Bernoulli Resolve

Matemática

Matemática Sumário

Módulo A

3 Sistemas métricos e base decimal

04 5 Médias

Módulo B

8 Equações e problemas

12 Razões e proporções

Módulo C

03 15 Função

17 Função afim

Módulo D

20 Semelhança de triângulos

25 Teorema de Tales e quadriláteros

Módulo E

6 Equações e inequações trigonométricas

32 Sistema cartesiano e ponto

08 35 Estudo analítico da reta

COMENTÁRIO E RESOLUÇÃO DE QUESTÕES

MÓDULO - A 03

Sistemas métricos e base decimal

Exercícios de Fixação

Questão 01 - Letra D

Comentário: A área total da fachada do prédio é 12 m x 20 m = 240 m². A área de cada cerâmica é 10 cm x 10 cm = 0,1 m x 0,1 m = 0,01 m². Assim, serão necessários $\frac{240 \text{ m}^2}{0,01 \text{ m}^2}$ = 2,4 x 10⁴ = 24 000 ladrilhos para o revestimento da fachada. Como cada caixa contém

50 ladrilhos, o número \mathbf{x} de caixas necessárias pode ser calculado por $x = \frac{24\ 000}{50} = 480$ caixas.

Questão 02 - Letra B

Comentário: A precipitação pluviométrica diz respeito à altura do paralelepípedo cujo volume representará a quantidade total de água precipitada. Lembrando que 1 litro equivale a 1 dm³, devemos achar o volume, em litros, do paralelepípedo de área da base 10 km² e altura 5 cm, a fim de se resolver o problema. Assim, transformando as unidades:

1 km =
$$10^4$$
 dm \Rightarrow 1 km² = $(10^4$ dm)² = 10^8 dm²
5 cm = 0.5 dm

Agora, lembrando que o volume de um paralelepípedo é dado pelo produto da área da base pela altura:

 $V = 10 \text{ km}^2 \text{ x 5 cm} = 10 \text{ x } 10^8 \text{ dm}^2 \text{ x } 0.5 \text{ dm} = 5 \text{ x } 10^8 \text{ dm}^3$

Questão 03 - Letra B

Comentário: Seja N = ab um número natural, em que **a** e **b** são seus algarismos não nulos.

Foi dado que M = ba e N - M = 45. Logo:

ab - ba = 45
$$\Rightarrow$$
 10a + b - (10b + a) = 45 \Rightarrow

$$9a - 9b = 45 \Rightarrow a - b = 5$$

Daí, as possibilidades para $\bf a$ e $\bf b$ são 9 e 4, 8 e 3, 7 e 2, 6 e 1. Portanto, os possíveis valores de $\bf N$ são 4.

Questão 04 - Letra D

Comentário: Seja n = abc um número natural de 3 algarismos a. b e c.

Foi dado que, ao multiplicar **n** por 7, obtém-se um número terminado em 373, ou seja:

$$\begin{array}{ccc}
a b c \\
x & 7 \\
\dots & 373
\end{array}$$

Por tentativa, temos que a única possibilidade para o valor \mathbf{c} é 9.

Agora, 7b + 6 tem de terminar em 7, ou seja, b = 3.

Enfim, 7a + 2 tem de terminar em 3, ou seja, a = 3.

Portanto, a multiplicação pedida é:

Ou seja, n = 339, que é um número divisível por 3, pois a soma de seus algarismos é divisível por 3.

Questão 05 - Letra E

Comentário: Primeiramente, devemos converter milímetros cúbicos em decímetros cúbicos (litros):

$$1 \text{ mm} = 10^{-2} \text{ dm} \Rightarrow 1 \text{ mm}^3 = (10^{-2} \text{ dm})^3 = 10^{-6} \text{ dm}^3$$

Agora, uma regra de três simples nos dá o número total ${\bf x}$ de glóbulos vermelhos no corpo do indivíduo:

$$5 \times 10^{6} - 10^{-6} \text{ dm}^{3}$$
 $\Rightarrow x = 2,75 \times 10^{13}$ $\times - 5,5 \text{ dm}^{3}$

Exercícios Propostos

Questão 06 - Letra E

Comentário: Podemos escrever x e y da forma:

$$x = 1000 a_1 + 100 a_2 + 10_3 + a_4$$

 $y = 1000 a_4 + 100 a_3 + 10 a_2 + a_1$

Temos:

$$x - y = 1000a_1 + 100a_2 + 10a_3 + a_4 - (1000a_4 + 100a_3 + 10a_2 + a_1) \Rightarrow$$
 $x - y = 1000a_1 + 100a_2 + 10a_3 + a_4 - 1000a_4 - 100a_3 - 10a_2 - a_1 \Rightarrow$
 $x - y = 999a_1 + 90a_2 - 90a_3 - 999a_4 \Rightarrow$
 $x - y = 9(111a_1 + 10a_2 - 10a_3 - 111a_4)$
Portanto, $x - y$ é sempre divisível por 9.

Questão 08 - Letra C

Comentário: Seja N = abc um número natural, em que \mathbf{a} , \mathbf{b} e \mathbf{c} são seus algarismos.

Foi dado que a + c = 8 e abc - 396 = cba.

Daí, temos que:

abc - cba =
$$396 \Rightarrow 100a + 10b + c - (100c + 10b + a) = 396 \Rightarrow$$

 $99a - 99c = 396 \Rightarrow a - c = 4$

Resolvendo o sistema $\begin{array}{c} a+c=8\\ a-c=4 \end{array}$, temos que a = 6 e c = 2.

Portanto, o algarismo das centenas de **N** é 6.

Questão 09 - Letra B

Comentário: Foi dado que (ab2).8 = 53ba, ou seja:

Portanto, a = 6.

Sendo a = 6, temos:

Ou seja, b = 7.

Assim:
$$\frac{(5) (1)}{672}$$
 $\frac{x 8}{5376}$

Portanto, pode-se concluir que a = 6 e b = 7, e, consequentemente, a - b = 6 - 7 = -1.

Questão 10 - Letra E

Comentário: Consideremos n = ab, sendo **a** e **b** algarismos do inteiro positivo **n**. Temos:

$$n = 10a + b$$

$$n = S(n) + P(n)$$

$$10a + b = a + b + a.b 9a = a.b a(9-b) = 0 9 = b$$

Logo, o algarismo das unidades de **n** é 9.

Questão 11 - Letra A

Comentário: Foi dado o número XYZ, em que **X**, **Y** e **Z** são seus algarismos. Por hipótese, temos:

$$ZYX = XYZ + 198$$
 (i)
 $X + Y + Z = 15$ (ii)
 $ZX = 8$ (iii)

De (i), temos que:

$$100Z + 10Y + X = 100X + 10Y + Z = 198 \Rightarrow$$

 $99Z - 99X = 198 \Rightarrow Z - X = 2 \Rightarrow Z = X + 2 \text{ (iv)}$

Substituindo (iv) em (iii), temos:

$$(X + 2)X = 8 \Rightarrow X^2 + 2X - 8 = 0 \Rightarrow X = 2$$
, pois $X > 0$

Logo, Z = 2 + 2, ou seja, Z = 4.

Assim, substituindo X = 2 e Z = 4 na equação (ii), temos que:

$$2 + Y + 4 = 15 \Rightarrow Y = 9$$

Portanto, o número XYZ é 294 e pertence ao intervalo compreendido entre 250 e 300.

Questão 12

Comentário: Seja n = abcd, em que **a**, **b**, **c** e **d** são seus algarismos. Por hipótese, temos:

$$a^{2} + d^{2} = 58$$
 (i)
 $b^{2} + c^{2} = 52$ (ii)
 $abcd - 3816 = dcba(iii)$

Da equação (i), temos que as possibilidades para a e d são:

$$a_1 = 3 e d_1 = 7$$

ou
 $a_2 = 7 e d_2 = 3$

Da equação (ii), temos que as possibilidades para **b** e **c** são:

$$b_1 = 4 e c_1 = 6$$

ou
 $b_2 = 6 e c_2 = 4$

Assim, os possíveis valores para n são:

$$n_1 = 3 467$$
, $n_2 = 3 647$, $n_3 = 7 643$ ou $n_4 = 7 463$

Entretanto, para atender à condição (iii), temos que: n = 7 463, pois 7 463 - 3 816 = 3 647

Seção Enem

Questão 01 - Letra B

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3
Comentário:

a = 2 300 mm = 230 cm = 23 dm = 2,3 m.

b = 160 cm = 16 dm = 1.6 m.

Questão 02 - Letra C

Eixo cognitivo: III Competência de área: 1

Habilidade: 3

Comentário:

6 000 m \cong 6 000.3,3 pés \cong 19 800 pés.

Logo, a diferença, em pés, entre as altitudes liberadas na Finlândia e no restante do continente europeu é

31 000 - 19 800 = 11 200 pés.

Questão 03 - Letra A

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3

Comentário: O ponteiro indicador dos milhares está entre o 2 e o 3, ou seja, ele indica 2 milhares.

O ponteiro indicador das centenas está entre o 6 e o 7, ou seja, ele indica 6 centenas.

O ponteiro indicador das dezenas está entre o $1\ e$ o 2, ou seja, ele indica $1\ dezena$.

O ponteiro indicador das unidades está entre o 4 e o 5, ou seja, ele indica 4 unidades.

Portanto, a leitura é 2 614 kWh.

Questão 04 - Letra E

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3

Comentário: A capacidade V_1 do Aquífero Guarani é cerca de 30 000 km 3 . Daí:

 $V_1 = 30\ 000.(1\ 000\ m)^3 \Rightarrow V_1 = 30\ x\ 10^{12}\ m^3 \Rightarrow$

 $V_1 = 30 \times 10^{12} \times 10^3 \text{ litros} \Rightarrow V_1 = 30 \times 10^{15} \text{ litros}$

A capacidade V_2 do novo reservatório de São Paulo é de 20 000 000 litros, ou seja, V_2 = 20 x 10 6 litros. Logo:

 $\frac{V_{_1}}{V_{_2}} = \frac{30 \times 10^{15} \text{ litros}}{20 \times 10^6 \text{ litros}} = 1.5 \times 10^9$

Portanto, $V_1=1.5 \times 10^9.V_2$, ou seja, a capacidade do Aquífero Guarani é 1.5×10^9 vezes a capacidade do novo reservatório.

Questão 05 - Letra A

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3

Comentário: Na Terra, 48 ciclos de 365 dias correspondem a 48.365 = 17 520 dias.

Como cada ciclo de Vênus corresponde a 584 dias na Terra,

temos que $\frac{17520}{584}$ = 30 ciclos.

Questão 06 - Letra D

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3

Comentário: Sabendo que para contar os 1 268 bois foram usadas 25 talhas, e como cada dedo da mão direita corresponde a 1 talha, temos que cada dedo dessa mão foi usado 5 vezes:

 $\frac{25 \text{ talhas}}{5 \text{ dedos}} = 5 \text{ vezes cada dedo}$

Além disso, como cada dedo da mão esquerda corresponde a 5 talhas, temos:

 $\frac{25 \text{ talhas}}{5 \text{ talhas por dedo}} = 5 \text{ dedos usados}$

Esse resultado equivale a usar todos os dedos da mão esquerda apenas uma vez.

Questão 07 - Letra B

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3

Comentário: De acordo com o enunciado, temos:

 $V_{Marte} = 3.V_{Mercúrio}$ $V_{Terra} = 7.V_{Marte}$ $V_{Netuno} = 58.V_{Terra}$

 $V_{\text{Júpiter}} = 23.V_{\text{Netuno}}$

Portanto, podemos concluir que:

$$V_{\text{Júpiter}} = 23.V_{\text{Netuno}} = 23.(58.V_{\text{Terra}}) = 1 334.V_{\text{Terra}}$$

Questão 08 - Letra E

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3

Comentário: O diâmetro do olho humano vale 2,1 cm.

O diâmetro do espelho vale 42 m = 4 200 cm.

Logo, a razão entre o diâmeto do olho humano e o diâmetro do espelho é:

 $\frac{2,1 \text{ cm}}{4200 \text{ cm}} = \frac{1}{2000}$

Portanto, 1:2 000.

MÓDULO - A 04

Médias

Exercícios de Fixação

Questão 01

Comentário: O cliente pagou R\$ 18,50 quatro vezes na semana e R\$ 22,00 três vezes. Assim, para encontrar a média dos valores pagos por ele, devemos calcular a média ponderada de 18,50 e 22,50, sendo que o primeiro tem peso quatro e o último peso três. Assim:

$$M = \frac{(18,5.4) + (22.3)}{4+3} = \frac{140}{7} = 20 \text{ reais}$$

Questão 02 - Letra C

Comentário: Assumindo que o preço por quilo de cada mistura de cafés é a média ponderada dos preços dos cafés I e II, em relação à quantidade destes na mistura, teremos, chamando de **x** o preço por quilo do café I e de **y** o preço por quilo do café II:

$$\frac{2x + 3y}{2 + 3} = 6,80 2x + 3y = 34 (I)$$

$$\frac{3x + 2y}{3 + 2} = 8,20 3x + 2y = 41 (II)$$

$$(I) + (II) 5x + 5y = 75 2x + 2y = 30 (III)$$

$$(II) - (III) x = 11$$

Questão 03 - Letra D

Comentário: O peso da atleta será calculado por meio da média aritmética, que foi dada, dos pesos das 122 atletas participantes. Logo:

$$62 = \frac{X_1 + X_2 + ... + X_{122}}{122} \Rightarrow 7 \ 564 = X_1 + X_2 + ... + X_{121} + X_{122} (I)$$

Como uma atleta foi excluída do grupo, então a média passou a ser 61,9 kg, ou seja:

61,9 =
$$\frac{X_1 + X_2 + ... + X_{121}}{121} \Rightarrow 7 489,9 = X_1 + X_2 + ... + X_{121}$$
 (II)

Substituindo II em I, temos:

 $7 \ 564 = 7 \ 489,9 + x_{122} \Rightarrow x_{122} = 74,1$

Portanto, a atleta excluída pesa 74,1 kg.

Questão 04 - Letra B

Comentário: Média harmônica:

$$H = \frac{2}{\frac{1}{60} + \frac{1}{100}} \Rightarrow H = \frac{2}{\frac{5+3}{300}} \Rightarrow H = 75$$

Portanto, a velocidade média desse veículo no percurso inteiro foi de 75 km/h.

Questão 05 - Letra C

Comentário: Chamemos de \mathbf{x} o número total de pagamentos. Assim, 0,24x pagamentos foram feitos com cheque e 0,46x com cartão. O valor médio será a média ponderada do valor médio dos pagamentos em relação à quantidade destes. Observe que, como estamos calculando a média apenas para pagamentos com cartões ou cheque, a quantidade total de pagamentos será 0,24x + 0,46x = 0,7x. Assim:

$$M = \frac{0,24x.623 + 0,46x.65}{0,70x} = \frac{149,52x + 29,90x}{0,70x} \approx 256$$

Observação: A média é dada pelo quociente entre a soma de um conjunto valores e a quantidade de valores coletados. Ao calcularmos o valor médio dos pagamentos em relação à quantidade destes, estamos calculando justamente a soma dos valores que nos interessam.

Exercícios Propostos

Questão 02

Comentário: Sejam A_M e A_H as médias aritméticas das mulheres e dos homens, respectivamente, e S_M e S_H a soma das notas das mulheres e dos homens, respectivamente.

A) Assim, sendo M e H, diferentes de zero, as quantidades de mulheres e de homens na classe, respectivamente, temos que:

$$A_{_{M}} = \frac{S_{_{M}}}{M} \Rightarrow 7 = \frac{S_{_{M}}}{M} \Rightarrow S_{_{M}} = 7M \text{ (I)}$$

$$A_{H} = \frac{S_{H}}{H} \Rightarrow 6.2 = \frac{S_{H}}{H} \Rightarrow S_{H} = 6.2H (II)$$

$$A_M + A_H = \frac{S_M + S_H}{M + H} \Rightarrow 6.5 = \frac{S_M + S_H}{M + H} \Rightarrow$$

$$6.5M + 6.5H = S_M + S_H (III)$$

Substituindo as equações I e II na equação III, temos que: $6.5M + 6.5H = 7M + 6.2H \Rightarrow 0.5M = 0.3H \Rightarrow M = 0.6H$ Portanto, há mais homens, pois o número de mulheres equivale a 60% do número de homens.

B) Porcentagem = $\frac{\text{parte}}{\text{todo}} = \frac{\text{H}}{\text{M} + \text{H}} = \frac{\text{H}}{0.6\text{H} + \text{H}} = \frac{\text{H}}{1.6\text{H}} \implies$

Porcentagem = 0,625 = 62,5%

Portanto, 62,5% do total de alunos da classe são do sexo masculino.

Questão 03 - Letra C

Comentário: Chamemos de S_1 a soma das notas dadas pelo primeiro conjunto de entrevistados e S_2 a soma das notas dadas na segunda etapa da pesquisa, pelos **n** entrevistados. Pela definição de média, temos:

$$M_1 = \frac{S_1}{n}$$
 $7 = \frac{S_1}{1000}$ $S_1 = 7000$

A média total será dada por:

$$M_{t} = 8 = \frac{S_{1} + S_{2}}{1\ 000 + n} = \frac{7\ 000 + S_{2}}{1\ 000 + n} \text{ (I)}$$

Como a média aumentou, é imediato que ela aumentará de forma mais rápida se todos da segunda etapa derem nota 10 para o doce, ou seja, se a média das notas da segunda etapa for dez. Assim, para a hipótese de número mínimo de entrevistados na segunda etapa:

$$10 = \frac{S_2}{n}$$
 $S_2 = 10n$ (II)

Substituindo II em I:

$$8 = \frac{7\ 000 + 10n}{1\ 000 + n} \qquad n = 500$$

Questão 04 - Letra D

Comentário: Sendo S_{100} a soma de 100 números e S_{98} a soma de 98 números dos 100 (retirados \mathbf{x} e \mathbf{y}), temos:

$$\frac{S_{100}}{100} = 9,83 \implies S_{100} = 983$$

$$\frac{S_{98}}{98} = 8,5 \implies S_{98} = 833$$

$$S_{100} = S_{98} + x + y \Rightarrow 983 = 833 + x + y \Rightarrow x + y = 150$$

Logo, resolvendo o sistema

$$x + y = 150$$

3x - 2y = 125' temos x = 85 e y = 65.

