COLÉGIO MILITAR DE BELO HORIZONTE

CONCURSO DE ADMISSÃO 2008 / 2009

PROVA DE MATEMÁTICA

1º ANO DO ENSINO MÉDIO

	CONFERÊNCIA:	
Chefe da Subcomissão de Matemática	Chefe da CEI	Dir Ens CPOR / CMBH

RESPONDA AS QUESTÕES DE 01 A 20 E TRANSCREVA AS RESPOSTAS CORRETAS PARA O CARTÃO-RESPOSTA

QUESTÃO 01 – Na final da prova do tiro, um competidor tem a pontuação B \cap C – A pontos. Observando o diagrama abaixo podemos afirmar que ele obteve:

^(B) 90 pts.

© 80 pts.

① 70 pts.

(E) 10 pts.

QUESTÃO 02 – Um atleta correu duas provas nas Olimpíadas de Pequim. Sabe-se que ele correu um total de 5.400 metros e que a primeira prova foi-igual a $\frac{25}{2}$ da segunda. É correto afirmar que a primeira prova foi uma prova de :

- 200 m
- ® 400 m
- © 5.200 m
- D 1.500 m
- € 5000 m

QUESTÃO 03 – Numa prova de Maratona, o 1º colocado encontra-se 90 metros a frente do 2º. Sabendo-se que a cada 21 metros percorridos pelo 1º colocado o 2º percorre 24 metros, pode-se dizer que para alcançar o 1º o 2º colocado deve percorrer:

- B 700 m.
- © 720 m.
- D 610 m.
- € 800 m.

<u>QUESTÃO 04</u> – Para levantar o capital que financieu sua viagem às olimpíadas de Pequim, Renato vendeu um terreno que tinha a forma de um trapézio retângulo e as medidas da figura abaixo:

$$AB = 30 \text{ m}$$

$$BC = 23 \text{ m}$$

$$CD = 18 \text{ m}$$

D C

Se cada metro quadrado do terreno vendido valia R\$ 63,00, o valor total arrecadado por Renato foi de :

- A R\$ 6.210,00.
- ® R\$ 11.004,00.
- © R\$ 30.476,00.
- D R\$ 32.476,00.
- ® R\$ 34.776,00.

CONCURSO DE ADMISSÃO AO 1º ANO DO ENSINO
MÉDIO – CMBH 2009

PÁGINA 4

CONFERIDO POR:

QUESTÃO 05 – O número de medalhas que um determinado país ganhará nas próximas olimpíadas é descrito por uma sequência de números iniciados por 1 e 2. Os termos seguintes dessa sequência são obtidos pela soma dos dois termos anteriores a ele. Sendo o início da sequência o número de medalhas conquistadas nos Jogos de Pequim, pode-se afirmar que daqui a 31 jogos, o número de medalhas conquistadas por esse país será um número:

- A primo.
- B par.
- © ímpar.
- menor que 34.
- E irracional.

QUESTÃO 06 – Um boxeador levou seu adversário ao nocaute em 3 minutos e 50 segundos. Sabendo que em 2 / 5 desse tempo ele já havia derrubado o adversário pela primeira vez e 38 segundos depois pela segunda vez. Podemos afirmar que da 2ª queda ao nocaute, o adversário permaneceu na luta por:

- A 1 min e 40 seg.
- B 1 min e 30 seg.
- © 1 min e 25 seg.
- ① 1 min e 15 seg.
- © 1 min e 05 seg.

CONCURSO DE ADMISSÃO AO 1º ANO DO ENSINO
MÉDIO – CMBH 2009

PÁGINA 5

CONFERIDO POR:

QUESTÃO 07 – Numa prova de salto em altura, um atleta executou três saltos que somados resultaram em 455 cm. Sabendo-se que os saltos são inversamente proporcionais a 2, 3 e 4, nessa ordem, é correto afirmar que os três resultados obtidos nos saltos são:

- **A** 150 cm, 150 cm e 155 cm.
- **B** 200 cm, 150 cm e 105 cm.
- © 140 cm, 150 cm e 165 cm.
- ① 210 cm, 140 cm e 105 cm.
- (E) 210 cm, 130 cm e 115 cm.

