua, até chegar ao ponto B, como mostra a figura.

[image: image42.wmf]
A distância, em metros, percorrida pela formiga é:

a)
[image: image43.wmf]123.

+

b)
[image: image44.wmf]333.

+

c)
[image: image45.wmf]523.

+

d)
[image: image46.wmf]733.

+

e)
[image: image47.wmf]4m

10) Francisco decidiu fazer uma brincadeira com seus filhos. Montou um mapa do tesouro com algumas instruções e disse-lhes que, ao chegar ao ponto final, encontrariam um belo prêmio. As instruções foram:

1. ande
[image: image48.wmf]200

 metros na direção NORTE;

2. ande
[image: image49.wmf]120

 metros na direção LESTE;

3. ande
[image: image50.wmf]50

 metros na direção SUL;

4. ande
[image: image51.wmf]40

 metros na direção OESTE.

[image: image52.wmf]
Luiz, um de seus filhos, decidiu colocar em prática o que acabara de aprender na escola. Em alguns minutos, ele descobriu qual seria a menor distância entre o ponto de partida e o ponto de chegada mostrado no mapa. Assim sendo, a distância calculada por Luiz foi de:

a)
[image: image53.wmf]170

 metros.

b)
[image: image54.wmf]150

 metros.

c)
[image: image55.wmf]180

 metros.

d)
[image: image56.wmf]200

 metros.

e)
[image: image57.wmf]210

 metros.

11) Um dos eventos mais importantes do calendário esportivo nacional é a Corrida de São Silvestre. A prova atrai atletas profissionais do Brasil e do exterior, além de também abrir espaço para os corredores amadores. Fora os participantes de Elite - ou seja, os que correm para vencer - os outros acabam confraternizando-se durante a prova e tendo a meta de finalizar a corrida, sem a obrigatoriedade de fazer o melhor tempo.

[image: image58.png]

A prova de rua mais tradicional da América Latina foi realizada na manhã de quarta-feira e contou com 30 mil pessoas que coloriram as ruas da cidade de São Paulo durante todo o percurso da competição.

Com base nessas informações, podemos garantir que temos um número mínimo de quantas pessoas que fazem aniversário num mesmo mês?

a) 12

b) 25

c) 2 499

d) 2 500

e) 2 501

12) Dois faraós do antigo Egito mandaram construir seus túmulos, ambos na forma de pirâmides quadrangulares regulares, num mesmo terreno plano, com os centros de suas bases distando
[image: image59.wmf]120m.

 As duas pirâmides têm o mesmo volume, mas a área da base de uma delas é o dobro da área da base da outra. Se a pirâmide mais alta tem
[image: image60.wmf]100m

 de altura, então a distância entre os vértices das duas pirâmides, em metros, é igual a:

a) 100.
b) 120.
c) 130.
d) 150.
e) 160.
13) Em uma festa com n pessoas, em um dado instante, 31 mulheres se retiraram e restaram convidados na razão de 2 homens para cada mulher. Um pouco mais tarde, 55 homens se retiraram e restaram, a seguir, convidados na razão de 3 mulheres para cada homem. O número n de pessoas presentes inicialmente na festa era igual a:
a) 100
b) 105
c) 115
d) 130
e) 135
14) Dois casais foram a um barzinho. O primeiro pagou R$5,40 por 2 latas de refrigerantes e uma porção de batatas fritas. O segundo pagou R$9,60 por 3 latas de refrigerantes e 2 porções de batatas fritas. Calcule a diferença entre o preço de uma porção de fritas e de uma lata de refrigerante nesse bar.

a) R$ 1,00
b) R$ 1,20
c) R$ 1,40
d) R$ 1,80
e) R$ 3,00
15) A bola de futebol evoluiu ao longo do tempo e, atualmente, é um icosaedro truncado, formado por 32 peças, denominadas de gomos e, geometricamente, de faces. Nessa bola, 12 faces são pentágonos regulares, e as outras, hexágonos, também regulares. Os lados dos pentágonos e dos hexágonos são iguais e costurados. Ao unirem-se os dois lados costurados das faces, formam-se as arestas. O encontro das arestas formam os vértices. Quando cheio, o poliedro é similar a uma esfera.
[image: image61.png]

