

Prova de Geometria Plana – ITA

1 - (ITA-13) Uma reta r tangencia uma circunferência num ponto B e intercepta uma reta s num ponto A exterior à circunferência. A reta s passa pelo centro desta circunferência e a intercepta num

ponto C, tal que o ângulo $A\widehat{B}C$ seja obtuso.

Então o ângulo $C\widehat{A}B$ é igual a

- a) 1/2 $A\hat{B}C$
- b) $3/2 \pi 2 A \hat{B} C$
- c) 2/3*ABC*

- d) $2A\hat{B}C \pi$
- e) $A\hat{B}C \pi/2$

2 - (ITA-12) Um triângulo ABC tem lados com medidas

$$a = \frac{\sqrt{3}}{2} cm$$
, $b = 1 cm$ e $c = \frac{1}{2} cm$.

e
$$c = \frac{1}{2}$$

circunferência é tangente ao lado a e também aos prolongamentos dos outros dois lados do triângulo, ou seja, a circunferência é ex-inscrita ao triângulo. Então, o raio da circunferência, em cm, é igual a

a)
$$\frac{\sqrt{3}+1}{4}$$
. b) $\frac{\sqrt{3}}{4}$. c) $\frac{\sqrt{3}+1}{3}$. d) $\frac{\sqrt{3}}{2}$. e) $\frac{\sqrt{3}+2}{4}$.

3 - (ITA-11) Sejam ABCD um quadrado e E um ponto sobre AB. Considere as áreas do quadrado ABCD, do trapézio BEDC e do triângulo ADE. Sabendo que estas áreas definem, na ordem em que estão apresentadas, uma progressão aritmética cuja soma é 200 cm², a medida do segmento AE, em cm, é igual a

A()
$$\frac{10}{3}$$
. B() 5. C() $\frac{20}{3}$. D() $\frac{25}{3}$. E() 10

4 - (ITA-11) Num triângulo ABC o lado \overline{AB} mede 2 cm, a altura relativa ao lado \overline{AB} mede 1 cm, ângulo A \widehat{B} C mede 135° e M é o ponto médio de \overline{AB} . Então a medida de B \widehat{A} C + B \widehat{M} C, em radianos, é igual a

- Α) 1/5 π
- B) $1/4 \pi$ C) $1/3 \pi$ D) $3/8 \pi$ E) $2/5 \pi$

5 - (ITA-11) Um triângulo ABC está inscrito numa circunferência de raio 5 cm. Sabe-se ainda que $\overline{AB}\,$ é o diâmetro, BC mede 6 cm e a bissetriz do ângulo $A\hat{B}C$ intercepta a circunferência no ponto D . Se α é a soma das áreas dos triângulos ABC e ABD e β é a área comum aos dois, o valor de α - 2 β , em cm², é igual a: b)15 c)16 d)17 e)18 a)14

6 - (ITA-09) Considere o triângulo ABC de lados $a = \overline{BC}$, $b = \overline{AC}$ e $c = \overline{AB}$ e ângulos internos $\alpha = C\widehat{AB}$, $\beta = A\widehat{BC}$ e

 $\gamma = B\hat{C}A$. Sabendo-se que a equação $x^2 - 2bx \cos \alpha + b^2 - b^2$ $a^2 = 0$ admite c como raiz dupla, pode-se afirmar que .

- a) $\alpha = 90^{\circ}$
- b) $\beta = 60^{\circ}$
- c) $\gamma = 90^{\circ}$
- d) O triângulo é retângulo apenas se $\alpha = 45^{\circ}$
- e) O triângulo é retângulo e b é hipotenusa.

7 - (ITA-09) Do triângulo de vértices A, B e C, inscrito em uma circunferência de raio R = 2 cm, sabe-se que o lado \overline{BC} mede 2 cm e o ângulo interno \hat{ABC} mede 30º. Então o raio da circunferência inscrita neste triângulo tem o comprimento, em cm, igual a

a)
$$2-\sqrt{3}$$
. b) $\frac{1}{3}$. c) $\frac{\sqrt{2}}{4}$. d) $2\sqrt{3}-3$. e) $\frac{1}{2}$.

