

3ª Série do Ensino Médio

MATEMÁTICA

Professor José Carlos de Medeiros

01 Sendo \overline{AS} e \overline{AP} bissetriz dos ângulos interno e externo em A, determine o valor de \overline{CP} , dados $BS = 8m$ e $SC = 6m$:

02 A bissetriz \overline{AS} de um triângulo ABC determina sobre o prolongamento do lado \overline{BC} um segmento \overline{CS} de medida y . Sendo os lados \overline{AB} e \overline{AC} , respectivamente, o triplo e o dobro do menor segmento determinado pela bissetriz interna \overline{AP} sobre o lado \overline{BC} que mede 20cm, determine o valor de y .

03 Determine o raio do círculo menor inscrito num quadrante do círculo maior, da figura abaixo, sendo $2R$ o diâmetro do círculo maior:

04 Calcule os determinantes:

(A) $\begin{vmatrix} \operatorname{sen} x & -\operatorname{cos} x \\ \operatorname{sen} y & \operatorname{cos} y \end{vmatrix}$.

(B) $\begin{vmatrix} \operatorname{sen} x & -\operatorname{cos} x \\ \operatorname{cos} y & \operatorname{sen} y \end{vmatrix}$.

(C) $\begin{vmatrix} 2 \cdot \operatorname{sen} x & 3 \cdot \operatorname{cos} x \\ 1 - 2 \cdot \operatorname{cos} x & 3 \cdot \operatorname{sen} x + 2 \end{vmatrix}$.

05 Qual o valor do determinante associado à matriz:

$$A = \begin{vmatrix} \operatorname{sen}^2 x & \operatorname{sen}^2 x & 0 \\ \operatorname{cos}^2 x & \operatorname{cos}^2 y & \operatorname{sen}^2 y \\ r^2 & 0 & r^2 \end{vmatrix}$$

06 Prove que, se a, b, c, d são racionais, p é primo positivo e $a + b\sqrt{p} = c + d\sqrt{p}$; então: $a = c$ e $b = d$.

07 Dados dois números x e y reais e positivos, chama-se média aritmética de x com y o real $a = \frac{x+y}{2}$ e chama-se média geométrica o real $g = \sqrt{xy}$. Mostre que $a \geq g$ para todos $x, y \in \mathbb{R}_+$.

08

- (A) Mostre, por meio de um exemplo, que existe um número irracional a , tal que a^4 e a^6 são números racionais.
 (B) Mostre que, se a^7 e a^{12} são racionais, então a é racional.