O número de arestas e o número de vértices existentes nessa bola de futebol são, respectivamente,
Pode ser utilizado o Teorema de Descartes-Euler, [image: image62.png]A+2=V +F

a) [image: image63.png]80

 e [image: image64.png]60

b) [image: image65.png]80

 e [image: image66.png]50

c) [image: image67.png]

 e [image: image68.png]40

d) [image: image69.png]90

 e [image: image70.png]60

e) [image: image71.png]90

 e [image: image72.png]50

16) Em um experimento no laboratório de pesquisa, observou-se que o número de bactérias de uma determinada cultura, sob certas condições, evolui conforme a função
[image: image73.wmf]t1

B(t)103,

-

=×

 em que
[image: image74.wmf]B(t)

 expressa a quantidade de bactérias e
[image: image75.wmf]t

 representa o tempo em horas. Para atingir uma cultura de
[image: image76.wmf]810

 bactérias, após o início do experimento, o tempo decorrido, em horas, corresponde a:

a)
[image: image77.wmf]1.

b)
[image: image78.wmf]2.

c)
[image: image79.wmf]3.

d)
[image: image80.wmf]4.

e)
[image: image81.wmf]5.

17) Quatro círculos de raio
[image: image82.wmf]r

 foram traçados de forma que sejam tangentes entre si dois a dois, como na figura abaixo. As distâncias entre os centros de dois círculos não tangentes entre si têm a mesma medida.

[image: image83.wmf]
A distância entre os centros de dois círculos não tangentes entre si é:

a)
[image: image84.wmf]2r.

b)
[image: image85.wmf]2

r.

c)
[image: image86.wmf]r2.

d)
[image: image87.wmf]2r2.

e)
[image: image88.wmf]2

r2.

18) A análise de uma aplicação financeira ao longo do tempo mostrou que a expressão
[image: image89.wmf]0,0625t

V(t)10002

×

=×

 fornece uma boa aproximação do valor
[image: image90.wmf]V

 (em reais) em função do tempo
[image: image91.wmf]t

 (em anos), desde o início da aplicação. Depois de quantos anos o valor inicialmente investido dobrará?
a)
[image: image92.wmf]8.

b)
[image: image93.wmf]12.

c)
[image: image94.wmf]16.

d)
[image: image95.wmf]24.

e)
[image: image96.wmf]32.

19) A figura abaixo é plana e composta por dois trapézios isósceles e um losango.

[image: image97.wmf]
O comprimento da base maior do trapézio
[image: image98.wmf]ABCD

 é igual ao da base menor do trapézio
[image: image99.wmf]EFGH,

 que vale
[image: image100.wmf]2x

 e, a base maior de cada trapézio é o dobro da base menor, e o lado
[image: image101.wmf]EF

 do losango vale
[image: image102.wmf]y.

 O perímetro da figura dada, expresso em função de
[image: image103.wmf]x

 e
[image: image104.wmf]y,

 é :

a)
[image: image105.wmf]6x4y

+

b)
[image: image106.wmf]9x4y

+

c)
[image: image107.wmf]12x2y

+

d)
[image: image108.wmf]15x2y

+

E) X + Y
20) Um menino, de posse de uma porção de grãos de arroz, brincando com um tabuleiro de xadrez, colocou um grão na primeira casa, dois grãos na segunda casa, quatro grãos na terceira casa, oito grãos na quarta casa e continuou procedendo desta forma até que os grãos acabaram, em algum momento, enquanto ele preenchia a décima casa. A partir dessas informações, podemos afirmar que a quantidade mínima de grãos de arroz que o menino utilizou na brincadeira é:

a) 480

b) 511

c) 512

d) 1023

e) 1024

21) Nas competições olímpicas de Tiro com Arco, o alvo possui
[image: image109.wmf]1,22m

 de diâmetro. Ele é formado por dez circunferências concêntricas pintadas sobre um mesmo plano e a uma distância constante de
[image: image110.wmf]6,1cm

 entre si, como vemos no esquema.

