	[image: image56.png]W% oo o

(sepedajod) fi

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

LEI DOS SENOS E COSSENOS - VESTIBULAR
[image: image1.jpg]

1) (UFRGS) No triângulo representado na figura, AB e AC têm a mesma medida e a altura relativa ao lado BC é igual a
[image: image2.wmf]3

2

 da medida de BC. Com bases nesses dados, o cosseno do ângulo CAB é:
a)
[image: image3.wmf]25

7

 b)
[image: image4.wmf]20

7

 c)
[image: image5.wmf]5

4

 d)
[image: image6.wmf]7

5

 e)
[image: image7.wmf]6

5

[image: image45.png]

2) (FUVEST) Em uma semicircunferência de centro C e raio R, inscreve-se um triângulo equilátero ABC. Seja D o ponto onde a bissetriz do ângulo ACB intercepta a semicircunferência. O comprimento da corda
[image: image8.wmf]AD

 é:
a)
[image: image9.wmf]3

2

-

R

 b)
[image: image10.wmf]3

3

-

R

 c)
[image: image11.wmf]1

2

-

R

d)
[image: image12.wmf]1

3

-

R

 e)
[image: image13.wmf]2

3

-

R

[image: image46.png]

3) (FUVEST) Na figura mostrada, O é o centro da circunferência de raio 1, a reta
[image: image14.wmf]AB

é secante a ela, o ângulo
[image: image15.wmf]b

 mede 60º e
[image: image16.wmf]4

3

=

a

sen

.
a) Determine
[image: image17.wmf](

)

B

A

O

sen

ˆ

 em função de AB.
b) Calcule AB.

4) (FUVEST) No paralelogramo ABCD mostrado, têm-se que AD = 3 e
[image: image18.wmf]º

30

ˆ

=

B

A

D

. Além disso, sabe-se que o ponto P pertence ao lado
[image: image19.wmf]DC

 e à bissetriz do ângulo
[image: image20.wmf]B

A

D

ˆ

.
[image: image47.png]figura

a) Calcule AP.

b) Determine AB sabendo que a área do quadrilátero ABCP é 21.
[image: image48.png]

5) (FUVEST) Na figura o ângulo
[image: image21.wmf]B

A

O

ˆ

 mede 120º, AO = 3 e AB = 2. Os segmentos
[image: image22.wmf]AB

 e
[image: image23.wmf]CD

 são paralelos. Sabendo-se ainda que a área do triângulo
[image: image24.wmf]D

C

O

ˆ

 vale
[image: image25.wmf]3

600

.

a) Calcule a área do triângulo OAB.

b) Determine OC e CD.

[image: image49.png]figura 11

A’ (nova posigo do ponto A)

6) (FUVEST) A figura representa um trapézio ABCD de bases
[image: image26.wmf]AB

 e
[image: image27.wmf]CD

, inscrito em uma circunferência cujo centro O está no interior do trapézio. Sabe-se que AB = 4, CD = 2 e AC =
[image: image28.wmf]2

3

.

a) Determine a altura do trapézio.

b) Calcule o raio da circunferência na qual ele está inscrito.

c) Calcule a área da região exterior ao trapézio e delimitada pela circunferência.
[image: image50.png]

7) (FUVEST) Na figura adiante o quadrilátero ABCD está inscrito numa semicircunferência de centro A e raio AB = AC = AD = R. A diagonal
[image: image29.wmf]AC

 forma com os lados
[image: image30.wmf]BC

 e
[image: image31.wmf]AD

 ângulos α e β, respectivamente. Logo, a área do quadrilátero ABCD é:
a)
[image: image32.wmf]2

)

2

(

2

b

a

sen

sen

R

+

 b)
[image: image33.wmf]2

)

2

(

2

b

a

sen

sen

R

+

 c)
[image: image34.wmf]2

)

2

2

(

2

b

a

sen

sen

R

+

d)
[image: image35.wmf]2

)

cos

(

2

b

a

+

sen

R

 e)
[image: image36.wmf]2

)

cos

2

(

2

b

a

+

sen

R

[image: image51.png]

[image: image52.png]

8) (UERJ) Observe a figura I, onde ABC é um triângulo retângulo e {r, s, t, u} é um feixe de retas paralelas eqüidistantes. A figura I foi dobrada na reta (t), conforme ilustra a figura II.
Calcule:

a) A área do triângulo
[image: image37.wmf]BM

A

'

hachurado. b) O seno do ângulo
[image: image38.wmf]A

P

B

ˆ

=

q

.
[image: image53.png]

9) (UERJ) Um piso plano é revestido de hexágonos regulares congruentes cujo lado mede 10cm. Na ilustração de parte desse piso, T, M e F são vértices comuns a três hexágonos e representam os pontos nos quais se encontram, respectivamente, um torrão de açúcar, uma mosca e uma formiga.

Ao perceber o açúcar, os dois insetos partem no mesmo instante com velocidades constantes, para alcançá-lo. Admita que a mosca leve 10 segundos para atingir o ponto T. Despreze o espaçamento entre os hexágonos e as dimensões dos animais. A menor velocidade, em centímetros por segundo, necessária para que a formiga chegue ao ponto T no mesmo instante em que a mosca é igual a:

a) 3,5 b) 5,0 c) 5,5 d) 7,0

[image: image54.png]

10) (UFPE) Um terreno numa planície tem a forma de um trapézio ABCD como ilustrado na figura. Pretende-se dividir o trapézio em duas regiões de mesma área usando um segmento com origem em C e extremidade num ponto P de AB. Qual o inteiro mais próximo da distância entre C e P?
[image: image55.png]18

11) (UERJ) Observe a ilustração do pistão e seu esquema no plano. O pistão é ligado, por meio da haste BC, a um disco que gira em torno do centro A. Considere que:
- o raio AB e a haste BC medem, respectivamente, 1 polegada e 4 polegadas.

- à medida que o disco gira, o pistão move-se verticalmente para cima ou para baixo, variando a distância AC e o ângulo
[image: image39.wmf]C

A

B

ˆ

.

Se a medida do ângulo
[image: image40.wmf]C

A

B

ˆ

 é dada por x radianos, a distância entre A e C, em polegadas, pode ser obtida pela seguinte equação:
a)
[image: image41.wmf])

(

4

x

sen

y

+

=

 b)
[image: image42.wmf])

cos(

4

x

y

+

=

c)
[image: image43.wmf])

(

cos

16

)

(

2

x

x

sen

y

-

+

=

d)
[image: image44.wmf])

(

16

)

cos(

2

x

sen

x

y

-

+

=

_1339252458.unknown

_1339253859.unknown

_1339254989.unknown

_1339258412.unknown

_1339258535.unknown

_1339258579.unknown

_1339258628.unknown

_1339258562.unknown

_1339258445.unknown

_1339256820.unknown

_1339256907.unknown

_1339255621.unknown

_1339254872.unknown

_1339254949.unknown

_1339254221.unknown

_1339254823.unknown

_1339254844.unknown

_1339254259.unknown

_1339254094.unknown

_1339252564.unknown

_1339253024.unknown

_1339253047.unknown

_1339252944.unknown

_1339252513.unknown

_1339252543.unknown

_1339252493.unknown

_1339252097.unknown

_1339252130.unknown

_1339252421.unknown

_1339252119.unknown

_1338490879.unknown

_1339252061.unknown

_1339252084.unknown

_1338491033.unknown

_1339252000.unknown

_1338491031.unknown

_1338491032.unknown

_1338490943.unknown

_1338490741.unknown

_1338490760.unknown

_1338490702.unknown

