Vestibular1 – A melhor ajuda ao vestibulando na Internet

Acesse Agora ! www.vestibular1.com.br

EXERCÍCIOS DE MATEMÁTICA – ÁLGEBRA

1. Ônibus da linha 572 passam pelo Largo do Machado de 7 em 7 minutos. Se um ônibus passou às 15h 42min, quem chegar ao Largo do Machado às 18h 3min esperará quantos minutos pelo próximo ônibus?

a) 1

b) 2

c) 4

d) 5

e) 6

2. Em uma sala retangular de piso plano nas dimensões 8,80m por 7,60m deseja-se colocar ladrilhos quadrados iguais, sem necessidade de recortar nenhuma peça. A medida máxima do lado de cada ladrilho é:

a) 10 cm

b) 20 cm

c) 30 cm

d) 40 cm

e) 50 cm

3. A organização da mostra fez as seguintes exigências:

- A área de cada quadro deve ser, no mínimo, de 3.200cm2 e no máximo de 6.000cm2.

- Os quadros precisam ser retangulares e a altura de cada um deve ter 40cm a mais que a largura.

Dentro dessas condições, o menor e o maior valor possíveis da largura (em cm) são, respectivamente:

a) 20 e 40

b) 60 e 80

c) 40 e 60

d) 50 e 70

e) 30 e 50

4. Seja n um inteiro positivo tal que 2n é divisor de 150. O número de valores distintos de n é:

a) 3

b) 4

c) 5

d) 6

e) 8

5. Os números naturais a e b são tais que ab=23.32.5 e a/b=0,4. O máximo divisor comum de a e b é:

a) 6

b) 8

c) 10

d) 12

e) 30

6. Certo botânico desenvolveu em laboratório 3 variedades de uma mesma planta, V1, V2 e V3, que se desenvolvem cada uma a seu tempo, de acordo com a tabela anterior. Plantando-se as 3 variedades no mesmo dia, confiando-se na exatidão da tabela, não ocorrendo nenhum fato que modifique os critérios da experiência tabulada e levando-se em conta que, a cada dia de colheita, outra semente da mesma variedade será plantada, o número mínimo de sementes necessário para que a colheita das três variedades ocorra simultaneamente será:

a) 24

b) 18

c) 16

d) 12

e) 8

[image: image1.wmf]È

7. Para levar os alunos de certa escola a um museu, pretende-se formar grupos que tenham iguais quantidades de alunos e de modo que em cada grupo todos sejam do mesmo sexo. Se nessa escola estudam 1.350 rapazes e 1.224 garotas e cada grupo deverá ser acompanhado de um único professor, o número mínimo de professores necessários para acompanhar todos os grupos nessa visita é:

a) 18

b) 68

c) 75

d) 126

e) 143

8. Entre algumas famílias de um bairro, foi distribuído um total de 144 cadernos, 192 lápis e 216 borrachas. Essa distribuição foi feita de modo que o maior número possível de famílias fosse contemplado e todas recebessem o mesmo número de cadernos, o mesmo número de lápis e o mesmo número de borrachas, sem haver sobra de qualquer material.

Nesse caso, o número de CADERNOS que cada família ganhou foi

a) 4

b) 6

c) 8

d) 9

e) 5

9. O resultado da operação: (x6 - y6)/(x2 + xy + y2) para x=5 e y=3 é igual a:

a) 304

b) 268

c) 125

d) 149

e) 14

10. Uma pessoa retira R$70,00 de um banco, recebendo 10 notas, algumas de R$10,00 e outras de R$5,00. Calcule quantas notas de R$5,00 a pessoa recebeu.

11. Um sistema de máquinas demora 37 segundos para produzir uma peça. O tempo necessário para produzir 250 peças é:

a) 1 hora, 53 minutos e 30 segundos

b) 2 horas, 43 minutos e 20 segundos

c) 2 horas, 34 minutos e 10 segundos

d) 1 hora, 37 minutos e 37 segundos

e) 2 horas, 55 minutos e 40 segundos

12. Um trem faz o percurso da estação A até a estação B em 2 horas, 22 minutos e 35 segundos. Se o trem chegou na estação B exatamente às 10 horas, o seu horário de partida da estação A foi:

a) 6 horas, 38 minutos e 35 segundos

b) 6 horas, 37 minutos e 25 segundos

c) 7 horas, 37 minutos e 25 segundos

d) 7 horas, 38 minutos e 35 segundos

e) 7 horas, 22 minutos e 25 segundos

13. Em um banco, 100 pessoas aguardam atendimento. Se 5 pessoas são atendidas a cada 3 minutos, uma estimativa do tempo que vai levar para a centésima pessoa ser atendida é:

a) 30 minutos

b) 1 hora

c) 1 hora e 15 minutos

d) 45 minutos

e) 1 hora e 30 minutos

14. A previsão do tempo para votar, que será gasto por 300 eleitores, considerando a média de 1min28s é:

a) 9 h 50 min

b) 5 h 20 min

c) 7 h 20 min

d) 5 h

e) 10 h 20 min

15. Um nadador, disputando a prova dos 400 metros, nado livre, completou os primeiros 300 metros em 3 minutos e 51 segundos. Se este nadador mantiver a mesma velocidade média nos últimos 100 metros, completará a prova em

a) 4 minutos e 51 segundos.

b) 5 minutos e 8 segundos.

c) 5 minutos e 28 segundos.

d) 5 minutos e 49 segundos.

e) 6 minutos e 3 segundos.

16. Certa região do país, cuja área é de 300.000km2, possui 80% de terras cultiváveis, 25% das quais são improdutivas. Essas terras improdutivas deverão ser usadas no assentamento de famílias de agricultores sem terra.

Supondo que cada família receba 30 hectares (1ha=10.000m2) e que o custo do assentamento de cada uma delas seja de R$30.000,00, o custo total do assentamento naquela região, em bilhões de reais, será de

a) 4,8

b) 2,4

c) 6,0

d) 0,8

e) 0,1

17. O engenheiro Ronaldo Belassiano descobriu que o carioca é o povo mais ágil para embarcar nos coletivos. Ele leva, em média, apenas 1,85 segundos contra 2,4 segundos gastos, em média, pelos londrinos.

(Super Interessante, set/96 - com adaptações.)

Com base no texto, considere que um ônibus no Rio de Janeiro fique parado num ponto, durante 74 segundos, e embarque passageiros de acordo com a média apresentada.

Em Londres, para embarcar essa mesma quantidade de passageiros, o ônibus deverá ficar parado durante:

a) 96 s

b) 104 s

c) 108 s

d) 220 s

e) 110 s

18. Pero Vaz de Caminha, na carta enviada ao Rei de Portugal, afirma:

"Esta Terra, Senhor, me parece que da ponta que mais contra o Sul vimos, até outra ponta que contra o Norte vem, será tamanha que haverá nela bem vinte ou vinte e cinco léguas por costa."

a) Admitindo-se que a légua a que se refere Caminha seja a légua marítima e que esta equivale a 6.350 metros, qual seria o maior valor, em quilômetros, estimado para a costa?

b) No final do século XV admitia-se que a distância, ao longo do equador, entre dois meridianos que compreendem 1° era de 17,5 léguas marítimas. A partir desses dados, calcule o comprimento do equador, apresentando o resultado em metros.

c) A latitude da Baía de Todos os Santos, medida na época do descobrimento, era de 15°40'sul. O valor aceito atualmente para a latitude do mesmo local é de 12°54'sul. Calcule o erro cometido, em graus e minutos. Além disso, diga se a medida da época localizava a Baía de Todos o Santos ao norte ou ao sul em relação à localização aceita atualmente.

19. Cada um dos quadrados da figura abaixo tem 1cm de lado. Se a curva poligonal em destaque na figura continuar evoluindo no mesmo padrão, a partir da origem 0, qual será seu comprimento quando tiver 20 lados?

a) 20 cm

b) 100 cm

c) 200 cm

d) 210 cm

[image: image29.png]Tempode | Tempode |Tempo para
lgerminac@o | florago [em|nica colheital
[Variedade [fom semanas. | semanas. |(em semanas.
apés o apésa laposa
plantio) germinagdo)| florago)
Vi 4 3 1
v2 2 3 1
va 1 2 1

e) 420 cm

20. Uma pesquisa de opinião foi realizada para avaliar os níveis de audiência de alguns canais de televisão, entre 20h e 21h, durante uma determinada noite.