[image: image111.wmf]
Podemos afirmar corretamente que a razão entre a área da região cinza e a área total do alvo, nessa ordem, é igual a:

a)
[image: image112.wmf]3

.

10

b)
[image: image113.wmf]2

.

15

c)
[image: image114.wmf]1

.

25

d)
[image: image115.wmf]10

.

61

e)
[image: image116.wmf]5

.

21

22) Um médico, após estudar o crescimento médio das crianças de uma determinada cidade, com idades que variam de 1 a 12 anos, obteve a fórmula [image: image118.png]

, onde h é a altura (em metros) e i é a idade (em anos). Pela fórmula, uma criança de 10 anos desta cidade terá altura:

a) 120 cm.

b) 123 cm.

c) 125 cm.

d) 128 cm.

e) 130 cm.

23) Na Escola Pierre de Fermat, foi realizada uma gincana com o objetivo de arrecadar alimentos para a montagem e doação de cestas básicas. Ao fim da gincana, foram arrecadados
[image: image119.wmf]144

 pacotes de feijão,
[image: image120.wmf]96

 pacotes de açúcar,
[image: image121.wmf]192

 pacotes de arroz e
[image: image122.wmf]240

 pacotes de fubá. Na montagem das cestas, a diretora exigiu que fosse montado o maior número de cestas possível, de forma que não sobrasse nenhum pacote de alimento e nenhum pacote fosse partido.

Seguindo a exigência da diretora, quantos pacotes de feijão teremos em cada cesta?

a)
[image: image123.wmf]1

b)
[image: image124.wmf]2

c)
[image: image125.wmf]3

d)
[image: image126.wmf]4

e)
[image: image127.wmf]5

24) Uma médica, ao prescrever uma receita, determina que três medicamentos sejam ingeridos pelo paciente, de acordo com a seguinte escala de horários: remédio
[image: image128.wmf]A,

 de
[image: image129.wmf]3

 em
[image: image130.wmf]3horas,

 remédio
[image: image131.wmf]B,

 de 4 em 4 horas e remédio C, de
[image: image132.wmf]6

 em
[image: image133.wmf]6horas.

 Caso o paciente utilize os três remédios às
[image: image134.wmf]6

 horas da manhã, o próximo horário coincidente de ingestão dos mesmos será:
a)
[image: image135.wmf]12h.

b)
[image: image136.wmf]14h.

c)
[image: image137.wmf]16h.

d)
[image: image138.wmf]18h.

e)
[image: image139.wmf]20h.

25) Deseja-se postar cartas não comerciais, sendo duas de 100g, três de 200g e uma de 350g. O gráfico mostra o custo para enviar uma carta não comercial pelos Correios:
[image: image140.wmf]
O valor total gasto, em reais, para postar essas cartas é de:
a) 8,35.

b) 12,50.

c) 14,40.

d) 15,35.

e) 18,05.

26) Muitas vezes o objetivo de um remédio é aumentar a quantidade de uma ou mais substâncias já existentes no corpo do indivíduo para melhorar as defesas do organismo. Depois de alcançar o objetivo, essa quantidade deve voltar ao normal.

Se uma determinada pessoa ingere um medicamento para aumentar a concentração da substância A em seu organismo, a quantidade dessa substância no organismo da pessoa, em relação ao tempo, pode ser melhor representada pelo gráfico
a)
 [image: image141.wmf]

b)
 [image: image142.wmf]

c)
 [image: image143.wmf]

d)
 [image: image144.wmf]

e)
 [image: image145.wmf]

27) Um ciclista pedala
[image: image146.wmf]310km

 em cincos dias. Cada dia ele pedala
[image: image147.wmf]10km

 a mais do que andou no dia anterior. Assim a distância pedalada pelo ciclista no primeiro dia foi:

a)
[image: image148.wmf]36km

b)
[image: image149.wmf]40km

c)
[image: image150.wmf]42km

d)
[image: image151.wmf]44km

e)
[image: image152.wmf]46km

28) Renata pretende decorar parte de uma parede quadrada
[image: image153.wmf]ABCD

com dois tipos de papel de parede, um com linhas diagonais e outro com riscos horizontais. O projeto prevê que a parede seja dividida em um quadrado central, de lado
[image: image154.wmf]x,

 e quatro retângulos laterais, conforme mostra a figura.

