

CONCURSO DE ADMISSÃO AO CURSO DE FORMAÇÃO E GRADUAÇÃO

2015 / 2016

QUESTÕES DE 1 A 15 MATEMÁTICA

1ª QUESTÃO Valor: 0,25

Dados três conjuntos quaisquer F, G e H. O conjunto G — H é igual ao conjunto:

- (A) $(G \cup F) (F H)$
- (B) $(G \cup H) (H F)$
- (C) $(G \cup (H-F)) \cap \overline{H}$
- (D) $\overline{G} \cup (H \cap F)$
- (E) $(\overline{H} \cap G) \cap (G F)$

2ª QUESTÃO Valor: 0,25

O polinômio $x^3 + ax^2 + bx + c$ tem raízes reais α , $-\alpha$ e $\frac{1}{\alpha}$. Portanto o valor da soma

$$b + c^2 + ac + \frac{b}{c^2}$$
 é:

- (A) -2
- (B) -1
- (C) 0
- (D) 1
- (E) 2

3ª QUESTÃO Valor: 0,25

Sabendo-se que m e n são inteiros positivos tais que $3^m + 14400 = n^2$, determine o resto da divisão de m+n por 5.

- (A) 0
- (B) 1
- (C) 2
- (D) 3
- (E) 4

Valor: 0,25

O valor do somatório abaixo é:

$$\sum_{k=1}^{15} \text{Img } (\text{cis}^{2k-1} \frac{\pi}{36})$$

- $(A) \quad \frac{2+\sqrt{3}}{4\sin\frac{\pi}{36}}$
- $(B) \frac{2 \sqrt{3}}{4 \operatorname{sen} \frac{\pi}{36}}$
- (C) $\frac{1}{4 \sin \frac{\pi}{36}}$
- (D) $\operatorname{sen} \frac{\pi}{36}$
- (E) $\frac{1}{4}$

Observação: Img(w) é a parte imaginária de w.

5º QUESTÃO

Seja $P(x) = x^2 + ax + b$. Sabe-se que P(x) e P(P(P(x))) têm uma raiz em comum. Pode-se afirmar que para todo valor a e b

- (A) P(-1)P(1) < 0
- $(\mathsf{B})\,P(-1)P(1)=0$
- (C) P(-1) + P(1) = 2
- $(\mathsf{D})\,P(0)P(1)=0$
- $(\mathsf{E}) \, P(0) + P(1) = 0$

6ª QUESTÃO Valor: 0,25

Sabendo-se que os números reais positivos a, b e c formam uma progressão geométrica e $\log\left(\frac{5c}{a}\right)$, $\log\left(\frac{3b}{5c}\right)$ e $\log\left(\frac{a}{3b}\right)$ formam uma progressão aritmética, ambas nessa ordem,

3

então pode-se afirmar que a, b e c

- (A) formam os lados de um triângulo obtusângulo.
- (B) formam os lados de um triângulo acutângulo não equilátero.
- (C) formam os lados de um triângulo equilátero.
- (D) formam os lados de um triângulo retângulo.
- (E) não podem formar os lados de um triângulo.

O valor da soma abaixo é:

$${2016 \choose 5} + {2017 \choose 5} + {2018 \choose 5} + {2019 \choose 5} + {2020 \choose 5} + {2016 \choose 6}$$

- (A) $\binom{2020}{6}$
- $(\mathsf{B}) \begin{pmatrix} 2020 \\ 7 \end{pmatrix}$
- (C) $\binom{2021}{5}$
- (D) $\binom{2021}{6}$
- $(\mathsf{E}) \begin{pmatrix} 2022 \\ 5 \end{pmatrix}$

8ª QUESTÃO Valor: 0,25

Os inteiros n e m são sorteados do conjunto {1,2,3,...,2016}, podendo haver repetição. Qual a probabilidade do produto $n \times m$ ser múltiplo de 12?

- (A) $\frac{5}{12}$
- $(B)^{\frac{5}{18}}$
- (C) $\frac{5}{24}$
- (D) $\frac{5}{36}$
- $(E)\frac{5}{144}$

9ª QUESTÃO Valor: 0,25

Seja A = $\begin{bmatrix} a & b \\ -b & a \end{bmatrix}$. O maior valor de a, com $a \ne 1$, que satisfaz $A^{24} = I$ é:

(A) $\frac{1}{2}$

(C) $\frac{\sqrt{3}}{2}$

(E) $\frac{\sqrt{2}}{4}(\sqrt{3}+1)$

(B) $\frac{\sqrt{2}}{2}$

(D) $\frac{\sqrt{2}}{4}(\sqrt{3}-1)$

Observação: I é a matriz identidade 2x2.