8 - (ITA-09) Os pontos A=(3,4) e B=(4,3) são vértices de um cubo, em que \overline{AB} é uma das arestas. A área lateral do octaedro cujos vértices são os pontos médios da face do cubo é igual a:

a)
$$\sqrt{8}$$
 b) 3 c) $\sqrt{12}$ d) 4 e) $\sqrt{18}$

9 - (ITA-08) Considere o guadrado ABCD com lados de 10 m de comprimento. Seja M um ponto sobre o lado \overline{ABe} N um ponto sobre o lado \overline{AD} , equidistantes de A. Por M traça-se uma reta r paralela ao lado \overline{AD} e por N uma reta s paralela ao lado AB, que se interceptam no ponto O. Considere os quadrados AMON e OPCQ, onde P é a intersecção de s com o lado \overline{BC} e Q é a intersecção de r com o lado DC. Sabendo-se que as áreas dos quadrados AMON, OPCQ e ABCD constituem, nesta ordem, uma progressão geométrica, então a distância entre os pontos A e M é igual, em metros, a

- b)10+5 $\sqrt{5}$ a)15+5 $\sqrt{5}$
- c)10 $\sqrt{5}$
- d)1 5 $5\sqrt{5}$
- e)10-3 $\sqrt{5}$

10 - (ITA-07) Considere: um retângulo cujos lados medem B e H, um triângulo isósceles em que a base e a altura medem, respectivamente, B e H, e o círculo inscrito neste triângulo. Se as áreas do retângulo, do triângulo e do círculo, nesta ordem, formam uma progressão geométrica, então B/H é uma raiz do polinômio

- a) $\pi^3 x^3 + \pi^2 x^2 + \pi x 2 = 0$ b) $\pi^2 x^3 + \pi^3 x^2 + x + 1 = 0$
- c) $\pi^3 x^3 \pi^2 x^2 + \pi x + 2 = 0$ d) $\pi x^3 \pi^2 x^2 + 2\pi x 1 = 0$
- e) $x^3 2\pi^2 x^2 + \pi x 1 = 0$

- **11** (ITA-07) Seja P_n um polígono regular de n lados, com n > 2. Denote por a_n o apótema e por b_n o comprimento de um lado de P_n . O valor de n para o qual valem as designaldades $b_n \le a_n$ e $b_{n-1} > a_{n-1}$, pertence ao intervalo
- a) 3 < n < 7. b) 6 < n < 9.
- c) 8 < n < 11. d) 10 < n < 13. e) 12 < n < 15.
- 12 (ITA-07) Sejam P₁ e P₂ octógonos regulares. O primeiro está inscrito e o segundo está circunscrito a uma circunferência de raio R. Sendo A₁a área de P₁e A₂ a área de P_2 , então a razão $\frac{A_1}{A_2}$ é igual a:
- a) $\sqrt{\frac{5}{8}}$ b) $9\sqrt{2}/16$ c) $2(\sqrt{2}-1)$ d) $(4\sqrt{2}+1)/8$ e) $(2+\sqrt{2})/4$
- 13 (ITA-06) Seja E um ponto externo a uma circunferência. Os segmentos $\overline{\mathsf{EA}}$ e $\overline{\mathsf{ED}}$ interceptam essa circunferência nos pontos B e A, e, C e D, respectivamente. A corda AF da circunferência intercepta o segmento ED no ponto G. Se EB = 5, BA = 7, EC = 4, GD = 3 e AG = 6, então GF vale
- a) 1 b) 2 c) 3 d) 4
- **14** (ITA-06) Numa circunferência C_1 de raio r_1 = 3 cm está inscrito um hexágono regular H1, em H1 está inscrita uma circunferência C2, em C2 está inscrito um hexágono regular H2 e, assim, sucessivamente. Se An (em cm²) é a área do hexágono $H_{\rm n}$, então $\sum_{\rm n=1}^{\infty} A_{\rm n}$ (em cm²) é igual a
- a) 54 $\sqrt{2}$
- b) 54 $\sqrt{3}$
- c) 36 (1+ $\sqrt{3}$)
- d) 27 / (2+ $\sqrt{3}$)
- e) $30(2 + \sqrt{3})$
- 15 (ITA-05) Considere o triângulo de vértices A, B e C, sendo D um ponto do lado AB e E um ponto do lado \overline{AC} . Se m(\overline{AB}) = 8 cm, m(\overline{AC}) = 10 cm, m(\overline{AD}) = 4 cm e $m(\overline{AE}) = 6$ cm, a razão das áreas dos triângulos ADE e
- a) $\frac{1}{2}$ b) $\frac{3}{5}$ c) $\frac{3}{8}$ d) $\frac{3}{10}$ e) $\frac{3}{4}$
- 16 (ITA-05) Em um triângulo retângulo, a medida da mediana relativa à hipotenusa é a média geométrica das medidas dos catetos. Então, o valor do cosseno de um dos ângulos do triângulo é igual a
- a) $\frac{4}{5}$ b) $\frac{2+\sqrt{3}}{5}$ c) $\frac{1}{2}\sqrt{2+\sqrt{3}}$ d) $\frac{1}{4}\sqrt{4+\sqrt{3}}$ e) $\frac{1}{3}\sqrt{2+\sqrt{3}}$

