

30's — Volume 14

Matemática

www.cursomentor.com

26 de junho de 2014

Q1. Sendo $x = 2^8 \cdot 3^4 \cdot 5^2$, calcule o valor de \sqrt{x} .

Q2. Encontre uma raiz quadrada que está entre $\frac{8}{5}$ e $\frac{17}{10}$.

Q3. Calcule o valor de:

$$\frac{1, \bar{1} + 2, \bar{2} + 3, \bar{3}}{9, \bar{9} + 8, \bar{8}}$$

Q4. Sabendo que $A = 2^2 \cdot 3^4 \cdot 5^3$, $B = 2 \cdot 3^2 \cdot 5^2$ e $C = 2^3 \cdot 3^7 \cdot 5^4$. Encontre o valor de $\frac{A^2 B^3}{C^2}$.

Q5. Simplifique ao máximo a expressão:

$$\frac{(a+b)(a-b^2) + (2a+b)(4b-a) + (-a+b)(3a+b^2) - 2ab(2-b)}{a^2 - b^2 - \frac{ab}{4}}$$

Q6. Um retângulo possui lados dados por $\frac{2x+3y}{\sqrt{5}}$ e $\frac{3x+2y}{\sqrt{7}}$. Encontre o polinônio que corresponde à área do retângulo.

Q7. Determine o valor da expressão:

$$\sqrt{1,21} + \sqrt{1,44} + \sqrt{0,49} + \sqrt{0,16} + \sqrt{0,36}$$

Q8. Calcule o valor numérico de

$$\frac{3x^2 - \sqrt{y}}{5 - x} + \frac{5xy}{x + \sqrt{y}} + \frac{5x}{x - y}$$

para $x = 2$ e $y = 4$.

Q9. Calcule o valor de $x^{y^z} + x^{z^y} + y^{x^z} + y^{z^x} + z^{y^x} + z^{x^y}$ para $x = 0$, $y = 1$ e $z = 2$.

Q10. Sendo $A = 2$, $B = -1$ e $C = 3$, determine o valor numérico da expressão:

$$\frac{A^2 - 2B}{3C} \div \frac{A}{6} + 3B$$

Q11. Calcule o valor de

$$\frac{(-1)^2 + 2^{-1} + 3^{-1} + (-1)^3}{(1+1)^{-2}}$$

Q12. Sendo $a = 10^{-3}$ e $b = 10^3$ calcule o valor de:

$$\frac{(a^3 \cdot b^2) \div (b^{-1} \cdot a)^2}{(a^2 \cdot b^{-1})^{-1} \cdot (a^3 \cdot b^{-2})^{-2}}$$

Q13. Calcule o valor da expressão $\sqrt[4]{\sqrt[3]{27}} + \sqrt{25} + 5 + \sqrt{\sqrt{49}} + \sqrt[10]{1024}$.

Q14. Usando as propriedades e operações envolvendo radiciação, simplifique ao máximo a expressão:

$$\sqrt[3]{\frac{\sqrt{2} + \sqrt{3} + \sqrt{8} + \sqrt{27} - 5\sqrt{2} - 4\sqrt{3}}{16\sqrt{2}}}$$

Q15. Racionalize o denominador de $\frac{1+\sqrt{5}}{\sqrt{\sqrt{25}}}$.

Q16. Racionalize o denominador de:

$$\frac{1 + \sqrt{3}}{\sqrt{2}} + \frac{1 + \sqrt{7}}{\sqrt{5}}$$

Q17. Simplifique o máximo possível, efetuando as operações indicadas e racionalize o denominador de:

$$\frac{1}{1 + \frac{1}{\sqrt{2} + \frac{1}{\sqrt{2}}}}$$

Q18. Resolva, em \mathbb{R} a equação $(x-1)(x+2)(x+3) = x^3 - x^2 + 5x$.

Q19. Resolva, em \mathbb{R} a equação $x^2 - \frac{3}{5}x + \frac{2}{7} = 0$.

Q20. Resolva a equação fracionária a seguir, considerando $U = \mathbb{Q}$:

$$\frac{1}{x+1} + \frac{1}{x+2} = \frac{1}{x+3}$$

Q21. Um polígono possui lados 1, 2, 3 e 4. Outro polígono é semelhante a este e a razão de semelhança daquele para este é de $\frac{1}{5}$. Qual o perímetro deste segundo polígono?

Q22. Dois quadrados possuem áreas 2 e 3. Qual a razão de semelhança do lado do menor para o lado do maior?

Q23. Em uma planta de uma casa as medidas estão na razão 1 para 30. Qual a medida, na planta, em cm, de um corredor que, em tamanho real, possui 6 m de comprimento?

Q24. Dois triângulos possuem os três ângulos iguais. Se o perímetro do menor vale 36 e os lados do maior são 10, 15 e 12, qual a razão de semelhança entre eles?

Q25. Na figura 1 a seguir temos três retas paralelas e duas transversais. Calcule o valor de x .

Figura 1: Questão 25

Q26. No triângulo da figura 2, $MN \parallel BC$ e M está sobre o lado AB assim como N está sobre o lado AC . Calcule o valor de x .

Figura 2: Questão 26

Q27. Em determinado momento do dia um poste faz uma sombra de 22 m

enquanto uma pessoa de 170 cm faz uma sombra de 60 dm. Qual a altura do poste, em metros?

Q28. Na figura 3 temos o esquema simplificado de um rio de 7 m de largura no qual um objeto O boia a 5 m da margem que contém o ponto A . Uma pessoa no ponto A observa o objeto a uma distância de 13 m. Qual a distância do objeto a um pessoa no ponto B , se o mesmo se encontra exatamente no segmento de reta AB ?

Figura 3: Questão 28

Q29. Na figura 4 a seguir temos três retas paralelas e duas transversais. Esta situação é realmente possível?.

Figura 4: Questão 29

Q30. Um poste possui sombra de 12 m no mesmo horário que a sombra de uma pessoa tem comprimento 4 m. Mais tarde, a pessoa observa que a sombra do poste passou a ser de 16 m. Qual será a sombra da pessoa neste novo horário?

GABARITO

Q1. 720

Q2. Um exemplo é $\frac{3\sqrt{3}}{10}$

Q3. $\frac{1}{3}$

Q4. 1250

Q5. -4

Q6. $\frac{6\sqrt{35}x^2}{35} + \frac{13\sqrt{35}xy}{35} + \frac{6\sqrt{35}y^2}{35}$

Q7. 4

Q8. $\frac{25}{3}$

Q9. 5

Q10. $-\frac{2}{3}$

Q11. $\frac{10}{3}$

Q12. 10^{-30}

Q13. 2

Q14. $-\frac{1}{2}$

Q15. $1 + \frac{\sqrt{5}}{5}$

Q16. $\frac{5(\sqrt{2}+\sqrt{6})+2(\sqrt{5}+\sqrt{35})}{10}$

Q17. $4 - 2\sqrt{3}$

Q18. $\frac{2\pm\sqrt{46}}{7}$

Q19. \emptyset

Q20. \emptyset

Q21. 50

Q22. $\frac{\sqrt{6}}{3}$

Q23. 20 cm

Q24. $\frac{36}{37}$

Q25. $x = 1$

Q26. $x = \frac{14}{15}$

Q27. $\frac{187}{30}$ m

Q28. 5,2 m

Q29. Não. Pois, $\frac{x+1}{x+3} = \frac{x+2}{x+4} \Leftrightarrow \frac{1}{3} = \frac{2}{4}$.

Q30. $\frac{16}{3}$ m