	
[image: image37.png]

	COLÉGIO PEDRO II – UNIDADE ESCOLAR SÃO CRISTÓVÃO III

SEGUNDA ETAPA LETIVA / 2010 – REGULAR
COORDENADORA: MARIA HELENA M. M. BACCAR

PROFESSOR: WALTER TADEU
DATA: ____________
	NOTA:

	NOME: GABARITO
Nº: ______
TURMA: _______

TESTE DE MATEMÁTICA II – 1ª SÉRIE (Vale 1,5 pontos)
1) (CESGRANRIO) Calcule o valor de
[image: image2.wmf]÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

3

16

4

29

cos

p

p

tg

M

Solução. Encontrando as 1ª determinações, temos:

[image: image3.wmf](

)

2

3

2

2

3

2

2

3

4

4

3

cos

3

16

4

29

cos

3

4

3

12

3

16

4

3

4

26

4

29

+

=

+

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

Þ

ï

ï

î

ï

ï

í

ì

+

=

+

=

p

p

p

p

p

p

p

p

p

p

tg

tg

M

[image: image1.png]

2) (UERJ) Uma área agrícola, próxima a um lago, precisa ser adubada antes do início do plantio de hortaliças. O esquema abaixo indica as medidas do terreno a ser plantado. Os dois lados paralelos distam 10km e os três ângulos obtusos indicados são congruentes.
Calcule a área em km2 do terreno a ser plantada.
Solução. Encontrando o ângulo externo de 45º, temos que os ângulos obtusos serão de 135º. Calculando as áreas A1, A2 e A3, temos:

i)
[image: image4.wmf]2

50

2

)

10

).(

10

(

1

km

A

=

=

ii)
[image: image5.wmf]2

100

)

10

).(

10

(

2

km

A

=

=

iii)
[image: image6.wmf]2

2

2

2

2

2

25

2

50

2

)

).(

(

3

50

100

2

10

km

x

x

A

x

x

x

x

=

=

=

=

Þ

=

Þ

+

=

Logo, a área total será A1 + A2 + A3 = (50 + 100 + 25) = 175km2.

3) (ITA-SP) Os lados de um triângulo medem a, b e c centímetros. Qual o valor do ângulo interno desse triângulo, oposto ao lado que mede a centímetros, se forem satisfeitas as relações: 3a = 7c e 3b = 8c?

Solução. Escrevendo todos os lados em função de a e aplicando a Lei dos Cossenos, vem:

[image: image7.wmf](

)

.

60

ˆ

2

1

48

24

ˆ

cos

ˆ

cos

.

48

73

49

ˆ

cos

.

48

73

49

ˆ

cos

.

48

9

64

49

ˆ

cos

49

48

49

9

49

64

ˆ

cos

7

3

7

8

2

7

3

7

8

ˆ

cos

)

)(

(

2

7

8

21

24

3

7

3

8

3

8

7

3

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

°

=

Þ

=

-

-

=

Þ

-

=

-

Þ

Þ

-

=

Þ

-

+

=

Þ

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

Þ

Þ

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

Þ

-

+

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

=

=

A

a

a

A

A

a

a

a

A

a

a

a

A

a

a

a

a

A

a

a

a

a

A

a

a

a

a

a

A

c

b

c

b

a

a

a

a

c

b

a

c

4) Um círculo circunscreve um triângulo em que um lado, oposto a um ângulo de 135º, mede
[image: image8.wmf]cm

2

6

. Determine a área deste círculo.
Solução. Segundo a Lei dos Senos cada lado de um triângulo está para o seno de seu ângulo oposto na razão do diâmetro da circunferência circunscrita. Logo, temos:

[image: image9.wmf](

)

2

2

2

.

36

6

)

(

6

2

12

2

2

.

2

6

2

2

2

2

6

2

º

135

2

6

2

cm

R

círculo

Área

R

R

R

sen

R

p

p

p

=

=

=

=

=

Þ

=

Þ

=

Þ

=

5) (UNIFICADO) Calcule o valor de
[image: image10.wmf]º

2205

º

1110

cos

º.

