[image: image1.wmf](

)

4

,

1

2

5

3

,

2

)

4

(

6

2

B

A

M

=

÷

ø

ö

ç

è

æ

+

-

+

=

÷

ø

ö

ç

è

æ

+

=

[image: image9.png]

VALOR 3,5 PONTOS. Não serão aceitas respostas sem as devidas justificativas!!!
QUESTÕES:
1) Os vértices de um triângulo são A(6, 3), B(– 4, 5) e C(3, – 1). Calcule:

(Valor: 1,0 ponto)
a) A medida da mediana relativa ao vértice C;

Solução. A medida da mediana (Md) é a distância do vértice C ao ponto médio (M) de AB. Temos:

i)
[image: image10.png]

.

ii)
[image: image2.wmf](

)

(

)

(

)

(

)

(

)

29

25

4

5

2

Md

4

1

1

3

M

,

C

d

Md

2

2

2

2

=

+

=

-

+

=

-

-

+

-

=

=

.

b) A área do triângulo ABC;

 Solução. Aplicando fórmula da área sob a forma matricial, temos:

[image: image3.wmf](

)

(

)

.

a

.

u

23

46

.

2

1

3

43

.

2

1

12

6

15

4

9

30

.

2

1

1

3

5

4

3

6

1

1

3

1

5

4

1

3

6

.

2

1

1

1

3

1

5

4

1

3

6

.

2

1

Área

=

=

-

-

=

-

-

-

+

+

=

-

-

-

-

=

-

-

=

.

2) Determine a equação da reta que passa pelo ponto B (2, – 1) e é perpendicular à reta de equação 3x – 2y + 4 = 0.

 (Valor: 1,0 ponto)

Solução. Considere r a reta 3x – 2y + 4 = 0 e s a reta perpendicular. O coeficiente angular de r vale o inverso do simétrico do coeficiente angular da reta s. Temos:

[image: image4.wmf](

)

0

1

y

3

x

2

:

s

ou

3

1

3

x

2

y

:

s

,

Logo

.

3

1

n

1

n

3

3

4

n

3

n

3

)

2

(

2

1

s

1

,

2

n

3

x

2

y

:

s

3

2

2

3

1

m

1

m

:

s

de

angular

e

coeficient

2

3

m

:

r

de

angular

e

coeficient

2

2

x

3

y

4

x

3

y

2

0

4

y

2

x

3

r

s

r

=

-

+

+

-

=

=

Þ

=

Þ

-

=

-

Þ

+

-

=

-

Þ

Î

-

®

+

-

=

Þ

ï

ï

î

ï

ï

í

ì

-

=

-

=

-

=

=

+

=

Þ

+

=

Þ

=

+

-

.
3) Determine a equação da reta de inclinação 60o que passa pelo ponto P (2
[image: image5.wmf]3

, 5).

 (Valor: 0,5 ponto)
Solução. A inclinação da reta é o ângulo que esta reta faz com o eixo horizontal. Seu coeficiente angular é a tangente do ângulo.

[image: image6.wmf](

)

(

)

0

1

x

3

y

:

r

ou

0

1

y

x

3

:

r

ou

1

x

3

y

:

r

,

Logo

.

1

n

5

6

n

n

3

2

3

5

r

5

,

3

2

P

n

x

3

y

:

r

3

º

60

tg

m

:

r

de

angular

e

coeficient

n

mx

y

:

r

r

=

+

-

=

-

-

-

=

-

=

Þ

=

+

Þ

+

=

Þ

ï

î

ï

í

ì

Î

+

=

=

=

+

=

.
4) Escreva as equações reduzida e geral da circunferência de centro (-2,1) e raio 5:
(Valor: 1,0 ponto)
Solução. Substituindo na equação reduzida e depois desenvolvendo, temos:

[image: image7.wmf](

)

(

)

(

)

(

)

0

20

y

2

x

4

y

x

0

25

1

y

2

y

4

x

4

x

:

Geral

)

ii

25

1

y

2

x

5

1

y

2

x

:

duzida

Re

)

i

2

2

2

2

2

2

2

2

2

=

-

-

+

+

Þ

=

-

+

-

+

+

+

=

-

+

+

Þ

=

-

+

+

.
5) (Questão Bônus)
Determine o valor de m, real, para que os pontos A (1,4), B(3,-1) e C(m,2) estejam alinhados.

Solução. Para que os pontos não formem um triângulo eles estarão alinhados. Aplicando a condição de alinhamento, temos:

[image: image8.wmf](

)

8

,

1

5

9

m

9

m

5

0

14

5

m

m

4

0

12

2

m

6

m

4

1

0

2

m

1

3

4

1

1

2

m

1

1

3

1

4

1

0

1

2

m

1

1

3

1

4

1

=

=

Þ

=

Þ

=

-

+

+

Þ

=

+

+

-

-

+

+

-

Þ

=

-

-

Þ

=

-

.
 NOTA:

 _______ __

� EMBED PBrush ����
COLÉGIO PEDRO II – UNIDADE ESCOLAR SÃO CRISTÓVÃO III

PROVA DE MATEMÁTICA II (3a CERTIFICAÇÃO / 2011

3a SÉRIE MANHÃ

COORDENADORA: MARIA HELENA M. M. BACCAR

PROFESSOR(A): ___

�
�
NOME: GABARITO No:_______TURMA: _______

PAGE
1

_1385148423.unknown

_1385148965.unknown

_1385149369.unknown

_1385149823.unknown

_1385149225.unknown

_1385148608.unknown

_1385141433.unknown

_1385148287.unknown

_1385141432