[image: image155.wmf]
Se o total da área decorada com cada um dos dois tipos de papel é a mesma, então
[image: image156.wmf]x,

 em metros, é igual a:

a)
[image: image157.wmf]123

+

b)
[image: image158.wmf]223

+

c)
[image: image159.wmf]23

+

d)
[image: image160.wmf]13

+

e)
[image: image161.wmf]43

+

29) Em uma prova, as seis primeiras questões eram do tipo C/E, em que o candidato devia optar entre certo ou errado para sua resposta. Nas outras quatro questões, o candidato devia escolher, entre três alternativas, a verdadeira. Quantas sequências de respostas são possíveis na resolução da prova?

a)
[image: image162.wmf](

)

2

62

×

b)
[image: image163.wmf](

)

(

)

6243

×+×

c)
[image: image164.wmf]23

64

×

d)
[image: image165.wmf]23

10

+

e)
[image: image166.wmf]64

23

×

30) Alice não se recorda da senha que definiu no computador. Sabe apenas que é constituída por quatro letras seguidas, com pelo menos uma consoante.

[image: image167.wmf]
Se considerarmos o alfabeto como constituído por 23 letras, bem como que não há diferença para o uso de maiúsculas e minúsculas, quantos códigos dessa forma é possível compor?

a)
[image: image168.wmf]4

23

b)
[image: image169.wmf]3

2318

×

c)
[image: image170.wmf]3

2372

×

d)
[image: image171.wmf]44

235

-

e)
[image: image172.wmf]44

185

+

31) A base metálica de um dos tanques de armazenamento de látex de uma fábrica de preservativos cedeu, provocando um acidente ambiental. Nesse acidente, vazaram 12 mil litros de látex. Considerando a aproximação
[image: image173.wmf]3

=

p

, e que 1000 litros correspondem a 1m3, se utilizássemos vasilhames na forma de um cilindro circular reto com 0,4m de raio e 1m de altura, a quantidade de látex derramado daria para encher exatamente quantos vasilhames?

a) 12

b) 20

c) 22

d) 25

e) 30

32) Um vazamento, em um navio tanque, provoca o aparecimento de uma mancha de óleo que tem forma circular e espessura constante de 2,5 cm, como na figura. O raio da mancha, t minutos depois do início do vazamento, é dado, em metros, pela relação
[image: image174.wmf]5

)

(

t

t

r

=

.

[image: image175.png]

Adotando π = 3, o volume, em m3, de óleo vazado, após 4 minutos do início do vazamento, é:

a) 0,014

b) 0,016

c) 0,08

d) 0,02

e) 0,012

33) No quadro abaixo, observa-se o balanço de vendas das três vendedoras da Perfumaria Delta para os três perfumes mais vendidos no último sábado.
	Vendedora
	Perfumes (nº de vidros)
	Faturamento
[image: image176.wmf](R$)

	
	Alfa
	Beta
	Gama
	

	Amanda
	
[image: image177.wmf]7

	
[image: image178.wmf]3

	
[image: image179.wmf]4

	
[image: image180.wmf]1.950

	Bruna
	
[image: image181.wmf]5

	
[image: image182.wmf]10

	
[image: image183.wmf]8

	
[image: image184.wmf]3.600

	Carol
	
[image: image185.wmf]4

	
[image: image186.wmf]5

	
[image: image187.wmf]6

	
[image: image188.wmf]2.350

	Total
	
[image: image189.wmf]16

	
[image: image190.wmf]18

	
[image: image191.wmf]18

	
[image: image192.wmf]7.900

De acordo com esses dados, quanto custa um vidro do perfume Beta?

