Lista I

Trigonometria no triângulo retângulo
1ª Questão : Determine no triângulo retângulo ABC as medidas a e c indicadas.
[image: image1.png]

2ª Questão : Em um triângulo retângulo isósceles, cada cateto mede 30cm. Determine a medida da hipotenusa desse triângulo.
[image: image2.png]

3ª Questão : Uma pipa é presa a um fio esticado que forma um ângulo de 45º com o solo. O comprimento do fio é 80m. Determine a altura da pipa em relação ao solo. Dado
[image: image3.wmf]2

= 1,41

[image: image4.png]

4ª Questão : Determine a altura do prédio da figura seguinte:
[image: image5.png][EEEE
00000[
EEEEE

on

5ª Questão : . Para determinar a altura de um edifício, um observador coloca-se a 30m de distância e assim o observa segundo um ângulo de 30º, conforme mostra a figura. Calcule a altura do edifício medida a partir do solo horizontal. Dado
[image: image6.wmf]3

= 1,73
[image: image7.png]

6ª Questão : . Observe a figura e determine:
[image: image8.png]

a) Qual é o comprimento da rampa?
b) Qual é a distância do inicio da rampa ao barranco?

7ª Questão : A uma distância de 40m, uma torre é vista sob um ângulo
[image: image9.wmf]a

, como mostra a figura. Determine a altura h da torre se
[image: image10.wmf]a

= 30º.
 [image: image11.png]

8ª Questão : A diagonal de um quadrado mede
[image: image12.wmf]2

6

cm, conforme nos mostra a figura. Nessas condições, qual é o perímetro desse quadrado?

[image: image13.png]

9ª Questão : Considerando o triângulo retângulo ABC, determine as medidas a e b indicadas.
[image: image14.png]

10ª Questão : Sabendo que sen40º = 0,64; cos40º = 0,77 e tg40º = 0,84 calcule as medidas x e y indicadas no triângulo retângulo.
[image: image15.png]

11ª Questão : Qual é o comprimento da sombra de uma árvore de 5 m de altura quando o sol está 30º acima do horizonte? Dado
[image: image16.wmf]3

= 1,73
[image: image17.png]

12ª Questão : No triângulo retângulo determine as medidas x e y indicadas. Use: sen65º = 0,91; cos65º = 0,42 e tg65º = 2,14)

[image: image18.png]

13ª Questão : A figura a seguir é um corte vertical de uma peça usada em certo tipo de máquina. No corte aparecem dois círculos, com raios de 3cm e 4cm, um suporte vertical e um apoio horizontal. A partir das medidas indicadas na figura, conclui-se que a altura do suporte é?
[image: image19.png]

14ª Questão : Uma estação E, de produção de energia elétrica, e uma fábrica F estão situadas nas margens opostas de um rio de largura
[image: image20.wmf]3

1

 km. Para fornecer energia a F, dois fios elétricos a ligam a E, um por terra e outro por água, conforme a figura. Supondo-se que o preço do metro do fio de ligação por terra é R$ 12,00 e que o metro do fio de ligação pela água é R$ 30,00, o custo total, em reais, dos fios utilizados é:
[image: image21.png]

a)
15 000

b)
18 000

c)
24 800

d)
28 000
e) 30 000

15ª Questão : Um topógrafo foi chamado para obter a altura de um edifício. Para fazer isto, ele colocou um teodolito (instrumento ótico para medir ângulos) a 200 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, pode-se concluir que, dentre os valores adiante, o que MELHOR aproxima a altura do edifício, em metros, é:

[image: image22.png]HHHH
mms L

30°

Use os valores:

sen30° = 0,5 , cos30° = 0,866 , tg30° = 0,577

a) 112.

b) 115.

c) 117.

d) 120.

e) 124.

_1315944098.unknown

_1315997302.unknown

_1315997359.unknown

_1315996189.unknown

_1315941173.unknown

_1315943266.unknown

_1168255069.unknown

