

1. Sequências e probabilidades

As figuras a seguir foram construídas com círculos pretos e brancos. Para construir esta sequência de figuras, os círculos pretos foram colocados apenas nas bordas e os brancos apenas no interior.

Continuando esta sequência, **calcula a probabilidade de**, escolhendo ao acaso um círculo da 11ª figura ele ser preto.

2. Na loja de desporto

Numa loja de desporto há 25 T-shirts do mesmo modelo e de três tamanhos: M, L e XL. A probabilidade de tirar ao acaso uma T-shirt do tamanho M é $\frac{1}{5}$ e de tirar uma T-shirt do tamanho L

é $\frac{2}{5}$. **Determina quantas T-shirts** existem do tamanho XL.

3. Chocolates

Numa caixa há 36 chocolates embrulhados em prata vermelha e 12 chocolates embrulhados em prata branca.

(a) Retira-se, ao acaso, um chocolate da caixa. Determine a probabilidade, sob a forma de fracção irredutível, do chocolate estar embrulhado em prata vermelha.

(b) Se tirarmos ao acaso dois chocolates da caixa, **qual é a probabilidade** dos chocolates estarem embrulhados em pratas de cores diferentes? Apresenta o resultado sob a forma de fracção irredutível.

4. As aulas de Matemática da Rita

Cada aula de Matemática da Rita tem 50 minutos de duração.

Ela desafiou os colegas de outra turma a descobrirem quantas aulas de Matemática já teve este ano, dizendo-lhes:

Já tive $4,2 \times 10^3$ minutos de aulas de Matemática.

Quantas aulas de Matemática já teve a Rita este ano?

5. Considera a condição: $-\frac{2}{3}(x+4) > \frac{x+3}{2}$

(a) Determina, sob a forma de intervalo de números reais, o conjunto-solução da condição dada.

(b) Sabendo que **a** representa uma **solução inteira** da condição dada e **b** representa um **número negativo** que **não é solução** da condição, **escreve um valor possível** para **a** e outro para **b**.

6. Na papelaria

Uma papelaria vendeu 70 cadernos a dois preços diferentes: os de tamanho A5 a 0,4 euros cada um e os de tamanho A4 a 0,6 euros cada um. Obteve com a venda 36 euros. **Quantos cadernos vendeu de cada tamanho?**

7. Na figura está parte da representação gráfica da função f , definida por $y = \frac{2}{x}$ com $x > 0$. P é o ponto do gráfico de f que tem de ordenada $\frac{1}{4}$.

Qual é a abcissa do ponto P?

- (A) 1 (B) 4 (C) 8 (D) 16

8. Intervalos em Matemática

Considere o conjunto $A =]-\infty ; 5]$. Qual das quatro igualdades que se seguem é verdadeira?

- (A) $A =]-\infty ; 4[\cap]\frac{7}{2} ; 5]$ (B) $A =]-\infty ; 4[\cap]\frac{9}{2} ; 5]$ (C) $A =]-\infty ; 4[\cup]\frac{7}{2} ; 5]$ (D) $A =]-\infty ; 4[\cup]\frac{9}{2} ; 5]$

9. A caixa de bombons

A mãe da Vânia vai deixá-la tirar um bombom de um saco. A Vânia não pode ver os bombons. O número de bombons de cada cor que há no saco está indicado no gráfico ao lado.

- (a) Quantos bombons tem o saco?
- (b) A Vânia tirou um bombom e disse à sua mãe: “A probabilidade que tinha de tirar um bombom desta cor era de aproximadamente 18%”. Diz de que cor era o bombom que a Vânia tirou.
- (A) Castanho (B) Roxo
(C) Laranja (D) Verde

10. O dado e probabilidades e números reais

A Tânia vai lançar um dado cuja planificação se apresenta a seguir e verificar qual a face que fica voltada para cima:

- (a) Indica, justificando convenientemente, o valor lógico das seguintes afirmações.
- (A) A probabilidade de sair um número inteiro relativo é zero.
(B) É mais provável sair um número inteiro do que sair uma dízima infinita não periódica.
(C) A probabilidade de sair um número irracional é $\frac{1}{3}$.
- (b) Qual a probabilidade de sair um número real?

11. A auto-estrada

Um troço de auto-estrada demora 60 dias a asfaltar se trabalharem nessa obra 20 operários. Quantos operários serão necessários para asfaltar o mesmo troço de auto-estrada em 50 dias?

- (A) 17 (B) 20 (C) 24 (D) 30

12. O gráfico – A Tânia tem aulas de manhã e de tarde e vem almoçar a casa. Qual dos gráficos descreve a situação?

13. O número irracional

Apenas um dos números é um número irracional. Qual?

- (A) $\sqrt{\frac{1}{9}}$ (B) $\sqrt{0,9}$ (C) 0,(1) (D) $\sqrt{0,09}$

14. A rampa de pedra

Na figura 1, podes observar uma rampa de pedra, cujo modelo geométrico é um prisma em que as faces laterais são rectângulos e as bases são triângulos rectângulos; esse prisma encontra-se representado na figura 2. Sabe-se que, neste

Fig. 1

Fig. 2

prisma de bases triangulares: $\overline{AE} = 3,03$ m;

$\overline{BC} = 2,50$ m; $\overline{BE} = 0,42$ m.

Determina o volume do prisma representado na figura 2.

15. A equação do 2º grau!

O produto das raízes da equação $-7x = -2 - 3x^2$ é: (A) $\frac{3}{2}$ (B) $\frac{2}{3}$ (C) $\frac{7}{3}$ (D) 2

Bom Trabalho e Estudo!