a)
[image: image193.wmf]R$100,00

b)
[image: image194.wmf]R$150,00

c)
[image: image195.wmf]R$160,00

d)
[image: image196.wmf]R$180,00

e)
[image: image197.wmf]R$200,00

34) Quando os meteorologistas dizem que a precipitação da chuva foi de 1mm significa que houve uma precipitação suficiente para que a coluna de água contida em um recipiente que não se afunila como, por exemplo, um paralelepípedo reto-retângulo, subisse 1mm. Essa precipitação, se ocorrida sobre uma área de 1m2 corresponde a 1 litro de água. O esquema representa o sistema de captação de água da chuva que cai perpendicularmente à superfície retangular plana e horizontal da laje de uma casa, com medidas 8m por 10m. Nesse sistema, o tanque usado para armazenar apenas a água captada da laje tem a forma de paralelepípedo reto-retângulo, com medidas internas indicadas na figura.
[image: image198.png]chuva fora de escala

filtro de
residuos sélidos

tanque de
armazenamento de agua

Estando o tanque de armazenamento inicialmente vazio, uma precipitação de 10mm no local onde se encontra a laje da casa preencherá:
a) [image: image199.png]40%

 da capacidade total do tanque.
b) [image: image200.png]60%

 da capacidade total do tanque.
c) [image: image201.png]20%

 da capacidade total do tanque.
d) [image: image202.png]10%

 da capacidade total do tanque.
e) [image: image203.png]80%

 da capacidade total do tanque.
35) No processo de respiração do ser humano, o fluxo de ar através da traquéia, durante a inspiração ou expiração, pode ser modelado pela função F, definida em cada instante t, por
[image: image204.wmf]t

sen

M

)

t

(

F

w

=

.

A pressão interpleural (pressão existente na caixa torácica), também durante o processo de respiração, pode ser modelada pela função P, definida, em cada instante t, por

[image: image205.wmf])

t

(

F

L

)

t

(

P

a

+

-

=

.

As constantes (, L, M e (são reais, positivas e dependentes das condições fisiológicas de cada indivíduo.

AGUIAR, A.F.A., XAVIER, A.F.S. e RODRIGUES, J.E.M. Cálculo para Ciências Médicas e Biológicas. ed. HARBRA ltda. 1988. (Adaptado)

Um possível gráfico de P, em função de t, é:

	a)

[image: image206.png]

	

	b)

[image: image207.png]i

	

	c)

[image: image208.png]

	

	d)

[image: image209.png]

	e)

[image: image210.png]

36) Três ilhas A, B e C aparecem num mapa, em escala 1 : 10000, como na figura 1. Das alternativas, a que melhor aproxima a distância, em km, entre as ilhas A e B é: (Considere [image: image212.png]VZ=14)

[image: image213.emf]
a) 2,3

b) 2,1

c) 1,9

d) 1,4

e) 1,7

37) A aplicação a juros simples de um capital de R$ 3.000,00 resultou em um montante de R$ 3.300,00 ao final do período de 2 meses e meio. A taxa de juros anual desse investimento, em %, foi de:
a) 4.
b) 48.
c) 10.
d) 60.
e) 38.
38) Um cliente vai até o banco e solicita um empréstimo de R$ 10.000,00. Esse empréstimo é concedido a uma taxa, de juros compostos, de 2% ao ano e o mesmo será pago integralmente após 24 meses. Assinale a opção que indica o valor a ser pago para quitar o empréstimo.

a) R$ 10.800,00

b) R$ 10.200,00

c) R$ 10.404,00

d) R$ 11.800,00

e) R$ 12.302,00

39) A empresa SKY transporta 2400 passageiros por mês da cidade de Acrolândia a Bienvenuto. A passagem custa 20 reais, e a empresa deseja aumentar o seu preço. No entanto ,o departamento de pesquisa estima que, a cada 1 real de aumento no preço da passagem, 20 passageiros deixarão de viajar pela empresa.