QUESTÃO 08 – A idade de uma atleta olimpica é o triplo da diferença entre a terça parte da idade que ela terá daqui a 13 anos e a sexta parte da que ela teve a nove anos atrás. Sabendo disso podemos afirmar que a atleta tem:

- 24 anos.
- B 25 anos.
- © 30 anos.
- ① 32 anos.
- 35 anos.

QUESTÃO 09 – Um brasileiro, fanático por futebol, chegou em Pequim para assistir ao jogo Brasil x Argentina. Ao chegar ao aeroporto, alugou um carro motor flex (álcool / gasolina) e colocou em seu tanque R\$ 12,00 de álcool e R\$ 12,00 de gasolina em um total de 18 litros de combustível. Sabendo que o preço do litro de gasolina era R\$ 1,00 mais caro que o litro do álcool e que 1 real equivale a 4 iuanes (moeda corrente chinesa), podemos afirmar que :

- A O preço do litro de álcool era de 2,1 iuanes.
- B O preço do litro de gasolina era de 5, 2 iuanes.
- © O preço do litro do álcool era de 4 iuanes.
- D O preço do litro de gasolina era de 6 iuanes.
- © O preço do litro da gasolina era de 12,8 iuanes.

QUESTÃO 10 – No quadro final de medalhas otimpieas em Pequim, a Espanha ficou em 14º lugar com "n" medalhas de ouro. Dado que a quantidade de medalhas de prata é o dobro da quantidade de medalhas de ouro e o total de medalhas de bronze é o antecessor impar de n e n é a terça parte do oposto do número que representa a soma dos números inteiros da solução do sistema abaixo:

$$\begin{cases} 2x^2 + 8x \le 10 \\ 1 \le 3 - 12x \end{cases}$$

Podemos afirmar que no quadro final de medalhas a Espanha ficou com:

- 5 medalhas de ouro, 10 de prata e 3 de bronze.
- 4 medalhas de ouro, 8 de prata e 3 de bronze.
- 7 medalhas de ouro, 14 de prata e 5 de bronze.
- (E) 6 medalhas de ouro, 12 de prata e 5 de bronze.
 - 3 medalhas de ouro, 6 de prata e 1 de bronze.

QUESTÃO 11 – Assinale o gráfico que melhor representa um lançamento de dardo descrito pela função $f(x) = -x^2 + 2x + 3$.

QUESTÃO 12 – Um judoca precisava emagrecer em um mes para se manter na categoria dos pesos leves. Nessas quatro semanas, seu peso passoa por sucessivas mudancas. Na 1ª semana, ele perdeu 20% de seu peso, mas na 2ª semana, devido a uma viagem a lazer, ganhou 20% de peso. Na 3ª semana, emagreceu, novamente, perdendo 25% de seu peso, mas na 4ª e última semana relaxou e teve um ganho de peso de 25%. O peso final do judoca, após essas quatro semanas, com relação ao peso imediatamente anterior ao início desse mês, ficou:

- ♠ 5% menor.
- B 10% menor.
- © 15% menor.
- D 10% maior.
- E exatamente igual.

QUESTÃO 13 – O recorde mundial de arremesso de peso é igual a 22 metros. Um atleta tem seu arremesso descrito pela função $f(x) = -\frac{3}{2}x^2 + mx$ e pretende igualar esse recorde. Para que isso ocorra, o valor de "m" deve ser igual a:

- A 22.
- B 10.
- © 43.
- D 33.
- (Ē) 20.

