[image: image19.png]

	
[image: image22.png]

	COLÉGIO PEDRO II – UNIDADE ESCOLAR SÃO CRISTÓVÃO III

TERCEIRA ETAPA LETIVA / 2011
COORDENADORA: MARIA HELENA M. M. BACCAR

PROFESSOR: WALTER TADEU
DATA: ____________
	NOTA:

	NOME: GABARITO Nº: ______ TURMA: _____

TRABALHO DE MATEMÁTICA II – 3ª SÉRIE (Vale 1,5 pontos)- ENTREGA ATÉ 04/11/2011
[image: image1.png]

1) Sabe-se que os pontos A = (1; 3), B = (2; 4) e C = (3; 7) são vértices consecutivos do paralelogramo ABCD. Nessas condições, determine:

a) As coordenadas do ponto D;
Solução. As diagonais de um paralelogramo cortam-se ao meio. Logo o ponto médio de AC é o mesmo de BD. Considerando D(d1, d2) o ponto pedido e M o ponto de encontro das diagonais, temos:

[image: image2.wmf](

)

(

)

(

)

6

,

2

D

6

4

10

d

5

2

d

4

2

2

4

d

2

2

d

2

5

,

2

2

d

4

,

2

d

2

2

d

4

,

2

d

2

2

D

B

M

5

,

2

2

7

3

,

2

3

1

2

C

A

M

2

2

1

1

2

1

2

1

=

Þ

ï

ï

î

ï

ï

í

ì

=

-

=

Þ

=

+

=

-

=

Þ

=

+

Þ

=

÷

ø

ö

ç

è

æ

+

+

Þ

ï

ï

î

ï

ï

í

ì

÷

ø

ö

ç

è

æ

+

+

=

÷

ø

ö

ç

è

æ

+

=

=

÷

ø

ö

ç

è

æ

+

+

=

÷

ø

ö

ç

è

æ

+

=

.
b) A medida do segmento
[image: image3.wmf]BD

.
Solução. Os pontos B e D possuem a mesma abscissa. Logo d(B,D) = 6 – 4 = 2.

2) Duas retas perpendiculares são definidas pelas equações y = ax + 1 e y = bx + c e se encontram no ponto P(1, 4). Com base nessas informações, determine o valor do coeficiente linear c.
Solução. Se as retas são perpendiculares, o produto dos coeficientes angulares vale -1. Utilizando esse resultado, temos:
[image: image4.wmf]3

13

3

1

4

c

3

1

c

4

c

4

b

3

1

b

b

1

3

b

1

a

s

r

c

4

b

c

)

1

(

b

4

3

a

1

)

1

(

a

4

s

r

)

4

,

1

(

P

c

bx

y

:

s

1

ax

y

:

r

=

+

=

Þ

-

=

-

Þ

ï

î

ï

í

ì

-

=

-

=

Þ

-

=

Þ

-

=

Þ

^

î

í

ì

-

=

Þ

+

=

=

Þ

+

=

Þ

Ç

Î

®

î

í

ì

+

=

+

=

.
[image: image19.png]3) Considere os trechos retilíneos
[image: image5.wmf]AB

,
[image: image6.wmf]BC

e
[image: image7.wmf]DE

 de três estradas com os respectivos sentidos de percurso indicados. Os trechos
[image: image8.wmf]AB

 e
[image: image9.wmf]BC

são perpendiculares entre si. O trecho
[image: image10.wmf]DE

 intersecta o trecho
[image: image11.wmf]BC

a 9,4km do ponto B e formando um ângulo de 60° com
[image: image12.wmf]BC

. O trecho curvo MNP que liga
[image: image13.wmf]AB

com
[image: image14.wmf]BC

 e
[image: image15.wmf]DE

é um arco de circunferência. Calcule o raio desse trecho. (Considere
[image: image16.wmf]7

,

1

3

@

).
Solução. Os pontos de tangências da circunferência determinam ângulos cujas bissetrizes são as retas r e s. Os coeficiente angulares são as tangentes dos ângulos respectivos de 45º e 150º que as retas fazem com o eixo X. Temos:

[image: image17.wmf]km

6

Raio

)

6

,

6

(

C

,

Logo

.

6

7

.

4

2

.

28

x

2

.

28

x

)

7

.

1

(

x

3

2

.

28

x

3

x

3

4

.

9

x

3

3

x

s

r

Centro

4

.

9

x

3

3

y

:

s

s

4

.

9

,

0

(

x

y

:

r

r

)

0

,

0

(

3

3

º

150

tg

m

:

s

1

º

45

tg

m

:

r

s

r

=

Þ

=

=

Þ

=

+

Þ

=

+

Þ

+

-

=

Þ

Ç

Î

ï

î

ï

í

ì

+

-

=

Þ

Î

=

Þ

Î

Þ

ï

î

ï

í

ì

-

=

=

=

=

.
4) Considere a circunferência C definida por (x - 3)2 + (y + 1)2 = 16. Determine:

a) as coordenadas do centro de C e a área da região delimitada por C ;
Solução. O centro possui coordenadas (3, -1). O raio vale 4. Logo a área é dada por A = π(4)2 = 16π.
b) uma equação para a reta que passa pelo centro de C e pelo ponto (-2,4).
[image: image20.png]

Solução. A equação da reta passando por dois pontos pode ser encontrada pelo determinante igualado a zero da seguinte forma:

[image: image18.wmf]0

2

y

x

0

10

y

5

x

5

0

)

y

2

x

12

(

)

2

y

3

x

4

(

0

1

3

4

2

y

x

1

1

3

1

4

2

1

y

x

0

1

1

3

1

4

2

1

y

x

:

r

reta

=

-

+

Þ

=

-

+

Þ

=

-

-

-

+

+

Þ

=

-

-

-

-

Þ

=

-

-

.

PAGE
2

[image: image21.png]

_1379252750.unknown

_1384445758.unknown

_1384793878.unknown

_1384793976.unknown

_1384448564.unknown

_1379252763.unknown

_1379253277.unknown

_1379251963.unknown

_1379252732.unknown

_991164551