Questão 07 - Letra D

Comentário: Foi dado que 15 dos 40 alunos de uma turma conseguiram nota máxima em uma prova valendo 100 pontos. Sendo S_{15} a soma das notas desses 15 alunos, temos que:

$$S_{15} = 15.100 = 1500$$

Sendo 70 pontos a nota média da turma e **M** a média das notas dos alunos que não obtiveram nota máxima, temos que:

$$A = \frac{S_{15} + S_{25}}{40} \Rightarrow 70 = \frac{1500 + S_{25}}{40} \Rightarrow$$

$$S_{25} = 1300 \Rightarrow M = \frac{S_{25}}{25} = \frac{1300}{25} \Rightarrow M = 52$$

Portanto, a média dos alunos que não obtiveram nota máxima é de 52 pontos.

Questão 08 - Letra D

Comentário: Considere **n** o número de alunos da classe. A média das notas é dada pelo quociente entre a soma das notas dos alunos e o número de alunos. Porém, a soma das notas dos alunos é a soma das notas dadas pelo professor em cada questão, já que a nota de cada aluno é a soma das notas das questões. Chamando de S_i a soma das notas em cada questão **i** ,que será o produto do número de acertos pelo valor da questão, teremos:

$$S_1 = 2 \times 0.3n = 0.6n$$

$$S_{2} = 2 \times 0.1n = 0.2n$$

$$S_2 = 2 \times 0,6n = 1,2n$$

$$S_4 = 2 \times 0.8n = 1.6n$$

$$S_s = 2 \times 0.4n = 0.8n$$

$$M = \frac{0,6n+0,2n+1,2n+1,6n+0,8n}{n} = 4,4$$

Questão 11 - Letra C

Comentário: Como as idades dos alunos estão sujeitas, cada uma, a um peso, que são os números de alunos, então temos de fazer uma média ponderada das idades dos alunos com seus respectivos pesos. Daí:

$$P \; = \; \frac{16.10 + 17.23 + 18.20 + 19.5 + 20.2}{10 + 23 + 20 + 5 + 2} = \frac{1046}{60}$$

 $P \cong 17,4 = 17 \text{ anos} + 0,4.12 \text{ meses}$

 $P \cong 17$ anos e 5 meses

Portanto, a média das idades dos alunos é de, aproximadamente, 17 anos e 5 meses.

Questão 14 - Letra A

Comentário: O valor mínimo da média do número de infrações é:

$$A_{min.} = \ \frac{1.7 \ + \ 4.10 \ + \ 7.15 \ + \ 10.13 \ + \ 13.5}{7 \ + \ 10 \ + \ 15 \ + \ 13 \ + \ 5} = \frac{347}{50} \ = \ 6,94$$

Já o valor máximo da média do número de infrações é:

$$A_{m\acute{a}x.} = \frac{3.7 + 6.10 + 9.15 + 12.13 + 15.5}{7 + 10 + 15 + 13 + 5} = \frac{447}{50} = 8,94$$

Portanto, a média do número de infrações por motorista nos últimos cinco anos, para esse grupo, está entre 6,9 e 9,0.

Questão 18

Comentário: Sejam ${\bf H}$ e ${\bf M}$ os números de homens e mulheres e ${\bf S}_{_{\rm H}}$ e ${\bf S}_{_{\rm M}}$ a soma das idades dos homens e das mulheres, respectivamente. Assim, temos:

$$40 = \frac{S_{H} + S_{M}}{120} \Rightarrow S_{H} + S_{M} = 4800 (I)$$

$$35 = \frac{S_{M}}{M} \Rightarrow S_{M} = 35M \text{ (II)}$$

$$50 = \frac{S_H}{H} \Rightarrow S_H = 50H \text{ (III)}$$

Substituindo as equações II e III na equação I, temos que: $35M + 50H = 4~800 \Rightarrow 7M + 10H = 960$

Como temos 120 pessoas, então M + H = 120.

Assim, resolvendo o sistema $7M+10H=960 \ M+H=120$, temos que

 $M=80\ e\ H=40$, ou seja, no grupo temos $80\ mulheres\ e$ $40\ homens.$

Questão 19- Letra D

Comentário: Considerando que a classe tem \mathbf{n} alunos, haverá 0,9n homens e 0,1n mulheres, as quais tiraram, cada uma, uma nota \mathbf{x} . Como a média dos homens foi 83, pela definição de média:

$$M_h = 83 = \frac{S_h}{0.9n}$$
 $S_h = 74.7n$ (I)

É imediato que a soma das notas das mulheres é o produto da nota de cada uma pela quantidade destas, ou seja, $S_m = 0,1nx$. Assim, a média total será:

$$\begin{aligned} M_{t} &= 84 = \frac{S_{t}}{n} = \frac{S_{h} + S_{m}}{n} = \frac{74,7n + 0,1nx}{n} \\ 84n &= 74,7n + 0,1nx \\ x &= 93 \end{aligned}$$

Seção Enem

Questão 01 - Letra B

Eixo cognitivo: III

Competência de área: 6

Habilidade: 25

Comentário: Como os litros de água estão sujeitos, cada um, a um peso, que são as massas dos alimentos, então temos de fazer uma média ponderada dessa água com seus respectivos pesos, ou seja:

$$p = \frac{100.1\ 000 + 100.1\ 500 + 100.2\ 500 + 100.5\ 000 + 600.17\ 000}{100 + 100 + 100 + 100 + 600}$$

$$p = \frac{11\,200\,\,000}{1\,000} = 11\,200$$

Portanto, a média é de cerca de 11 200 litros por quilograma.

Questão 02 - Letra B

Eixo cognitivo: III

Competência de área: 6

Habilidade: 25

Comentário: Como as velocidades dos veículos, em km/h, estão sujeitas a pesos, que são os percentuais de veículos, temos então uma média ponderada das velocidades com seus pesos percentuais. Daí:

$$P = \frac{20.5 + 30.15 + 40.30 + 50.40 + 60.6 + 70.3 + 80.1}{5 + 15 + 30 + 40 + 6 + 3 + 1}$$

$$P = \frac{4400}{100} = 44$$

Portanto, a velocidade média dos veículos que trafegam nessa avenida é de 44 km/h.

Questão 03 - Letra D

Eixo cognitivo: II

Competência de área: 6

Habilidade: 24

Comentário: A taxa média de variação da emissão de dióxido de carbono é:

$$A_1 \cong \frac{0,16+0,16+0,18+0,19+0,20+0,22+0,23+0,25+0,27}{9}$$

 $A_1 = 0,206 \text{ ppm}$

A taxa média de variação da produção é:

$$A_2 = \frac{0.1.9}{9} \Rightarrow A_2 = 0.1 \text{ tonelada}$$

A taxa média de variação entre a emissão de dióxido de carbono e a variação de produção é:

$$A_3 = \frac{A_1}{A_2} = \frac{0,206}{0,1} = 2,06 \text{ ppm/t, ou seja, superior a 1,50 e}$$

inferior a 2.80.

Questão 04 - Letra D

Eixo cognitivo: II

Competência de área: 6

Habilidade: 24

Comentário: Fazendo a média dos investimentos do Brasil na França e da França no Brasil, temos:

Brasil na França:

$$A_{_{1}} = \frac{367 + 357 + 354 + 539 + 280}{5} = 379,4 \text{ milhões de dólares}$$

França no Brasil:

$$A_{_{2}} = \frac{825 + 485 + 1458 + 744 + 1214}{5} = 945,2 \text{ milhões de dólares}$$

Logo, $A_2 - A_1 = 945,2 - 379,4 = 565,8$ milhões de dólares.

Questão 05 - Letra C

Eixo cognitivo: II

Competência de área: 6

Habilidade: 25

Comentário: O desmatamento médio por estado em 2004 era:

$$\mathsf{A}_{2004} = \ \frac{4 + 136 + 326 + 549 + 766 + 797 + 3463 + 7293 + 10416}{9} \Rightarrow$$

 $A_{2004} \cong 2 638,9 \text{ km}^2$

Considerando que até 2009 o desmatamento cresceu 10,5% em relação a 2004, essa média passou para:

$$A_{2009} = A_{2004}.1,105 \Rightarrow A_{2009} = 2638,9.1,105 \Rightarrow A_{2009} \cong 2916 \text{ km}^2,$$
 ou seja, valor entre 2 800 km² e 3 200 km².

Questão 06 - Letra B

Eixo cognitivo: II

Competência de área: 1

Habilidade: 2

Comentário: No quadrilátero da figura de

20 pastilhas x 10 pastilhas, temos: 40 pastilhas pretas e 160 pastilhas brancas. A razão entre o número de pastilhas pretas e brancas, respectivamente, é 1:4.

Assim, o custo por metro quadrado do revestimento será:

$$\frac{1.10,00+4.8,00}{5} = R$ 8,40$$

MÓDULO - B 03

Equações e problemas

Exercícios de Fixação

Questão 01

Comentário: Se o tanque tem \mathbf{x} litros de capacidade, ele tinha $\frac{x}{4}$ litros e $\frac{5x}{8}$ litros antes e depois da adição, respectivamente. A diferença entre essas quantidades nos dará justamente a quantidade de combustível colocada, 24 litros. Assim:

$$\frac{5x}{8} - \frac{x}{4} = 24$$
 $\frac{3x}{8} = 24$ $x = 64$

Questão 02 - Letra A

Comentário: Sendo $S = -\frac{b}{a}$ a soma das raízes da equação

$$(4m + 3n)x^2 - 5nx + (m - 2) = 0$$
, temos:

$$\frac{5}{8} = -\frac{-5n}{4m+3n} \Rightarrow \frac{5}{8} = \frac{5n}{4m+3n} \Rightarrow$$

$$4m + 3n = 8n \Rightarrow m = \frac{5}{4} n (I)$$

Sendo P = $\frac{c}{a}$ o produto dessas raízes, temos:

$$\frac{3}{32} = \frac{m-2}{4m+3n} \Rightarrow 3(4m+3n) = 32(m-2) \Rightarrow$$

$$12m + 9n = 32m - 64 \Rightarrow 20m = 9n + 64$$
 (II)

Substituindo I em II, temos:

20.
$$\frac{5}{4}$$
 n = 9n + 64 \Rightarrow 25n - 9n = 64 \Rightarrow n = 4

Logo,
$$m = \frac{5}{4}.4 \Rightarrow m = 5$$
.

Portanto, m + n = 5 + 4 = 9.

Questão 03 - Letra C

Comentário: Chamando de \mathbf{x} o custo por quilômetro pelo transporte ferroviário, o custo por quilômetro do transporte rodoviário será 2x e do transporte marítimo (x – 100). O custo total será a soma dos custos por cada meio de transporte, que são dados pelos produtos entre o custo por quilômetro do meio e a distância percorrida pelo meio. Assim:

700 000 =
$$2\ 000(x - 100) + 200x + 25.2x \Rightarrow$$

$$900\ 000 = 2\ 250x \Rightarrow x = 400$$

Assim, o custo por quilômetro no transporte marítimo é de 300 reais.

Questão 04 - Letra E

Comentário: Sejam **A** o número de bolas amarelas e **V** o número de bolas verdes. No primeiro caso, sobrarão (V-1) bolas verdes e um total de (A+V-1) bolas; no segundo caso, sobrarão (A-9) bolas amarelas, e um total de (A+V-9) bolas. Assim:

$$(V-1) = \frac{A+V-1}{5}$$
 5V - 5 = A + V - 1 4V - A = 4 (I)

$$V = \frac{A+V-9}{4}$$
 4V = A + V - 9 A - 3V = 9 (II)

Substituindo em I \Rightarrow A = 48 \Rightarrow A + V = 61

Questão 05 - Letra B

Comentário: Sendo \mathbf{P} e \mathbf{n} o preço e a quantidade de perfumes vendidos em dezembro, temos que $\mathbf{P}.\mathbf{n} = 900$. Em janeiro, o preço será ($\mathbf{P} - 10$) e a quantidade vendida ($\mathbf{n} + 5$).

Assim teremos:

(P - 10)(n + 5) = 1 000 (I). Resolvendo o sistema de duas equações e duas variáveis:

$$P.n = 900 \quad n = \frac{900}{P}$$
 (II)

Substituindo II em I:

$$(P-10)$$
 $\frac{900}{P}$ + 5 = 1 000 $5P - \frac{9\ 000}{P} - 150 = 0$
 $5P^2 - 150P - 9\ 000 = 0$ $P^2 - 30P - 1\ 800 = 0$
 $P = 60$ ou $P = -30$ (não convém)

Exercícios Propostos

Questão 01 - Letra E

Comentário: Sejam **E** o número total de estudantes e **D** a despesa, em reais, para organizar a festa.

Cada estudante deveria contribuir com R\$ 135,00 para as

despesas, ou seja:
$$\frac{D}{E} = 135 \text{ (I)}$$

Porém, 7 alunos deixaram a escola antes da arrecadação. Assim, temos (E – 7) alunos.

Como as despesas da festa permaneceram as mesmas, então os estudantes restantes teriam de pagar R\$ 27,00 a mais,

ou seja:
$$\frac{D}{E-7} = 162 \text{ (II)}$$

Das equações I e II, temos:

Substituindo E = 42 na equação I, temos D = 5 670.

No entanto, o diretor da escola contribuiu com R\$ 630,00.

Logo, cada estudante participante da festa contribuirá com:

$$\frac{D-630}{E-7} = \frac{5670-630}{42-7} = \frac{5040}{35} = 144 \text{ reais}$$

Questão 02 - Letra E

Comentário: Sejam **L** o número de DVDs em lançamento e **C** o número de DVDs em catálogo.

Daí:
$$L + C = 1 000 (I)$$

Em um determinado final de semana, temos:

$$\frac{4}{5}L + \frac{1}{5}C = 260 \Rightarrow 4L + C = 1300 \text{ (II)}$$

Resolvendo o sistema

$$L + C = 1000$$
, temos $L = 100 e C = 900$. $4L + C = 1300$

Portanto, o número de DVDs em catálogo locados nesse final de semana foi:

$$\frac{1}{5}$$
C = $\frac{1}{5}$.900 = 180

Questão 05 - Letra B

Comentário: Sejam a e b os números de tapetes redondos e de tapetes retangulares, respectivamente. Marlene confeccionou 60 tapetes, sendo que o tapete redondo custa R\$ 10,00, e o tapete retangular custa R\$ 12,00. O lucro líquido foi de R\$ 500,00, e o custo de produção foi de R\$ 160,00, ou seja, o total arrecadado na venda foi R\$ 660,00. Assim, montando o sistema, temos que:

$$a + b = 60$$
 $10a + 10b = 600$ $\Rightarrow a = 30 e b = 30$

Portanto, Marlene confeccionou nesse mês 30 tapetes redondos e 30 tapetes retangulares.

Questão 12 - Letra D

Comentário: Chamando de **n** o número de amigos e **x** o valor da conta, no primeiro caso, é arrecadado 13n, o que soma o valor da conta menos 24 reais; no segundo caso, é arrecadado 16n, o que equivale ao valor da conta mais 12 reais. Assim:

$$13n = x - 24 (I)$$

$$16n = x + 12$$
 (II)

$$(II) - (I)$$

$$3n = 36 \Rightarrow n = 12$$

Questão 13 - Letra B

Comentário: Como α e β são raízes da equação $x^2 - kx + 6 = 0$, então a soma e o produto de suas raízes são:

$$S = \alpha + \beta \Rightarrow k = \alpha + \beta$$

$$P = \alpha\beta \Rightarrow 6 = \alpha\beta$$

Já a equação do 2º grau que admite as raízes α + 1 e β + 1 tem como soma e produto de suas raízes os seguintes valores:

$$S' = \alpha + 1 + \beta + 1 \Rightarrow S' = k + 2$$

$$P' = (\alpha + 1)(\beta + 1) \Rightarrow P' = \alpha\beta + \alpha + \beta + 1 \Rightarrow$$

$$P' = 6 + k + 1 \Rightarrow P' = k + 7$$

Logo, a equação do 2° grau que tem como soma e produto de suas raízes k + 2 e k + 7, respectivamente, é $x^2 - (k + 2)x + (k + 7) = 0$.

Questão 14 - Letra B

Comentário: Perceba que $\frac{1}{x_1} + \frac{1}{x_2}$ não está contido, de

imediato, em nenhuma relação de soma ou produto entre as

raízes. Porém,
$$\frac{1}{x_1} + \frac{1}{x_2} = \frac{x_2 + x_1}{x_1 x_2} = \frac{\frac{-b}{a}}{\frac{c}{a}} = \frac{-b}{c} = \frac{-57}{-228} = \frac{1}{4}$$
.