Os resultados obtidos estão representados no gráfico de barras a seguir:

A percentagem de entrevistados que declararam estar assistindo à TvB é APROXIMADAMENTE igual a:

a) 15%

b) 20%

c) 22%

d) 27%

e) 30%

[image: image30.png]

21. O REAL ENFERRUJOU

"(...) as moedas 1 e 5 centavos oxidam antes do previsto (...) Até agora, apenas 116 milhões entre os sete bilhões de moedas em circulação têm nova roupagem lançada pelo governo no dia 12 julho (...)"

(ISTO É, 09/09/98)

Desses 116 milhões de moedas, metade é de R$0,50, a metade do número restante é de R$0,10, a metade do que sobrou é de R$0,05 e as últimas moedas são de R$0,01.

O total de moedas de R$0,01 corresponde, em reais, a:

a) 14.500

b) 29.000

c) 145.000

d) 290.000

22. Na sentença 5=4*4*4*, suponha que cada símbolo * possa ser substituído, se necessário, por um ou mais dos símbolos + - × : () ! e Ë a fim de torná-la verdadeira. Pode-se escrever, por exemplo, 5=4+(4:4). Nessas condições, uma seqüência de símbolos que torna 25=4*4*4* verdadeira é

a) ! + (:)

b) Ë + (×)

c) ! + Ë (+)

d) (+) ! -

e) × +

23. Na maquete de uma casa, feita na escala 1:500, uma sala tem 8 mm de largura, 10 mm de comprimento e 8 mm de altura. A capacidade, em litros, dessa sala é:

a) 640

b) 6400

c) 800

d) 8000

e) 80000

24. Uma pesquisa de mercado sobre o consumo de três marcas A, B e C de um determinado produto apresentou os seguintes resultados:

A - 48%

A e B - 18%

B - 45%

B e C - 25%

C - 50%

A e C - 15%

nenhuma das 3 - 5%

a) Qual é a porcentagem dos entrevistados que consomem as três marcas A, B e C?

b) Qual é a porcentagem dos entrevistados que consomem uma e apenas uma das três marcas?

25. Seja A o conjunto dos naturais menores que 10 e seja B outro conjunto tal que

A
[image: image44.png]l

1

]3- x?-2x+1

 B = A,

A
[image: image2.wmf]Ç

 B é o conjunto dos pares menores que 10.

Então o conjunto B é:

a) vazio

b) A
[image: image3.wmf]Ç

 B

c) {x
[image: image4.wmf]Î

 N | x < 10}

d) {x
[image: image5.wmf]Î

 N | x é par}

e) qualquer conjunto de números pares que contenha A
[image: image6.wmf]Ç

 B

26. Seja A={(-1)n/n! + sen(n!
[image: image7.wmf]p

/6); n
[image: image8.wmf]Î

 N}.

Qual conjunto a seguir é tal que sua intersecção com A dá o próprio A?

a) (-
[image: image9.wmf]¥

, -2]
[image: image10.wmf]È

 [2,
[image: image11.wmf]¥

)

b) (-
[image: image12.wmf]¥

,-2]

c) [-2, 2]

d) [-2, 0]

e) [0, 2)

27. Os números x e y são tais que 5
[image: image13.wmf]£

 x
[image: image14.wmf]£

10 e 20
[image: image15.wmf]£

 y
[image: image16.wmf]£

30. O maior valor possível de x/y é:

a) 1/6

b) 1/4

c) 1/3

d) 1/2

e) 1

28. Sejam x e y dois números reais não nulos e distintos entre si. Das alternativas a seguir, a única necessariamente verdadeira é:

a) - x < y

b) x < x + y

c) y < xy

d) x2
[image: image17.wmf]¹

 y2
e) x2 - 2xy + y2 > 0

29. Dividir um número por 0,0125 equivale a multiplicá-lo por:

a) 1/125.

b) 1/8.

c) 8.

d) 12,5.

e) 80.

[image: image31.png]onhum
canal

D

TvC

B

TvA

100

serougpisal ap N

30. A expressão a seguir é igual a:

31. Um determinado CD (compact disc) contém apenas três músicas gravadas. Segundo a ficha desse CD, os tempos de duração das três gravações são, respectivamente, 16:42 (dezesseis minutos e quarenta e dois segundos), 13:34 e 21:50. O tempo total de gravação é:

a) 51:06.

b) 51:26.

c) 51:56.

d) 52:06.

e) 53:06.