17 - (ITA-05) A circunferência inscrita num triângulo equilátero com lados de 6 cm de comprimento é a interseção de uma esfera de raio igual a 4 cm com o plano do triângulo. Então, a distância do centro da esfera aos vértices do triângulo é (em cm)

d) 4

- a) 3√3
- b) 6
- c) 5
- 18 (ITA-04) Considere um polígono convexo de nove lados, em que as medidas de seus ângulos internos constituem uma progressão aritmética de razão igual a 5°. Então, seu maior ângulo mede, em graus.
- a) 120 b) 130 c) 140 d) 150 e) 160
- 19 (ITA-04) Duas circunferências concêntricas C₁ e C₂ têm raios de **6 cm** e $6\sqrt{2}$ cm, respectivamente. Seja \overline{AB} uma corda de C2, tangente à C1. A área da menor região delimitada pela corda AB e pelo arco AB mede, em
- a) 9 $(\pi 3)$ b) 18 $(\pi + 3)$ c) 18 $(\pi - 2)$
- d) $18 (\pi + 2)$ e) 16 $(\pi + 3)$
- **20 -** (ITA-03) Sejam r e s duas retas paralelas distando entre si 5 cm. Seja P um ponto na região interior a estas retas, distando 4 cm de r. A área do triângulo equilátero PQR, cujos vértices Q e R estão, respectivamente, sobre as retas r e s, é igual, em cm², a:
- a) $3\sqrt{15}$ b) $7\sqrt{3}$ c) $5\sqrt{6}$ d) $\frac{15}{2}\sqrt{3}$ e) $\frac{7}{2}\sqrt{15}$
- 21 (ITA-03) Considere três polígonos regulares tais que os números que expressam a quantidade de lados de cada um constituam uma progressão aritmética. Sabese que o produto destes três números é igual a 585 e que a soma de todos os ângulos internos dos três polígonos é igual a 3 780°. O número total das diagonais nestes três polígonos é igual a:
- a) 63 b) 69 c) 90 d) 97 e)106
- 22 (ITA-02) O triângulo ABC, inscrito numa circunferência, tem um lado medindo $\frac{20}{}$ cm, cujo ângulo oposto é de 15°. O comprimento da circunferência, em cm, é
- a) $20\sqrt{2}$ (1 + $\sqrt{3}$).
 - d) 10 (2 $\sqrt{3}$ + 5)
- b) 400 (2 + $\sqrt{3}$). e) 20 (1 + $\sqrt{3}$)
- c) 80 (1 + $\sqrt{3}$).
- 23 (ITA-01) Um triângulo tem lados medindo 3, 4 e 5 centímetros. A partir dele, constrói-se uma seqüência de triângulos do seguinte modo: os pontos médios dos

lados de um triângulo são os vértices do seguinte. Dentre as alternativas abaixo, o valor em centímetros quadrados que está mais próximo da soma das áreas dos 78 primeiros triângulos assim construídos, incluindo o triângulo inicial, é:

- a) 8 b) 9 c) 10 d) 11 e) 12
- 24 (ITA-01) De dois polígonos convexos, um tem a mais que outro 6 lados e 39 diagonais. Então, a soma total dos números de vértices e de diagonais dos dois polígonos é igual a:
- a) 53 b) 65 c) 66 d) 70 e) 77

a) 12 b) 11 c) 10 d) 9 e) 8

- 25 Num trapézio retângulo circunscritível, a soma dos dois lados paralelos é igual a 18 cm e a diferença dos dois outros lados é igual a 2 cm. Se r é o raio da circunferência inscrita e a é o comprimento do menor lado do trapézio, então a soma a + r (em cm) é igual a:
- **26** (ITA-00) Considere um triângulo isósceles ABC, retângulo em $\,A\,.$ Seja $\,D\,$ a intersecção da bissetriz do ângulo \hat{A} com o lado BC e E um ponto da reta suporte do cateto \overline{AC} de tal modo que os segmentos de reta BE e AD sejam paralelos. Sabendo que ADmede $\sqrt{2} \, cm$, então a área do círculo inscrito no triângulo *EBC* é:
- (A) $\pi(4-2\sqrt{3})cm^2$ (B) $2\pi(3-2\sqrt{2})cm^2$
- (C) $3\pi(4-2\sqrt{3})cm^2$ (D) $4\pi(3-2\sqrt{2})cm^2$
- (E) $\pi(4-2\sqrt{2})cm^2$
- **27** (ITA-00) Num triângulo acutângulo ABC, o lado oposto ao ângulo \hat{A} mede $5\,cm$. Sabendo:

$$\hat{A} = \arccos \frac{3}{5}$$
 e $\hat{C} = \arcsin \frac{2}{\sqrt{5}}$,

então a área do triângulo ABC é igual a :

- (A) $\frac{5}{2}cm^2$ (B) $12cm^2$ (C) $15cm^2$
- (D) $2\sqrt{5} cm^2$ (E) $\frac{25}{2} cm^2$
- 28 (ITA-00) Considere a circunferência inscrita num triângulo isósceles com base 6cm e altura de 4cm. Seja t a reta tangente a esta circunferência e paralela à base do triângulo. O segmento de t compreendido entre os lados do triângulo mede:
- (A) 1*cm*
- (B) 1,5 cm (C) 2 cm

- (D) 2.5 cm(E) 3*cm*
- 29 (ITA-98) Seja ABC um triângulo isósceles de base BC. Sobre o lado AC deste triângulo considere um ponto D tal que os segmentos AD, BD e BC são todos congruentes entre si. A medida do ângulo BÂC é igual
- a) 23°
- b) 32°
- c) 36°

- 30 (ITA-98) Considere as afirmações sobre polígonos convexos:
- (I) Existe apenas um polígono cujo número de diagonais coincide com o número de lados.
- (II) Não existe polígono cujo número de diagonais seja o quádruplo do número de lados.
- (III) Se a razão entre o número de diagonais e o de lados de um polígono é um número natural, então o número de lados do polígono é ímpar.

Então:

- a) Todas as afirmações são verdadeiras.
- b) Apenas (I) e (III) são verdadeiras.
- c) Apenas (I) é verdadeira.
- d) Apenas (III) é verdadeira.
- e) Apenas (II) e (III) são verdadeiras.
- 31 Considere o paralelogramo ABCD onde A = (0,0), B $= (-1, 2) \in C = (-3, -4)$. Os ângulos internos distintos o vértice D deste paralelogramo respectivamente:

a)
$$\frac{\pi}{4}, \frac{3\pi}{4}$$
 e D = $(-2, -5)$ b) $\frac{\pi}{3}, \frac{2\pi}{3}$ e D = $(-1, -5)$