Questão 15 - Letra C

Comentário: Chamando de \mathbf{n} a quantidade de sanduíches comprada inicialmente e de \mathbf{x} o preço de custo, temos $\mathbf{n}.\mathbf{x}=180.$ O total recebido foi de $(\mathbf{n}-6).(\mathbf{x}+2)$, que expressa a quantidade de sanduíches vendidos multiplicada pelo preço de venda de cada sanduíche. Com esse dinheiro, ele comprou $(\mathbf{n}+30)$ sanduíches a um preço \mathbf{x} . Assim:

$$n.x = 180$$
 $n = \frac{180}{x}$ (I)

$$(n-6)(x+2) = (30+n)x$$
 $nx + 2n - 6x - 12 = 30x + nx$

$$2n - 12 = 36x$$
 (II)

(I) em (II):

$$2.\frac{180}{x} - 12 = 36x$$
 $\frac{30}{x} - 1 = 3x$ $3x^2 + x - 30 = 0$

$$x = 3$$
 ou $x = -\frac{10}{3}$ (não convém)

Questão 17 - Letra D

Comentário: Seja k uma das raízes das equações

$$x^{2} - x - a = 0$$

 $x^{2} + x - (a + 20) = 0$

Assim, substituindo k nas equações, temos:

$$\frac{k^2 - k - a = 0}{k^2 + k - (a + 20) = 0}$$
 $\Rightarrow 2k - 20 = 0 \Rightarrow k = 10$

Substituindo k = 10 na equação $k^2 - k - a = 0$, temos:

$$100 - 10 - a = 0 \Rightarrow a = 90$$

Questão 18 - Letra A

Comentário: Temos de encontrar uma maneira de expressar a soma dos quadrados das raízes x_1 e x_2 em função da soma e do produto destas. Assim:

$$x_1 + x_2 = -a$$

$$x_1.x_2 = 12$$

$$(x_1 + x_2)^2 = x_1^2 + 2x_1x_2 + x_2^2$$

$$X_1^2 + X_2^2 = (X_1 + X_2)^2 - 2X_1X_2 = (-a)^2 - 2(12)$$

$$25 = a^2 - 24$$
 $a^2 = 49$ $a = \pm 7$

Como a é positivo, a = 7.

Questão 19 - Letra D

Comentário: Para que o sistema de equações

$$2x - y + 5 = 0$$
 $y = 2x + 5$
 $x^2 + y - a = 0$ $y = -x^2 + a$

admita apenas uma solução real, a equação do 1º grau e a equação do 2º grau só podem ter um ponto em comum, ou seja, $\Delta=0$. Logo, fazendo a interseção entre as equações, temos:

$$2x + 5 = -x^2 + a \Rightarrow x^2 + 2x + 5 - a = 0$$

$$\Delta = (2)^2 - 4.1(5 - a) \Rightarrow 0 = 4 - 20 + 4a \Rightarrow a = 4$$

Portanto, para a = 4 o sistema de equações admite apenas uma solução real.

Questão 20 - Letra D

Comentário: A equação $x^2 + px + q = 0$, em que \mathbf{p} e \mathbf{q} são reais não nulos, tem como raízes Δ e 1 – Δ , em que Δ denota o discriminante dessa raiz.

Sendo **S** a soma das raízes, temos:

$$S = -p \Rightarrow \Delta + 1 - \Delta = -p \Rightarrow p = -1$$

Como $\Delta = p^2 - 4.1.q$, então:

$$\Delta = (-1)^2 - 4q \Rightarrow \Delta = 1 - 4q$$

Daí, sendo P o produto das raízes, temos:

$$P = q \Rightarrow \Delta(1 - \Delta) = q \Rightarrow (1 - 4q)4q = q \Rightarrow$$

$$1 - 4q = \frac{1}{4} \Rightarrow q = \frac{3}{16}$$

Questão 25 - Letra C

Comentário: Seja \mathbf{x} o comprimento da piscina. A primeira vez em que os nadadores se encontram, um está a 15 m da borda. Logo, o outro nadador está a (x - 15) m da outra borda.

Já na segunda vez em que os nadadores se encontram, um está a 12 m da outra borda, ou seja, um dos nadadores já percorreu (x + 12) m, enquanto o outro nadador já percorreu [x + (x - 12)] m.

Fazendo uma regra de três, temos que:

$$\frac{15}{x-15} = \frac{x+12}{x+x-12} \Rightarrow \frac{15}{x-15} = \frac{x+12}{2x-12} \Rightarrow x = 33, \text{ pois } x > 0.$$

Portanto, o comprimento da piscina é 33 m.

Seção Enem

Questão 01 - Letra E

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3

Comentário: Vamos calcular quanto João gastaria em cada pacote:

Pacote 1: 40.7 = 280 reais

Pacote 2: 80 + 10.7 = 150 reais

Pacote 3: 60 + 15(7 - 4) = 105 reais

Agora, para Maria:

Pacote 1: 40.4 = 160 reais

Pacote 2: 80 + 10.4 = 120 reais

Pacote 3: 60 + 15(4 - 4) = 60 reais

Então, o pacote 3 é melhor para os dois.

Questão 02 - Letra D

Eixo cognitivo: III

Competência de área: 5

Habilidade: 21

Comentário: Sendo **x** o valor, em reais, da cota final para cada pessoa contribuir com as despesas **d** da festa, temos:

$$d-510 = 50(x-7)$$
 $\Rightarrow 55x - 510 = 50x - 350 \Rightarrow x = 32$ $d = 55x$

Portanto, todas as 55 pessoas contribuiram com R\$ 32,00.

Questão 03 - Letra D

Eixo cognitivo: III

Competência de área: 6

Habilidade: 25

Comentário: Considere a figura a seguir:

Na figura anterior, a linha indicada mostra o caminho que o ônibus percorrerá para sair do ponto \mathbf{X} e chegar ao \mathbf{Y} . Assim, ele percorrerá 5.200 = 1~000~m = 1~km.

Como a velocidade é 40 km/h, o tempo t gasto pelo ônibus será:

$$v = \frac{d}{t} \Rightarrow 40 = \frac{1}{t} \Rightarrow t = \frac{1}{40} h = 1,5 min$$

Questão 04 - Letra B

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3

Comentário: Seja **t** o tempo gasto por Joana para realizar todos os exercícios, descansando conforme seu cronograma. Temos que **t** é a soma do tempo gasto fazendo as

3.6 = 18 séries, com o tempo gasto na esteira e os descansos. Então:

t = 18.0,5 + 10 + 18.1 = 37 min.

Como de 10h30min a 11h07min temos um intervalo de 37 min, Joana poderia ter feito todos os exercícios, cumprindo rigorosamente todos os intervalos programados.

Questão 05 - Letra B

Eixo cognitivo: I

Competência de área: 5

Habilidade: 19

Comentário: Sendo **m** o número de moedas de R\$ 1,00 que se consegue produzir com R\$ 1 000,00 e **c** o número de cédulas de R\$ 1,00 que se conseguiria produzir com os mesmos R\$ 1 000,00, com **m** e **c** valores inteiros, temos:

$$m = \frac{R\$1000,00}{R\$0,26} = 3 846 \text{ moedas e sobram R$ 0,04; e}$$

$$c = \frac{R\$1000,00}{R\$0,17} = 5 882 \text{ cédulas e sobram } R\$0,06.$$

A diferença c – m é a quantidade de cédulas a mais que o Banco Central conseguiria produzir com R\$ 1 000,00.

$$c - m = 2036$$

Questão 06 - Letra C

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3

Comentário: De junho a dezembro de 2009, foram

importados $\frac{7}{5}$.9 = 12,6 e exportados $\frac{7}{5}$.11 = 15,4 milhões de

metros cúbicos de petróleo. Assim, os valores despendidos e gerados nesse período foram:

Importação: 12,6 x 106.340 = 4 284 milhões de dólares

Exportação: 15,4 x 106.230 = 3 542 milhões de dólares

Juntando aos valores referentes ao período de janeiro a maio de 2009, temos:

Importação: 4 284 + 2 840 = 7 124 milhões de dólares

Exportação: 3 542 + 2 240 = 5 782 milhões de dólares

Logo, a diferença entre esses valores é:

D = 7 124 - 5 782 = 1 342 milhão = 1,342 bilhão de dólares

Questão 07 - Letra C

Eixo cognitivo: III

Competência de área: 5

Habilidade: 21

Comentário: Sabemos que para a compra dos selos de 500 folhetos do segundo tipo serão gastos R\$ 725,00.

500.(0,65 + 0,60 + 0,20) = 725,00.

O restante do dinheiro será gasto apenas na compra de selos de R\$ 0,65.

$$\frac{1\,000,00-725,00}{0,65} = \frac{275,00}{0,65} = 423 \text{ selos e sobram R$ 0,05}$$

Assim, para saber quantos selos de R\$ 0,65 foram comprados, temos de somar a quantidade desses selos comprados tanto para o primeiro tipo de folheto (423 selos) quanto para o segundo tipo de folheto (500):

500 + 423 = 923

Portanto, foram comprados 923 selos de R\$ 0,65.

Questão 08 - Letra D

Eixo cognitivo: IV

Competência de área: 5

Habilidade: 22

Comentário: Sendo **x** a distância alcançada no primeiro salto, em metros, temos:

Salto	Alcance (m)		
10	х		
20	x - 12		
30	(x - 1,2) - 1,5		

Para atingir a meta de 17,4 m, tem-se:

$$x + (x - 1,2) + (x - 1,2 - 1,5) = 17,4 \Rightarrow 3x - 3,9 = 17,4 \Rightarrow 3x = 21,3 \Rightarrow x = 7,1$$

Portanto, o alcance do primeiro salto precisa ser de 7,1 m.

MÓDULO - B 04

Razões e proporções

Exercícios de Fixação

Questão 01 - Letra D

Comentário: Observe a tabela a seguir:

Modelo	Largura (cm)	Altura (cm)	Preço (R\$)	Área (cm²)	Preço/Área (R\$ / cm²)
23"	50	30	750,00	1 500	1/2
32"	70	40	1 400,00	2 800	1/2
40"	90	50	2 250,00	4 500	1/2

Assim, percebemos que a razão entre a área de cada televisor e seu preço permanece constante.

Questão 02

Comentário: Sejam **x** e **y** as quantidades, em quilogramas, produzidas por José e João, respectivamente.

Logo,
$$x + y = 1500$$
 $x = 875$
 $x = y + 250$ $y = 675$

Sejam ${\bf P}$ e ${\bf Q}$ os tamanhos do terreno que José e João irão receber, respectivamente. Como a divisão dos 30 alqueires será feita de forma diretamente proporcional à produção de cada filho, temos:

$$P = \frac{875}{1500}.30 = 17,5 e Q = \frac{625}{1500}.30 = 12,5$$

Logo, José ficará com 17,5 alqueires, e João, com 12,5 alqueires.

Questão 03 - Letra B

Comentário: Chamando de **M**, **K**, **S** e **A** as quantias pagas por Marcos, Kátia, Sérgio e Ana, sabendo que estas foram proporcionais à quantidade comida por cada um, temos:

$$\frac{M}{4} = \frac{S}{4} = \frac{K}{3} = \frac{A}{3}$$

Usando uma das propriedades das proporções e sabendo que a soma das quantias pagas por todos é 21.2 = 42 reais:

$$\frac{M}{4} = \frac{S}{4} = \frac{K}{3} = \frac{A}{3} = \frac{M+S+K+A}{4+4+3+3} = \frac{42}{14} = 3$$

$$M=S=12 \text{ e. } K=\Delta=9$$

Assim, a quantia paga por cada homem foi de 12 reais e o valor pago por cada mulher foi 9 reais.

Questão 04 - Letra B

Comentário: A fórmula estrutural da água é H_2O . O hidrogênio tem massa 1 e o oxigênio tem massa 16. Assim, uma molécula de água tem massa molecular de 2.1 + 16 = 18, e $\frac{16}{18} = \frac{8}{9}$ são devidos ao oxigênio. Assim, dos 75% de água no corpo, $\frac{8}{9}$ são de oxigênio, ou seja, o oxigênio tem $\frac{3}{4} \cdot \frac{8}{9} = \frac{2}{3}$ de participação na massa total do corpo humano.

Questão 05 - Letra B

Comentário: A torneira 1 possui uma velocidade de enchimento igual a $v_1 = \frac{5 \text{ litros}}{12 \text{ segundos}}$, e a torneira 2, igual 5 litros

$$v_2 = \frac{5 \text{ litros}}{18 \text{ segundos}}$$
.

As duas torneiras juntas encherão o tanque com uma velocidade

$$v_{1,2} = v_1 + v_2 = \frac{5}{12} + \frac{5}{18} = \frac{15 + 10}{36} = \frac{25 \text{ litros}}{36 \text{ segundos}} \implies$$

 $v_{1,2} = \frac{1\,000\,litros}{1\,440\,segundos} = \frac{1\,000\,litros}{24\,minutos}$, ou seja, encherão 1 000 litros em 24 minutos.

Exercícios Propostos

Questão 01 - Letra C

Comentário: O total de sorvete de chocolate é igual a um terço do primeiro pote mais a metade do segundo pote, o que dá um total de $\frac{1}{3} + \frac{1}{2} = \frac{5}{6}$ pote. Assim, a fração

correspondente à quantidade de sorvete de chocolate

comprado foi:
$$\frac{\frac{5}{6} \text{ pote}}{2 \text{ potes}} = \frac{5}{12}$$

Questão 02 - Letra B

Comentário: Chamando de \mathbf{x} , \mathbf{y} e \mathbf{z} as quantidades recebidas pelo três filhos e lembrando que x + y + z = 33 (I), temos:

$$x.2 = y.4 = z.6$$

Essa forma, no entanto, não é a ideal para se trabalhar, pois não há nenhuma propriedade das proporções que se encaixe nela. Assim:

$$x.2 = y.4 = z.6$$
 $\frac{x}{\frac{1}{2}} = \frac{y}{\frac{1}{4}} = \frac{z}{\frac{1}{6}} = \frac{x+y+z}{\frac{1}{2}+\frac{1}{4}+\frac{1}{6}} = \frac{33}{\frac{11}{12}} = 36$

Ou seja, o mais novo recebeu 18 reais.

Questão 05 - Letra E

Comentário: Chamando de **A**, **B** e **C** as quantidades arquivadas por Adílson, Bento e Celso, temos que:

24.A = 30.B = 36.C
$$\frac{A}{\frac{1}{24}} = \frac{B}{\frac{1}{30}} = \frac{C}{\frac{1}{36}}$$

Também temos A + C - B = 26. Manipulando as expressões:

$$\frac{A}{\frac{1}{24}} = \frac{B}{\frac{1}{30}} = \frac{C}{\frac{1}{36}} = \frac{A - B + C}{\frac{1}{24} - \frac{1}{30} + \frac{1}{36}} = \frac{26}{\frac{13}{360}} = 720$$

$$A = 30, B = 24, C = 20 \qquad A + B + C = 74$$

Assim, a quantidade de documentos arquivados é maior que 60.

Questão 07 - Letra D

Comentário:

Sabe-se que \mathbf{x} e \mathbf{y} são grandezas inversamente proporcionais. Assim, dada uma constante real \mathbf{k} , temos que $\mathbf{x}\mathbf{v} = \mathbf{k}$.

Como $\frac{5}{3}$, 480 é um ponto da curva definida por y = f(x),

$$k = \frac{5}{3}.480 \Rightarrow k = 800$$

A área **S** do triângulo OPQ é dada por:

$$S = \frac{PQ.OP}{2}$$

Sendo Q = (x, y) um ponto da curva, concluímos que PQ = x e OP = y

Logo: S =
$$\frac{xy}{2} = \frac{k}{2} = \frac{800}{2} = 400$$

Portanto, a área do triângulo OPQ vale 400.

Questão 10 - Letra B

Comentário: Foi dado que José e Jair gastam, respectivamente, 30 e 45 minutos para limpar um mesmo vestiário. Juntos, eles gastarão um tempo **T** para limpá-lo, em que:

$$\frac{1}{T} = \frac{1}{30} + \frac{1}{45}$$
 $T = \frac{3+2}{90} = \frac{5}{90}$ $T = \frac{90}{5} = 18$ minutos

Portanto, José e Jair gastam 18 minutos para, juntos, lavar o vestiário.

Questão 11 - Letra A

Comentário: Com 1 litro de álcool, percorre-se 8 km.

Daí, com 0.25 L de álcool, percorre-se 0.25.8 = 2 km.

Com 1 litro de combustível gasolina + álcool, percorre-se 11 km.

Desse 1 litro, temos 0,25 L de álcool e 0,75 L de gasolina.

Com 0,25 L de álcool, é possível percorrer 2 km, e, com 0,75 L de gasolina, percorre-se 9 km.

Agora, com 0.20 L de álcool, o carro percorrerá 0.20.8 = 1.6 km.

Com 0,80 L de gasolina, o carro percorrerá:

$$\frac{0,80}{0,75}$$
.9 = 9,6 km

Logo, com a porcentagem de álcool de 20% e 80% de gasolina, um carro percorrerá 1,6 km + 9,6 km = 11,2 km com um litro dessa mistura.

Questão 12 - Letra C

Comentário: Sejam \mathbf{x} o comprimento da peça de tecido e $p_{_{J}}$ e $p_{_{A}}$ o número de palmos de João e de Alfredo para medirem a peça de tecido. Assim:

$$x = 30p_1 e x = 27p_A$$

Igualando as equações anteriores, temos que:

$$30p_1 = 27p_A \Rightarrow 10p_1 = 9p_A$$

Portanto, 10 palmos de José equivalem a 9 palmos de Alfredo.

Questão 16

Comentário: De acordo com o exercício, temos a seguinte situação.

		Vinho (L)	Água (L)	Total (L)
Inío	cio	100	0	100
1º pa	isso	100 - x	x	100
2º pa	asso	$(100 - x) - \frac{100 - x}{100} x$	$ x - \frac{x}{100} x + x $	100

Daí:
$$(100 - x) - \frac{100 - x}{100} \times = 64 \Rightarrow x^2 - 200x + 3600 = 0 \Rightarrow$$

$$x = 20 \text{ ou } x = 180$$

Como o barril tem 100 litros, então x = 20 L, ou seja, inicialmente retiramos 20 litros de vinho do barril.

Seção Enem

Questão 01 - Letra D

Eixo cognitivo: II

Competência de área: 3

Habilidade: 11

Comentário: Pela definição de escala, temos que esta representa a razão entre a altura gráfica e a altura real. Assim, percebe-se que o tamanho real é dado pela razão entre o tamanho gráfico e a escala. Efetuando os cálculos para as 5 árvores:

I. $\frac{9}{\frac{1}{100}} = 900 \text{ u.c}$

II. $\frac{9}{\frac{2}{100}} = 450 \text{ u.c}$

III. $\frac{6}{\frac{2}{300}} = 900 \text{ u.c}$

IV. $\frac{5}{\frac{1}{300}} = 1500 \text{ u.c}$

V. $\frac{5}{\frac{2}{300}} = 750 \text{ u.c}$

Assim, a árvore IV é a que apresenta maior tamanho real.