10^a QUESTÃO

Valor: 0,25

Quantos inteiros k satisfazem à desigualdade $2\sqrt{\log_{10}k-1}+10\log_{10^{-1}}k^{1/4}+3>0$?

- (A) 10
- (B)89
- (C)90
- (D) 99
- (E) 100

11ª QUESTÃO

Valor: 0,25

 $\frac{sen(2x)}{tg \ x} = \frac{1}{2}$. As soluções dessa equação para $x \in \left[-\frac{\pi}{2}, \pi \right]$ Seja a equação formam um polígono no círculo trigonométrico de área

- (A) $\frac{\sqrt{3}}{2}$
- (B)
- (C) $\frac{5\sqrt{3}}{8}$
- (D)
- (E) 1

12ª QUESTÃO

Valor: 0,25

O lugar geométrico dos pontos em \mathbb{R}^2 equidistantes às retas de equações

$$4x + 3y - 2 = 0$$

$$4x + 3y - 2 = 0$$
 e $12x - 16y + 5 = 0$

é

(A)
$$4x + 28y + 13 = 0$$

(B)
$$8x - 7y - 13 = 0$$

(C)
$$28 \times -4y - 3 = 0$$

(D)
$$56x^2 + 388xy - 184x - 56y^2 - 16y + 19 = 0$$

(E)
$$112x^2 + 768xy - 376x - 112y^2 - 32y + 39 = 0$$

13ª QUESTÃO

Valor: 0,25

Considere quatro pontos distintos coplanares. Das distâncias entre esses pontos, quatro delas valem a e duas delas valem b. O valor máximo da relação $\left(\frac{b}{a}\right)^2$ é

(C)
$$2 + \sqrt{3}$$

(E)
$$2 + 2\sqrt{3}$$

(B)
$$1 + \sqrt{3}$$

(D)
$$1 + 2\sqrt{2}$$

5

Em um triângulo ABC, o ponto D é o pé da bissetriz relativa ao ângulo \hat{A} . Sabe-se que

$$\overline{AC} = \overline{AD}, r = \frac{\overline{AB}}{\overline{AC}}$$
 e que $\hat{C} = \alpha$

Portanto o valor de $sen^2\alpha$ é

- (A) $\frac{3r-1}{4}$
- (B) $\frac{3r-1}{4r}$
- (C) $\frac{r+3}{4}$
- (D) $\frac{3r+1}{4r}$
- $(\mathsf{E}) \frac{3r+1}{4}$

15ª QUESTÃO Valor: 0,25

Sejam dois quadrados de lado *a* situados em planos distintos que são paralelos entre si e situados a uma distância *d*, um do outro. A reta que liga os centros dos quadrados é perpendicular a esses planos. Cada diagonal de um quadrado é paralela a dois lados do outro quadrado. Liga-se cada vértice de cada quadrado aos dois vértices mais próximos do outro quadrado. Obtêm-se, assim, triângulos que, conjuntamente com os quadrados, formam um sólido *S*. Qual a distância entre estes planos distintos em função de *a*, de modo que os triângulos descritos acima sejam equiláteros?

- (A) $\frac{a}{2}$
- (B) $\frac{a\sqrt{3}}{2}$
- (C) $\frac{a\sqrt{10}}{8}$
- (D) $\frac{a\sqrt[4]{8}}{2}$
- $(E) \ \frac{a(4-3\sqrt{2})}{2}$

Gabarito oficial dos testes

- TESTE 01 Alternativa C
- TESTE 02 Alternativa A
- **TESTE 03 –** Alternativa E
- TESTE 04 Alternativa A
- TESTE 05 Alternativa D
- TESTE 06 Alternativa E
- TESTE 07 Alternativa D
- **TESTE 08 –** Alternativa B
- TESTE 09 Alternativa E
- TESTE 10 Alternativa C
- TESTE 11 Alternativa A
- TESTE 12 Alternativa E
- **TESTE 13 –** Alternativa C
- **TESTE 14 –** Alternativa D
- **TESTE 15 –** Alternativa D