2460

tg

sen

M

=

Solução. Encontrando as 1ª determinações, temos:

[image: image11.wmf]4

3

1

2

3

.

2

3

º

45

º

30

cos

º.

300

º

2205

º

1110

cos

º.

2460

º

45

6

º

360

º

2205

º

30

3

º

360

º

1110

º

300

6

º

360

º

2460

-

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

=

=

=

Þ

ï

î

ï

í

ì

=

®

=

¸

=

®

=

¸

=

®

=

¸

tg

sen

tg

sen

M

r

r

r

6) Um triângulo isósceles ABC tem área A = 36m² e dois ângulos de medida
[image: image12.wmf]a

para os quais
[image: image13.wmf]5

3

cos

=

a

. Calcule:

a) o comprimento da base BC;

b) o comprimento h da altura relativa a esta base.
Solução. A área do triângulo é calculada em função do ângulo da base da seguinte forma:
[image: image32.png]

[image: image14.wmf]2

.

.

2

a

a

a

sen

c

a

A

sen

c

h

sen

c

h

a

base

altura

base

A

´

=

Þ

ï

ï

î

ï

ï

í

ì

=

Þ

=

=

´

=

.
Observando um dos triângulos retângulos determinados pela altura, temos:

[image: image15.wmf]a

a

a

cos

.

2

cos

2

cos

2

/

c

a

c

a

c

a

=

Þ

=

Þ

=

.
Aplicando a relação trigonométrica para calcular o seno, temos:

[image: image16.wmf]5

4

25

16

25

9

1

5

3

cos

1

cos

2

2

=

=

-

=

Þ

ï

î

ï

í

ì

=

=

+

a

a

a

a

sen

sen

.
Calculando os valores pedidos, vem:
a)
[image: image17.wmf](

)

(

)

(

)

m

a

BC

c

c

c

c

A

sen

c

c

sen

c

a

A

3

6

5

3

3

5

2

3

5

75

12

25

36

25

12

.

36

5

4

.

.

5

3

.

36

36

2

.

cos

.

2

2

.

2

=

÷

ø

ö

ç

è

æ

=

=

=

=

´

=

Þ

÷

ø

ö

ç

è

æ

=

Þ

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

Þ

ï

î

ï

í

ì

=

´

=

´

=

a

a

a

b)
[image: image18.wmf](

)

m

sen

c

h

3

4

5

4

.

3

5

.

=

÷

ø

ö

ç

è

æ

=

=

a

7) Na figura a seguir, no ponto B há um barco de pescadores atracado próximo à praia. Um observador, andando na praia, percorre a distância AC = 260 m e mede os ângulos BÂC = α e BCA = β. Se
[image: image19.wmf]2

5

=

a

tg

 e
[image: image20.wmf]4

3

=

b

tg

, qual é a distância do barco até a praia?
Solução. Aplicando a relação da tangente nos dois triângulos retângulos temos:
[image: image33.png]

[image: image21.wmf](

)

(

)

2

5

4

260

3

4

260

3

260

2

5

.

x

x

x

d

tg

x

d

x

tg

x

d

tg

x

d

=

-

Þ

ï

ï

î

ï

ï

í

ì

-

=

Þ

=

-

=

=

Þ

=

b

a

a

Resolvendo a equação, temos:

[image: image22.wmf](

)

(

)

m

x

d

Logo

m

x

x

x

x

x

x

x

x

150

2

)

60

(

5

2

5

:

60

26

1460

1460

26

6

1460

20

260

.

6

20

2

5

4

260

3

=

=

=

=

=

Þ

=

Þ

-

=

Þ

-

=

Þ

=

-

8) (FUVEST) O triângulo ABC da figura eqüilátero de lado 4. Sabendo que AM = MC = 2e PB = 1, calcule o perímetro do triângulo APM:

[image: image34.png]

Solução. O triângulo é eqüilátero e se PB = 1, então AP = 3. Calculando PM pela Lei dos Cossenos, temos:
[image: image23.wmf](

)

(

)

(

)

(

)

7

7

6

9

4

2

1

.