Nesse caso, qual é o preço da passagem, em reais, que vai maximizar o faturamento da SKY ?
a) 75
b) 70
c) 60
d) 55
e) 50
40) O número de triângulos que podem ser formados unindo o vértice
[image: image214.wmf]A

 a dois dos demais vértices do paralelepípedo é:

[image: image215.wmf]
a)
[image: image216.wmf]15

b)
[image: image217.wmf]18

c)
[image: image218.wmf]21

d)
[image: image219.wmf]24

e)
[image: image220.wmf]27

41) Se um jarro com capacidade para
[image: image221.wmf]2

 litros está completamente cheio de água, a menor medida inteira, em
[image: image222.wmf]cm,

 que o raio de uma bacia com a forma semiesférica deve ter para comportar toda a água do jarro é:

[image: image223.wmf]
a)
[image: image224.wmf]8.

b)
[image: image225.wmf]10.

c)
[image: image226.wmf]12.

d)
[image: image227.wmf]14.

e)
[image: image228.wmf]16.

42) As notas de oito alunos numa prova de matemática foram escritas pelo professor numa tabela como a que segue:

	Aluno
	A
	B
	C
	D
	E
	F
	G
	H

	Nota
	
[image: image229.wmf]6,5

	
[image: image230.wmf]10

	
[image: image231.wmf]8

	
[image: image232.wmf]9,4

	
[image: image233.wmf]8

	
[image: image234.wmf]6,4

	
[image: image235.wmf]x

	
[image: image236.wmf]7,4

Sabe-se que a média aritmética dessas notas é
[image: image237.wmf]8,2.

Considerando as notas dos oito alunos, é correto afirmar que a nota do aluno
[image: image238.wmf]G

 é

a) igual à moda.
b) inferior a
[image: image239.wmf]9,8.

c) superior à mediana.
d) inferior à média aritmética das outras sete notas.

e) maior que a moda e menor que a mediana.
43) Observe com atenção o quadro a seguir.

[image: image240.wmf]
IBGE: desemprego sobe mais entre jovens de 18 a 24 anos, chegando a 16,4%

O aumento do desemprego em maio foi maior entre os jovens, segundo o IBGE (Instituto Brasileiro de Geografia e Estatística).

(Fonte: www.uol.com.br. Adaptado. Acessado em: 25/06/2015.)
No último censo realizado em 2010, o IBGE estimava a população de jovens entre
[image: image241.wmf]18

 e
[image: image242.wmf]24

 anos em torno de
[image: image243.wmf]24

 milhões. Supondo que o número não tenha se alterado e tomando-o por base, pode-se dizer que o número de desempregados nessa faixa,
[image: image244.wmf]18

 a
[image: image245.wmf]24

 anos, aumentou, no último ano em, aproximadamente

a)
[image: image246.wmf]500

 mil.
b)
[image: image247.wmf]1

 milhão.
c)
[image: image248.wmf]1

 milhão e meio.
d)
[image: image249.wmf]2

 milhões.

e) 2 milhões e meio.
44) Um protocolo tem como objetivo firmar acordos e discussões internacionais para conjuntamente estabelecer metas de redução de emissão de gases de efeito estufa na atmosfera. O quadro mostra alguns dos países que assinaram o protocolo, organizados de acordo com o continente ao qual pertencem.

	Países da América do Norte
	Países da Ásia

	Estados Unidos da América
	China

	Canadá
	Índia

	México
	Japão

Em um dos acordos firmados, ao final do ano, dois dos países relacionados serão escolhidos aleatoriamente, um após o outro, para verificar se as metas de redução do protocolo estão sendo praticadas.

A probabilidade de o primeiro país escolhido pertencer à América do Norte e o segundo pertencer ao continente asiático é

a)
[image: image250.wmf]1

9

b)
[image: image251.wmf]1

4

c)
[image: image252.wmf]3

10

d)
[image: image253.wmf]2

3

e)
[image: image254.wmf]1

45) No Atlas de Desenvolvimento Humano no Brasil 2013 constam valores do Índice de Desenvolvimento Humano Municipal (IDHM) de todas as cidades dos estados brasileiros.

O IDHM é um número que varia entre
[image: image255.wmf]0

 e
[image: image256.wmf]1.

 Quanto mais próximo de
[image: image257.wmf]1,

 maior o desenvolvimento humano de um município, conforme escala a seguir.

