

COMANDO DA AERONÁUTICA DEPARTAMENTO DE ENSINO ESCOLA PREPARATÓRIA DE CADETES DO AR

CONCURSO DE ADMISSÃO AO 1 º ANO DO CPCAR 2004

PROVA DE MATEMÁTICA 12 de agosto de 2003.

Transcreva estes dados para seu cartão de respostas.

VERSAO: A

ANO:

ATENÇÃO! ESTA PROVA CONTÉM 30 QUESTÕES.

- 01 Dados os conjuntos A, B e C tais que $[A (A \cap B)] \cap B = C$, pode-se afirmar, necessariamente, que
 - a) C ⊄ (AXB)

 - b) n(A B) n(B) c) n(A C) n(A B) n(B)
 - d) n(B C) = n(C)
- 02 Se $n^2 = 608400$ e n , então $(n-1)^2$ será obtido mediante acréscimo de uma unidade a n² e do resultado subtrai-se um número cuja soma dos seus algarismos é igual a
 - a) 12
- b) 15
- c) 10d) 7
- 03 Numa avenida que mede 15750 metros, a partir do início, a cada 250 m há uma parada de ônibus e a cada 225 m uma de bonde. A quantidade de pontos comuns de parada de ônibus e bonde é dada por um número do intervalo
 - a) [41, 65] b) [66, 80]
- c) [26, 40]
- d) [0, 25]
- 04 A média aritmética de notas no 1º bimestre em matemática dos 100 alunos do CPCAR 2002 foi de 72,5. Retirando-se a nota de um desses alunos, encontrou-se a nova média aritmética 72,3. Sabendo que as notas variam entre 1 e 100 e que as cem notas obtidas não são todas iguais, pode-se afirmar que a nota retirada está no intervalo
 - a) [75, 80]
- c) [90, 95[
- b) [85, 90[
- d) [95, 100]
- 05 Uma pessoa aplica certa quantia em dinheiro a juros simples de 5% ao ano. No fim do primeiro ano, reúne o capital e os juros. Coloca $\frac{5}{7}$ da nova quantia a juros simples de 4% ao ano
 - e o restante também a juros simples de 6% ao ano. Recebe, assim, R\$ 672,00 de juros no final de 2 anos. Com base nisso, pode-se afirmar que o capital primitivo é um número cujo algarismo da centena é igual a
- b) 5

- 06 O valor da expressão

- 07 Duas cidades A e B distam 500 km entre si. Uma tonelada de carvão custa R\$ 3.000,00 em A e R\$ 3.800,00 em B. Sabendose que o frete de uma tonelada de carvão custa R\$ 6,00 por km vindo de A, R\$ 5,00 por km vindo de B e que C é um ponto localizado entre A e B; a distância AC sobre a linha AB, distante de A, em que o carvão há de sair ao mesmo preço, quer venha de A, quer venha de B é, em km, um número múltiplo de
 - a) 110
- b) 100
- c) 80d) 70
- 08 Na figura abaixo estão representados os números reais 0, a, b

É FALSO afirmar que

- a) $\frac{1}{a} > \frac{1}{b}$
- b) a.b < a
- d) a b < 0
- 09 Os valores de \mathbf{x} e \mathbf{y} no sistema $\begin{cases} x + 2y + k = 0 \\ 3x + 4y + 11 = 0 \end{cases}$ serão ambos negativos quando k for tal que
 - a) $\frac{11}{5} < k < \frac{11}{2}$
- c) 0,666... < k < 8,66...
- b) $\frac{11}{3} < k < \frac{11}{2}$ d) $3,\overline{6} < k < 5,2$
- 10 Assinale a alternativa que corresponde à expressão $\sqrt{1+\left(\frac{x^4-1}{2x^2}\right)^2}$ simplificada, onde x 0

- 11 Dividindo-se $P_1 = x^4 + 2x^2 3$ por $P_2 = x^2 2x + 1$, obtém-se P_3 como resto da divisão. O valor numérico de $\frac{P_3}{1-2x}$ para x = 0 'e
 - a) -10 b) –8

- 12 Na equação $x^2 + kx + 36 = 0$, de modo que entre as raízes x' e x" exista a relação $\frac{1}{x'} + \frac{1}{x''} = \frac{5}{12}$, o valor de **k** é um número
 - a) negativo. b) primo.
- c) par.
- d) natural.
- 13 O número que expressa a medida da diagonal de um quadrado é a menor raiz positiva da equação $\sqrt{x^2-1-2x^2+2}=0$. A área desse quadrado é, em unidade de área, igual a
 - a) 0,5 b) 1
- c) 2 d) 2,5
- 14 Um grupo de alunos contratou uma empresa de turismo para uma excursão pelo preço de 6.000 reais. Na véspera, 5 deles desistiram. Então a parte de cada um dos restantes ficou aumentada de 40 reais. O valor que cada participante pagará, em reais, pelo passeio é um número
 - a) divisor de 500
- c) múltiplo de 12
- b) divisor de 400
- d) múltiplo de 18
- 15 Sejam A = $\{x, y\}$ e B = $\{z, w, u\}$, e considerando as relações abaixo de A em B, assinale a alternativa que apresenta uma função de A em B.
 - a) $\{(x, z), (y, w), (x, u)\}$
- c) $\{(x, u), (y, z)\}$
- b) $\{(x, z), (x, w), (x, u)\}$
- d) $\{(y,w)\}$
- 16 Utilizando o fato de a água congelar a 0° Celsius ou 32° Fahrenheit e ferver a 100° Celsius ou 212° Fahrenheit, e sabendo que existe uma relação linear entre as duas escalas de temperaturas, conforme o gráfico abaixo, pode-se completar adequadamente a tabela abaixo com os seguintes valores aproximados ou exatos.

