	[image: image21.png]

	COLÉGIO PEDRO II – CAMPUS SÃO CRISTÓVÃO III

2ª CERTIFICAÇÃO DE MATEMÁTICA II – ANO 2012 – TARDE
__ de ________________ de 2012
	 CPII
CSC III

	Prof.
	Coord. MARIA HELENA M BACCAR
	TURMA: 2102/2104
	NOTA:

	Nome: GABARITO
	NÚMERO:
	

1ª QUESTÃO (valor: 0,5)
[image: image1.png]

Na instalação das lâmpadas de uma praça de alimentação, a equipe necessitou calcular corretamente a distância entre duas delas, colocadas nos vértices B e C do triângulo, segundo a figura. Determine a distância "d".

Solução. A distância procurada está oposta ao ângulo de 135º. É conhecida a distância AC oposta ao ângulo de 30º. Aplicando a Lei dos Senos, temos:

[image: image2.wmf]m

2

50

d

2

2

.

50

2

1

.

d

º

30

sen

50

º

135

sen

d

=

Þ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

ø

ö

ç

è

æ

Þ

=

.
2ª QUESTÃO (valor: 1,0)
Um ângulo x é tal que sec x = [image: image4.png]

 QUOTE
 4 e
[image: image5.wmf]p

p

2

<

x

<

2

3

 [image: image7.png]S <X <7
>

 QUOTE
. Calcule sen x e cotg x.

Solução. O ângulo pertence ao 4º quadrante. Encontrando as relações, temos:

[image: image8.wmf]15

15

15

1

15

4

.

4

1

4

15

4

1

senx

x

cos

gx

cot

)

iii

)

Quadrante

º

4

(

4

15

16

15

16

1

1

senx

4

1

1

x

sen

1

x

cos

x

sen

)

ii

4

1

x

cos

4

x

cos

1

4

x

sec

)

i

2

2

2

2

-

=

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

÷

ø

ö

ç

è

æ

=

-

=

=

®

-

=

-

=

-

-

=

Þ

÷

ø

ö

ç

è

æ

-

=

Þ

=

+

=

Þ

=

Þ

=

.
3ª QUESTÃO (valor: 1,0)
Complete a tabela abaixo:
Solução. Encontrando a 1ª determinação positiva em cada caso, temos:

i)
[image: image9.wmf]º

135

º

225

º

360

º

225

:

resto

4

º

360

º

1665

=

-

º

-

®

-

=

¸

-

.

ii)
[image: image10.wmf]3

4

3

4

3

18

3

22

p

º

p

+

p

=

p

. (posição do arco em graus de 240º)

	ARCO
	QUADRANTE
	SENO
	COSSENO
	TANGENTE

	-1665º

	2º
	
[image: image11.wmf]2

2

	
[image: image12.wmf]2

2

-

	- 1

	
[image: image13.wmf]3

22

p

	3º
	
[image: image14.wmf]2

3

-

	
[image: image15.wmf]2

1

-

	
[image: image16.wmf]3

4ª QUESTÃO (valor: 1,0)

Se
[image: image17.wmf]5

3

cos

=

a

, com
[image: image18.wmf]a

pertencente ao primeiro quadrante, calcule
[image: image19.wmf]a

a

a

sen

tg

E

+

=

sec

.
Solução. No 1º quadrante as imagens das funções trigonométricas são positivas. Calculando os valores e substituindo na expressão, temos:

[image: image20.wmf](

)

4

15

4

5

.

3

5

4

3

5

4

3

9

5

4

3

4

3

5

sen

tg

sec

E

3

4

3

5

.

5

4

5

3

5

4

cos

sen

tg

)

iii

3

5

5

3

1

cos

1

sec

)

ii

)

Quadrante

º

1

(

5

4

25

16

25

9

1

sen

5

3

1

sen

1

cos

sen

)

i

2

2

2

2

=

÷

ø

ö

ç

è

æ

=

=

=

+

=

a

a

+

a

=

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

=

a

a

=

a

=

=

a

=

a

®

=

=

-

=

a

Þ

÷

ø

ö

ç

è

æ

-

=

a

Þ

=

a

+

a

.
BOA PROVA
_1412049762.unknown

_1412049901.unknown

_1412050094.unknown

_1412180688.unknown

_1412181569.unknown

_1412050001.unknown

_1412049878.unknown

_1412017437.unknown

_1412048938.unknown

_1412049662.unknown

_1412017438.unknown

_1412017439.unknown

_1412017435.unknown

_1412017436.unknown

_1411576555.unknown