[image: image258.wmf]
Abaixo estão relacionados o IDHM de duas cidades de Minas Gerais em condições extremas, Monte Formoso e Uberlândia, e uma em situação intermediária, Barbacena.

[image: image259.wmf]
Analisando os dados acima, afirma-se que

I. o município de maior crescimento do IDHM, nos períodos considerados, é Monte Formoso.

II. na última década, Barbacena apresentou maior evolução do IDHM que Uberlândia.

III. uma tabela que relaciona cidade, época e faixa de IDHM pode ser representada corretamente como:

	
	Monte Formoso
	Barbacena
	Uberlândia

	1991
	Muito baixo
	Baixo
	Baixo

	2000
	Muito baixo
	Alto
	Alto

	2010
	Baixo
	Alto
	Alto

São corretas:

a) apenas I e II

b) apenas II e III

c) apenas I e III
d) I, II e III
e) nenhuma das alternativas
NOME:

--

	Cartão Resposta

	1
	A
	B
	C
	D
	E
	16
	A
	B
	C
	D
	E
	31
	A
	B
	C
	D
	E

	2
	A
	B
	C
	D
	E
	17
	A
	B
	C
	D
	E
	32
	A
	B
	C
	D
	E

	3
	A
	B
	C
	D
	E
	18
	A
	B
	C
	D
	E
	33
	A
	B
	C
	D
	E

	4
	A
	B
	C
	D
	E
	19
	A
	B
	C
	D
	E
	34
	A
	B
	C
	D
	E

	5
	A
	B
	C
	D
	E
	20
	A
	B
	C
	D
	E
	35
	A
	B
	C
	D
	E

	6
	A
	B
	C
	D
	E
	21
	A
	B
	C
	D
	E
	36
	A
	B
	C
	D
	E

	7
	A
	B
	C
	D
	E
	22
	A
	B
	C
	D
	E
	37
	A
	B
	C
	D
	E

	8
	A
	B
	C
	D
	E
	23
	A
	B
	C
	D
	E
	38
	A
	B
	C
	D
	E

	9
	A
	B
	C
	D
	E
	24
	A
	B
	C
	D
	E
	39
	A
	B
	C
	D
	E

	10
	A
	B
	C
	D
	E
	25
	A
	B
	C
	D
	E
	40
	A
	B
	C
	D
	E

	11
	A
	B
	C
	D
	E
	26
	A
	B
	C
	D
	E
	41
	A
	B
	C
	D
	E

	12
	A
	B
	C
	D
	E
	27
	A
	B
	C
	D
	E
	42
	A
	B
	C
	D
	E

	13
	A
	B
	C
	D
	E
	28
	A
	B
	C
	D
	E
	43
	A
	B
	C
	D
	E

	14
	A
	B
	C
	D
	E
	29
	A
	B
	C
	D
	E
	44
	A
	B
	C
	D
	E

	 15
	A
	B
	C
	D
	E
	30
	A
	B
	C
	D
	E
	45
	A
	B
	C
	D
	E

1
2

_1538214013.unknown

_1538214077.unknown

_1538214109.unknown

_1538214126.unknown

_1538214134.unknown

_1538214142.unknown

_1538214146.unknown

_1538214148.unknown

_1538214150.unknown

_1538214151.unknown

_1538214149.unknown

_1538214147.unknown

_1538214144.unknown

_1538214145.unknown

_1538214143.unknown

_1538214138.unknown

_1538214140.unknown

_1538214141.unknown

_1538214139.unknown

_1538214136.unknown

_1538214137.unknown

_1538214135.unknown

_1538214130.unknown

_1538214132.unknown

_1538214133.unknown

_1538214131.unknown

_1538214128.unknown

_1538214129.unknown

_1538214127.unknown

_1538214117.unknown

_1538214121.unknown

_1538214123.unknown

_1538214125.unknown

_1538214122.unknown

_1538214119.unknown

_1538214120.unknown

_1538214118.unknown

_1538214113.unknown

_1538214115.unknown

_1538214116.unknown

_1538214114.unknown

_1538214111.unknown

_1538214112.unknown

_1538214110.unknown

_1538214093.unknown

_1538214101.unknown

_1538214105.unknown

_1538214107.unknown

_1538214108.unknown

_1538214106.unknown

_1538214103.unknown

_1538214104.unknown

_1538214102.unknown

_1538214097.unknown

_1538214099.unknown

_1538214100.unknown

_1538214098.unknown

_1538214095.unknown

_1538214096.unknown

_1538214094.unknown

_1538214085.unknown

