[image: image1.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

=

Þ

-

=

+

-

=

-

=

Þ

=

+

Þ

-

=

÷

ø

ö

ç

è

æ

+

+

Þ

ï

î

ï

í

ì

-

=

÷

ø

ö

ç

è

æ

+

+

=

÷

ø

ö

ç

è

æ

+

=

ï

ï

î

ï

ï

í

ì

-

=

-

-

=

Þ

-

=

+

=

+

=

Þ

=

+

-

Þ

-

=

÷

ø

ö

ç

è

æ

+

+

-

Þ

ï

î

ï

í

ì

-

=

÷

ø

ö

ç

è

æ

+

+

-

=

÷

ø

ö

ç

è

æ

+

=

12

6

6

y

3

2

y

6

1

3

2

x

1

2

x

3

)

3

,

1

(

2

y

6

,

2

x

3

)

3

,

1

(

M

2

y

6

,

2

x

3

2

D

B

M

)

ii

10

4

6

y

3

2

y

4

4

2

2

x

1

2

x

2

)

3

,

1

(

2

y

4

,

2

x

2

)

3

,

1

(

M

2

y

4

,

2

x

2

2

C

A

M

)

i

D

D

D

D

D

D

D

D

C

C

C

C

C

C

C

C

[image: image8.png]

VALOR 3,5 PONTOS. Não serão aceitas respostas sem as devidas justificativas!!!

QUESTÕES:
1) Considere o paralelogramo ABCD, onde A(–2, 4) e B(3, 6). Sabendo que M(1,-3) é o ponto de interseção das diagonais AC e BD, determine:

 (Valor: 1,0 ponto)
a) os outros vértices C e D do paralelogramo;

Solução. As diagonais de um paralelogramo cortam-se ao meio. Logo, M(1, -3) é ponto médio de AC e ponto médio de BD. Considerando C(xc, yc) e D(xD, yD), temos:

[image: image9.png]

.

Resposta. Os vértices são: C(4, – 10) e D(– 1, – 12).

b) a área do triângulo ABC .
Solução. Aplicando fórmula da área sob a forma matricial, temos:

[image: image2.wmf](

)

(

)

.

a

.

u

41

82

.

2

1

56

26

.

2

1

12

20

24

30

16

12

.

2

1

10

4

6

3

4

2

1

10

4

1

6

3

1

4

2

.

2

1

1

10

4

1

6

3

1

4

2

.

2

1

Área

=

-

=

-

-

=

+

+

-

-

+

-

=

=

-

-

-

-

=

-

-

=

.

2) Determine a equação da reta que passa pelo ponto A(4, 3) e é paralela à reta de equação 3x – 2y + 5 = 0.
 (Valor: 1,0 ponto)

Solução. Considere r a reta 3x – 2y + 5 = 0 e s a reta paralela. O coeficiente angular de r vale o mesmo que o coeficiente angular da reta s. Temos:

[image: image3.wmf](

)

0

6

x

3

y

2

ou

0

6

y

2

x

3

ou

3

2

x

3

y

:

s

,

Logo

.

3

2

6

n

6

n

2

6

12

n

2

n

2

)

4

(

3

3

s

3

,

4

n

2

x

3

y

:

s

2

3

m

m

:

s

de

angular

e

coeficient

2

5

2

x

3

y

5

x

3

y

2

0

5

y

2

x

3

r

s

=

+

-

=

-

-

-

=

-

=

-

=

Þ

-

=

Þ

=

+

Þ

+

=

Þ

Î

®

+

=

Þ

=

=

+

=

Þ

+

=

Þ

=

+

-

.
3) Determine a equação da reta de inclinação 30o que passa pelo ponto P (6
[image: image4.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: image5.wmf](

)

(

)

0

33

x

3

y

3

:

r

ou

0

33

y

3

x

3

:

r

ou

11

x

3

3

y

:

r

,

Logo

.

11

n

5

6

n

n

3

6

3

3

5

r

5

,

3

6

P

n

x

3

3

y

:

r

3

3

º

30

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 (-5,4) e raio 3:
(Valor: 1,0 ponto)
Solução. Substituindo na equação reduzida e depois desenvolvendo, temos:

[image: image6.wmf](

)

(

)

(

)

(

)

0

32

y

8

x

10

y

x

0

9

16

y

8

y

25

x

10

x

:

Geral

)

ii

9

4

y

5

x

3

4

y

5

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 (5,- 4), B(2, -1) e C(m, 3) não formem um triângulo.

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

[image: image7.wmf](

)

2

m

6

m

3

0

7

1

m

m

4

0

8

15

m

6

m

4

5

0

3

m

1

2

4

5

1

3

m

1

1

2

1

4

5

0

1

3

m

1

1

2

1

4

5

-

=

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 TARDE

COORDENADORA: MARIA HELENA M. M. BACCAR

PROFESSOR(A): ___

�
�
NOME: GABARITO No:_______ TURMA: _______

PAGE
1

_1385143583.unknown

_1385144428.unknown

_1385145429.unknown

_1385147857.unknown

_1385143787.unknown

_1385141594.unknown

_1385141981.unknown

_1385141593