32. Na figura adiante estão representados geometricamente os números reais 0, x, y e 1.

Qual a posição do número xy?

a) À esquerda de 0.

b) Entre 0 e x.

c) Entre x e y.

d) Entre y e 1.

[image: image32.png]a) 5.

h) 2°/5.

)28,

d) 2°.

e) (2°%110)13,

e) À direita de 1.

33. Se -4<x<-1 e 1<y<2 então xy e 2/x estão no intervalo:

a)] - 8, - 1 [

b)] - 2, - 1/2 [

c)] - 2, - 1 [

d)] - 8, - 1/2 [

e)] - 1, - 1/2 [

34. O menor número inteiro positivo n pelo qual se deve multiplicar 1188 para se obter um número divisível por 504 é tal que

a) 1
[image: image18.wmf]£

 n < 6

b) 7
[image: image19.wmf]£

 n < 10

c) 10
[image: image20.wmf]£

 n < 20

d) 20
[image: image21.wmf]£

 n < 30

e) n
[image: image22.wmf]

 EMBED Equation.3 [image: image23.wmf]³

 30

35. Usam-se ladrilhos circulares de diâmetro d metros para pavimentar uma área retangular de a metros por b metros, como na figura. Calcule a fração da área do retângulo não coberta pelos ladrilhos e mostre que, desde que a e b sejam múltiplos inteiros de d, essa fração não depende nem de a, nem de b e nem de d.

[image: image33.png]

36. João e Tomás partiram um bolo retangular. João comeu a metade da terça parte e Tomás comeu a terça parte da metade. Quem comeu mais?

a) João, porque a metade é maior que a terça parte.

b) Tomás.

c) Não se pode decidir porque não se conhece o tamanho do bolo.

d) Os dois comeram a mesma quantidade de bolo.

e) Não se pode decidir porque o bolo não é redondo.

37. Assinale a alternativa falsa:

a) se m e n são números ímpares, então m2 + n2 é par;

b) o número 1,73 é menor que
[image: image24.wmf]3

;

c) o produto de dois números irracionais é um número irracional;

d) se k é um número real e 0<k<1, então k95<k94;

e) o produto de dois números racionais é um número racional.

38. Nas divisões a seguir, N = ab e P = ba são números naturais formados pelos algarismos a e b. Então N - P vale:

a) 25.

b) 27.

c) 31.

[image: image34.png]OO0

so8

d) 43.

e) 45.

39. São dados os números x=0,00375.10­6 e y=22,5.10­8. É correto afirmar que

a) y = 6%x

b) x = 2/3y

c) y = 2/3x

d) x = 60y

e) y = 60x

40. Se k é o menor valor real da equação representada a seguir, x
[image: image25.wmf]Î

IR, então k­2 vale:

[image: image35.png]Nlja+b Pla

-b
8 6 2 15

a) 1

b) 4

c) 16

d) 64

e) 256

41. Um casal tem filhos e filhas. Cada filho tem o número de irmãos igual ao número de irmãs. Cada filha tem o número de irmãos igual ao dobro do número de irmãs. Qual é o total de filhos e filhas do casal?

a) 3

b) 4

c) 5

d) 6

e) 7

42. Duas empreiteiras farão conjuntamente a pavimentação de uma estrada, cada uma trabalhando a partir de uma das extremidades. Se uma delas pavimentar 2/5 da estrada e a outra os 81km restantes, a extensão dessa estrada é de:

a) 125 km.

b) 135 km.

c) 142 km.

d) 145 km.

e) 160 km.

43. Uma senhora comprou uma caixa de bombons para seus dois filhos. Um destes tirou para si metade dos bombons da caixa. Mais tarde, o outro menino também tirou para si metade dos bombons que encontrou na caixa. Restaram 10 bombons. Calcule quantos bombons havia inicialmente na caixa.

44. Determine todos os valores de m para os quais a equação: mx/4 -(x-2)/m=1

a) admite uma única solução.

b) não admite solução.

c) admite infinitas soluções.

45. Um copo cheio de água pesa 385g; com 2/3 da água pesa 310g. Pergunta-se:

a) Qual é o peso do copo vazio?

b) Qual é o peso do copo com 3/5 da água?

