	[image: image23.png]poste

engenheiro,

poste!

	COLÉGIO PEDRO II – CAMPUS SÃO CRISTÓVÃO III

1ª CERTIFICAÇÃO – MATEMÁTICA II - 2013

1º ANO DO ENSINO MÉDIO - TARDE
	NOTA:

	Professor:
	Coordenadora: Maria Helena M. M. Baccar
	Data:

	Nome: GABARITO
	Nº :
	Turma:

1ª QUESTÃO (valor: 1,0)
Um homem de 1,80 m de altura avista o topo de um edifício sob um ângulo de 45° em relação à horizontal. Quando ele se aproxima 20 m de edifício, esse ângulo aumenta para 60°. Qual a altura do edifício?

Solução 1. Como o triângulo de ângulo agudo 45º é isósceles, temos que h = y + 20.

[image: image1.png]

[image: image2.wmf](

)

(

)

(

)

(

)

m

3

10

8

,

31

80

,

1

h

H

)

edifício

(

Altura

)

iii

3

10

30

20

10

3

10

h

20

y

h

como

)

ii

10

3

10

1

3

10

y

2

1

3

20

1

3

1

3

.

1

3

20

1

3

20

y

20

1

3

y

20

y

y

3

y

20

3

.

y

y

20

y

3

y

20

y

º

60

tg

)

i

+

=

+

=

=

+

=

+

+

=

Þ

+

=

+

=

+

=

Þ

Þ

+

=

+

+

-

=

-

=

Þ

=

-

Þ

Þ

=

-

Þ

+

=

Þ

+

=

Þ

î

í

ì

+

=

.
Solução 2. Identificando dois triângulos retângulos e as tangentes de 45º e 60º, temos:

[image: image3.wmf](

)

(

)

(

)

(

)

(

)

m

3

10

8

,

31

80

,

1

h

H

)

edifício

(

Altura

)

iii

3

10

30

3

.

1

3

10

h

3

.

y

h

)

ii

1

3

10

2

1

3

20

1

3

1

3

.

1

3

20

1

3

20

y

20

1

3

y

20

y

y

3

)

y

20

(

3

.

y

1

).

y

20

(

h

y

20

h

º

45

tg

3

.

y

h

y

h

º

60

tg

)

i

+

=

+

=

=

+

=

+

=

Þ

=

+

=

+

=

+

+

-

=

-

=

Þ

=

-

Þ

Þ

=

-

Þ

+

=

Þ

ï

ï

î

ï

ï

í

ì

+

=

Þ

+

=

=

Þ

=

.
2ª QUESTÃO (valor: 1,0)
[image: image20.jpg]

A figura a seguir é formada por três triângulos retângulos. As medidas dos catetos no primeiro triângulo são iguais a 1. Nos demais triângulos, um dos catetos é igual a hipotenusa do triângulo anterior e o outro cateto tem medida igual a 1. Considerando os ângulos
[image: image4.wmf]α

,
[image: image5.wmf]β

e
[image: image6.wmf]γ

na figura a seguir, faça o que é pedido.
a) Calcule
[image: image7.wmf](

)

α

tan

,
[image: image8.wmf](

)

β

tan

e
[image: image9.wmf](

)

γ

tan

;
Solução. Aplicando as relações trigonométricas, temos:

[image: image10.wmf]2

2

2

1

tg

2

1

1

x

x

1

tg

)

ii

1

1

1

tg

)

i

2

2

=

=

b

Þ

ï

î

ï

í

ì

=

+

=

=

b

=

=

a

.

[image: image11.wmf](

)

3

3

3

1

tg

3

2

1

2

1

x

1

y

y

1

tg

)

iii

2

2

2

2

=

=

g

Þ

ï

î

ï

í

ì

=

+

=

+

=

+

=

=

g

.
b) Calcule os valores de
[image: image12.wmf]α

e
[image: image13.wmf]γ

.
Solução. A tangente do ângulo
[image: image14.wmf]α

 vale 1. Logo,
[image: image15.wmf]º

45

α

=

. Como
[image: image16.wmf]º

30

γ

3

3

γ

tg

=

Þ

=

.
3ª QUESTÃO (valor: 0,5)
Sophia e Pedro estão jogando dardos. O alvo é um disco circular de centro O. Pedro joga um dardo, que atinge o alvo num ponto, que vamos denotar por P; em seguida, Sophia joga outro dardo, que atinge um ponto denotado por M, conforme a figura. Sabendo-se que a distância do ponto P ao centro O do alvo é PO = 10 cm, que a distância de P a M é PM = 14 cm e que o ângulo
[image: image17.wmf]M

O

ˆ

P

mede 120°, calcule, em centímetros, a distância do ponto M ao centro O.

[image: image21.png]450

180 180

60°

—m—

Solução. Aplicando a Lei dos cossenos no triângulo temos:

[image: image18.wmf](

)

(

)

ï

ï

î

ï

ï

í

ì

<

-

=

-

=

-

-

=

=

=

+

-

=

Þ

±

-

=

±

-

=

Þ

Þ

+

±

-

=

-

-

±

-

=

=

-

+

+

=

-

÷

ø

ö

ç

è

æ

-

-

+

=

-

+

=

0

16

2

32

2

22

10

MO

6

2

12

2

22

10

MO

2

22

10

2

484

10

MO

2

384

100

10

2

)

96

)(

1

(

4

100

10

MO

0

96

MO

.

10

MO

MO

10

MO

100

196

2

1

.

MO

).

10

.(

2

MO

100

196

º

120

cos

.

MO

).

10

.(

2

MO

10

14

2

2

2

2

2

2

.
A distância de M ao ponto O vale 6cm.
4ª QUESTÃO (valor: 1,0)
[image: image22.png]

Uma empresa de fornecimento de energia, para instalar a rede elétrica em uma fazenda, precisa colocar dois postes em lados opostos de um lago para permitir a passagem da fiação. Para fazer o projeto da rede, é necessário saber a distância entre os dois postes mas a presença de um lago impede a medição direta dessa distância. Um dos engenheiros posicionou-se em um local onde era possível visualizar os dois postes e medir a distância entre eles. Com um aparelho apropriado, ele mediu o ângulo entre a linha de visão dele e os postes, obtendo 120°. Um auxiliar mediu a distância entre o engenheiro e o poste mais afastado e obteve 100 m; outro auxiliar mediu o ângulo entre a linha do poste mais próximo do engenheiro e a linha entre os postes, obtendo 45°. A partir dessas informações calcule a distância entre os postes.

Solução. Aplicando a Lei dos Senos, temos:

[image: image19.wmf]m

6

50

2

6

100

2

2

.

2

3

100

2

3

100

AB

2

2

.

2

3

100

2

2

2

3

.

100

º

45

sen

º

120

sen

.

100

d

º

45

sen

100

º

120

sen

d

=

=

=

=

Þ

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

Þ

=

.
_1430396281.unknown

_1430396298.unknown

_1430584896.unknown

_1430584938.unknown

_1431966209.unknown

_1430584928.unknown

_1430399984.unknown

_1430400837.unknown

_1430552980.unknown

_1430400097.unknown

_1430399737.unknown

_1430396289.unknown

_1430396294.unknown

_1430396285.unknown

_1430396272.unknown

_1430396276.unknown

_1430396267.unknown