b)
$$\frac{\pi}{3}$$
, $\frac{2\pi}{3}$ e D = $(-1, -5)$

c)
$$\frac{\pi}{3}, \frac{2\pi}{3}$$
 e D = $(-2, -6)$ d) $\frac{\pi}{4}, \frac{3\pi}{4}$ e D = $(-2, -6)$

d)
$$\frac{\pi}{4}$$
, $\frac{3\pi}{4}$ e D = $(-2, -6)$

e)
$$\frac{\pi}{3}, \frac{2\pi}{3}$$
 e D = $(-2, -5)$

- 32 (ITA-97) Em um triângulo ABC, sabe-se que o segmento AC mede 2 cm. Sejam α e β , respectivamente, os ângulos opostos aos segmentos BC e AC. A área do triângulo é (em cm²) igual a:
- a) $2 \operatorname{sen}^2 \alpha \cdot \operatorname{cotg} \beta + \operatorname{sen} 2\alpha$
 - b) $2 \operatorname{sen}^2 \alpha \cdot \operatorname{tg} \beta \operatorname{sen} 2\alpha$
- c) $2 \cos^2 \alpha . \cot \beta + \sin 2\alpha$
- d) $2 \cos^2 \alpha \cdot \text{tg } \beta + \text{sen } 2\alpha$
- e) $2 \operatorname{sen}^2 \alpha \cdot \operatorname{tg} \beta \cos 2\alpha$
- 33 (ITA-96) Um hexágono regular e um quadrado estão inscritos no mesmo círculo de raio R e o hexágono possui uma aresta paralela a uma aresta do quadrado. A distância entre estas arestas paralelas será:

a)
$$\frac{\sqrt{3}-\sqrt{2}}{2}R$$
 b) $\frac{\sqrt{2}+1}{2}R$ c) $\frac{\sqrt{3}+1}{2}R$

b)
$$\frac{\sqrt{2}+1}{2}$$
 F

c)
$$\frac{\sqrt{3}+1}{2}$$
R

d)
$$\frac{\sqrt{2}-1}{2}R$$
 e) $\frac{\sqrt{3}-1}{2}R$

e)
$$\frac{\sqrt{3}-1}{2}$$

- 34 (ITA-95) Considere C uma circunferência centrada em O e raio 2r, e t a reta tangente a C num ponto T. Considere também A um ponto de C tal que A $\hat{O}T = \theta$ é um ângulo agudo. Sendo B o ponto de t tal que o segmento AB é paralelo ao segmento OT, então a área do trapézio OABT é igual a:
- a) $r^2(2\cos\theta \cos 2\theta)$ b) $2r^2(4\cos\theta \sin 2\theta)$
- c) $r^2(4 \operatorname{sen} \theta \operatorname{sen} 2\theta)$ d) $r^2(2 \operatorname{sen} \theta + \cos \theta)$
- e) $2r^2(2 \operatorname{sen} 2\theta \cos 2\theta)$
- 35 (ITA-95) Um dispositivo colocado no solo a uma distância d de uma torre dispara dois projéteis em trajetórias retilíneas. O primeiro, lançado sob um ângulo $\theta \in (0, \pi/4)$, atinge a torre a uma altura H. Se o segundo, disparado sob um ângulo 20, a atinge a uma altura H, a relação entre as duas alturas será:
- a) $H = 2hd^2/(d^2 h^2)$
- b) $H = 2hd^2/(d^2 + h)$
- c) $H = 2hd^2/(d^2 h)$
- d) $H = 2hd^2/(d^2 + h^2)$
- e) $H = hd^2/(d^2 + h^2)$
- 36 (ITA-95) O comprimento da diagonal de um pentágono regular de lado medindo 1 unidade é igual à raiz positiva de:
- a) $x^2 + x 2 = 0$.
- b) $x^2 x 2 = 0$.
- c) $x^2 2x + 1 = 0$.
- d) $x^2 + x 1 = 0$.
- e) $x^2 x 1 = 0$.
- 37 (ITA-94) Sejam a, b e c as medidas dos lados de um triângulo e A, B e C os ângulos internos opostos, respectivamente, a cada um destes lados. Sabe-se que a, b, c, neta ordem, formam uma progressão aritmética. Se o perímetro do triângulo mede 15 cm e

$$\frac{\cos A}{a} + \frac{\cos B}{b} + \frac{\cos C}{c} = \frac{77}{240}$$

Então sua área, em cm², mede:

- a) $(15\sqrt{7})/4$ b) $(4\sqrt{5})/3$
- c) $(4\sqrt{5})/5$
- d) $(4\sqrt{7})/7$
- e) $(3\sqrt{5})/4$
- 38 (ITA-94) Numa circunferência inscreve-se um quadrilátero convexo ABCD tal que ABC = 70°. Se x = AĈB + BDC, então:
- a) $x = 120^{\circ}$
- b) $x = 110^{\circ}$
- c) $x = 100^{\circ}$

- d) x = 90º
- e) $x = 80^{\circ}$
- 39 (ITA-94) Um triângulo ABC, retângulo em A, possui área S. Se x = ABC e r é o raio da circunferência circunscrita a este triângulo, então:
- a) $S = r^2 cos(2x)$
- b) $S = r^2 sen(2x)$

- c) $S = \frac{1}{2}r^2sen(2x)$ d) $S = \frac{1}{2}r^2cos^2x$
- e) S = $\frac{1}{2}$ r² sen² x
- 40 (ITA-93) A diagonal menor de um paralelogramo divide um dos ângulos internos em dois outros, um α e outro 2a. A razão entre o lado menor e o maior do paralelogramo, é:
- a) $1/\cos 2\alpha$
- b) $1/\text{sen } 2\alpha$
- c) $1/(2 \text{sen } \alpha)$
- d) $1/(2\cos\alpha)$
- e) $tg \alpha$
- 41 (ITA-93) Num triângulo ABC, retângulo em A, seja a projeção de A sobre BC. Sabendo-se que o segmento BC mede 1 cm e que o ângulo DÂC mede θ graus, então a área do triângulo ABC vale:
- a) $(I^2/2)$ sec θ tg θ
- b) $(l^2/2) \sec^2 \theta \tan \theta$
- c) ($l^2/2$) sec θ tg² θ
- d) ($I^2/2$) cossec θ tg θ
- e) ($I^2/2$) cossec² θ cotg θ
- 42 (ITA-93) Calculando-se a área da região limitada por $y \le 3(x+2)/2$ e $x^2 + (y-3)^2 \le 13$, obtém-se:
- a) $2\sqrt{13} \pi$
- b) 13π c) $(13\pi)/2$
- d) $(3\sqrt{13}\pi)/2$
- e) $\sqrt{13} \pi$
- 43 (ITA-92) Num triângulo ABC, retângulo em Â, temos B = 60°. As bissetrizes destes ângulos se encontram num ponto D. Se o segmento de reta BD mede 1 cm, então a hipotenusa mede:
- a) $\frac{1+\sqrt{3}}{2}$ cm b) 1+ $\sqrt{3}$ cm c) 2 + $\sqrt{3}$ cm
- d) $1 + 2\sqrt{2}$ cm e) n.d.a.
- 44 (ITA-92) A razão entre as áreas de um triângulo equilátero inscrito numa circunferência e de um hexágono regular, cuja apótema mede 10 cm, circunscrito a esta mesma circunferência é:
- a) ½
- c) 1/3 d) 3/8 e) n.d.a.
- 45 (ITA-92) Considere o triângulo PQR ao lado, circunscrito a uma circunferência de centro O, cujos pontos de tangência são A, B e C. Sabe-se que os ângulos P,Q e R estão, nesta ordem, em progressão aritmética de razão 20°. Os ângulos 1, 2, 3, 4 conforme mostrado na figura abaixo medem, nesta ordem;
- a) 40°, 120°, 60° e 50°.
- b) 40°, 100°, 50° e 40°.
- c) 60°, 140°, 60° e 40°.
- d) 60°, 120°, 40° e 50°.

e) n.d.a.