46. A equação [x - 5]/[x - 10]=[x - 3]/[x - 8]:

a) admite uma única raiz.

b) não admite raiz.

c) admite várias raízes reais.

d) admite várias raízes complexas.

e) admite três raízes reais.

47. As tarifas praticadas por duas agências de locação de automóveis, para veículos idênticos são:

Agência A => 14.400 cruzeiros por dia (seguros incluídos) mais 167,50 cruzeiros por km rodado.

Agência B => 14.100 cruzeiros por dia (seguros incluídos) mais 170,00 cruzeiros por km rodado

a) Para um percurso diário de 110km, qual agência oferece o menor preço?

b) Seja x o número de km percorridos durante um dia. Determinar o intervalo de variação de x de modo que seja mais vantajosa a locação de um automóvel na Agência A do que na B.

48. Um determinado medicamento deve ser administrado a um doente três vezes ao dia, em doses de 5ml cada vez, durante 10 dias. Se cada frasco contém 100cm¤ do medicamento, o número de frascos necessários é:

a) 2,5

b) 1

c) 1,5

d) 2

e) 3

49. Roberto disse a Valéria: "pense um número; dobre esse número; some 12 ao resultado; divida o novo resultado por 2. Quanto deu?" Valéria disse "15", ao que Roberto imediatamente revelou o número original que Valéria havia pensado. Calcule esse número.

50. Um fabricante de bonés opera a um custo fixo de R$1.200,00 por mês (correspondente a aluguel, seguro e prestações de máquinas). O custo variável por boné é de R$2,00. Atualmente são comercializadas 1.000 unidades mensalmente, a um preço unitário de R$5,00.

Devido à concorrência no mercado, será necessário haver uma redução de 30% no preço unitário de venda.

Para manter seu lucro mensal, de quanto deverá ser o aumento na quantidade vendida?

GABARITO

	QUESTÃO
	ALTERNATIVA

	1
	e

	2
	d

	3
	c

	4
	d

	5
	a

	6
	a

	7
	e

	8
	b

	9
	a

	10
	6 notas

	11
	c

	12
	c

	13
	b

	14
	c

	15
	b

	16
	c

	17
	a

	18
	a)157,75km b)40005km c)2graus46min

	19
	d

	20
	a

	21
	c

	22
	a

	23
	e

	24
	a)10% b)57%

	25
	b

	26
	c

	27
	d

	28
	e

	29
	e

	30
	d

	31
	d

	32
	b

	33
	d

	34
	c

	35
	
[image: image26.wmf]4

4

p

-

	36
	d

	37
	c

	38
	b

	39
	e

	40
	d

	41
	c

	42
	b

	43
	40.

	44
	
[image: image27.wmf]1

=

m

 EMBED Equation.3 [image: image28.wmf]2

,

1

³

£

m

m

	45
	a)160g b)295g

	46
	b

	47
	a) B b)mais que 125 km

	48
	d

	49
	9.

	50
	2000.

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

MATEMÁTICA – ÁLGEBRA 1

[image: image36.png]l

1

]3- x?-2x+1

[image: image37.png]Tempode | Tempode |Tempo para
lgerminac@o | florago [em|nica colheital
[Variedade [fom semanas. | semanas. |(em semanas.
apés o apésa laposa
plantio) germinagdo)| florago)
Vi 4 3 1
v2 2 3 1
va 1 2 1

[image: image38.png]

[image: image39.png]onhum
canal

D

TvC

B

TvA

100

serougpisal ap N

[image: image40.png]a) 5.

h) 2°/5.

)28,

d) 2°.

e) (2°%110)13,

[image: image41.png]

[image: image42.png]OO0

so8

[image: image43.png]Nlja+b Pla

-b
8 6 2 15

_1058781585.unknown

_1058782703.unknown

_1058783218.unknown

_1058860413.unknown

_1060003021.unknown

_1060003157.unknown

_1060003007.unknown

_1058783620

_1058783649.unknown

_1058783364

_1058782766.unknown

_1058782771.unknown

_1058782861

_1058782723.unknown

_1058781718.unknown

_1058782003

_1058782175

_1058781865.unknown

_1058781707.unknown

_1058342823.unknown

_1058781547.unknown

_1058781580.unknown

_1058781531.unknown

_1058342780.unknown

_1058342822.unknown

_1058342715.unknown

_1058342759.unknown

_1058341659

_1058341851

_1058340208

