	[image: image1.jpg]


	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III
1ª SÉRIE – MATEMÁTICA II – PROF. MARCOS
www.professorwaltertadeu.mat.br


EXERCÍCIOS DE REVISÃO PFV
1) Uma escada de 2 m de comprimento está apoiada no chão e em uma parede vertical. Se a escada faz 30° com a horizontal, qual a distância do topo da escada ao chão?

2) Num triângulo retângulo ( é um ângulo agudo e cos( = 
[image: image2.wmf]5

2

. Calcule sen( e tg(.

3) Sabendo-se que cos (= 3/5 e 0 < (< (/2, determine tg(.
4) De dois observatórios, localizados em dois pontos X e Y da superfície da Terra, é possível enxergar um balão meteorológico B, sob ângulos de 45° e 60°, conforme é mostrado na figura abaixo.

[image: image3.png]


Desprezando-se a curvatura da Terra, se 30 km separam X e Y, calcule a altura h, em quilômetros, do balão à superfície da Terra.

5) Dois edifícios, X e Y, estão um em frente ao outro, num terreno plano. Um observador, no pé do edifício X (ponto P), mede um ângulo ( em relação ao topo do edifício Y (ponto Q). Depois disso, no topo do edifício X, num ponto R, de forma que RPTS formem um retângulo e QT seja perpendicular a PT, esse observador mede um ângulo ( em relação ao ponto Q no edifício Y.

Sabendo que a altura do edifício X é 10 m e que 3 tg(  = 4 tg( , calcule a altura h do edifício Y, em metros.

[image: image4.png]10m| X

3 T
(figura fora de escala)


6) Em um shopping, uma pessoa sai do primeiro pavimento para o segundo através de uma escada rolante, conforme a figura a seguir. Determine a altura H, em metros, atingida pela pessoa, ao chegar ao segundo pavimento. 

[image: image5.png]om

50"


7) Um topógrafo foi chamado para obter a altura de um edifício. Para fazer isto, ele colocou um teodolito (instrumento ótico para medir ângulos) a 210 metros do edifício e mediu um ângulo de 30°, como indicado na figura a seguir. Sabendo que a luneta do teodolito está a 1,5 metros do solo, calcule a altura do edifício.

[image: image6.png]HHHH
mms L

30°


8) Uma pessoa, no nível do solo, observa o ponto mais alto de uma torre vertical, à sua frente, sob o ângulo de 30º. Aproximando-se 40 metros da torre, ela passa a ver esse ponto sob o ângulo de 45º. Determine a altura aproximada da torre, em metros.

9) Nas figuras abaixo, calcule o valor da medida x. (Considere  [image: image8.png]24


.)

a)


[image: image9.emf]   

45 º  

1 5 º  

7 5  

x  


b)


[image: image10.emf]                    B  

                          4

                                       A            6               C

76

x


10) Sejam A, B e C pontos de uma circunferência tais que, AB = 3km, BC= 2km e a medida do ângulo ABC seja de 120°.

a) Calcule a medida do lado AC do triângulo.

b) Calcule o raio dessa circunferência.

11) Algebrópolis, Geometrópolis e Aritmetrópolis são cidades do país Matematiquistão, localizadas conforme a figura. A partir dos dados fornecidos, determine a distância aproximada de Geometrópolis a Algebrópolis. Considere 
[image: image11.wmf]4

,

1

2

@

.  

[image: image12.png]Algebropolis

Aritmetrapalis ‘

5km

\

Geometrapolis


12) A figura abaixo mostra o corte lateral de um terreno onde será construída uma rampa reta, 
[image: image13.wmf]_____

AC

, que servirá para o acesso de veículos à casa, que se encontra na parte mais alta do terreno. A distância de A a B é de 6 m, de B a C é de 10 m  e o ângulo ABC mede 120º. Qual deve ser o valor do comprimento da rampa em metros?

[image: image14.png]


13) Complete a tabela abaixo:
	ARCO
	1ª DETERMINAÇÃO
	QUADRANTE
	SENO
	COSSENO
	TANGENTE

	-1395º
	
	
	
	
	

	
[image: image15.wmf]3

7

p


	
	
	
	
	


14) Determine 
[image: image16.wmf]tgx

 sabendo que 
[image: image17.wmf]p

p

2

2

3

£

£

x

 e 
[image: image18.wmf]5

3

-

=

senx

.

15) Se 
[image: image19.wmf]3

2

p

=

x

, calcule o valor da expressão 
[image: image20.wmf]x

x

sen

tgx

x

tg

senx

x

y

4

cos

2

2

2

2

cos

3

+

-

+

-

=

. 

16) Sabendo que  
[image: image21.wmf]2

=

tgx

 e 
[image: image22.wmf]2

3

p

p

<

<

x

, calcule o valor da expressão 
[image: image23.wmf]gx

x

x

y

cot

3

sec

cos

.

sec

2

=

.

17) Determine o valor das expressões:

a) 
[image: image24.wmf]º

585

cot

)

6

41

sec(

cos

º

2040

sec

g

E

p

-

=


b) E = [image: image25.png]sec 1200°-cotg (%”
cossec (—3750°)


18) Se 
[image: image26.wmf]5

3

cos

=

a

 e 3(/2 < ( < 2(, calcule 
[image: image27.wmf]a

a

+

a

=

g

cot

tg

sen

E

.

19) Se  [image: image29.png]xe]f,n[


    e [image: image31.png]senx


,  calcule os valores de [image: image33.png]cotg x


, [image: image35.png]sec x


   e   [image: image37.png]cossec x


.

20) Resolva as equações abaixo:
a) 
[image: image38.wmf]0

3

cos

2

=

-

x


b) 
[image: image39.wmf]0

2

3

2

2

=

-

+

senx

x

sen


c) 
[image: image40.wmf]0

x

3

cos

2

=

÷

ø

ö

ç

è

æ

-

p


d) 
[image: image41.wmf]0

2

x

sen

8

4

=

÷

ø

ö

ç

è

æ

+


e) cos(2x) = [image: image43.png]


f) 
[image: image44.wmf]0

1

x

cos

3

x

cos

2

2

=

+

-

 com 
[image: image45.wmf]p

£

£

x

0

.
g) 2.(cosx)2 + 3.(cosx) – 2 = 0, com 0 < x < 2(.

_1510820747.unknown

_1510820751.unknown

_1510820755.unknown

_1510820757.unknown

_1510820759.unknown

_1510820761.unknown

_1510820762.unknown

_1510820760.unknown

_1510820758.unknown

_1510820756.unknown

_1510820753.unknown

_1510820754.unknown

_1510820752.unknown

_1510820749.unknown

_1510820750.unknown

_1510820748.unknown

_1510820743.unknown

_1510820745.unknown

_1510820746.unknown

_1510820744.unknown

_1510820741.doc


45º


15º


75


x


_1510820742.vsd

                    B  

                                                  
                          4
                                                                
                                       A            6               C


x


_1510820740.unknown

