

Caderno 1

1.1 Há 9 alunos com altura inferior a 155 cm (de entre um total de 25).

Assim, a probabilidade pedida é igual a $\frac{9}{25} = 0,36 = \boxed{36\%}$

1.2 A média das alturas é igual a 158 cm. Assim:

$$\frac{150 \times 6 + 154 \times 3 + 156 \times 2 + 160 \times 10 + a \times 4}{25} = 158 \Leftrightarrow 3274 + 4a = 3950 \Leftrightarrow 4a = 676 \Leftrightarrow a = \frac{676}{4} \Leftrightarrow a = \boxed{169}$$

2. 1.º processo de resolução:

$$9 \times 400 = 3600 \text{ dm}^2 \text{ (área do terraço).}$$

Assim, cada um dos 225 ladrilhos tem área igual a $\frac{3600}{225} = 16 \text{ dm}^2$, ou seja, o comprimento dos lados de cada um destes 225 ladrilhos é igual a $\sqrt{16} = \boxed{4}$ dm.

2.º processo de resolução:

Suponha-se que os 225 ladrilhos têm lado a x dm (logo, área igual a $x^2 \text{ dm}^2$).

Como a área dos 400 ladrilhos é igual à dos 225, tem-se:

$$9 \times 400 = 225 \times x^2 \Leftrightarrow \frac{3600}{225} = x^2 \Leftrightarrow x^2 = 16$$

Portanto, o valor pedido é $x = \sqrt{16} = \boxed{4}$ dm.

3. A opção correta é a D.

$A \cap \mathbb{Q}$ representa o conjunto dos números de A que não são irracionais ($\sqrt{6,25} = 2,5$ e $\sqrt[3]{125} = 5$ pelo que estes dois números são racionais).

4.1 É o lado [AC] pois é o lado que se opõe ao ângulo de maior amplitude (90°), ou seja, é o lado [AC] porque é a hipotenusa do triângulo [ABC] (e [AB] é a hipotenusa do triângulo [ABD]).

4.2 A área da região a sombreado é igual à diferença entre a área do semicírculo de raio 5 cm e a área do triângulo [ABC].

$$\text{Área do semicírculo} = \frac{\pi \times 5^2}{2} = 12,5\pi$$

$$\text{Área do triângulo [ABC]} = \frac{\overline{AC} \times \overline{BD}}{2} = \frac{10 \times 4}{2} = 20$$

Portanto, o valor pedido é igual a $12,5\pi - 20 = 19,2699... \approx \boxed{19,3} \text{ cm}^2$.

5.1 O volume total do sólido é igual à soma entre o volume da semiesfera de raio 3 cm e o volume do cilindro de raio da base também 5 cm.

$$\text{Volume da semiesfera} = \frac{\frac{4}{3}\pi \times 3^3}{2} = 18\pi \text{ cm}^3$$

Volume do cilindro = $\pi \times 3^2 \times a = 9a\pi \text{ cm}^3$, onde a é altura do cilindro.

O volume total é 285 cm^3 pelo que se tem:

$$18\pi + 9a\pi = 285 \Leftrightarrow 9a\pi = 285 - 18\pi \Leftrightarrow a = \frac{285 - 18\pi}{9\pi} \Leftrightarrow a = 8,0798... \Leftrightarrow a \approx \boxed{8,1} \text{ cm.}$$

5.2 O transformado do ponto A por meio da translação associada ao vetor \vec{BC} é o ponto D, ou seja, é o da opção D.

Caderno 2

6. $\frac{3^{21} \times 3^{-7}}{(3^2)^5} = \frac{3^{21+(-7)}}{3^{2 \times 5}} = \frac{3^{14}}{3^{10}} = 3^{14-10} = \boxed{3^4}$

7. O intervalo correto é o da opção **C**.

8. A afirmação verdadeira é a da opção **D**.

Na turma A, a moda é 5 e na turma B, 4.

Na turma A, a mediana (50% das classificações) é 4 e na turma B, 3.

9. $\frac{x(x-4)}{4} = \frac{9}{4} - x \Leftrightarrow x^2 - 4x = 36 - 4x \Leftrightarrow x = \pm\sqrt{36} \Leftrightarrow x = -6 \vee x = 6$

10. $1 - (3x - 2) < 4 + x \Leftrightarrow 1 - 3x + 2 < 4 + x \Leftrightarrow -3x - x < 4 - 3 \Leftrightarrow -4x < 1 \Leftrightarrow x > -\frac{1}{4}$

Portanto, o conjunto solução é $]-\frac{1}{4}, +\infty[$

11. «Hoje vendemos 96 objetos» $\rightarrow x + y = 96$

«Recebemos um total de 260 euros.» $\rightarrow 2x + 3y = 260$

Assim, o sistema pedido é $\begin{cases} x + y = 96 \\ 2x + 3y = 260 \end{cases}$

12.1 A função f é linear, logo é da forma $f(x) = ax$, onde $f(2) = 4$.

Portanto, $a \times 2 = 4 \Leftrightarrow a = 2$, pelo que $f(1) = 2 \times 1 = \boxed{2}$

12.2 A afirmação verdadeira é a da opção **A**.

$f(2) = 4$ e $g(2) = 2^2 = 4$

13. A reta r não representa graficamente a função h pois ela intersesta o eixo das abcissas num ponto de abcissa positiva (e o zero de h é -2).

A reta s também não representa graficamente a função h pois ela intersesta o eixo das ordenadas num ponto de ordenada negativa (e $h(0) = 2$).

Observação: Também se pode dizer que a reta r não representa graficamente a função h pois o declive de r é negativo e o declive da reta que representa o gráfico de h é 1.

14. Pelo teorema de Pitágoras, tem-se:

$(a - 1)^2 = (a - 2)^2 + (\sqrt{7})^2 \Leftrightarrow a^2 - 2a + 1 = a^2 - 4a + 4 + 7$
 $\Leftrightarrow 2a = 10 \Leftrightarrow a = \boxed{5}$

15. O lugar geométrico correto é o da opção **B**.

Todos os pontos da superfície esférica estão à mesma distância de um certo ponto, o centro.

16.1 Como $\widehat{AC} = 100^\circ$, logo $\widehat{AB} = 130^\circ$ e também $\widehat{BC} = 130^\circ$ (pois o triângulo $[ABC]$ é isósceles e $\widehat{AC} + \widehat{AB} + \widehat{BC} = 360^\circ$)

Assim, $C\hat{A}B = \frac{\widehat{BC}}{2} = \frac{130^\circ}{2} = \boxed{65^\circ}$.

16.2 A tangente de α é dada pelo quociente entre o cateto oposto a α e o cateto adjacente a α .

Portanto, o ângulo pedido é \boxed{ABD} .