QUESTÃO 14 – Um nadador dos 100 metros nado livre fez um excelente tempo numa classificatória. Sabendo que seu tempo em segundos é o valor da operação $\frac{y}{3} + \frac{x}{8}$ e os valores de x e y são encontrados observando a figura do trapézio isósceles abaixo e considerando DB como bissetriz de D. Então, podemos afirmar que o tempo do nadador foi:

- (A) 36 s e 15.
- (B) 42 s e 15.
- (C) 45 s e 30.
- 47 s e 30.
- E) 47 s e 50.

QUESTÃO 15 – A prova olímpica de arremesso de martelo é realizada num local similar a figura abaixo. Com base na figura é correto afirmar que a área do local onde é realizada a prova é igual a:

- \triangle 250 π m²
- © $\frac{4011}{13}\pi \, \text{m}^2$
- ① $\frac{3611}{12} \pi \, \text{m}^2$

QUESTÃO 16 – A Seleção de Vôlei Masculina do Brasil tem média de altura dos seus jogadores igual a 196 cm. Se dos dozes jogadores o líbero sair, essa média sobe para 197 cm. Podemos afirmar que o líbero mede:

- A 195 cm.
- B 180 cm.
- © 191 cm.
- D 187 cm.
- E 185 cm.

QUESTÃO 17 – Júnior perguntou ao Professor Silveira, professor de esgrima e grande amante da matemática, em qual horário seria a semi-final da esgrima (categoria masculina) nas olimpíadas de Pequim.

O Prof. Silveira respondeu que o horário seria o mesmo do valor da soma dos algarismos do produto: 25^{40} x 16^{21} .

Podemos afirmar que a semifinal da esgrima categoria masculino, iniciou às:

- A 7 h
- ® 5 h.
- © 6 h.
- D 4 h.
- ® 8 h

QUESTÃO 18 – Numa caixa onde a tampa é projetada para guardar 4 bolas de vôlei, resolve-se calcular a área não utilizada entre as bolas, conforme região hachurada na figura abaixo.

Sabendo que os quatro círculos da tampa da caixa tem raio de 15 cm e são dois a dois, tangentes. Logo podemos afirmar que a área da região hachurada é:

- \triangle 225 π cm².
- **B** 225 (4 π) cm².
- © 450 (1 π) cm².
- ① $450 (4 \pi) \text{ cm}^2$.
- **E** 900 (1 π) cm².

QUESTÃO 19 – A figura abaixo representa uma pista de atletismo construída a partir de uma circunferência de centro O e raio 72 m, utilizando os arcos congruentes \widehat{BC} e \widehat{AD} e as cordas também congruentes \widehat{AB} e \widehat{CD} . Uma prova de corrida tem como percurso: largada no ponto B e chegada no ponto D. Podemos afirmar que essa corrida tem distância de:

- (A) 24 ($\pi + 3\sqrt{3}$) m.
- \bigcirc 48 π m.
- © 200 m.
- D 300 m.
- (E) 22 ($\pi + \sqrt{3}$) m.

QUESTÃO 20 – Quatro finalistas olímpicos A, B, C e D disputaram as finais do Taek Won Do de maneira sensacional. No final, a classificação do 1º ao 4º colocado, ficou, respectivamente, na ordem decrescente dos valores abaixo dado a cada um :

$$A = \frac{1}{\sqrt{3}}.$$

$$B = \frac{2}{\sqrt{3} + 1}$$

$$C = \frac{\sqrt{3}}{\sqrt{3}-1}$$

$$D = \frac{\sqrt{2}}{\sqrt{3}}.$$

Sendo assim, podemos afirmar que a classificação dos três primeiros colocados ficou:

- A c, A e D.
- B C, D e A.
- © C, D e B.
- ① C, B e D.
- **E** B, D e C.

PÁGINA 12

CONFERIDO POR:

CONCURSO DE ADMISSÃO AO CMBH 2008/2009 GABARITO DA PROVA DE MATEMÁTICA 1º ANO DO ENSINO MÉDIO

