

5. Há milhares de anos, um meteorito com mais de um milhão de toneladas chocou-se com o solo no Arizona, EUA, formando uma enorme cratera. Para medir o diâmetro dessa cratera, um geólogo fixou dois pontos, A e B, extremos de um diâmetro da cratera, e caminhou 1.260 m a partir do ponto A, perpendicularmente a \overline{AB} , até um ponto C, tal que $\hat{A}CB = 45^\circ$. Qual é a medida do diâmetro \overline{AB} ?

Cratera de Barringer, Arizona, Estados Unidos. (1995)

6. Analise as sentenças relativas à figura a seguir.
- I. O triângulo CDE é isósceles.
 - II. O triângulo ABE é equilátero.
 - III. AE é bissetriz do ângulo $\hat{B}AD$.

É verdade que:

- a) Somente a afirmativa I é falsa.
 - b) Somente a afirmativa II é falsa.
 - c) São todas afirmativas verdadeiras.
 - d) Somente a afirmativa I é falsa.
 - e) São todas afirmativas falsas.
7. No triângulo ABC tem-se: M é ponto médio de BC, $\hat{M}AC = 30^\circ$ e $CM = 3$ cm. Calcule o perímetro do triângulo ABM.

8. Na figura, $r \parallel s \parallel t$. determine a medida do segmento AB.

9. Uma pessoa com 1,5 metros de altura percebe que em determinado momento do dia projeta uma sombra de 6 metros e que no mesmo momento um prédio projeta uma sombra de 40 metros. Com base nestas informações pode-se afirmar que a altura do prédio é:

- A () 10 m. B () 25 m. C () 30 m. D () 35 m. E () 38 m.

10. (Faap-SP) O proprietário de uma área quer dividi-la em três lotes, conforme a figura. Sabendo-se que as laterais dos terrenos são paralelas e que $a + b + c = 120\text{m}$, os valores de a , b e c , em metros, são, respectivamente:

- a) 40, 40 e 40 c) 36, 64 e 20 e) 30, 46 e 44
 b) 30, 30 e 60 d) 30, 36 e 54

11.

O terreno de uma fazenda tem a forma de um trapézio de bases \overline{AB} e \overline{CD} , com $AD = 9\text{ km}$ e $BC = 12\text{ km}$. A partir de um ponto E do lado \overline{AD} , com $AE = 6\text{ km}$, o fazendeiro pretende construir uma estrada paralela a \overline{AB} que cruze a fazenda até um ponto F do lado \overline{BC} . Calcule a distância FC .

12. Determinar a medida do lado AB do triângulo ABC abaixo, sabendo que $\hat{B}AC = \hat{D}BC$.

13. A sombra de um poste vertical, projetada pelo sol sobre um chão plano, mede 12 m. nesse mesmo instante, a sombra de um bastão vertical de 1 m de altura mede 0,6 m. Qual é a altura do poste?
14. Três terrenos têm frente para a Rua A e para a Rua B, como na figura. As divisas laterais são perpendiculares à Rua A. Qual a medida de frente para a Rua B, de cada lote, sabendo que a frente total para essa rua tem 180 m?

15. No triângulo ABC abaixo, o segmento ED é paralelo a BC. Determine as medidas AE e AD.

16. Na figura a seguir $AB \parallel DE$. Determine as medidas x e y.

17. O esquema abaixo, fora de escala, representa uma pessoa em frente a uma máquina fotográfica cuja base é paralela ao piso plano e horizontal.

Se a distância entre a pessoa e o diafragma da máquina é 3 m, a distância entre o diafragma e o filme é 6 cm e a altura da pessoa é 1,75 m, calcule a altura, em centímetro, da imagem da pessoa projetada no filme.

18. (Unicamp-SP) A figura mostra um segmento AD dividido em três partes: $AB=2$ cm, $BC=3$ cm e $CD=5$ cm.

O segmento AD' mede 13 cm e as retas BB' e CC' são paralelas a DD' . Determine o comprimento do segmento AB' .