Questão 02 - Letra A

Eixo cognitivo: III

Competência de área: 4

Habilidade: 16

Comentário: A quantidade de gotas ministradas é diretamente proporcional à massa corporal do bebê. Assim, por uma regra de três simples:

Dosagem Massa 5 gotas —— 2 kg 30 gotas —— x x = 12 kg

Questão 03 - Letra B

Eixo cognitivo: III

Competência de área: 4

Habilidade: 16

Comentário: Representando pelo índice 1 as variáveis relacionadas à primeira parte do trajeto e pelo índice 2 as variáveis da segunda parte, e as quantidades de José, Carlos e Paulo por **J**,**C** e **P**, teremos:

$$\frac{J_{1}}{6} = \frac{C_{1}}{5} = \frac{P_{1}}{4}$$

$$\frac{J_{2}}{4} = \frac{C_{2}}{4} = \frac{P_{2}}{2} \text{ (I)}$$

Como a quantidade total de laranjas não foi alterada, teremos:

$$J_1 + C_1 + P_1 = J_2 + C_2 + P_2 = n$$
 (II)

Substituindo II em I:

$$\begin{aligned} \frac{J_{1}}{6} &= \frac{C_{1}}{5} = \frac{P_{1}}{4} = \frac{n}{15} \\ \frac{J_{2}}{4} &= \frac{C_{2}}{4} = \frac{P_{2}}{2} = \frac{n}{10} \end{aligned}$$

Manipulando as equações, encontramos:

$$J_{1} = J_{2} = \frac{2n}{5}$$

$$C_{2} = \frac{2n}{5} > C_{1} = \frac{n}{3}$$

$$P_{1} = \frac{4n}{15} > P_{2} = \frac{n}{5}$$

Assim, o único que teve a carga aumentada foi Carlos. Esse aumento vale:

$$\frac{2n}{5} - \frac{n}{3} = \frac{n}{15} = 50$$
 $n = 750$

Substituindo o valor de n, encontramos:

$$J_2 = C_2 = 300 \text{ e P}_2 = 150$$

Questão 04 - Letra D

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3

Comentário: Como ganha 20 tíquetes por rodada, a criança terá de jogar $\frac{9\ 200}{20}$ = 460 vezes para conseguir a quantidade necessária de tíquetes. Como cada jogada custa 3 reais, ela gastará 3.460 = 1 380 reais para ganhar a bicicleta.

Questão 05 - Letra D

Eixo cognitivo: III

Competência de área: 4

Habilidade: 16

Comentário: A escala representa a razão entre o dimensão representada e a dimensão real. Assim:

Escala =
$$\frac{60 \text{ cm}}{420 \text{ km}} = \frac{0.6 \text{ m}}{4.2 \times 10^5 \text{ m}} = \frac{1}{700 \ 000}$$

Questão 06 - Letra D

Eixo cognitivo: III

Competência de área: 1

Habilidade: 3

Comentário: Do texto, sabemos que será necessária 1,4 milhão de colmeias nas lavouras de amêndoas da Califórnia. Como o preço de cada uma é 150 dólares, os agricultores deverão pagar:

 $150.1,4 \times 10^6 = 210 \times 10^6 \text{ dólares}$

Questão 07 - Letra C

Eixo cognitivo: III

Competência de área: 4

Habilidade: 16

Comentário: O contrato inicial do funcionário determinava que ele iria ganhar R\$ 120,00 por semana pela venda de R\$ 600,00 semanais em produtos. Caso ele aumentasse a venda para R\$ 1 200,00, sua comissão subiria para R\$ 200,00, ou seja, R\$ 80,00 a mais que o valor oferecido inicialmente pelo comerciante. Como o funcionário vendeu R\$ 990,00 na semana, ou seja, ele superou o valor inicial em R\$ 390,00,

sua comissão será:
$$\frac{R$80}{R$600}$$
.R\$ 390 = R\$ 52

Portanto, o patrão pagou ao funcionário uma quantia de R\$120 + R\$52 = R\$172.

Questão 08 - Letra B

Eixo cognitivo: III

Competência de área: 4

Habilidade: 16

Comentário: Para percorrer 16 voltas, o carro andará uma distância de 16.7 = 112 km. Como são necessários 75 litros para percorrer 100 km, seja **c** o consumo do carro, em litros por quilômetro, e **v** o volume gasto de combustível para percorrer os 112 km. Então, temos:

$$c = \frac{75 \text{ litros}}{100 \text{ km}} = 0,75 \text{ L/km}$$

v = 0.75 L/km.112 km = 84 litros

Como a densidade é de 750 g/L, a massa ${\bf m}$ da gasolina será:

m = 750.v = 750.84 = 63000 g = 63 kg

Logo, o peso total do carro será 605 + 63 = 668 kg.

Questão 09 - Letra C

Eixo cognitivo: III

Competência de área: 4

Habilidade: 16

Comentário: A resistência **S** da viga dada é diretamente proporcional a largura **b** e ao quadrado da altura **d** e **k** é a constante de proporcionalidade do material. Logo, $s = k.b.d^2$.

MÓDULO - C 03

Função

Exercícios de Fixação

Questão 01 - Letra C

Comentário:

- A) Falso. Para $x = 2 \in A$, temos $2x = 2.2 = 4 \notin B$. Portanto, f: $x \to 2x$ não é uma função de **A** em **B**.
- B) Falso. Para $x=2\in A$, temos $x+1=2+1=3\not\in B$. Portanto, f: $x\to x+1$ não é uma função de ${\bf A}$ em ${\bf B}$.
- C) Verdadeiro, pois cada elemento de A tem uma única imagem em B e, por definição de função, não é necessário que todos os elementos do contradomínio sejam imagem de algum elemento do domínio.
- D) Falso. Para $x = 0 \in B$, temos $x^2 x = 0^2 0 = 0 \notin A$. Portanto, f: $x \to x^2 - x$ não é uma função de **B** em **A**.
- E) Falso. Para $x = 0 \in B$, temos $0 1 = -1 \notin A$. Portanto, f: $x \to x - 1$ não é uma função de **B** em **A**.

Questão 02 - Letra A

Comentário: Temos que a norma **G** é diretamente proporcional a **m** e inversamente proporcional ao quadrado de **d**, ou seja, $_{G} \propto \frac{m}{d^2}$.

Como G = f(d), podemos descrever a função da seguinte maneira: $f(d) = \frac{m}{a^2}$.

Dessa forma, $f(2d) = \frac{m}{(2d)^2}$ $f(2d) = \frac{m}{4d^2}$

Então, $f(2d) = \frac{f(d)}{4}$.

Questão 03 - Letra D

Comentário: De acordo com o enunciado, temos:

$$f(x) = {x^2 - 2x + 5, se x \over 3^x, se x}$$

Queremos encontrar os valores tais que f(x)=7. Logo, devemos igualar 7 às leis da formação da função e verificar se as soluções estão no domínio de cada lei. Logo:

$$f(x)=7 \qquad x^2-2x+5=7 \qquad x^2-2x-2=0 \qquad x=1\pm\sqrt{3}$$

$$f(x)=7 \qquad \qquad \text{não convém pois x}$$

$$3^x=7 \qquad \text{\'e i mediato que } x=\log_37 \qquad \text{. A solução convém.}$$

Assim, há uma solução real para f(x)=7.

Questão 04 - Letra A

Comentário: f(5x) = 5.f(x)

- fazendo $x = 5 \Rightarrow f(25) = 5.f(5) \Rightarrow 75 = 5.f(5) \Rightarrow f(5) = 15$
- fazendo x = 1 \Rightarrow f(5) = 5.f(1) \Rightarrow 15 = 5.f(1) \Rightarrow f(1) = 3

Questão 05 - Letra A

Comentário: Como foi dado o gráfico da função f(x), então o gráfico da função g(x) = f(x - 1) será o gráfico de f(x) deslocado uma unidade para a direita no eixo das abscissas. Assim, o gráfico da função g(x) = f(x - 1) é:

Exercícios Propostos

Questão 02 - Letra C

Comentário: Sabemos que $\frac{7}{31}$, 1 e 3,14 são racionais.

Logo, f $\frac{7}{31} = \frac{7}{31}$, f(1) = 1, e f(3,14) = 3,14. Também temos

que $\frac{\sqrt{24}}{\sqrt{2}} = \sqrt{12} = 2\sqrt{3}$, ou seja, este número é irracional.

Assim, $f(2\sqrt{3}) = \frac{1}{2\sqrt{3}} = \frac{\sqrt{3}}{6}$. Logo, o maior entre os números

dados é f(3,14).

(Perceba que 3,14 $\neq \pi$.)

Questão 08 - Letra D

Comentário:

$$f(x + y) = f(x) + f(y)$$

Fazendo x = 1 e y = 1, temos:

 $f(1 + 1) = 2.f(1) \Rightarrow = f(2) = 2.3 = 6$

Questão 09 - Letra C

Comentário: Temos, pelo enunciado, que $f(x) = \frac{1}{\sqrt{x}}$.

Assim, f
$$\frac{1}{\sqrt{x}} = \frac{1}{\sqrt{\frac{1}{\sqrt{x}}}} = \frac{1}{\frac{1}{\sqrt{\sqrt{x}}}}$$
.

Como $\sqrt{x} = x^{\frac{1}{2}}$ $\sqrt{\sqrt{x}} = (x^{\frac{1}{2}})^{\frac{1}{2}} = x^{\frac{1}{4}} = \sqrt[4]{x}$, concluímos que

$$\frac{1}{\frac{1}{\sqrt{\sqrt{x}}}} = \frac{1}{\frac{1}{\sqrt[4]{x}}} = \sqrt[4]{x}.$$

Logo,
$$f(\frac{1}{\sqrt{x}}) = \sqrt[4]{x}$$
.

Questão 10 - Letra A

Comentário: Temos que uma função da forma f(x) = ax + b é crescente quando seu coeficiente angular a > 0. Manipulando a lei da função dada, encontramos que

$$f(x) = (3 - 2a)x + 4.$$
 Assim, $3 - 2a > 0$ $a < \frac{3}{2}$.

Questão 11 - Letra A

Comentário: Para que o produto f(x).g(x) seja negativo, é necessário que uma das funções seja negativa, e que a outra seja positiva, no mesmo intervalo de \mathbf{x} . Em outras palavras, a inequação é satisfeita nos intervalos de \mathbf{x} nos quais uma curva se encontra acima do eixo \mathbf{x} , e a outra encontra-se abaixo do eixo \mathbf{x} . Isso ocorre para 2 < x < 3 e 5 < x < 6. Portanto, $S = \{x \in \square; 2 < x < 3\} \cup \{x \in \square; 5 < x < 6\}$.

Questão 13 - Letra D

Comentário: $y = a + \frac{b}{x}$

• Para x = -1, temos y = 0. $0 = a - b \Rightarrow a = b$ Substituindo na função, temos $y = b + \frac{b}{x}$.

• Para
$$x = 2$$
, temos $y = 3$.
 $3 = b + \frac{b}{2} \Rightarrow 6 = 2b + b \Rightarrow b = 2$
Logo: $a = 2$
Portanto, $a^b = 2^2 = 4$.

Questão 15 - Letra E

Comentário: O gráfico da função g(x) = f(x - k) + k é obtido a partir do gráfico da função f(x) do seguinte modo:

10 nasso:

Deslocamos o gráfico da função f(x) k unidades para a direita, obtendo, assim, o gráfico da função f(x - k).

2º passo:

Deslocamos o gráfico da função f(x - k) **k** unidades para cima, obtendo, assim, o gráfico de g(x) = f(x - k) + k.

Portanto, o gráfico correto é

Questão 17 - Letra C

Comentário: A distância total a ser percorrida, em dezenas de quilômetros, é a distância que falta ser percorrida no momento

$$t = 0$$
, ou seja, D(0). Pela lei da função, D(0) = $4 \cdot \frac{0+7}{0+1} - 1 = 24$.

Lembrando que essa distância é expressa em dezenas de quilômetros, a distância total a ser percorrida é 240 km. Podemos achar o tempo total do percurso fazendo D(t)=0, já que esse será o tempo em que faltará 0 km para que o percurso seja completado. Então,

$$D(t) = 0 \qquad 4 \quad \frac{t+7}{t^2+1} - 1 \quad = 0 \qquad \frac{t+7}{t^2+1} = 1$$

$$t^2 - t - 6 = 0 \qquad t = 3$$

$$t = -2 \text{ (não convém)}$$

Assim, o percurso será completado em 3 h, e o carro percorreu,

em média,
$$\frac{240 \text{ km}}{3 \text{ h}} = 80 \text{ km/h}.$$

Seção Enem

Questão 01 - Letra E

Eixo cognitivo: II

Competência de área: 5

Habilidade: 20

Comentário: As grandezas consumo diário de cigarros e casos de câncer de pulmão não são diretamente proporcionais, pois o consumo de cigarros entre 1 e 14 e entre 15 e 24 faz com que os casos de câncer de pulmão permaneçam constantes.

Questão 02 - Letra D

Eixo cognitivo: I

Competência de área: 5

Habilidade: 19

Fazendo t = 0, temos T(0) = $\frac{7}{5}$.0 + 20 = 20.

Fazendo t = 100, temos $T(100) = \frac{7}{5}.100 + 20 = 160.$

Podemos concluir que, para $0 \le t < 100$, temos $20 \le T < 160$.

A peça é colocada a 48 °C. Temos:

$$\frac{7}{5}$$
t + 20 = 48 \Rightarrow t = 120

Logo, passaram-se 20 minutos desde que o forno foi ligado.

• A peça será retirada a 200 °C. Temos:

$$\frac{2}{125}t^2 - \frac{16}{5}t + 320 = 200 \text{ (para } t \ge 100)$$

$$\frac{2}{125}t^2 - \frac{16}{5}t + 120 = 0$$

Simplificando a equação, temos t^2 – 200t + 7 500 = 0, cujas raízes são:

t = 50 (não convém)

t = 150 (convém)

O tempo de permanência da peça no fogo é igual a:

150 - 20 = 130 minutos

Questão 03 - Letra E

Eixo cognitivo: II

Competência de área: 6

Habilidade: 24

Comentário: Com base na tabela, o atleta com 1,59 m deveria pesar 58 kg. Como o seu peso é de 63 kg, ele encontra-se 5 kg acima do peso ideal. Analisando o gráfico para meia-maratona, verificamos que para cada 1 kg acima do peso ideal, o atleta perde 0,67 minutos. Portanto, com 5 kg acima do peso o atleta perde 5.0,67 = 3,35 minutos. Assim, ao perder esses 5 kg, o atleta melhoraria o seu tempo em 3,35 minutos.

Questão 04 - Letra B

Eixo cognitivo: III

Competência de área: 6

Habilidade: 24

Comentário: Os IMC's de Duílio e Sandra são, respectivamente:

IMC =
$$\frac{m}{h^2} = \frac{96,4}{(1,84)^2}$$
 IMC = 27,3 e

IMC =
$$\frac{m}{h^2} = \frac{84}{(1,70)^2}$$
 IMC = 29,1

Ou seja, ambos estão na categoria de sobrepeso.

MÓDULO - C 04

Função afim

Exercícios de Fixação

Questão 01 - Letra E

Comentário: O custo total é igual à soma dos custos total e variável. Assim, o custo total em função do número ${\bf x}$ de paletós produzidos será dado por

 $C(x) = 10\ 000 + 100x$, com $0 \le x \le 500$. O custo médio será $C_m(x) = \frac{C(x)}{x} = \frac{10\ 000 + 100x}{x} = \frac{10\ 000}{x} + 100s$. Assim, C_m será

mínimo para \mathbf{x} máximo, ou seja, x = 500.

Logo, o custo médio mínimo será $C_m = \frac{10\,000}{500} + 100 = 120$.

Questão 02 - Letra B

Comentário: Foi dado que o consumo diário de energia de Paulo, que tem entre 15 e 18 anos, é de 2 975 kcal.

Como, para meninos com a idade de Paulo, temos a função f(h) = 17h, assim:

$$f(h) = 17h \Rightarrow 2975 = 17h \Rightarrow h = 175$$

Logo, Paulo tem 175 cm de altura.

Por hipótese, Paulo é 5 cm mais alto que sua namorada, ou seja, Carla tem 170 cm de altura.

A função g(h)=15,3h calcula o consumo diário de energia para meninas entre 15 e 18 anos. Como Carla está nessa faixa etária e tem 170 cm de altura, então:

$$g(170) = 15,3.170 \Rightarrow g(170) = 2601 \text{ kcal}$$

Portanto, o consumo diário de energia de Carla é de 2 601 kcal.

Questão 03- Letra D

Comentário: O número de cricrilados a 15 °C é igual a N=7.15-30=75. Como estes foram reduzidos pela metade, o número inicial de cricrilados era de 150, que acontecem para uma temperatura **T** tal que 150=7T-30 $T=\frac{180}{7}\approx 26$ °C·

Questão 04 - Letra B

Comentário: A temperatura média anual foi considerada uma função linear do tempo. Assim, a variação anual da temperatura em todo o domínio é constante e vale:

$$\alpha = \frac{y}{x} = \frac{13,8 - 13,35}{2010 - 1995} = 0,03$$

Essa variação também valerá de 2010 a 2012. Assim, a temperatura média ${\bf T}$ de 2012 será tal que:

$$0,03 = \frac{T - 13,8}{2012 - 2010} \qquad T = 13,86$$

Questão 05 - Letra C

Comentário: O consumo de combustível é de $\frac{40}{100} = 0.4 \frac{\text{litros}}{\text{km}}$,

e o custo é de 0,4 $\frac{L}{km}$. $\frac{4 \text{ reais}}{L}$ = 1,6 $\frac{\text{real}}{km}$.

