	[image: image17.jpg]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

Trigonometria no Triângulo Retângulo
[image: image1.jpg]

1) Determine o seno, cosseno e a tangente dos ângulos agudos
[image: image2.wmf]a

 e
[image: image3.wmf]b

 na figura.
(Use duas casas decimais).

[image: image10.png]B 2000 m

2) Observando o triângulo retângulo mostrado na figura, calcule:
a) O seno, cosseno e tangente do ângulo agudo indicado.
b) O valor da altura relativa à hipotenusa.

c) A área do triângulo.

3) Num triângulo retângulo um cateto mede 15cm e a hipotenusa 17cm. Calcule o seno, o cosseno e a tangente do maior ângulo agudo desse triângulo.

4) Observe a tabela com os valores aproximados (duas casas decimais) do seno, cosseno e tangente de alguns ângulos.

[image: image11.png]

Utilizando propriedades dos ângulos complementares, calcule os valores das expressões.

a)
[image: image4.wmf]º

34

tg

º

28

cos

.

3

º

15

cos

.

2

M

-

+

=

b)
[image: image5.wmf]º

75

g

cot

º

56

sen

.

5

º

6

cos

N

+

-

=

[image: image12.png]

5) Um avião levanta vôo em B e sobe fazendo um ângulo constante de 15º com a horizontal. A que altura está e qual distância percorrida, quando alcançar a vertical que passa por um prédio A situado a 2 km do ponto de partida?
(Dados: sen 15º = 0,26, cos 15º = 0,97 e tg 15º = 0,27).
[image: image13.png]

6) Qual a área do triangulo ABC indicado na figura?
[image: image14.png]

7) Calcule o perímetro do triângulo retângulo ABC da figura, sabendo que
[image: image6.wmf]5

3

cos

=

a

 e o segmento BC é igual a 10 m.
[image: image15.png]seno [cosseno [tangente
026 097 | 027
056 | 083 | 067
058 | 047 | 188
099 010 | 951

8) Calcule x indicado na figura.

9) As raízes da equação x² - 14x + 48 = 0 expressam em centímetros as medidas dos catetos de um triângulo retângulo. Determine a medida da altura relativa à hipotenusa, o perímetro desse triângulo e o seno do maior ângulo agudo.
[image: image16.png]

10) Calcule a área do triângulo ABC, sabendo que
[image: image7.wmf]cm

2

h

=

,
[image: image8.wmf]º

30

=

a

 e
[image: image9.wmf]º

45

=

b

.
_1359449918.unknown

_1359452390.unknown

_1359452432.unknown

_1359452481.unknown

_1359450918.unknown

_1359446649.unknown

_1359449010.unknown

_1359446632.unknown

