

1. Dizemos que uma matriz quadrada A é ortogonal se ela for invertível e sua inversa for igual à sua transposta; isto é $A^{-1}=A^T$. Assim sendo, se A é uma matriz ortogonal de ordem 10 e a_{ij} é o elemento genérico da i -ésima linha e j -ésima coluna de A , então o valor da expressão: $\sum_{k=1}^{10} (a_{6k} - a_{5k})^2$ é:
- 0
 - 1
 - 2
 - 3
 - 4
2. Lançando-se três vezes consecutivas um dado honesto, qual a probabilidade de que o resultado obtido no terceiro lançamento seja a soma dos resultados obtidos nos dois primeiros lançamentos?
- $\frac{1}{4}$
 - $\frac{1}{3}$
 - $\frac{2}{9}$
 - $\frac{7}{18}$
 - $\frac{5}{72}$
3. Quantos anagramas que não começam com a letra A e nem terminam com a letra T podem ser construídos a partir da palavra METODISTA?
- $9! - 7!$
 - $18 \cdot 7!$
 - $25 \cdot 7!$
 - $43 \cdot 7!$
 - $7 \cdot 7!$
4. Um número natural N deixa resto 1 quando dividido por 3 e resto 2 quando dividido por 4. Qual o resto da divisão de N por 12?
- 2
 - 3
 - 5
 - 8
 - 10
5. Se $S_n = 1.2 + 3.4 + 5.6 + 7.8 + \dots + (2n-1)(2n)$ é a soma dos n primeiros da seqüência: 2,12,30,56,...., então $\frac{S_{2010}}{8039}$ é igual a:
- 2010.2011.2012
 - 2011.2012.2013
 - 670.2011.2012
 - 670.2011
 - 2012.2013.2014
6. Sabendo que a equação $8x^3 - 6x + 1 = 0$ tem três raízes reais distintas, uma negativa e duas positivas, e " r " é a única raiz positiva menor que 0,5, podemos afirmar que:
- $r = \sin 5^\circ$
 - $r = \sin 10^\circ$
 - $r = \sin 15^\circ$
 - $r = \sin 20^\circ$
 - $r = \sin 25^\circ$
7. Dados dois conjuntos A e B , se A é subconjunto de B , dizemos que B é superconjunto de A . Considere então que B e C sejam dois superconjuntos de A , podemos então afirmar que:
- $B - C \supset A$
 - $B \cap C = A$
 - $A \cup (B \cap C) = A$
 - $A \cup (B \cap C) = (B \cap C)$
 - $(B - C) \cup (C - B) \supset A$

8. Certa vez um grande sábio escreveu: “Eu e meu pai nascemos no século XVIII. Eu nasci no ano x^3 e meu pai no ano y^2 ”. Quanto é $x + y$?
- 48
 - 49
 - 52
 - 54
 - 60
9. Num torneio de tênis de mesa entre oito pessoas, decidiu-se formar duplas para a competição. De quantas formas pode-se dividir as oito pessoas em quatro duplas?
- 2520
 - 1680
 - 105
 - 70
 - 24
10. André treina para a maratona dando voltas em torno de uma pista circular de raio 100m. Para percorrer aproximadamente 42 km, o número de voltas que André precisa dar está entre:
- 1 e 10
 - 10 e 50
 - 50 e 100
 - 100 e 500
 - 500 e 1000
11. A professora Maria propôs a seguinte questão a Joãozinho: Se A é o maior número natural primo de dois algarismos e B é o menor número natural de três algarismos que é múltiplo de três, quanto é $A+B+1$? Se Joãozinho acertou a questão, sua resposta foi:
- 199
 - 200
 - 201
 - 202
 - 203
12. Paulo, dono de uma loja de autopeças, comprou um lote de peças do mesmo tipo por R\$1200,00. No primeiro mês vendeu $\frac{1}{3}$ das peças por R\$500,00. No segundo mês, vendeu metade do que restou por R\$1000,00. E no terceiro mês, vendeu o restante por R\$900,00. Pode-se então afirmar que o lucro obtido com a venda do produto:
- no segundo mês foi 20% maior do que o obtido com a venda do produto no terceiro mês.
 - no segundo mês foi o dobro do obtido com a venda do produto no primeiro mês.
 - no segundo mês foi 20% maior do que o obtido com a venda do produto no primeiro mês.
 - no terceiro mês foi 10% menor do que o obtido com a venda do produto no segundo mês.
 - no terceiro mês foi 40% maior do que o obtido com a venda do produto no primeiro mês.
13. Dados dois conjuntos não vazios U e A, $A \subset U$, A função $f_A : U \rightarrow \{0,1\}$ definida por:
- $$f_A(x) = \begin{cases} 1, & \text{se } x \in A \\ 0, & \text{se } x \notin A \end{cases} \text{ é chamada Função}$$
- Característica de A em relação a U. Por exemplo, se $U = \{1,2,3,4\}$ e $A = \{1,2\}$, a função característica de A em relação a U é dada por:
- $$f_A = \{(1,1); (2,1); (3,0); (4,0)\}.$$
- Então se A e B são dois subconjuntos não vazios de um conjunto U, e f_A e f_B são suas respectivas funções características em relação a U, podemos afirmar que:
- $f_{A \cap B} \subset f_A \cap f_B$
 - $f_{A \cup B} \subset f_A \cup f_B$
 - $f_{A \cup B} = f_{A \cap B}$
 - $f_{A - B} = f_A - f_B$
 - $f_{A - B} = f_{B - A}$
14. O lugar geométrico dos pontos $P=(x,y)$ do plano, cuja soma das distâncias às retas $r : x + y = 0$ e $s : x - y = 0$ é $\sqrt{2}$, é:
- uma circunferência de raio 1.
 - uma parábola com foco na origem.
 - uma reta.
 - um segmento de reta de comprimento 1.
 - um quadrado de lado 1.