Celsius		-10°	
Fahrenheit	0°		68°

- a) -17,7°; 14°; 20°
- c) 32°; 90°; 100°
- b) -32°; 42°; 168°
- d) -18,8°; 50°; 112°

17 - Analise os gráficos abaixo e faça a associação MAIS adequada.

- (1) $y = x^2 + 2$
- (2) $y = (x 2)^2$
- $(4) y = x^2 2$
- $(5) y = (x + 2)^2$
- a) $1 \rightarrow g(x)$; $3 \rightarrow f(x)$; $4 \rightarrow j(x)$
- c) $2 \rightarrow f(x)$; $3 \rightarrow j(x)$; $5 \rightarrow h(x)$
- b) $3\rightarrow j(x)$; $4\rightarrow h(x)$; $5\rightarrow g(x)$
- d) $1\rightarrow g(x)$; $2\rightarrow h(x)$; $3\rightarrow j(x)$
- 18 Sabendo-se que o gráfico de uma função afim passa pelo vértice da parábola de equação $y = x^2 + 4x - 1$ e pelo ponto (-1, 0), indique a soma dos elementos do par ordenado associado ao ponto de interseção do gráfico da função afim com a parábola, que pertence ao 1º quadrante.
- b) -5
- c) 13 d) 23
- 19 De um ponto O, tomado sobre uma reta AB (O entre A e B), traçam-se para um mesmo semi-plano de AB, as semi-retas ON, OP e OQ. Os ângulos AÔN, NÔP, PÔQ e QÔB medem, respectivamente, $80^{\circ} - 3x$, $5x - 14^{\circ}$, $x = 4x + 9^{\circ}$. O complemento do menor ângulo é
 - a) 68°
- c) 78°
- b) 75°
- 20 Considere as retas r e s (r//s) e os ângulos ê, î e â da figura

Pode-se afirmar que

- a) $\hat{\mathbf{e}} + \hat{\mathbf{i}} + \hat{\mathbf{a}} = 270^{\circ}$ b) $\hat{\mathbf{e}} + \hat{\mathbf{i}} + \hat{\mathbf{a}} = 180^{\circ}$
- c) $\hat{\mathbf{e}} + \hat{\mathbf{i}} = \hat{\mathbf{a}}$

21 - Na figura I, $\alpha = \beta$, $\overline{AC} = 10$, $\overline{BD} = 21$ e $\overline{DC} = x$

Na figura II, MN // OP,

Então a área da figura II, é, em unidade de área, igual a

- a) 24 b) 38
- c) 42d) 55
- 22 O perímetro de um retângulo, medido em centímetros, é expresso pelo número 2p. Aumentando o comprimento x de 5 cm e aumentando a largura y de 7 cm, a área do retângulo aumentará de 133cm². Neste caso, o problema será possível desde que o número p esteja no intervalo real
 - a) 14 < **p** < 19,6
- c) 12 < **p** < 35
- b) p > 0 e p < 14
- d) 9,8 < **p** < 13,3
- 23 Se o triângulo ABC da figura abaixo é equilátero de lado ${\boldsymbol a}$, então a medida de QM em função de a e x é

- 24 Sabe-se que o triângulo EPC é equilátero e está inscrito num círculo de centro **A** e raio 8 cm. A área, em cm², do triângulo EPC é igual a
 - a) $16\sqrt{3}$
- c) $48\sqrt{3}$
- b) $24\sqrt{3}$
- d) $64\sqrt{3}$

25 - Considere o triângulo equilátero VAB inscrito numa circunferência de centro O. Seja t uma reta tangente à circunferência no ponto **B**, conforme figura abaixo.

Analise as proposições:

- OB é perpendicular a t em B
- III) θ é a metade do suplemento de β

Pode-se afirmar que SOMENTE

- a) I é correta.
- b) I e II são corretas.
- c) II é falsa.
- d) II e III são falsas.
- 26 Sejam os pontos A, B, C, D tomados nessa ordem sobre uma circunferência tais que \overline{AB} e \overline{CD} sejam, respectivamente, os lados do pentágono e pentadecágono regulares inscritos. As retas AD e BC formam um ângulo de
- b) 24°
- d) 44°
- 27 Na figura abaixo, T é ponto de tangência, PQ e PS são secantes ao círculo de centro O e \overline{MS} =6cm. Se PN, PM e PTsão respectivamente proporcionais a 1, 2 e 3, então a área do círculo vale, em cm²,

- a) $51,84\pi$
- c) $92,16\pi$
- b) $70,56\pi$
- d) $104,04\pi$
- 28 O comprimento da circunferência de um círculo de raio R₁ é igual ao comprimento de um arco de 30° da circunfer ência de um círculo de raio R2. Se a área do primeiro é igual a 2, então a área do segundo é
 - a) 288
- b) 144
- c) 72d) 48

29 - Os pontos **EPC** pertencem à circunferência de centro **A** e raio r = 2. A área da região hachurada, sabendo-se que o ângulo $\boldsymbol{\alpha}$ mede $\frac{\pi}{12}$ rad e que a corda **PC** mede $\sqrt{8+4\sqrt{3}}$, é igual a

- 30 Em uma caixa, cuja base retangular tem dimensões 20 mm e 3 cm são colocados 0,0216 kg de certo líquido. Se cada 9 dg desse líquido ocupa 1cm^3 e se a caixa teve, dessa forma, $\frac{2}{3}$ de seu volume ocupado, é ${\it INCORRETO}$ afirmar que

 - a) a altura h, em cm, da caixa é tal que h ∈ [5,6]
 b) o nível do líquido em relação à base da caixa é de 40 mm.
 c) na caixa ainda caberiam 0,108 kg do líquido.
 d) o volume total da caixa é 36 cm³.

