	[image: image14.png]

	COLÉGIO PEDRO II – CAMPUS SÃO CRISTÓVÃO III

1ª CERTIFICAÇÃO DE MATEMÁTICA II – ANO 2014
1ª SÉRIE - TARDE
__ de ________________ de 2014
	 CPII
CSC III

	Prof.
	Coord. MARIA HELENA M BACCAR
	TURMA:
	NOTA:

	Nome: GABARITO
	NÚMERO:
	

1ª QUESTÃO (valor: 0,5)
Num triângulo retângulo (é um ângulo agudo e
[image: image2.wmf]5

3

cos

=

b

. Encontre sen(e tg(.

Solução. Utilizando as relações trigonométricas, temos:

[image: image3.wmf]3

66

3

3

.

3

22

3

22

3

5

.

5

22

5

3

5

22

cos

sen

tg

)

ii

5

22

25

22

sen

25

3

25

sen

25

3

1

sen

1

5

3

sen

1

cos

sen

5

3

cos

)

i

2

2

2

2

2

2

=

=

=

=

=

b

b

=

b

=

=

b

Þ

-

=

b

Þ

-

=

b

Þ

=

÷

÷

ø

ö

ç

ç

è

æ

+

b

Þ

ï

î

ï

í

ì

=

b

+

b

=

b

.
2ª QUESTÃO (valor: 1,0)

Um observador encontra-se em um ponto A e vê o topo de um poste, de altura
[image: image4.wmf]3

4

 metros, segundo um ângulo de 30º. Do ponto A, caminhando em linha reta na direção do poste, ele vai até o ponto B, no qual avista o topo do poste segundo um ângulo de 60º. Sabendo que a distância percorrida de A até B é o dobro da que falta percorrer até o poste, determine a distância entre A e B.
[image: image1.png]

Solução. Observe a figura representando a situação. Aplicando a razão trigonométrica da tangente no triângulo retângulo de catetos
[image: image5.wmf]3

4

 e d, temos:

[image: image6.wmf]m

4

d

3

3

4

d

º

60

tg

d

3

4

=

Þ

=

Þ

=

.

A distância AB será o dobro de d: d(AB) = 2(4) = 8 metros.
3ª QUESTÃO (valor: 1,0)
Um triângulo ABC tem lados AB, AC e BC que medem, respectivamente, 4cm, 8cm e 6cm. Determine a medida da mediana relativa ao lado AC.
[image: image12.png]A 2d B d

Solução. Mediana é o segmento que parte de um vértice do triângulo e divide o lado oposto em partes iguais. A figura ilustra a situação. Aplicando a lei dos cossenos nos triângulos ABC e ABM considerando o ângulo α, temos:

[image: image7.wmf](

)

(

)

cm

10

22

32

m

16

11

.

32

32

²

m

cos

).

4

.(

4

.

2

²

4

4

²

m

)

ii

16

11

64

44

64

80

36

cos

cos

).

4

.(

8

.

2

²

4

8

²

6

)

i

2

2

=

-

=

Þ

Þ

÷

ø

ö

ç

è

æ

-

=

Þ

a

-

+

=

=

=

-

-

=

a

Þ

a

-

+

=

.
4ª QUESTÃO (valor: 1,0)
Uma pessoa se encontra no ponto A de uma planície, as margens de um rio e vê, do outro lado do rio, o topo do mastro de uma bandeira, ponto B. Com o objetivo de determinar a altura h do mastro, ela anda, em linha reta, 100m para a direita do ponto em que se encontrava e marca o ponto C. Sendo D o pé do mastro, avalia que os ângulos BAC e BCD valem 30°, e o ACB vale 105°, como mostra a figura.
Determine a altura h do mastro. (Considere [image: image9.png]V2 =1,4)

.

[image: image13.png]

Solução. O ângulo B mede 180º - (105º + 30º) = 45º. Aplicando a Lei dos Senos no triângulo ABC, temos:

[image: image10.wmf]m

70

)

4

,

1

(

50

2

50

x

2

2

100

2

100

x

50

2

2

x

2

1

.

100

2

2

.

x

º

30

sen

.

100

º

45

sen

.

x

º

45

sen

100

º

30

sen

x

=

=

=

Þ

Þ

=

=

Þ

=

Þ

÷

ø

ö

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

Þ

Þ

=

Þ

=

.
Aplicando a razão trigonométrica do seno no triangulo BCD, temos:

[image: image11.wmf]35

2

1

.

50

h

º

30

sen

.

x

h

º

30

sen

x

h

Þ

÷

ø

ö

ç

è

æ

=

Þ

=

Þ

=

. A altura do mastro é de 35m.

BOA PROVA
_1458140621.unknown

_1459360771.unknown

_1459361470.unknown

_1459361527.unknown

_1459360989.unknown

_1459359753.unknown

_1458140553.unknown

