	[image: image23.png]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III
1ª SÉRIE – MATEMÁTICA II – PROF. WALTER TADEU

www.professorwaltertadeu.mat.br

Relações Métricas e Razões Trigonométricas no Triângulo Retângulo - 2012

1. Nos triângulos retângulos mostrados, determine o valor de x, y, z e t.
[image: image1.jpg]

[image: image11.png])

4cm

b)

5cm

ol

J0cm

2. Na figura, estão representados dois círculos de raios 5 cm e 8 cm, tangentes entre si e tangentes aos lados do retângulo ABCD. Determine a medida do lado AD do retângulo.
[image: image12.png]

3.No triângulo ABC mostrado, determine a altura h.
4. Na figura mostrada, medida de a, em função de b,c, e d, é:

[image: image13.png]45° L 30°

B 1i0em D X

a)
[image: image2.wmf]2

2

2

d

c

b

a

+

+

=

 b)
[image: image3.wmf]2

2

2

d

c

b

a

-

+

=

 c)
[image: image4.wmf]2

2

2

d

c

b

a

-

-

=

d)
[image: image5.wmf]2

2

2

c

b

d

a

-

-

=

 e)
[image: image6.wmf]2

2

2

c

b

d

a

+

-

=

5. Calcule a área de cada triângulo mostrado no quadro.

[image: image14.png]B

10em D

[image: image15.png]

6. A figura abaixo representa 4 circunferências de raio 8cm, tangentes duas a duas e uma circunferência menor tangente às quatro maiores. Determinar o raio da circunferência menor.

7. Sabendo que sen28º 0,46, cos28º 0,88 e tg28º 0,53, calcule o valor de x em cada figura:
[image: image16.png]

[image: image17.png]—18m

8. Um teleférico deve unir os topos A e B de dois morros. Para calcular a quantidade de cabos de aço necessária para unir A e B, um engenheiro mediu as alturas dos morros em relação a um mesmo plano horizontal, obtendo 108m e 144m. A seguir, mediu o ângulo que a reta AB forma com a horizontal, obtendo 32º. A figura mostra o esquema que representa essa situação. Calcule a distância entre os pontos A e B. (Dados: sen32º = 0,52, cos32º = 0,84 e tg32º = 0,62)
9. Determine o valor de x na figura.
[image: image18.png]

10. Uma escada deve ser construída para unir dois pisos de um prédio. A altura do piso mais elevado em relação ao piso inferior é 8 m. Para isso, foi construída uma rampa plana unindo os dois pisos. Sabendo que o ângulo formado pela rampa com um plano horizontal é 33º, calcule o comprimento da rampa.

(Dados: sen33º = 0,54, cos33º = 0,83 e tg33º = 0,64)
[image: image19.png])

3>

Zem

D)

11. Calcule a medida x do segmento AD da figura, sabendo que
[image: image7.wmf]13

5

sen

=

a

 e
[image: image8.wmf]13

12

cos

=

a

.

[image: image20.png]

12. Na figura
[image: image9.wmf]7

4

)

º

90

(

sen

=

a

-

. Determine o valor de x.
[image: image21.png]b)

13. Na figura a seguir, CD BD 5cm e DA 3cm.

Calcule:

a) cos2

b) tg(90º )

[image: image22.png]

14. Um observador, no ponto O da figura abaixo, vê o prédio ob um ângulo de105º. Se esse observador está situado a uma distância de 18 m do prédio e a altura de 18 m em relação ao terreno horizontal, calcule a altura do prédio.

(Considere
[image: image10.wmf]7

,

1

3

@

).

_1393606970.unknown

_1393607005.unknown

_1393607044.unknown

_1393606983.unknown

_1393605163.unknown

_1393606483.unknown

_1393606921.unknown

_1393605385.unknown

_1393605135.unknown

