	[image: image17.png]

	COLÉGIO PEDRO II – U. E. SÃO CRISTÓVÃO III

1ª CERTIFICAÇÃO DE MATEMÁTICA II – ANO 2012 – 1º TURNO
__ de ________________ de 2012
	 CPII
UESC III

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

	Nome: GABARITO
	NÚMERO:
	

1ª QUESTÃO (valor: 0,5)
Um topógrafo foi chamado para obter a altura de um edifício. Para fazer isto, ele colocou um teodolito (instrumento para medir ângulos) a 200 m do edifício e mediu o ângulo de 30º, como indicado na figura a seguir:

Sabendo que o teodolito está a 1,5 m do solo, determine a altura do edifício.

Solução. A altura do edifício, H, será a soma do cateto h do triângulo retângulo indicado com 1,5m. Aplicando a razão trigonométrica da tangente, temos:
[image: image1.png]

[image: image2.wmf]3

3

200

h

3

3

200

h

3

3

º

30

tg

200

h

º

30

tg

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

.
Logo, a altura do edifício será:
[image: image3.wmf]m

3

3

200

5

,

1

H

÷

÷

ø

ö

ç

ç

è

æ

+

=

.
2ª QUESTÃO (valor: 1,0)
Observe a figura a seguir e determine a altura h do edifício, sabendo que AB mede 25 m e cos(= [image: image5.png]

 .

Solução 1. A altura “h” é o cateto oposto ao ângulo θ. Logo, aplicando a relação fundamental e a razão do seno, temos:
[image: image13.png]

[image: image6.wmf]m

20

5

100

h

100

h

5

5

4

25

h

5

4

sen

25

h

sen

)

ii

.

5

4

25

16

25

9

25

sen

25

9

1

sen

1

5

3

²

sen

5

3

cos

1

²

cos

²

sen

)

i

2

=

=

Þ

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

q

=

q

=

=

-

=

q

Þ

Þ

-

=

q

Þ

=

÷

ø

ö

ç

è

æ

+

q

Þ

ï

î

ï

í

ì

=

q

=

q

+

q

Solução 2. O cosseno relaciona o cateto adjacente à hipotenusa. Calculando esse cateto e utilizando a relação de Pitágoras, temos:

[image: image7.wmf]m

20

200

h

225

625

²

h

²

25

²

h

²

15

)

ii

m

15

5

75

x

75

x

5

5

3

25

x

5

3

cos

25

x

cos

)

i

=

=

Þ

-

=

Þ

=

+

=

=

Þ

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

q

=

q

.
3ª QUESTÃO (valor: 1,0)
Em uma rua plana, uma torre AT é vista por dois observadores X e Y sob ângulos de 30° e 60° com a horizontal, como mostra a figura a seguir:

Se a distância entre os observadores é de 200m, qual é a altura da torre?
Solução 1. Aplicando a razão da tangente nos triângulos retângulos ATX e ATY, temos:
[image: image14.png]

[image: image8.wmf].

m

3

100

h

,

Logo

.

100

d

200

d

2

200

d

d

3

3

)

200

d

(

d

3

3

)

200

d

(

3

d

3

3

)

200

d

(

h

200

d

h

º

30

tg

3

d

h

d

h

º

60

tg

=

=

Þ

=

Þ

+

=

Þ

+

=

Þ

Þ

+

=

Þ

ï

ï

î

ï

ï

í

ì

+

=

Þ

+

=

=

Þ

=

.
Solução 2. Observe que o triângulo TXY é isósceles. Logo, TX = 200. Aplicando a razão do seno no triângulo ATX, temos:
[image: image15.png]

[image: image9.wmf]m

3

100

2

3

200

h

3

200

h

2

2

3

200

h

2

3

º

60

sen

200

h

º

60

sen

=

=

Þ

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

.
4ª QUESTÃO (valor: 1,0)
Um observador, no ponto O da figura, vê um prédio segundo um ângulo de 75°. Sabendo que esse observador está situado a uma distância de 12m do prédio e a 12 m de altura do plano horizontal que passa pelo pé do prédio, calcule a altura do prédio, em metros. (Use [image: image11.png]1,7

).

[image: image16.png]b

Solução. O ângulo de 75º é decomposto em um de 45º interno ao triângulo retângulo isósceles e outro de 30º oposto ao cateto “y”.

Aplicando a razão do tangente, temos:

[image: image12.wmf]m

8

,

6

)

7

,

1

(

4

3

4

3

3

12

y

3

3

12

y

3

3

º

30

tg

12

y

º

30

tg

=

=

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

.
A altura do prédio será: 12m + 6,8m = 18,8m.
BOA PROVA
_1397293892.unknown

_1397294699.unknown

_1397295623.unknown

_1397922442.unknown

_1397295491.unknown

_1397294546.unknown

_1397293736.unknown