Daí, o gasto em função da distância \mathbf{x} percorrida é dado por g(x) = 1,6.x + 1 150, e o lucro é dado por L(x) = 2,00.x.

Para o gasto não superar o lucro, temos:

$$g(x) \le L(x) \Rightarrow 1.6x + 1150 \le 2x \Rightarrow 2875 \le x$$

Portanto, o ônibus terá de percorrer, no mínimo, 2 875 km para que os gastos não superem o lucro.

Exercícios Propostos

Questão 01 - Letra B

Comentário: De forma geral, o lucro L(x) é dado por L(x) = R(x) - C(x), em que R(x) e C(x) expressam, respectivamente, a receita e o custo para um número \mathbf{x} de unidades produzidas. Encontrando as expressões de R(x) e C(x):

R(x)= ax + b \Rightarrow b = 0 (interseção com o eixo y) \Rightarrow R(x)= ax

 \Rightarrow R(1 000) = 15 000 = 1 000a \Rightarrow a = 15 \Rightarrow R(x) = 15x

 $C(x) = ax + b \Rightarrow b = 5000$ (interseção com o eixo y) $\Rightarrow C(x) = ax + 5000$

 \Rightarrow C(1 000) = 15 000 = 1 000a + 5 000 \Rightarrow a = 10 \Rightarrow C(x) = 10x + 5 000

A expressão de L(x) pode ser dada por:

$$L(x) = R(x) - C(x) = 15x - (10x + 5000) = 5x - 5000 \Rightarrow$$

 $L(1350) = 5.1350 - 5000 = 1750$

Questão 06 - Letra B

Comentário: Sendo **P** e **n** o preço e a quantidade de perfumes vendidos em dezembro, temos que P.n = 900 $n = \frac{900}{P}$ (I). Em janeiro, o preço será (P-10), e a quantidade vendida (n+5). Assim, (P-10)(n+5) = 1000 (II). Resolvendo o sistema de duas equações e duas variáveis, substituindo I em II, temos:

$$\left(P - 10\right) \frac{900}{P} + 5 = 1000 \quad 5P - \frac{9000}{P} - 150 = 0$$

$$5P^2 - 150P - 9000 = 0$$

$$P^2 - 30P - 1800 = 0$$
 $P = 60$
 $P = -30 \text{ (não convém)}$

Questão 07 - Letra B

Comentário: Sabe-se que o tempo gasto é igual ao quociente da distância pela velocidade média. Além disso, devemos acrescentar os 50 minutos das paradas.

Como o tempo é dado em horas, as paradas totalizam $\frac{50}{60}$ horas.

Portanto, o tempo total t é dado por:

$$t = \frac{x}{60} + \frac{50}{60} = \frac{x + 50}{60}$$

Questão 08 - Letra B

Comentário: Para $0 \le t \le 60$, temos f(t) = at + b.

$$f(0) = 0$$
 a.0 + b = 0 a = $\frac{1}{6}$
 $f(60) = 10$ a.60 + b = 10 b = 0

Logo,
$$f(t) = \frac{t}{6}$$
, se $0 \le t \le 60$.

Analogamente para $60 < t \le 120$, temos:

$$f(60) = 10$$
 $60.a + b = 10$ $a = \frac{1}{12}$ $f(120) = 15$ $120.a + b = 15$ $b = 5$

Logo:
$$f(t) = \frac{t}{12} + 5$$
, se $60 < t \le 120$

Portanto:

$$f(t) = \frac{\frac{t}{6}, \text{ se } 0 \le t \le 60}{\frac{t}{12} + 5, \text{ se } 60 < t \le 120}$$

Questão 10 - Letra C

Comentário: Chamando de A(x) e B(x) os preços cobrados pelos tradutores \mathbf{A} e \mathbf{B} em função do número \mathbf{x} de linhas traduzidas, teremos A(x) = 16 + 0.78x e B(x) = 28 + 0.48x. Para que o custo relativo ao tradutor \mathbf{B} seja menor, devemos ter A(x) > B(x), ou seja:

$$16 + 0.78x > 28 + 0.48x \Rightarrow 0.3x - 12 > 0 \Rightarrow x > 40$$

Como o número de linhas deve ser um número natural, a quantidade mínima será de 41 linhas.

Questão 13 - Letra D

Comentário: Observe que, para valores inteiros de \mathbf{x} , temos que $\mathbf{y} = 1.5\mathbf{x} + 0.5$.

O cliente irá estacionar por 10,5 horas. Para x = 10, temos y = 1,5.10 + 0,5 = 15,50.

A meia hora excedente irá aumentar em R\$ 1,50 o total pago, pois a fração de hora é cobrada como uma hora. Portanto, o total pago será R\$ 17,00.

Questão 14 - Letra E

Comentário: Observe a seguinte figura:

A região sombreada corresponde a um trapézio retângulo de área 12 cm². Temos:

$$A = \frac{(m+1).3}{2} \qquad 12 = \frac{3m+3}{2} \qquad 24 = 3(m+1) \qquad m+1 = 8 \qquad m = 7$$

A função \mathbf{f} é da forma f(x) = ax + b, com b = 1 (interseção com o eixo \mathbf{y}).

Substituindo o ponto (3, 7) na função, temos:

$$7 = a.3 + 1$$
 $3a = 6$ $a = 2$

Logo, a lei que define \mathbf{f} é y = 2x + 1.

Questão 15 - Letra D

Comentário: Vamos analisar cada uma das afirmativas:

- A afirmativa A está incorreta, pois, se o consumo for nulo, o valor pago será R\$ 4,70.
- A afirmativa B está incorreta, pois, para consumos até 10 m³, paga-se o valor de R\$ 4,70. Como 5 m³ encontra-se nesse intervalo, o valor pago também será R\$ 4,70.
- A afirmativa C está incorreta, pois R\$ 11,70 não é igual ao dobro de R\$ 4,70.
- A afirmativa D está correta. Observe que, ao aumentarmos o consumo de 25 m³ para 30 m³, o valor aumenta de R\$ 16,70 para R\$ 34,70. Portanto, cada m³ excedente

custa
$$\frac{34,70-16,70}{30-25} = \frac{18}{5} = 3,60 \frac{\text{reais}}{\text{m}^3}$$
. O consumidor irá

pagar R\$ 16,70 mais R\$ 3,60 por m³ excedente.

• A afirmativa E está incorreta. Cada m³ nesse trecho

custa
$$\frac{16,70-11,70}{25-20} = \frac{5}{5} = 1 \frac{\text{real}}{\text{m}^3}$$
. Portanto, 22 m³

correspondem a um valor de 11,70 + 2 = 13,70 reais.

Questão 17 - Letra D

Comentário: y = ax + b

Para x = 720, temos $y = 10 \Rightarrow 10 = a.720+b$.

Para x = 1 020, temos $y = 5 \Rightarrow 5 = a.1 020+b$.

Resolvendo o sistema 720a + b = 10, temos que: 1020a + b = 5

$$a = -\frac{1}{60}$$
 e b = 22

Portanto:
$$y = -\frac{1}{60}x + 22$$
.

Para y = 6, temos 6 =
$$-\frac{1}{60}x + 22 \Rightarrow x = 960$$
.

Questão 18 - Letra C

Comentário: Inicialmente, vamos encontrar a expressão da função correspondente ao sistema **B**.

$$p(t) = at + b$$

$$p(0) = a.0 + b = 150 \Rightarrow b = 150$$

$$p(300) = 50 \Rightarrow 300a + 150 = 50 \Rightarrow a = -\frac{1}{3}$$

Portanto:
$$p(t) = -\frac{1}{3}t + 150$$

Fazendo p(t) = 115, temos:

$$-\frac{1}{3}t + 150 = 115 \Rightarrow t = 105$$

Desse modo, temos:

Analisando cada alternativa, temos:

- A alternativa A é correta, pois a prestação em A é sempre igual a R\$ 115,00, ou seja, constante.
- A alternativa B é correta, pois a prestação em B é dada por uma função decrescente.
- A alternativa C é incorreta. Calculando o total pago em cada caso, temos:

Sistema **A**: 300.115 = 34 500 reais

Sistema **B**:
$$\frac{(150+50)300}{2}$$
 = 30 000 reais

Portanto, o total pago em **B** é menor que em **A**.

- A alternativa D é correta, pois a prestação em B torna-se menor do que em A a partir do 105º mês.
- A alternativa E é correta, pois o total pago em B é igual a R\$ 30 000, ou seja, o dobro do valor da dívida contraída.

Seção Enem

Questão 01 - Letra E

Eixo cognitivo: III

Competência de área: 5

Habilidade: 21

Comentário: Observamos que, a cada aumento de 5 unidades em \mathbf{x} , o valor de \mathbf{y} aumenta 0,35 cm. Isso caracteriza uma variação linear, ou seja, trata-se de uma função do 1º grau da forma $\mathbf{y} = \mathbf{a}\mathbf{x} + \mathbf{b}$.

Para x = 5, temos y = 6,35, ou seja, 5a + b = 6,35.

Para x = 10, temos y = 6,70, ou seja, 10a + b = 6,70.

Resolvendo o sistema

$$5a + b = 6,35$$

 $10a + b = 6,70'$ obtemos $a = 0,07$ e $b = 6$.

Logo, a função é dada por y = 0.07x + 6.

Questão 02 - Letra C

Eixo cognitivo: III Competência de área: 5

Habilidade: 21

Comentário: Analisando o boleto, o valor a ser cobrado é dado por:

$$M(x) = 500 + 10 + 0.4x \Rightarrow M(x) = 510 + 0.4x$$

Observação: Convém ressaltar que a expressão anterior pressupõe que tenha havido atraso. Observe que, caso não haja atraso, ou seja, x=0, o valor a ser pago será igual a R\$ 500,00. Se substituirmos x=0 na expressão, o valor obtido será R\$ 510,00, que é incorreto. Portanto, a expressão não é válida para $x \le 0$.

Questão 03 - Letra E

Eixo cognitivo: II Competência de área: 5

Habilidade: 20

Comentário: Trata-se de uma função afim da forma f(x) = ax + b, sendo f(x) o número de sacolas (em bilhões) em função do número \mathbf{x} de anos após 2007. Temos:

$$f(0) = 18 \Rightarrow b = 18$$

Rescrevendo a função, temos f(x) = ax + 18.

Além disso, f(9) = 0. Logo:

$$9a + 18 = 0 \Rightarrow a = -2$$

Portanto, a função é dada por f(x) = -2x + 18.

Em 2011, teremos
$$x = 4$$
, ou seja, $f(4) = -2.4 + 18 = 10$.

Logo, serão consumidas 10 bilhões de sacolas.

Questão 04 - Letra C

Eixo cognitivo: IV Competência de área: 6

Habilidade: 26

Comentário: Consideremos o trecho do gráfico compreendido entre 2004 e 2010. Trata-se de uma função afim, f(x) = ax + b, em que f(x) é o número de favelas e \mathbf{x} é o ano considerado. Sabe-se que:

$$f(2\ 004) = 750$$
 $2\ 004a + b = 750$ $a = \frac{109}{3}$ $f(2\ 010) = 968$ $2\ 010a + b = 968$ $b = -72\ 065$

Logo, a função é dada por
$$f(x) = \frac{109}{3}x - 72 062$$
.

Em 2016, teremos:

$$f(2\ 016) = \frac{109}{3}.2\ 016 - 72\ 062 = 1\ 186$$

Portanto, o número de favelas em 2016 será maior do que 1 150 e menor do que 1 200.

Questão 05 - Letra B

Eixo cognitivo: II Competência de área: 5

Habilidade: 20

Comentário: Observe que para uma conta de R\$ 19,00, devemos considerar o trecho do gráfico que contém os pontos (15, 15) e (20, 25). Portanto, podemos escrever a expressão desse trecho na forma y = ax + b, em que y é o valor da conta em reais, e x é o consumo em m^3 . Logo:

Para x = 15, temos y = 15 15a + b = 15

Para x = 20, temos y = 25 20a + b = 25

Subtraindo as equações, temos:

 $5a = 10 \Rightarrow a = 2$

 $40 + b = 25 \Rightarrow b = -15$

A expressão da função é dada por y = 2x - 15.

Para y = 19, temos:

 $19 = 2x - 15 \Rightarrow 2x = 34 \Rightarrow x = 17$

Portanto, o consumo foi de 17 m³.

Questão 06 - Letra B

Eixo cognitivo: III Competência de área: 5

Habilidade: 21

Comentário: Observe que o primeiro quadrado possui 4 canudos, e que, para formar cada novo quadrado, são necessários apenas 3 canudos, pois um canudo do quadrado anterior é aproveitado. Logo, serão utilizados 3 canudos por cada quadrado e mais um canudo do primeiro quadrado. A expressão equivalente é:

C = 3Q + 1

Questão 07 - Letra C

Eixo cognitivo: II Competência de área: 6

Habilidade: 24

Comentário: Podemos considerar o gráfico como sendo de uma função afim. Portanto, há proporcionalidade entre as variações nos eixos **x** e **y**. Temos:

Variação do número de espécies	Número de anos
461 - 239 = 222	2007 - 1983 = 24
x	2011 - 2007 = 4

$$\frac{222}{x} = \frac{24}{4} \Rightarrow 6x = 222 \Rightarrow x = 37$$

Logo, em 2011, o número de espécies ameaçadas será igual a 461 + 37 = 498.

Questão 08 - Letra D

Eixo cognitivo: III Competência de área: 6

Habilidade: 24

Comentário: Seja **m** o número de minutos utilizados por mês em cada plano.

i) No plano k, temos:

 $f(m) = 29,90; m \le 200$

f(m) = 29,90 + (m - 200).0,20; m > 200

ii) No plano **z**, temos:

 $f(m) = 49,90; m \le 300$

f(m) = 49,90 + (m - 300).0,10; m > 300

A interseção dos gráficos, representa o mesmo valor pago em reais para ambos os planos. Logo,

29,90 + (m-200).0,20 = 49,90 + (m-300).0,10

0,20m-40=20+0,10m-30

0,10m = 30 m = 300

Assim, os gráficos que representam o valor pago, em reais, nos dois planos em função dos minutos utilizados são

MÓDULO - D 03

Semelhança de triângulos

Exercícios de Fixação

Questão 01 - Letra B

Comentário: Observe a figura a seguir:

Para construí-la, com os dados inseridos nela, temos que perceber que:

- O polígono OHGF é um paralelogramo, já que seus ângulos opostos são congruentes.
- $\hat{HPO} = \hat{PFQ} = \hat{FQH} = \hat{PHQ}$, já que são alternos internos.
- Traçando-se a diagonal FH, percebemos que o triângulo FHG é isósceles, já que $G\widehat{F}H = G\widehat{H}F = 90 \alpha$. Assim, GH = GF, e OHGF é um losango. Também, HO = OF.
- Os triângulos BHG e AFG, que, obviamente, são semelhantes, também são congruentes. Logo, BG = GF = 1,5 cm.
- Também pelo caso ALA, os triângulos HNO, FMO, QMO e PNO são congruentes entre si e congruentes com AFG e BHG. Logo, AF = FM = MQ = BH = HN = NP = 2 cm.
- Logo, pelo Teorema de Pitágoras, GH = GF = FO= HO = OP = OQ = 2,5 cm, e o caminho total percorrido pelo raio laser é de 15 cm.

Questão 02

Comentário: Observe a figura a seguir:

Para construí-la, temos que perceber que:

- Os segmentos AC, BD e MN, que representam os raios solares, são paralelos, e logo, os triângulos MNQ, ACF e BDF são semelhantes.
- Também podemos perceber que $M\hat{N}Q = A\hat{C}F = B\hat{D}F$.

Assim,
$$\frac{FC}{QN} = \frac{FA}{MQ}$$
 $\frac{9.5}{36} = \frac{10.2 - x}{14.4}$ $x = 6.4$ m

Questão 03 - Letra A

Comentário: Observe a figura a seguir:

Os triângulos ABC e DBE são semelhantes, já que \hat{B} é um ângulo comum e D $\hat{E}B$ = A $\hat{C}B$. Logo:

$$\frac{AC}{DE} = \frac{CB}{BE} = \frac{AB}{DB} \qquad \frac{5}{1,5} = \frac{3}{BE} = \frac{4}{DB}$$

$$BE = 0,9 e DB = 1,2$$

Assim, EC = 2,1, e a área do paralelogramo, que é a sua altura DB multiplicada pela base EC, vale $\frac{21}{10} \cdot \frac{6}{5} = \frac{63}{25}$.

Questão 04 - Letra D

Comentário: Considere a seguinte figura com seus dados.

Considere **a** e **b** as alturas dos triângulos AEB e DEC, respectivamente.

Como $\triangle ABE = \angle CDE$, então os triângulos $\triangle ABE = \angle DCE$ são $\angle BAE = \angle DCE$

semelhantes.

Daí:
$$\frac{9}{3} = \frac{a}{b} \Rightarrow a = 3b$$

Como $B\hat{E}H = B\hat{D}C$, então os triângulos BHE e BCD são

semelhantes.

Daí:
$$\frac{h}{3} = \frac{a}{a+b} \Rightarrow h = \frac{3(3b)}{3b+b} \Rightarrow h = \frac{9b}{4b} \Rightarrow h = 2,25 \text{ m, pois } b \neq 0$$

Portanto, as barras se encontram a uma altura de 2,25 m do chão.

Questão 05 - Letra B

Comentário: Como o atacante tem de percorrer uma distância mínima para pegar a bola, então essa distância é a reta. Assim, temos a seguinte figura com seus dados.

Como **C** é o ponto médio do segmento AL, então CL = 16 cm. Aplicando o Teorema de Pitágoras no triângulo LCD, temos:

$$LD^2 = LC^2 + CD^2 \Rightarrow LD^2 = 16^2 + 12^2 \Rightarrow LD = 20$$

Os triângulos LCD e LBA são semelhantes pelo caso ângulo, ângulo. Daí:

$$\frac{CD}{AB} = \frac{LD}{AI}$$
 $\frac{12}{AB} = \frac{20}{32}$ AB = 19,2

Portanto, a distância mínima que o atacante terá de percorrer para pegar a bola é o segmento AB, que vale 19,2 m.