46 - (ITA-91) Um triângulo ABC está inscrito num círculo de raio $2\sqrt{3}$. Sejam a, b e c os lados opostos aos ângulos A, B e C respectivamente. Sabendo que a = $2\sqrt{3}$ e (A,B,C) é uma progressão aritmética, podemos afirmar

a) C =
$$4\sqrt{3}$$
 e A = 30°

a)
$$C = 4\sqrt{3}$$
 e $A = 30^{\circ}$ b) $C = 3\sqrt{3}$ e $A = 30^{\circ}$

d) B= 3 e
$$C = 90^{\circ}$$

d) B= 3 e
$$C = 90^{\circ}$$

e) n.d.a.

47 - (ITA-90) Na figura abaixo 0 é o centro de uma circunferência. Sabendo-se que a reta que passa por E e F é tangente a esta circunferência e que a medida dos ângulos 1, 2 e 3 são dadas, respectivamente, por 49º, 18º, 34º, determinar a medida dos ângulos 4, 5, 6 e 7. Nas alternativas abaixo considere os valores dados iguais às medidas de 4, 5, 6 e 7, respectivamente.

- a) 97º, 78º, 61º, 26º
- b) 102º, 79º, 58º, 23º
- c) 92º, 79º, 61º, 30º
- d) 97º, 79º, 61º, 27º
- e) 97º, 80º, 62º, 29º

48 - (ITA-89) Dadas as afirmações:

- I. Quaisquer dois ângulos opostos de um quadrilátero são suplementares
- II. Quaisquer dois ângulos consecutivos de um quadrilátero são suplementares
- III. Se as diagonais de um paralelogramo são perpendiculares entre si e se cruzam em seu ponto médio, então este paralelogramo é um losango

Podemos garantir que:

- a) todas são verdadeiras
- b) apenas I e II são verdadeiras
- c) apenas II e III são verdadeiras
- d) apenas II é verdadeira
- e) apenas III é verdadeira

49 - (ITA-89) Considere um quadrilátero ABCD cujas diagonais AC e BD medem, respectivamente, 5 cm e 6 cm. Se R, S, T e U são os pontos médios dos lados do quadrilátero dado, então o perímetro do quadrilátero RSTU vale:

a) 22 cm b) 5,5 cm c) 8,5 cm d) 11 cm e) 13 cm

50 - (ITA-89) Se num guadrilátero convexo de área S, o ângulo entre as diagonais mede $\pi/6$ radianos, então o produto do comprimento destas diagonais é igual a:

- b) 2S a) S
 - C) 3S
- D) 4S

E) 5S

51 - (ITA-89) Se o perímetro de um triângulo inscrito num círculo medir 20x cm e a soma dos senos de seus ângulos internos for igual a x, então a área do círculo, em cm², será igual a:

- a) 50π
- b) 75π
- c) 100π
- d) 125π
- e) 150π

52 - (ITA-88) Num triângulo ABC, BC = 4 cm, o ângulo C mede 30° e a projeção do lado AB sobre BC mede 2,5 cm. O comprimento da mediana que sai do vértice A mede:

- a) 1 cm b) $\sqrt{2}$ cm c) 0,9 cm d) $\sqrt{3}$ cm e) 2 cm
- 53 (ITA-88) Por um ponto A de uma circunferência, traça-se o segmento AA' perpendicular a um diâmetro desta circunferência. Sabendo-se que o ponto AA' determina no diâmetro segmentos de 4 cm e 9 cm, podemos afirmar que a medida do segmento AA' é:
- a) 4 cm b) 12 cm c) 13 cm d) 6 cm e) $(13)^{1/2}$ cm

54 - (ITA-88) Num losango ABCD, a soma dos ângulos obtusos é o triplo da soma das medidas dos ângulos agudos. Se a sua diagonal menor mede d cm então sua aresta medirá:

- a) $\frac{d}{\sqrt{2+\sqrt{2}}}$ b) $\frac{d}{\sqrt{2-\sqrt{2}}}$ c) $\frac{d}{\sqrt{2+\sqrt{3}}}$
- d) $\frac{d}{\sqrt{3-\sqrt{3}}}$ e) $\frac{d}{\sqrt{3-\sqrt{2}}}$

55 - (ITA-87) O perímetro de um triângulo retângulo isósceles é 2p. Nesse triângulo, a altura relativa à hipotenusa é:

a) $p\sqrt{2}$

- d) $4p(\sqrt{2}-1)$ e) $8p(\sqrt{2}+4)$
- b) $(p+1)(\sqrt{3}-1)$
- c) $p(\sqrt{2}-1)$

56 - (ITA-87) Qual das afirmações abaixo é verdadeira?