15. Um determinado jogo consiste de 10 cartas, cada uma delas tendo uma das faces totalmente colorida, ou de azul ou de vermelho, e a outra contendo um número natural de 1 a 10. Sabe-se que cada carta contém um número diferente, que nas cartas contendo um número primo em uma das faces, a outra face é azul e que pelo menos três cartas possuem uma face vermelha. A respeito das cartas desse jogo pode-se afirmar que:
- nas cartas contendo número ímpar em uma das faces, a outra face é azul.
 - nas cartas contendo número par em uma das faces, a outra face é vermelha.
 - existe pelo menos uma carta com uma face vermelha, que contém um número par na outra face.
 - existem pelo menos três cartas com uma face vermelha, que contém um número ímpar na outra face.
 - existe exatamente uma carta contendo número ímpar em uma das faces e a outra face azul.
16. Define-se velocidade média de uma partícula que se desloca em linha reta, e sempre no mesmo sentido, como sendo o quociente entre a distância percorrida pela mesma e o tempo total gasto no deslocamento. Por exemplo, se a partícula se deslocou 100m em 2s, então sua velocidade média é de $100/2=50$ m/s. Pois bem, sabendo-se que a velocidade média de uma partícula em cada terço, a partir do segundo, de um percurso retilíneo é 10% maior do que no terço anterior, e que no último terço a velocidade média da partícula foi de 24,2m/s, a velocidade média da partícula no percurso todo é de aproximadamente:
- 18m/s
 - 20m/s
 - 22m/s
 - 23m/s
 - 24m/s

17. Seja $f: \mathbb{Z} \rightarrow \mathbb{Z}$ uma função definida por: $f(x) = x^2 + bx + 1$, b inteiro. Se $f(2) = p$ é um número primo positivo, então $f(2 + np)$, onde n é um inteiro positivo, também será primo positivo, se e somente se:

- $n = b$
- $n = 2p$
- $np + b = -4$
- $p + n = 2b$
- $n = p$

18. Num programa de perguntas e respostas foram feitas dez perguntas a um competidor. As regras eram as seguintes: Para cada pergunta certa o competidor ganha cinco pontos, para cada pergunta errada ele perde dois pontos e para cada pergunta que ele não se arriscar a responder ele perde um ponto. Se ao final o competidor totalizou 24 pontos e só deixou de responder duas questões, então se pode afirmar que o competidor:

- acertou seis questões.
- errou três questões.
- acertou oito questões.
- errou quatro questões.
- acertou sete questões.

19. Simplificando a expressão: $\frac{\log_5 \left(\frac{1}{3} + \frac{1}{2} \right)^2}{\frac{1}{6}}$

obtemos:

- $\frac{5}{6}$
- $\frac{25}{36}$
- $\frac{25}{6}$
- 6
- 12

20. Na figura, ABC é um triângulo eqüilátero de lado 0,5m e DEFG, um quadrado inscrito no triângulo ABC. Se H é a intersecção do lado DG do quadrado com o segmento CE, a área pintada é:

- a. $\frac{\sqrt{3}}{32} \text{ m}^2$
b. $\frac{1}{4} \text{ m}^2$
c. $\frac{1}{2} \text{ m}^2$
d. $\frac{21-12\sqrt{3}}{8} \text{ m}^2$
e. $\frac{9\sqrt{3}-15}{4} \text{ m}^2$