Exercícios Propostos

Questão 02 - Letra D

Comentário: Observe a figura a seguir:

Podemos garantir que os pontos **P**, **A** e **Q** são colineares, pois **P**, **B** e **C** são colineares e BA//CQ. Assim, os triângulos PAB e PQC são semelhantes, já que \hat{CPQ} é comum e $\hat{PBA} = \hat{PCQ}$. Assim, teremos:

$$\frac{AB}{CQ} = \frac{AP}{QP} \qquad \frac{2}{4} = \frac{x}{x+6} \qquad x=6$$

Logo, PQ=12.

Questão 06 - Letra E

Comentário: Observe a figura a seguir:

É imediato que $\triangle B = \angle BE$, já que $\alpha + \beta = 90^{\circ}$, e, assim, os triângulos ADB e CBE são semelhantes. Logo, podemos escrever:

$$\begin{aligned} \frac{AD}{BC} &= \frac{AB}{CE} & \frac{6}{11-x} = \frac{x}{3} \\ x^2 &- 11x + 18 = 0 & x = 2 \text{ ou } x = 9 \end{aligned}$$

Questão 07

Comentário: Observe a figura a seguir:

A conformação de ângulos da figura foi feita tendo-se em conta que os ângulos de incidência e reflexão em cada colisão são iguais. Além disso, devemos lembrar que a soma dos ângulos internos de um triângulo vale 180°. Assim, os triângulos PBA, QCA e DCV são semelhantes. Logo, podemos escrever:

$$\frac{PB}{AP} = \frac{QC}{AQ} = \frac{CD}{DV}$$
$$\frac{0,9}{1,2-x} = \frac{0,8-y}{x} = \frac{y}{0,4}$$

Disso, temos:

$$\frac{0.8 - y}{x} = \frac{y}{0.4}$$
 $xy = 0.32 - 0.4y$ $y = \frac{0.32}{0.4 + x}$ (I)

Substituindo (I) nos dois primeiros termos da proporção:

$$\frac{0,9}{1,2-x} = \frac{0,8-y}{x} \frac{0,9}{1,2-x} = \frac{0,8-\frac{0,32}{0,4+x}}{x}$$

$$\frac{0,9}{1,2-x} = \frac{0,32+0,8x-0,32}{x(0,4+x)} \frac{0,9}{1,2-x} = \frac{0,8}{(0,4+x)}$$

$$0,96-0,8x = 0,36+0,9x x = \frac{6}{17}m$$

Questão 08 - Letra A

Comentário: Seja ℓ a medida do lado do quadrado ABCD.

Como $\overline{AM} = m e \overline{AN} = n$, então $\overline{BM} = m - \ell e \overline{DN} = n - \ell$.

Assim, considere a seguinte figura com seus dados.

Como os triângulos MBC e CDN são semelhantes pelo caso ângulo, ângulo, então temos que:

$$\frac{m-}{n-} = \frac{m-}{n-} \Rightarrow \ell^2 = mn - m\ell - n\ell + \ell^2 \Rightarrow$$

$$\ell(m + n) = mn \Rightarrow \ell = \frac{mn}{m+n}$$

Portanto, a medida do lado do quadrado em função de \boldsymbol{m} e \boldsymbol{n} é $\frac{mn}{m+n}$.

Questão 10 - Letra B

Comentário: Seja o triângulo acutângulo ABC com seus respectivos dados.

Como os triângulos CQP e CAB são semelhantes pelo caso ângulo, ângulo, então temos que:

$$\frac{b}{4} = \frac{4-a}{4} \Rightarrow a+b=4 \Rightarrow 2(a+b)=8 \Rightarrow 2p=8$$

Portanto, o perímetro do retângulo MNPQ é 8 cm.

Questão 12 - Letra C

Comentário: A questão poderia ser feita apenas explicitando que todas as medidas lineares correspondentes nos dois triângulos se relacionam pela razão de semelhança, que no caso, vale $\frac{1}{4}$. Porém, podemos construir esse argumento de

uma forma um pouco mais sofisticada e geral, valendo para qualquer razão de semelhança \mathbf{k} . Logo, chamando de \mathbf{R} a razão procurada:

$$R = \frac{2p \; (\; AB'C' \;)}{2p \; (\; ABC)} = \frac{AB' + AC' + B'C'}{AB + AC + BC} \; (I)$$

Já que os triângulos são semelhantes:

$$\frac{AB'}{AB} = \frac{AC'}{AC} = \frac{B'C'}{BC} = k$$

$$AB' = k.AB$$

$$AC' = k.AC$$

$$B'C' = k.BC$$

Substituindo em (I):

$$R = \frac{k.AB + k.AC + k.BC}{AB + AC + BC} = \frac{k. (AB + AC + BC)}{AB + AC + BC} = k$$

Logo, a razão procurada é sempre igual à razão de semelhança, que no caso vale $\frac{1}{4}$.

Questão 14 - Letra A

Comentário: Observe a figura a seguir:

É imediato que CÂF = EDB e AĤF = EBD, já que $\alpha + \beta = 90^{\circ}$. Assim, os triângulos EDB e FAH são semelhantes. Logo, chamando de \mathbf{x} o lado do quadrado, podemos escrever:

$$\frac{EB}{DE} = \frac{HF}{AF} \qquad \frac{5}{x} = \frac{x}{3} \qquad x^2 = 15$$

Logo a área do quadrado vale 15.

Questão 16 - Letra D

Comentário: Seja o seguinte triângulo, com seus dados, que ilustra o problema.

Seja ${\bf x}$ o comprimento do para-raios que o observador não consegue enxergar.

Os triângulos AED e DCB são semelhantes pelo caso ângulo, ângulo, ou seja:

$$\frac{46,2}{x} = \frac{61,6}{8} \qquad x = 6$$

Portanto, o observador não consegue avistar 6 m do pararaios.

Questão 18

Comentário: Considere a seguinte figura, que ilustra o problema.

Os triângulos BDE e BAC são semelhantes pelo caso ângulo, ângulo, ou seja:

$$\frac{4,8-x}{4.8} = \frac{1,8}{12}$$
 $x = 4,08$

Portanto, uma pessoa pode ficar, no máximo, a 4,08 m da base do obelisco.

Questão 20 - Letra D

Comentário: Observe a figura a seguir:

É imediato que os triângulos DEH e DFI são semelhantes. Logo, podemos escrever:

$$\frac{DE}{DF} = \frac{HE}{IF} = \frac{12}{20} = \frac{x}{2} = x = 1,2 \text{ m}$$

Assim, o suporte em **B** mede 5,2 m.

Questão 23 - Letra A

Comentário: Seja a seguinte figura com seus dados.

Como o perímetro do triângulo equilátero ABC é 72 cm, então cada lado do triângulo vale 24 cm. Como \mathbf{M} é ponto médio do lado AB, então AM = MB = 12. Trace o segmento MD, em que MD // BC e D \in AC.

Como **M** é ponto médio de AB e MD // BC, então MD é base média do triângulo ABC, ou seja:

$$MD = \frac{BC}{2} = \frac{24}{2} = 12$$

Daí, o triângulo AMD é equilátero de lado 12 cm.

Sendo CN = x, temos que ND = 12 - x. Assim, os triângulos MDN e ECN são semelhantes pelo caso ângulo, ângulo, ou seja:

$$\frac{MD}{EC} = \frac{DN}{CN} \qquad \frac{12}{16} = \frac{12-x}{x} \qquad x = \frac{48}{7} \label{eq:mdecomposition}$$

Portanto, o segmento CN mede, em cm, um sétimo de 48.

Questão 25 - Letra B

Comentário: Como BN é mediana, NA = NC.

Sabemos que BQ // AC com 2BQ = AC, ou seja:

$$BQ = \frac{AC}{2} = NA = NC$$

Como AN // BQ e AN = BQ, os triângulos AQN e BNQ são congruentes, pois $A\hat{N}Q=B\hat{Q}N$, AN=BQ e $N\hat{A}Q=Q\hat{B}N$ (caso ALA), AQ=BN=10.

Como **M** e **N** são pontos médios do triângulo ABC, então MN // BC, pois MN é base média do triângulo ABC.

Como BQ = NC, então QN // BC, ou seja, QM // PC.

Logo,
$$QP = MC = 4$$
.

Como AP = 10, então o perímetro do triângulo APQ vale:

$$2p = AQ + QP + AP \Rightarrow 2p = 10 + 4 + 8 \Rightarrow 2p = 22$$

Portanto, o perímetro do triângulo APQ, em cm, vale 22.

Seção Enem

Questão 01 - Letra B

Eixo cognitivo: III

Competência de área: 2

Habilidade: 8

Comentário: No mesmo momento em que a sombra de uma pessoa de 180 cm de altura mede 60 cm, a sombra de um poste de **h** cm de altura mede 200 cm. Assim, temos as seguintes figuras.

Da semelhança de triângulos, temos que:

$$\frac{180}{h} = \frac{60}{200} \implies h = 600 \text{ cm}$$

Se, mais tarde, a sombra do poste diminuir 50 cm, ou seja, passar a medir 150 cm, sendo então ${\bf x}$ a medida da sombra da mesma pessoa, em cm, teremos:

$$\frac{180}{600} = \frac{x}{150} \implies x = 45 \text{ cm}$$

Portanto, a nova sombra da pessoa mede 45 cm.

Questão 02 - Letra D

Eixo cognitivo: ${\sf IV}$

Competência de área: 2

Habilidade: 9

Comentário: Considere a figura a seguir com seus dados.

Por semelhança no triângulo anterior, e do enunciado, temos que:

$$\frac{b}{a} = \frac{d}{c}$$
$$d = \frac{2}{3}d'$$

Logo:

$$\frac{b}{a} = \frac{1}{c} \cdot \frac{2}{3} d'$$
 $\frac{b}{a} = \frac{2d'}{3c}$

Questão 03 - Letra D

Eixo cognitivo: IV

Competência de área: 2

Habilidade: 9

Comentário: Seja o seguinte triângulo com seus dados.

Os triângulos ADE e ABC são semelhantes pelo caso ângulo, ângulo, ou seja:

$$\frac{AE}{AC} = \frac{DE}{BC} \Rightarrow \frac{3,2}{3,2+x} = \frac{0,8}{2,2} \Rightarrow x = 5,6$$

Portanto, o paciente deverá percorrer 5,6 m para atingir o ponto mais alto da rampa.

Questão 04 - Letra E

Eixo cognitivo: II

Competência de área: 2

Habilidade: 7

Comentário: Considere a figura a seguir com seus dados.

Os triângulos ABC e NMC são semelhantes e sua razão de proporcionalidade $k=\frac{BC}{MC}=2$. Logo, a razão entre as áreas dos triângulos ABC e NMC é igual a $k^2=4$.

Portanto,
$$\frac{S_{ABMN} + S_{NMC}}{S_{NMC}} = 4 \Rightarrow S_{ABMN} = 3.S_{NMC}$$

MÓDULO - D 04

Teorema de Tales e quadriláteros

Exercícios de Fixação

Questão 01 - Letra B

Comentário: Observe a figura a seguir:

Pelo Teorema de Tales, sabemos que os segmentos BG e CF dividem os segmentos HE e AD e segmentos proporcionais entre si. Logo:

$$\frac{AB}{HG} = \frac{BC}{GF} = \frac{CD}{FE} \qquad \frac{500}{x} = \frac{600}{y} = \frac{700}{z}$$
$$\frac{500 + 600 + 700}{x + y + z} = \frac{1800}{1980} = \frac{10}{11} \qquad y = 660$$

Questão 02 - Letra C

Comentário: Observe a figura a seguir:

Se o perímetro do losango, que tem todos os lados iguais, vale $40~\rm cm$, cada um de seus lados mede $10~\rm cm$. Também sabemos que as diagonais de um losango se cruzam no ponto médio de ambas, segundo um ângulo de 90° . Logo, pelo Teorema de Pitágoras, concluímos que $x=6~\rm cm$, e, portanto, a diagonal menor mede $12~\rm cm$.

Questão 03 - Letra C

Comentário: A soma dos ângulos internos de um quadrilátero é 360°. Assim, $\hat{A} + \hat{B} + \hat{C} + \hat{D} = 360°$.

Por hipótese:
$$\hat{C} = \frac{1}{3} \hat{B}$$
, $\hat{A} = 5\hat{C} = \hat{D} = 45^{\circ}$

Logo, podemos dizer que $\hat{B} = 3\hat{C}$.

Daí:
$$5\hat{C} + 3\hat{C} + \hat{C} + 45^{\circ} = 360^{\circ} \Rightarrow \hat{C} = 35^{\circ}$$

Logo, como $\hat{C} = 35^{\circ}$, então:

$$\hat{A} = 5\hat{C} \Rightarrow \hat{A} = 5.35^{\circ} \Rightarrow \hat{A} = 175^{\circ} e$$

$$\hat{B} = 3C \Rightarrow \hat{B} = 3.35^{\circ} \Rightarrow \hat{B} = 105^{\circ}$$

Portanto,
$$\hat{A} - \hat{B} = 175^{\circ} - 105^{\circ} = 70^{\circ}$$
.

Questão 04 - Letra C

Comentário: Considere a figura a seguir com seus dados.

As diagonais de um trapézio isósceles são congruentes.

Assim, aplicando o Teorema de Pitágoras no Δ BHD, temos:

$$BD^2 = BH^2 + DH^2 \Rightarrow BD^2 = 12^2 + 5^2 \Rightarrow BD = 13$$

Analisando o Δ ABD, temos, por hipótese, que **M** e **P** são pontos médios dos lados AB e AD, respectivamente.

Daí, pelo Teorema da Base Média, temos:

$$MP = \frac{1}{2}BD \Rightarrow MP = \frac{13}{2}$$

No triângulo CBD, temos, por hipótese, que ${\bf N}$ e ${\bf O}$ são pontos médios dos lados BC e CD, respectivamente.

Daí, pelo Teorema da Base Média:

$$NO = \frac{1}{2}BD \Rightarrow NO = \frac{13}{2}$$

Analogamente, nos triângulos ABC e ADC, temos que MN e PO são bases médias de seus respectivos triângulos. Logo, pelo Teorema da Base Média, temos que:

$$MN = \frac{1}{2}AC \Rightarrow MN = \frac{13}{2}$$
, pois $AC = BD = 13$ e

$$PO = \frac{1}{2}AC \Rightarrow PO = \frac{13}{2}$$

Enfim, o perímetro do quadrilátero MNOP é:

$$2P = MN + NO + OP + PM \Rightarrow$$

$$2P = \frac{13}{2} + \frac{13}{2} + \frac{13}{2} + \frac{13}{2} \Rightarrow 2P = 26$$

Portanto, o perímetro do quadrilátero mede 26 cm.

Questão 05 - Letra E

Comentário: Observe a figura a seguir:

Como se trata de um paralelogramo, AD = BC e AB = CD. BÊC = DCE, pois são alternos internos. Assim, o triângulo BEC é isósceles, EB = 5 e AB = DC = 7. Com esses dados, conclui-se que, o perímetro do paralelogramo mede 24 cm.

Exercícios Propostos

Questão 02 - Letra B

Comentário: Seja a seguinte figura com seus dados.

Como temos três retas \mathbf{r} , \mathbf{s} e \mathbf{t} paralelas interceptadas por três retas \overrightarrow{DF} , \overrightarrow{AC} e \overrightarrow{GI} , então, aplicando o Teorema de Tales, temos que:

$$\frac{x-8}{8} = \frac{15}{x-10} = \frac{y-10}{10}$$

Daí:
$$\frac{x-8}{8} = \frac{15}{x-10} \implies x = 20$$
, pois $x > 0$

Logo:
$$\frac{15}{20-10} = \frac{y-10}{10} \implies y = 25$$

Portanto, x + y = 20 + 25 = 45, que está entre 41 e 46.

Questão 04 - Letra D

Comentário: Seja a seguinte figura com seus dados.

Como CD é bissetriz do ângulo interno Ĉ, então, aplicando o Teorema da Bissetriz Interna, temos que:

$$\frac{CA}{AD} = \frac{CB}{BD} \qquad \frac{4}{3} = \frac{CB}{2} \qquad CB = \frac{8}{3}$$

Portanto, BC mede $\frac{8}{3}$ cm.

Questão 05 - Letra E

Comentário: Seja a seguinte figura com seus dados.

Como as retas $\rm r_1$, $\rm r_2$ e $\rm r_3$ são paralelas e estão sendo interceptadas por duas retas, então, aplicando o Teorema de Tales, temos que:

$$\frac{x}{15} = \frac{1\frac{1}{5}}{3}$$
 $\frac{x}{15} = \frac{\frac{6}{5}}{3}$ $\frac{x}{15} = \frac{2}{5}$ $x = 6$

Questão 07

Comentário: Considere a figura a seguir com seus dados.

Temos três retas paralelas cortadas por duas transversais. Daí, aplicando o Teorema de Tales, temos:

$$\frac{AB'}{AD'} = \frac{AB}{AD}$$
 $\frac{AB'}{13} = \frac{2}{10}$ $AB' = 2,6 \text{ cm}$

$$\frac{B'C'}{AD'} = \frac{BC}{AD}$$
 $\frac{B'C'}{13} = \frac{3}{10}$ B'C' = 3,9 cm

$$\frac{C'D'}{AD'} = \frac{CD}{AD}$$
 $\frac{C'D'}{13} = \frac{5}{10}$ $C'D' = 6,5$ cm

Portanto, AB' = 2.6 cm, B'C' = 3.9 cm e C'D' = 6.5 cm.

Questão 08

Comentário: Seja a seguinte figura com seus dados.

