- a) Expresse $sen 3\alpha$ em função de $sen \alpha$.
- b) Resolva a inequação $sen 3\alpha > 2 sen \alpha$ para $0 < \alpha < \pi$.

Q.02

P(x) é um polinômio de grau ≥ 2 e tal que P(1)=2 e P(2)=1. Sejam D(x)=(x-2)(x-1) e Q(x) o quociente da divisão de P(x) por D(x).

- a) Determine o resto da divisão de P(x) por D(x).
- b) Sabendo que o termo independente de P(x) é igual a 8, determine o termo independente de Q(x).

500 moedas são distribuídas entre três pessoas A, B e C, sentadas em círculo, da seguinte maneira: A recebe uma moeda, B duas, C três, A quatro, B cinco, C seis, A sete, e assim por diante, até não haver mais moedas suficientes para continuar o processo. A pessoa seguinte, então, receberá as moedas restantes.

- a) Quantas foram as moedas restantes e quem as recebeu? (Deixe explícito como você obteve a resposta.)
- b) Quantas moedas recebeu cada uma das três pessoas?

Q.04

Considere um ângulo reto de vértice V e a bissetriz desse ângulo. Uma circunferência de raio 1 tem o seu centro C nessa bissetriz e VC=x.

- a) Para que valores de x a circunferência intercepta os lados do ângulo em exatamente 4 pontos?
- b) Para que valores de x a circunferência intercepta os lados do ângulo em exatamente 2 pontos?

No quadrilátero ABCD , temos AD=BC=2 e o prolongamento desses lados forma um ângulo de 60° .

- a) Indicando por $\vec{A}, \vec{B}, \vec{C}$ e \vec{D} , respectivamente, as medidas dos ângulos internos do quadrilátero de vértices A, B, C e D, calcule $\vec{A}+\vec{B}$ e $\vec{C}+\vec{D}$.
- b) Sejam J o ponto médio de \overline{DC} , M o ponto médio de \overline{AC} e N o ponto médio de \overline{BD} . Calcule JM e JN.
- c) Calcule a medida do ângulo $M \vec{P} N$.

Q.06

Numa classe com vinte alunos as notas do exame final podiam variar de 0 a 100 e a nota mínima para aprovação era 70. Realizado o exame, verificou-se que oito alunos foram reprovados. A média aritmética das notas desses oito alunos foi 65, enquanto que a média dos aprovados foi 77.

Após a divulgação dos resultados, o professor verificou que uma questão havia sido mal formulada e decidiu atribuir 5 pontos a mais para todos os alunos. Com essa decisão, a média dos aprovados passou a ser 80 e a dos reprovados 68,8.

- a) Calcule a média aritmética das notas da classe toda antes da atribuição dos cinco pontos extras.
- b) Com a atribuição dos cinco pontos extras, quantos alunos, inicialmente reprovados, atingiram nota para aprovação?

Um quadrado está inscrito numa circunferência de centro (1,2). Um dos vértices do quadrado é o ponto (-3,-1). Determine os outros três vértices do quadrado.

Q.08

Num torneio de tenis, no qual todas as partidas são eliminatórias, estão inscritos 8 jogadores. Para definir a primeira rodada do torneio realiza-se um sorteio casual que divide os 8 jogadores em 4 grupos de 2 jogadores cada um.

- a) De quantas maneiras diferentes pode ser constituída a tabela de jogos da primeira rodada?
- b) No torneio estão inscritos quatro amigos A, B, C e D. Nenhum deles gostaria de enfrentar um dos outros logo na primeira rodada do torneio. Qual é a probabilidade de que esse desejo seja satisfeito?
- c) Sabendo que pelo menos um dos jogos da primeira rodada envolve 2 dos 4 amigos, qual é a probabilidade condicional de que A e B se enfrentem na primeira rodada?

No cubo de aresta 1, considere as arestas \overline{AC} e \overline{BD} e o ponto médio, M, de \overline{AC} .

- a) Determine o cosseno do ângulo $B \Bar{A} D$.
- b) Determine o cosseno do ângulo $B \centcolored{M} D$.
- c) Qual dos ângulos, $B \vec{A} D$ ou $B \vec{M} D$, é o maior? Justifique .

Q.10

a) Dadas as retas paralelas r e s e um ponto A em r, construa um triângulo equilátero com um vértice em A, outro vértice em r e o terceiro vértice em s.

5

b) Descreva e justifique as construções feitas.