[image: image16.png]

	
[image: image21.png]

	COLÉGIO PEDRO II – UNIDADE ESCOLAR SÃO CRISTÓVÃO III

PRIMEIRA ETAPA LETIVA / 2010
PROVA DE MATEMÁTICA II – 1ª SÉRIE – 2ª CHAMADA
COORDENADORA: MARIA HELENA M. M. BACCAR

PROFESSOR: ___________________________
DATA: ____________
	NOTA:

	NOME: GABARITO
Nº: ______
TURMA: _______

ESTA PROVA VALE 5 PONTOS.

NÃO SERÃO ACEITAS RESPOSTAS SEM AS DEVIDAS JUSTIFICATIVAS.

QUESTÃO 1 (Valor: 1,0)
Do quadrilátero ABCD da figura a seguir, sabe-se que: os ângulos internos de vértices A e C são retos; os ângulos CDB e ADB medem, respectivamente, 45° e 30°; o lado CD mede 2dm.

Calcule os lados AD e AB.

Solução. Como CDB = 45º, então BC = 2dm, pois o triângulo BCD é isósceles. Calculando cada lado, temos:
[image: image1.png]

i)
[image: image2.wmf]dm

BD

BD

2

2

8

2

2

2

2

2

=

=

Þ

+

=

ii)
[image: image3.wmf]dm

AB

AB

sen

AB

BD

AB

sen

2

2

2

2

2

1

2

2

2

1

º

30

2

2

º

30

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

ii)
[image: image4.wmf]dm

AD

AD

AD

BD

AD

6

2

3

.

2

2

2

3

2

2

2

3

º

30

cos

2

2

º

30

cos

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

QUESTÃO 2 (Valor: 1,0)
Milena, diante da configuração representada abaixo, pede ajuda aos vestibulandos para calcular o comprimento da sombra x do poste, mas, para isso, ela informa que o sen(= 0,6.

Calcule o comprimento da sombra x.

Solução. O comprimento da sombra vale “x” e é cateto do triângulo retângulo indicado. A altura 10m é o cateto. Como a relação a ser utilizada é a tangente, precisamos do valor do cosα. Temos:

[image: image16.png]i)
[image: image5.wmf](

)

8

,

0

64

,

0

36

,

0

1

cos

1

cos

36

,

0

1

cos

6

,

0

1

cos

2

2

2

2

2

=

=

-

+

=

Þ

Þ

=

+

Þ

=

+

Þ

=

+

a

a

a

a

a

sen

i)
[image: image6.wmf]m

x

x

x

x

adj

cat

op

cat

tg

3

,

13

75

,

0

10

10

75

,

0

75

,

0

10

10

.

.

.

@

=

Þ

=

Þ

=

Þ

=

=

a

QUESTÃO 3 (Valor: 1,0)
[image: image17.png]10m| X

3 T
(figura fora de escala)

De dois observatórios, localizados em dois pontos X e Y da superfície da Terra, é possível enxergar um balão meteorológico B, sob ângulos de 45° e 60°, conforme é mostrado na figura abaixo.

Desprezando-se a curvatura da Terra, se 30km separam X e Y, calcule a altura h, em quilômetros, do balão à superfície da Terra.

Solução. Identificando os triângulos retângulos na figura, podemos aplicar as relações:

i)
[image: image7.wmf]h

d

d

h

d

h

tg

=

Þ

=

Þ

=

1

º

45

ii)
[image: image8.wmf]3

3

30

30

3

30

º

60

d

h

d

h

d

h

tg

-

=

Þ

-

=

Þ

-

=

Igualando (i) e (ii), temos:
[image: image9.wmf](

)

(

)

.

5

,

19

)

3

,

1

(

)

15

(

)

7

,

1

3

(

15

2

)

3

3

(

30

1

3

)

3

3

(

30

)

1

3

)(

1

3

(

1

3

3

30

)

1

3

(

3

30

3

30

)

1

3

(

3

3

30

km

d

d

d

d

d

=

´

=

-

@

-

=

-

-

=

-

+

-

=

+

=

Þ

=

+

Þ

-

=

Logo, h = d = 19,5km.
QUESTÃO 4 (Valor: 1,0)
Dois edifícios, X e Y, estão um em frente ao outro, num terreno plano. Um observador, no pé do edifício X (ponto P), mede um ângulo (em relação ao topo do edifício Y (ponto Q). Depois disso, no topo do edifício X, num ponto R, de forma que RPTS formem um retângulo e QT seja perpendicular a PT, esse observador mede um ângulo (em relação ao ponto Q no edifício Y.

[image: image18.png]

Sabendo que a altura do edifício X é 10m e que 3 tg(= 4 tg(, calcule a altura h do edifício Y, em metros.

Solução. Observando os triângulos QPT e QRS, calculamos as tangentes de (e (:
[image: image10.wmf]PT

h

PT

QT

tg

=

=

a

 e
[image: image11.wmf]PT

h

RS

QS

tg

10

-

=

=

b

. Como 3tg(= 4tg(, temos:
[image: image12.wmf]m

h

h

h

PT

h

PT

h

40

40

4

3

10

.

4

.

3

=

Þ

-

=

-

=

QUESTÃO 5 (Valor: 1,0)

Num triângulo retângulo, (é um ângulo agudo e sen (=
[image: image13.wmf]5

5

. Calcule cos(e tg(.

Solução. Aplicando as relações trigonométricas temos:

[image: image19.png]

i)
[image: image14.wmf]5

5

2

25

20

25

5

25

cos

25

5

1

cos

1

cos

25

5

1

cos

5

5

1

cos

2

2

2

2

2

2

=

=

-

+

=

Þ

-

=

Þ

Þ

=

+

Þ

=

+

÷

÷

ø

ö

ç

ç

è

æ

Þ

=

+

a

a

a

a

a

a

sen

ii)
[image: image15.wmf]2

1

5

2

5

.

5

5

5

5

2

5

5

cos

=

=

=

=

a

a

a

sen

tg

1
PAGE
2

[image: image20.png]

_1335082729.unknown

_1335083002.unknown

_1335905500.unknown

_1335986749.unknown

_1335084564.unknown

_1335905462.unknown

_1335084373.unknown

_1335082837.unknown

_1333448650

_1335080907.unknown

_1335081487.unknown

_1334323600.unknown

_1333448659

_1277667231.unknown

_1277667376.unknown

_1277667126.unknown