Como BD é bissetriz do ângulo interno **B**, aplicando o Teorema da Bissetriz Interna, temos que:

$$\frac{BA}{AD} = \frac{BC}{CD}$$
 $\frac{BA}{x} = \frac{3}{1}$ $BA = 3x$

Aplicando o Teorema de Pitágoras no triângulo retângulo ABC, temos que:

$$AB^2 = CB^2 + CA^2 \Rightarrow (3x)^2 = (3)^2 + (x + 1)^2 \Rightarrow$$

$$4x^2 - x - 5 = 0 \Rightarrow x = \frac{5}{4}, \text{ pois } x > 0$$

Questão 11 - Letra D

Comentário: Observe a figura a seguir:

Observe que, como AB é lado tanto do quadrado como do triângulo equilátero, AB = BE = AE = AD = CD = BC. Assim, o triângulo ADE é isósceles, e como EÂB = 60° , DÂE = 30° . Logo, ADE = $4\hat{E}D = 75^{\circ}$. Como ADI = 45° , BDE = 30° .

Questão 14 - Letra B

Comentário: Seja o trapézio isósceles ABCD.

Traçando sua diagonal BD, temos, por hipótese, que $A\hat{D}B = C\hat{D}B$, pois BD é bissetriz do ângulo $A\hat{D}C$.

Sendo $\alpha = A\widehat{D}B = C\widehat{D}B$, temos que $A\widehat{B}D = C\widehat{D}B = \alpha$, pois esses ângulos são alternos internos.

Logo, o triângulo ABD é isósceles, pois $\widehat{ABD} = \widehat{ADB} = \alpha$.

Assim, AB = AD, ou seja, a base menor do trapézio isósceles ABCD tem a mesma medida do lado oblíquo.

Analogamente, traçando a diagonal AC, temos que AB = BC.

Portanto, a base menor do trapézio isósceles ABCD tem a mesma medida dos lados oblíquos.

Questão 15 - Letra D

Comentário: Como BN é bissetriz do ângulo ABC, então temos que ABN = CBN. Seja ABN = CBN = θ .

Como CM é bissetriz do ângulo DCB, então temos que $D\widehat{C}M = B\widehat{C}M$. Seja $D\widehat{C}M = B\widehat{C}M = \gamma$.

Temos, pois, a seguinte figura:

Sejam BÂD = Â, CDA = D̂ e E = BN \cap CM.

Do triângulo BCE, temos que:

$$\theta + \gamma + \alpha = 180^{\circ} \Rightarrow \theta + \gamma = 180^{\circ} - \alpha$$
 (I)

Do quadrilátero ABCD, temos que:

$$\hat{A} + 2\theta + 2\gamma + \hat{D} = 360^{\circ} \Rightarrow \hat{A} + \hat{D} = 360^{\circ} - 2(\theta + \gamma)$$
 (II)

Substituindo a equação (I) na equação (II), temos que:

$$\hat{A} + \hat{D} = 360^{\circ} - 2(180^{\circ} - \alpha) \Rightarrow \hat{A} + \hat{D} = 2\alpha$$

Portanto, a soma dos ângulos internos ${\bf A}$ e ${\bf D}$ vale $2\alpha.$

Questão 18 - Letra D

Comentário: Como as diagonais de um losango são bissetrizes dos ângulos internos e são perpendiculares, então temos a seguinte figura com seus dados.

Sejam AC \cap BD = E e ℓ o lado do losango.

Do triângulo ADE, temos que:

$$\theta + \frac{\theta}{2} + 90^{\circ} = 180^{\circ} \Rightarrow \theta = 60^{\circ}$$

Como as diagonais do losango se cortam ao meio, então AE = 2, pois AC = 4.

Do triângulo ABE, temos que:

$$\cos \theta = \frac{AE}{} \Rightarrow \cos 60^{\circ} = \frac{2}{} \Rightarrow \ell = 4$$

Portanto, o lado do losango vale 4 cm.

Questão 20 - Letra E

Comentário: Sejam 6a e 2b as medidas, em centímetros, do comprimento e da largura, respectivamente, da folha retangular.

1° caso:

$$2p = 6a + 2b \Rightarrow 42 = 6a + 2b \Rightarrow 3a + b = 21$$

2° caso:

$$2p = 4a + 2b \Rightarrow 34 = 4a + 2b \Rightarrow 2a + b = 17$$

Resolvendo o sistema 3a+b=21, temos que a=4 e b=9.

Logo, as dimensões do retângulo são 6a = 6.4 = 24 cm e 2b = 2.9 = 18 cm.

Portanto, o módulo da diferença das dimensões da folha é: |24 - 18| = 6 cm

Seção Enem

Questão 01 - Letra D

Eixo cognitivo: IV

Competência de área: 2

Habilidade: 9

Comentário: Seja a seguinte figura com seus dados.

Como temos uma escada trapezoidal com 5 degraus paralelos e duas retas transversais, então, pelo Teorema de Tales, temos que:

$$\frac{a}{15} = \frac{h}{4h} \qquad a = \frac{15}{4}$$

$$\frac{b}{15} = \frac{2h}{4h} \qquad b = \frac{30}{4}$$

$$\frac{c}{15} = \frac{3h}{4h} \qquad c = \frac{45}{4}$$

Assim, o comprimento mínimo de x é:

$$x = 2a + 2b + 2c + 180 \Rightarrow$$

$$x = 2 \frac{15}{4} + \frac{30}{4} + \frac{45}{4} + 180 \implies x = 225$$

Portanto, para construir a escada é necessária uma peça de madeira cujo comprimento mínimo é de 225 cm.

Questão 02 - Letra D

Eixo cognitivo: III

Competência de área: 2

Habilidade: 8

Comentário: Como a área do retângulo menor (1) vale 4% da área do retângulo maior (2), então temos que:

$$A_1 = 4\%.A_2 \Rightarrow x.26 = 0,04.260.400 \Rightarrow x = 160 \text{ mm}$$

Questão 03 - Letra C

Eixo cognitivo: II

Competência de área: 2

Habilidade: 7

Comentário: Como o cesto tem faces laterais no formato de retângulos e trapézios isósceles, então podemos eliminar as alternativas A, B e E. Concluímos do enunciado da questão que o fundo do cesto tem o formato de um quadrado. Logo, a alternativa correta é a letra C, pois o fundo do cesto da alternativa D tem o formato de um retângulo.

Questão 04 - Letra B

Eixo cognitivo: IV

Competência de área: 2

Habilidade: 9

Comentário: A área e o perímetro de um quadro de dimenções 25 cm x 50 cm valem, respectivamente:

$$A_1 = 0.25.0.50 = 0.125 \text{ m}^2 \text{ e } 2p_1 = 2(0.25 + 0.50) = 1.5 \text{ m}$$

Como o custo por m² vale R\$ 20, por metro linear vale R\$ 15 e a taxa de entrega vale R\$ 10, o custo, em reais, para 8 desses quadros vale:

$$C_1 = 8(0,125.20 + 1,5.15) + 10 = 210$$

Já a área e o perímetro de um quadrado de dimensões 50 cm x 100 cm valem, respectivamente:

$$A_2 = 0.50.1 = 0.5 \text{ m}^2 \text{ e } 2p_2 = 2(0.5 + 1) = 3 \text{ m}$$

Logo, o custo, em reais, para 8 desses quadros vale:

$$C_2 = 8(0,5.20 + 3.15) + 10 = 450$$

Portanto, $C_2 > 2.C_1$.

MÓDULO - E 05

Funções soma e fatoração

Exercícios de Fixação

Questão 01 - Letra C

Comentário: Considere a figura a seguir com seus dados.

Por hipótese, AD = BD. Então, $\overrightarrow{DAB} = \overrightarrow{DBA} = 45^{\circ}$.

Aplicando o Teorema de Pitágoras no triângulo ACB, temos:

$$AB^2 = AC^2 + BC^2 \Rightarrow AB^2 = 1^2 + 7^2 \Rightarrow AB = 5\sqrt{2} \text{ cm}$$

No triângulo ABC, temos que:

$$sen (x + 45^{\circ}) = sen x.cos 45^{\circ} + sen 45^{\circ}.cos x$$

$$\frac{7}{5\sqrt{2}} = \frac{\sqrt{2}}{2} . (\operatorname{sen} x + \cos x) \Rightarrow \frac{7}{5} = \operatorname{sen} x + \cos x e$$

$$cos (x + 45^{\circ}) = cos x.cos 45^{\circ} - sen x.sen 45^{\circ} \Rightarrow$$

$$\frac{1}{5\sqrt{2}} = \frac{\sqrt{2}}{2} .(\cos x - \sin x) \Rightarrow \frac{1}{5} = \cos x - \sin x$$

Questão 02 - Letra D

Comentário:

- I) Falso. Pois, sen (a+b) = sen a.cos b + sen b.cos a.
- II) Verdadeiro.
- III) Verdadeiro.
- IV) Falso. Contraexemplo sen $\frac{\pi}{2} \cdot \frac{\pi}{2} \neq \operatorname{sen} \frac{\pi}{2} \cdot \operatorname{sen} \frac{\pi}{2}$

Portanto, como as afirmativas II e III são verdadeiras, a alternativa procurada é a D.

Questão 03 - Letra C

Comentário:

Reescrevendo a função dada, temos:

$$f(x) = \cos^2 x - \sin^2 x \Rightarrow f(x) = \cos 2x$$

Logo, seu período **p** será dado por:

$$p = \frac{2\pi}{2} \qquad p = \pi$$

Questão 04 - Letra C

Comentário:

tg x = tg
$$\frac{x}{2} + \frac{x}{2}$$
 tg x = $\frac{\text{tg } \frac{x}{2} + \text{tg } \frac{x}{2}}{1 - \text{tg } \frac{x}{2} \cdot \text{tg } \frac{x}{2}}$

$$tg \ x = \frac{2 \cdot tg \frac{x}{2}}{1 - tg \frac{x}{2}} tg \ x = \frac{2 \cdot 2}{1 - (2)^2} = \frac{4}{3}$$

Questão 05 - Letra A

Comentário:

$$\operatorname{sen} x + \cos x = \frac{1}{\sqrt{3}} \Rightarrow (\operatorname{sen} x + \cos x)^2 = \frac{1}{\sqrt{3}} \Rightarrow$$

$$sen^2 x + 2.sen x.cos x + cos^2 x = \frac{1}{3} \Rightarrow$$

1 + sen (2x) =
$$\frac{1}{3}$$
 \Rightarrow sen (2x) = $-\frac{2}{3}$

Exercícios Propostos

Questão 02 - Letra B

Comentário:

$$\frac{\text{sen } 34^{\circ}.\cos 26^{\circ} + \text{sen } 26^{\circ}.\cos 34^{\circ}}{\cos 57^{\circ}.\cos 27^{\circ} + \text{sen } 57^{\circ}.\text{sen } 27^{\circ}} = \frac{\text{sen } \left(34^{\circ} + 26^{\circ}\right)}{\cos \left(57^{\circ} + 27^{\circ}\right)} =$$

$$\frac{\text{sen }60^{\circ}}{\cos 30^{\circ}} = \frac{\frac{\sqrt{3}}{2}}{\frac{\sqrt{3}}{2}} = \frac{1}{2}$$

Questão 03 - Letra E

Comentário:

4.sen x.cos x.cos $2x = 2.2.sen x.cos x.cos <math>2x \Rightarrow$

 $4.\text{sen } x.\cos x.\cos 2x = 2.\text{sen } 2x.\cos 2x = \text{sen } 4x$

Para x = $\frac{\pi}{16}$, temos que sen 4. $\frac{\pi}{16}$ = sen $\frac{\pi}{4} = \frac{\sqrt{2}}{2}$.

Questão 04 - Letra D

Comentário:

 $\cos 2\alpha = 2.\cos^2 \alpha - 1$

Para $\alpha = \frac{x}{2}$, temos que:

 $\cos x = 2.\cos^2 \frac{x}{2} - 1 = 2. \frac{3}{4}^2 - 1 = \frac{1}{8}$

Questão 05 - Letra E

Comentário:

$$(\text{sen } x + \cos x)^2 = \frac{1}{n}^2 \Rightarrow$$

 $sen^2 x + 2.sen x.cos x + cos^2 x = \frac{1}{n^2} \Rightarrow 1 + sen 2x = \frac{1}{n^2} \Rightarrow$

$$1 - \frac{24}{25} = \frac{1}{n^2} \Rightarrow n^2 = 25 \Rightarrow n = 5$$
, pois $n > 0$

Questão 13 - Letra D

Comentário:

 $f(x) = \cos 4x.\cos 2x + \sin 4x.\sin 2x \Rightarrow f(x) = \cos (4x - 2x) \Rightarrow$ $f(x) = \cos (2x)$

Logo, seu período **p** será dado por:

$$p = \frac{2\pi}{2}$$
 $p = \pi$

Questão 14 - Letra B

Comentário: Considere a figura a seguir com seus dados.

sen
$$\beta$$
 = sen (90° - 2 α) \Rightarrow
sen β = sen 90°.cos 2 α - sen 2 α .cos 90° \Rightarrow

$$sen \beta = 1.(cos^{2} \alpha - sen^{2} \alpha) \Rightarrow sen \beta = \frac{2x}{\sqrt{5}x}^{2} - \frac{x}{\sqrt{5}x}^{2} \Rightarrow$$

Questão 15 - Letra D

Comentário: Considere a figura a seguir com seus dados.

No triângulo ADE, temos:

$$tg \ 2\alpha = \ \frac{1}{x} \ \Rightarrow \frac{2.tg \ \alpha}{1 - tg^2 \ \alpha} = \frac{1}{x}$$

No triângulo ABF, temos:

$$tg \alpha = \frac{\sqrt{5}}{4}$$

Logo:

tg
$$2\alpha = \frac{2 \cdot \frac{\sqrt{5}}{4}}{1 - \frac{\sqrt{5}}{4}} = \frac{1}{x} \implies x = \frac{11\sqrt{5}}{40}$$

MÓDULO - E 06

Equações e inequações trigonométricas

Exercícios de Fixação

Questão 01 - Letra B

Comentário: Os gráficos das funções \mathbf{f} e \mathbf{g} vão se interceptar quando f(x) = g(x). Daí:

 $f(x) = g(x) \Rightarrow 1 + sen(2x) = 1 + 2.cos(x) \Rightarrow$

2.sen x.cos x = 2.cos x \Rightarrow 2.cos x(sen x - 1) = 0 \Rightarrow

$$\cos x = 0$$

$$\cos x = 0$$

$$\cos x = 0$$

$$\cot x = \frac{\pi}{2} \text{ ou } x = \frac{3\pi}{2}$$

$$\cot x = 1$$

$$\sin x = 1$$

$$x = \frac{\pi}{2}$$

Portanto, para $x \in [0, 2\pi)$, temos dois pontos, sendo eles $\frac{\pi}{2}$ e $\frac{3\pi}{2}$, em que os gráficos das funções **f** e **g** se cruzam.

Questão 02 - Letra C

Comentário: O ponto P(a, b), que representa a intersecção dos gráficos, ocorre quando f(x) = g(x). Logo,

$$f(x) = g(x) \Rightarrow \text{sen } x = \text{sen } 2x \Rightarrow \text{sen } x = 2.\text{sen } x.\text{cos } x \Rightarrow$$

2.sen x. cos x - sen x = 0 \Rightarrow

$$sen x = 0$$

$$sen x (2.cos x - 1) = 0$$
ou
$$2.cos x - 1 = 0$$

1° caso: sen
$$x = 0 \Rightarrow tg x = 0 \Rightarrow tg^2 x = 0$$

2° caso: 2.cos x - 1 = 0
$$\Rightarrow$$
 cos x = $\frac{1}{2}$ \Rightarrow sen x = $\pm \frac{\sqrt{3}}{2}$

Logo:

$$tg x = \pm \sqrt{3} \implies tg^2 x = 3$$

Ouestão 03 - Letra C

Comentário: A altura de 2,5 m foi atingida quando f(x) = 2,5. Logo:

$$f(x) = 4 + 3.\cos \frac{\pi x}{6}$$
 2,5 = 4 + 3.cos $\frac{\pi x}{6}$

$$\cos \frac{\pi x}{6} = -\frac{1.5}{3} \cos \frac{\pi x}{6} = -\frac{1}{2}$$

Logo:

$$\frac{\pi x}{6} = \frac{2\pi}{3} \qquad x = 4$$

ou

$$\frac{\pi x}{6} = \frac{4\pi}{3} \qquad x = 8$$

Questão 04 - Letra A

Comentário:

$$\cos 3x.\cos 2x - \sin 3x.\sin 2x = 0 \Rightarrow \cos (3x + 2x) = 0 \Rightarrow$$

$$cos (5x) = 0; x 0, \frac{2\pi}{5}$$

Analisando os casos possíveis, temos:

1º caso:
$$5x = \frac{\pi}{2}$$
 $x = \frac{\pi}{10}$

2º caso:
$$5x = \frac{3\pi}{2}$$
 $x = \frac{3\pi}{10}$

3° caso:
$$5x = \frac{5\pi}{2}$$
 $x = \frac{\pi}{2}$ não convém pois x $0, \frac{2\pi}{5}$

Portanto, a equação possui duas raízes.

Questão 05 - Letra A

Comentário: Por definição de módulo, temos:

$$|\cos x| < \frac{1}{2} \Rightarrow -\frac{1}{2} < \cos x < \frac{1}{2} \Rightarrow$$

$$\frac{\pi}{3} < x < \frac{2\pi}{3}$$
 ou $\frac{4\pi}{3} < x < \frac{5\pi}{3}$

Portanto, para $0 < x < 2\pi$, temos que o conjunto solução de

$$|\cos x| < \frac{1}{2} \,\, \acute{e} \,\, \frac{\pi}{3} \, < x < \frac{2\pi}{3} \,\, \text{ou} \,\, \frac{4\pi}{3} \, < x < \frac{5\pi}{3} \,.$$

Exercícios Propostos

Questão 02 - Letra B

Comentário:

$$\sqrt{3}.\sin x + \cos x = k - 2$$
 $\frac{\sqrt{3}}{2}.\sin x + \frac{1}{2}\cos x = \frac{k - 2}{2}$

$$\cos 30^{\circ}. \sin x + \sin 30^{\circ}. \cos x = \frac{k-2}{2}$$
 $\sin (x + 30^{\circ}) = \frac{k-2}{2}$

Para que a equação possua solução, temos:

$$-1 \le \frac{k-2}{2} \le 1$$
 $-2 \le k-2 \le 2$ $0 \le k \le 4$

Logo, o maior valor possível para ${\bf k}$ é 4.