_1538214089.unknown

_1538214091.unknown

_1538214092.unknown

_1538214090.unknown

_1538214087.unknown

_1538214088.unknown

_1538214086.unknown

_1538214081.unknown

_1538214083.unknown

_1538214084.unknown

_1538214082.unknown

_1538214079.unknown

_1538214080.unknown

_1538214078.unknown

_1538214045.unknown

_1538214061.unknown

_1538214069.unknown

_1538214073.unknown

_1538214075.unknown

_1538214076.unknown

_1538214074.unknown

_1538214071.unknown

_1538214072.unknown

_1538214070.unknown

_1538214065.unknown

_1538214067.unknown

_1538214068.unknown

_1538214066.unknown

_1538214063.unknown

_1538214064.unknown

_1538214062.unknown

_1538214053.unknown

_1538214057.unknown

_1538214059.unknown

_1538214060.unknown

_1538214058.unknown

_1538214055.unknown

_1538214056.unknown

_1538214054.unknown

_1538214049.unknown

_1538214051.unknown

_1538214052.unknown

_1538214050.unknown

_1538214047.unknown

_1538214048.unknown

_1538214046.unknown

_1538214029.unknown

_1538214037.unknown

_1538214041.unknown

_1538214043.unknown

_1538214044.unknown

_1538214042.unknown

_1538214039.unknown

_1538214040.unknown

_1538214038.unknown

_1538214033.unknown

_1538214035.unknown

_1538214036.unknown

_1538214034.unknown

_1538214031.unknown

_1538214032.unknown

_1538214030.unknown

_1538214021.unknown

_1538214025.unknown

_1538214027.unknown

_1538214028.unknown

_1538214026.unknown

_1538214023.unknown

_1538214024.unknown

_1538214022.unknown

_1538214017.unknown

_1538214019.unknown

_1538214020.unknown

_1538214018.unknown

_1538214015.unknown

_1538214016.unknown

_1538214014.unknown

_1538213981.unknown

_1538213997.unknown

_1538214005.unknown

_1538214009.unknown

_1538214011.unknown

_1538214012.unknown

_1538214010.unknown

_1538214007.unknown

_1538214008.unknown

_1538214006.unknown

_1538214001.unknown

_1538214003.unknown

_1538214004.unknown

_1538214002.unknown

_1538213999.unknown

_1538214000.unknown

_1538213998.unknown

_1538213989.unknown

_1538213993.unknown

_1538213995.unknown

_1538213996.unknown

_1538213994.unknown

_1538213991.unknown

_1538213992.unknown

_1538213990.unknown

_1538213985.unknown

_1538213987.unknown

_1538213988.unknown

_1538213986.unknown

_1538213983.unknown

_1538213984.unknown

_1538213982.unknown

_1538213965.unknown

_1538213973.unknown

_1538213977.unknown

_1538213979.unknown

_1538213980.unknown

_1538213978.unknown

_1538213975.unknown

_1538213976.unknown

_1538213974.unknown

_1538213969.unknown

_1538213971.unknown

_1538213972.unknown

_1538213970.unknown

_1538213967.unknown

_1538213968.unknown

_1538213966.unknown

_1538213957.unknown

_1538213961.unknown

_1538213963.unknown

_1538213964.unknown

_1538213962.unknown

_1538213959.unknown

_1538213960.unknown

_1538213958.unknown

_1538213953.unknown

_1538213955.unknown

_1538213956.unknown

_1538213954.unknown

_1538213951.unknown

_1538213952.unknown

_1538213950.unknown