3

.

2

.

2

3

2

º

60

cos

.

.

.

2

2

2

2

2

2

2

=

=

-

+

=

-

+

=

-

+

=

PM

PM

AP

AM

AP

AM

PM

O perímetro será:
[image: image24.wmf]7

5

7

3

2

2

+

=

+

+

=

p

[image: image35.png]

9) (UFF) O círculo da figura tem centro O e raio R. Sabendo-se que
[image: image25.wmf]MP

 equivale a
[image: image26.wmf]12

5R

 e é tangente ao círculo no ponto P, calcule o valor de
[image: image27.wmf]a

sen

.
Solução. O segmento MP é perpendicular ao raio, pois é tangente. Logo o triângulo OMP é retângulo. Calculando a hipotenusa OM e o seno pedido, temos:

[image: image28.wmf](

)

13

5

13

12

.

12

5

12

13

12

5

:

12

13

144

169

144

144

25

12

5

2

2

2

2

2

2

2

2

=

=

=

=

=

=

Þ

+

=

+

÷

ø

ö

ç

è

æ

=

+

=

R

R

R

R

OM

MP

sen

Logo

R

R

OM

R

R

R

R

OP

MP

OM

a

[image: image36.png]10 km

10 km

20 km

10) (UNICAMP) Sejam A, B, C e N quatro pontos em um mesmo plano, conforme mostra a figura.

a) Calcule o raio da circunferência que passa pelos pontos A, B e N.
b) Calcule o comprimento do segmento BN.

Solução. A soma dos ângulo dos vértices B e N é 270º. Logo os ângulos dos vértices A e C são complementares.

a) Pela Lei dos Senos, cada lado de um triângulo é proporcional ao seno do ângulo oposto a este lado na razão do diâmetro da circunferência circunscrita. Isto é:
[image: image29.wmf]R

senC

c

senB

b

senA

a

2

=

=

=

. Aplicando esta lei no triângulo ABN com relação ao ângulo de 30º e seu lado oposto de 1km, temos:

[image: image30.wmf]km

R

R

R

sen

R

1

2

2

2

1

1

2

º

30

1

2

=

Þ

=

Þ

=

Þ

=

b) Aplicando a Lei dos Senos aos triângulos ABN e CBN com relação aos ângulos complementares:

[image: image31.wmf](

)

(

)

(

)

km

BN

BN

BN

BN

BN

BN

BN

x

BN

senx

x

x

sen

BN

x

x

x

sen

BN

x

sen

sen

BN

x

sen

sen

x

sen

BN

BN

senx

BN

sen

BN

senx

sen

senx

BN

2

4

2

1

4

4

1

2

2

2

cos

2

1

cos

2

cos

cos

)

90

(

2

1

.

)

90

(

º

90

.

)

90

(

.

2

90

2

)

90

(

2

2

1

.

º

30

.

30

1

2

2

2

2

2

2

2

=

Þ

=

Þ

=

+

Þ

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

=

=

=

+

ï

ï

ï

î

ï

ï

ï

í

ì

=

Þ

ï

î

ï

í

ì

=

-

°

=

-

°

Þ

=

-

°

Þ

°

=

-

°

=

Þ

=

=

Þ

°

=

PAGE
4

_1340546025.unknown

_1340551951.unknown

_1340552035.unknown

_1340554422.unknown

_1340556484.unknown

_1340552013.unknown

_1340548129.unknown

_1340550913.unknown

_1340550923.unknown

_1340548711.unknown

_1340549508.unknown

_1340549845.unknown

_1340549410.unknown

_1340548387.unknown

_1340546806.unknown

_1340546883.unknown

_1340546286.unknown

_1340544311.unknown

_1340545678.unknown

_1340545732.unknown

_1340545385.unknown

_1339929860.unknown

_1339931721.unknown

_1339937024.unknown

_1339931946.unknown

_1339930853.unknown

_1339930856.unknown

_1339929886.unknown

_1339927794.unknown

_1339927868.unknown

_991164551