Questão 04 - Letra B

Comentário:

$$\cos x - \frac{\pi}{6} = \frac{1}{2} \qquad x - \frac{\pi}{6} = \frac{\pi}{3} \qquad x = \frac{\pi}{2}$$

$$x - \frac{\pi}{6} = \frac{5\pi}{3} \qquad x = \frac{11\pi}{6}$$

Questão 06 - Letra A

Comentário: 2.sen x.cos $x = 4 \Rightarrow$ sen 2x = 4

Como sen α é sempre menor ou igual a 1 para todo α , então o número de soluções da equação sen 2x=4 é zero.

Questão 08 - Letra C

Comentário:

$$2.\cos^2 \theta - 3.\cos \theta + 1 = 0, 0 \le \theta \le \frac{\pi}{2}$$

$$\Delta = b^2 - 4.a.c = (-3)^2 - 4.2.1 = 9 - 8 = 1$$

$$\cos \theta = \frac{3 \pm 1}{4} \qquad \cos \theta = 1 \qquad \theta = 0 \quad \sin \theta = 0$$

$$\cos \theta = \frac{1}{2} \qquad \theta = \frac{\pi}{3} \qquad \sin \theta = \frac{\sqrt{3}}{2}$$

Questão 13 - Letra E

Comentário:

 $sen^3 x - 2.sen^2 x - 5.sen x + 6 = 0 \Rightarrow$

 $sen^3 x - sen^2 x - sen^2 x + sen x - 6.sen x + 6 = 0 \Rightarrow$

 $sen^2 x (sen x - 1) - sen x (sen x - 1) - 6.(sen x - 1) = 0 \Rightarrow$

 $(\text{sen } x - 1).(\text{sen}^2 x - \text{sen } x - 6) = 0$

Logo:

sen x - 1 = 0 sen x = 1

ou

 $sen^2 x - sen x - 6 = 0$ sen x = -2 ou sen x = 3

(nenhum dos valores convém, pois −1≤ sen x ≤ 1)

Portanto:

$$sen x = 1$$
 $x = \frac{\pi}{2} e x = \frac{5\pi}{2}$, pois x 0, 4π

$$\frac{\pi}{2} + \frac{5\pi}{2} = 3\pi$$

Questão 14 - Letra A

Comentário:

$$\cos 3x - \frac{\pi}{4} = 0 \qquad 3x - \frac{\pi}{4} = \frac{\pi}{2} \qquad 3x = \frac{3\pi}{4}$$

$$x = \frac{\pi}{4}$$
, para $0 \le x \le \frac{\pi}{2}$

Questão 15 - Letra E

Comentário:

$$\left| \text{sen x} - \frac{1}{4} \right| < \frac{1}{4} \implies -\frac{1}{4} < \text{sen x} - \frac{1}{4} < \frac{1}{4} \implies 0 < \text{sen x} < \frac{1}{2}$$

Portanto, S = $x | 0 < x < \frac{\pi}{6} \text{ ou } \frac{5\pi}{6} < x < \pi$.

MÓDULO - E 07

Sistema cartesiano e ponto

Exercícios de Fixação

Questão 01 - Letra B

 $\textbf{Comentário:} \text{ A inclinação da reta AB \'e } a_{\frac{1}{AB}} = \frac{4-0}{3-0} \Rightarrow a_{\frac{2}{AB}} = \frac{4}{3}.$

Como o segmento AB \perp AD, então:

$$a_{\stackrel{\leftarrow}{AB}}.a_{\stackrel{\leftarrow}{AD}} = -1 \Rightarrow \frac{4}{3}.a_{\stackrel{\leftarrow}{AD}} = -1 \Rightarrow a_{\stackrel{\leftarrow}{AD}} = -\frac{3}{4}$$

Daí, a equação da reta AD é:

$$y-0=-\frac{3}{4}(x-0) \Rightarrow y=-\frac{3}{4}x$$

Como D(a, b) $\in \overrightarrow{AD}$, então b = $-\frac{3}{4}a$.

Assim, D a,
$$-\frac{3}{4}$$
a.

A distância de A até B é:

$$d(A, B) = \sqrt{(4 - 0)^2 + (3 - 0)^2} \Rightarrow d(A, B) = \sqrt{16 + 9} \Rightarrow d(A, B) = 5$$

Como ABCD é um quadrado, então:

$$d(A, D) = 5 \Rightarrow \sqrt{(a-0)^2 + \frac{3}{4}a - 0^2} = 5 \Rightarrow$$

$$a^2 + \frac{9}{16}a^2 = 25 \Rightarrow \frac{25a^2}{16} = 25 \Rightarrow a^2 = 16 \Rightarrow a = \pm 4$$

Como a < 0, então a = -4 e b =
$$-\frac{3}{4}(-4) \Rightarrow b = 3$$
.

Portanto, as coordenadas do vértice **D** são D(-4, 3) e, assim, -4 + 3 = -1.

Questão 02 - Letra B

Comentário: De acordo com a geometria da situação, podemos extrair a seguinte figura.

Portanto, edificações que forem construídas a mais de um quilômetro a oeste e a mais de um quilômetro ao norte estarão no segundo quadrante.

Questão 03 - Letra A

Comentário: Considere a figura a seguir com seus dados:

Como MNPQ é um paralelogramo, então MN // PQ, MN = PQ, NP // MQ e NP = MQ.

A inclinação da reta MN é $a_{\widehat{MN}} = \frac{5-2}{3-1} \Rightarrow a_{\widehat{MN}} = \frac{3}{2}$.

Como MN // PQ, então $a_{PQ} = \frac{3}{2}$.

A equação da reta PQ é:

$$y - 1 = \frac{3}{2}(x - 5) \Rightarrow y = \frac{3}{2}x - \frac{13}{2}$$

A inclinação da reta NP é $a_{\widetilde{NP}}=\frac{2-1}{1-5} \Rightarrow a_{\widetilde{NP}}=-\frac{1}{4}.$

Como NP // MQ, então $a_{\overrightarrow{MQ}} = -\frac{1}{4}$.

A equação da reta MQ é:

$$y - 5 = -\frac{1}{4}(x - 3) \Rightarrow y = -\frac{x}{4} + \frac{23}{4}$$

Como Q = $\overrightarrow{MQ} \cap \overrightarrow{PQ}$, então:

$$-\frac{x}{4} + \frac{23}{4} = \frac{3}{2}x - \frac{13}{2} \Rightarrow x = 7 \text{ e } y = -\frac{7}{4} + \frac{23}{4} \Rightarrow y = 4$$

Portanto, Q(7, 4).

Questão 04 - Letra A

Comentário: A área S sombreada será dada por:

$$S = 4^2 - A_1 - A_2 - A_3 = 16 - \frac{4.3}{2} - \frac{(2+1).3}{2} - \frac{1.2}{2} = 4.5$$

Questão 05 - Letra E

Comentário: Estabelecendo um eixo de coordenadas cartesianas com origem no canto inferior esquerdo do mapa, podemos escrever os pontos **A**, **B** e **C** como:

A distância percorrida pelo avião, no mapa, será dada por:

$$d(A, C) + d(C, B) =$$

$$\sqrt{(9-1)^2+(3-5)^2}+\sqrt{(9-12)^2+(3-0)^2}=$$

$$\sqrt{68} + \sqrt{18}$$
 8, 3 + 4, 2 = 12,5 cm

Logo, a distância real percorrida será:

Exercícios Propostos

Questão 01 - letra B

Comentário: De acordo com o enunciado, temos:

Em que \mathbf{D} é o quarto vértice e \mathbf{E} , o ponto de encontro das diagonais. O ponto \mathbf{E} é o ponto médio de AC e de BD, logo:

$$x_E^{} = \frac{0+1}{2} = \frac{1}{2}$$

$$y_E = \frac{8+4}{2} = 6$$

$$x_{E} = \frac{x_{D} - 2}{2} = \frac{1}{2}$$
 $x_{E} = 3$

$$y_E = \frac{y_D + 6}{2} = 6$$
 $y_E = 6$

Então, a soma das coordenadas do quarto vértice é 3 + 6 = 9.

Questão 02 - Letra A

Comentário: Considere a figura a seguir com seus dados.

Por congruência de triângulos, temos $B(2, \sqrt{2})$.

Questão 04 - Letra D

Comentário: Considere a figura a seguir com seus dados.

$$d = 1 \Rightarrow \ell = \frac{\sqrt{2}}{2} \Rightarrow \begin{cases} P_1 & \frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, P_2 & -\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, \\ P_3 & -\frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2}, P_4 & \frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2} \end{cases}$$

Questão 08 - Letra B

Comentário: Sejam P(2, 1) e Q(4, y), com y > 0. Então:

$$\begin{split} & \left(\sqrt{(4-2)^2 + (y-1)^2} \right)^2 = (y)^2 \Rightarrow \\ & 4 + y^2 - 2y + 1 = y^2 \Rightarrow y = \frac{5}{2} \\ & \text{Portanto, Q } 4, \frac{5}{2} \ . \end{split}$$

Questão 09 - Letra C

Comentário: Como o perímetro da praça é 120 m e as duas pessoas percorreram distâncias iguais, cada um percorrerá 60 m. Logo:

P(24,12); A(0,0)
d(P, A) =
$$\sqrt{(24,0)^2 + (12-0)^2} = 12\sqrt{5}$$
 27

Questão 13 - Letra D

Comentário: Considere a figura a seguir com seus dados.

$$b = 1 - -\frac{1}{2} = \frac{3}{2}$$

$$h = 2$$

$$S = \frac{\frac{3}{2}.2}{2} = \frac{3}{2}$$

Seção Enem

Questão 01 - Letra A

Eixo cognitivo: I

Competência de área: 2

Habilidade: 6 **Comentário:**

Portanto, de acordo com a escala de tons apresentadas, conclui-se que o helicóptero pousou em um local cuja altitude é menor ou igual a 200 m.

Questão 02 - Letra B

Eixo cognitivo: I

Competência de área: 2

Habilidade: 6

Comentário: O mapa da cidade é construído no seguinte sistema cartesiano:

Logo, temos que $\begin{array}{c} x < -1 \\ y > 1 \end{array}$ P(x,y) 2º quadrante.

Questão 03 - Letra B

Eixo cognitivo: I

Competência de área: 2

Habilidade: 6

Comentário:

- Como, no eixo x, a coordenada é 6 e o foguete se deslocou
 2 km para frente, a nova coordenada passa a ser 8;
- Como, no eixo y, a coordenada é 6 e o foguete se deslocou
 3 km para trás, a nova coordenada passa a ser 3;
- Como, no eixo z, a coordenada é 7 e o foguete se deslocou
 11 km para frente, a nova coordenada passa a ser 18;
- Logo, o foguete atingiu a posição (8, 3, 18).

MÓDULO - E 08

Estudo analítico da reta

Exercícios de Fixação

Questão 01 - Letra D

Comentário: Considere a figura a seguir com seus dados.

A inclinação da reta pode ser determinada da seguinte forma:

$$a = tg 60^{\circ} \Rightarrow a = \sqrt{3}$$

Como a reta passa pelo ponto (-2, 0), e sua inclinação é $\sqrt{3}$, então:

$$y - 0 = \sqrt{3}(x + 2) \Rightarrow y = \sqrt{3}x + 2\sqrt{3}$$

Portanto, a equação reduzida da reta é $y = \sqrt{3}x + 2\sqrt{3}$.

Questão 02 - Letra E

Comentário: Como o ponto (-2, a) pertence à função quadrática $y = x^2 - 1$, então:

$$a = (-2)^2 - 1 \Rightarrow a = 3$$

As raízes da função $y = x^2 - 1$ são:

$$0 = x^2 - 1 \Rightarrow x = \pm 1$$

Daí, deduzimos que a reta \mathbf{r} , além de passar no ponto (-2, 3), também passa no ponto (1, 0).

Logo, temos dois pontos por onde a reta passa. Então, conseguimos determinar sua equação. Assim:

$$a = \frac{3-0}{-2-1} \Rightarrow a = -1 e$$

$$y - 0 = -1(x - 1) \Rightarrow x + y - 1 = 0$$

Portanto, a equação da reta \mathbf{r} é \mathbf{x} + \mathbf{y} – $\mathbf{1}$ = $\mathbf{0}$.

Questão 03 - Letra D

Questão 04 - Letra A

$$r \cap s \frac{2x-5y+7=0}{2x+y+7=0}$$

Subtraindo as equações:

$$-6y = 0$$
 $y = 0$

$$2x + 0 + 7 = 0$$
 $x = -\frac{7}{2}$

Questão 05 - Letra B

A equação da reta \mathbf{r} é do tipo f(x) = ax + b, logo

$$\begin{array}{lll} f(0) = 1 & & b = 1 \\ f(-2) = 0 & & 0 = -2a + b & & a = \frac{1}{2} \end{array} \quad r \colon y = \frac{1}{2}x + 1$$

A equação da reta **s** é do tipo g(x) = mx + n, em que $m = tg 45^{\circ} \Rightarrow m = 1$. Logo:

$$g(x) = x + n$$
 $0 = 3 + n$ $n = -3$ $y = x - 3$ $g(3) = 0$

A intersecção entre as retas r e s será:

$$\frac{1}{2}x+1=x-3$$
 $x=8$.

Logo,
$$f(8) = g(8) = 5$$
.

Portanto, a distância entre os pontos N₃ e I será dada por:

I(8, 5)

$$N_3(26, 29)$$
 $d(I, N) = \sqrt{(26-8)^2 + (29-5)^2} = 30$

Exercícios Propostos

Questão 01 - Letra E

Comentário:

$$P(-4, -4) \in r: y = ax + 1$$

Então,
$$-4 = -4a + 1 \Rightarrow a = \frac{5}{4}$$
.

Questão 03 - Letra D

Comentário:

$$m = \frac{y}{x} = \frac{3-2}{6-3} = \frac{1}{3}$$

r: y - 2 =
$$\frac{1}{3}$$
.(x - 3) \Rightarrow y = $\frac{1}{3}$ x + 1

Para x = 11, temos y =
$$\frac{1}{3}$$
.11 + 1 \Rightarrow y = $\frac{14}{3}$ \cong 4,67.

Logo, como a malha quadriculada tem lados medindo 10 metros, d \cong 46,7 m.

Questão 06 - Letra B

Comentário:

s:
$$m = tg 60^{\circ} = \sqrt{3}$$

Q(-1, 0) s: $y - 0 = \sqrt{3}(x - 2)$ $y = \sqrt{3}x - 2\sqrt{3}$

r∩ s:

$$\sqrt{3}x - 2\sqrt{3} = x + 1$$
 $(\sqrt{3} - 1)x = 2\sqrt{3} + 1$

$$x = \frac{2\sqrt{3} + 1}{\sqrt{3} - 1} \cdot \frac{\left(\sqrt{3} + 1\right)}{\left(\sqrt{3} + 1\right)} = \frac{6 + 2\sqrt{3} + \sqrt{3} + 1}{3 - 1} \qquad x = \frac{3\sqrt{3} + 7}{2}$$

Questão 09 - Letra E

Comentário:

$$r \cap s = \{P\}$$

$$5x - 12y = 42$$

 $5x + 16y = 56$ $x = \frac{48}{5}$ e $y = \frac{1}{2}$

$$P = \frac{48}{5}, \frac{1}{2} \in t: 5x + 20y = m$$

Então, m = 5.
$$\frac{48}{5}$$
 + 20. $\frac{1}{2}$ = 58.

Questão 11 - Letra B

Comentário:

$$2P = 4 + 4 + 4\sqrt{2} \Rightarrow 2P = 4(2 + \sqrt{2})$$

Questão 13 - Letra A

Comentário:

$$m = tg 60^{\circ} = \sqrt{3}; P(3, 2) \in r$$

r:
$$y - 2 = \sqrt{3}(x - 3) \Rightarrow y = \sqrt{3}x + 2 - 3\sqrt{3}$$

Para x = 0, temos y = 2 - $3\sqrt{3}$.

Seção Enem

Questão 01 - Letra B

Eixo cognitivo: II

Competência de área: 6

Habilidade: 24

Comentário: Somente os pontos B = (-3, 1), D = (0, 4) e E = (2, 6), dos itens, pertencem à reta de equação y = x + 4.

A distância do ponto **P** ao ponto **B** é:

$$\begin{split} &d_{_{P,\,B}} = \sqrt{(x_{_P} - x_{_B})^2 + (y_{_P} - y_{_B})^2} = \sqrt{[-5 - (-3)]^2 + (5 - 1)^2} \\ &d_{_{P,\,B}} = \sqrt{4 + 16} = \sqrt{20} < 5 \end{split}$$

Portanto, a estação do metrô sendo criada no ponto $B=(-3,\,1)$ satisfaz a solicitação da comunidade.

Questão 02 - Letra C

Eixo cognitivo: II

Competência de área: 6

Habilidade: 24

Comentário: Observemos que a variação do lucro será maior quando o segmento de reta que compõe o gráfico for mais inclinado, uma vez que a quantidade **x** de produtos está variando de 100 em 100 unidades.

Logo, a maior variação do lucro ocorre quando ${\bf x}$ está entre 200 e 300 produtos vendidos.

Rua Juiz de Fora, 991 - Barro Preto Belo Horizonte - MG Tel.: (31) 3029-4949

www.editorabernoulli.com.br