- a) Três pontos, distintos dois a dois, determinam um plano.
- b) Um ponto e uma reta determinam um plano.
- c) Se dois planos distintos tem um ponto em comum, tal ponto é único.

- d) Se uma reta é paralela a um plano e não está contida neste plano, então ela é paralela a qualquer reta desse plano.
- e) Se α é o plano determinado por duas retas concorrentes r e s, então toda reta desse plano, que é paralela à r, não será paralela à s.
- **57 -** (ITA-86) Num sistema de coordenadas cartesianas ortogonais considere o triângulo ABC, sobre o qual sabemos que:
- a. o lado AC está sobre a reta y = x.
- b. o vértice A tem coordenadas (1, 1) e o ângulo A mede 60°.
- c. o vértice B está no eixo das ordenadas.
- d. o lado BC é paralelo ao eixo das abscissas.

A área deste triângulo vale:

a) 9 b)
$$9/2 + 3\sqrt{3}$$
 c) $\sqrt{3}/2$

- d) $9/2 + 5\sqrt{3}/2$ e) $1/2 + 5\sqrt{3}$
- **58 -** (ITA-85) Considere um triângulo isósceles inscrito em uma circunferência. Se a base e a altura deste triângulo medem 8 cm, então o raio deste circunferência mede:
- a) 3 cm b) 4 cm c) 5 cm d) 6 cm e) $3\sqrt{2}$ cm
- **59** (ITA-84) Num triângulo isósceles, a razão entre a altura referente à base e esta é $\frac{1+\sqrt{2}}{2}$. Sobre o ângulo α oposto à base, podemos afirmar que:
- a) $\alpha = \pi/4$ d) $\alpha = \pi/6$
- b) $\alpha = \pi/2$ e) não temos dados suficientes
- c) $\alpha = \pi/3$ para determiná-lo.

GABARITO

2 A 3 C 4 B 5 A 6 E 7 D 8 C 9 D 10 D 11 B 12 E 13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C	1	В
3 C 4 B 5 A 6 E 7 D 8 C 9 D 10 D 11 B 12 E 13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
4 B 5 A 6 E 7 D 8 C 9 D 10 D 11 B 12 E 13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
5 A 6 E 7 D 8 C 9 D 10 D 11 B 12 E 13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
6 E 7 D 8 C 9 D 10 D 11 B 12 E 13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C	-	
7 D 8 C 9 D 10 D 11 B 12 E 13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
8 C 9 D 10 D 11 B 12 E 13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
9 D 10 D 11 B 12 E 13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
10 D 11 B 12 E 13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
11 B 12 E 13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
12 E 13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
13 D 14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
14 B 15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
15 D 16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
16 C 17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
17 C 18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
18 E 19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
19 C 20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
20 B 21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
21 D 22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C		
22 A 23 A 24 B 25 C 26 D 27 E 28 B 29 C	20	В
23 A 24 B 25 C 26 D 27 E 28 B 29 C	21	D
24 B 25 C 26 D 27 E 28 B 29 C	22	Α
25 C 26 D 27 E 28 B 29 C	23	Α
26 D 27 E 28 B 29 C	24	В
27 E 28 B 29 C	25	С
28 B 29 C	26	D
29 C	27	E
29 C		В
		С
30 B		

31	D
32	Α
33	Α
34	С
35	Α
36	E
37	Α
38	В
39	В
40	D
41	В
42	С
43	В
44	D
45	Α
46	Α
47	D
48	С
49	D
50	D
51	С
52	SR
53	D
54	В
55	С
56	E
57	D
58	С
59	Α