[image: image39.jpg]ESCOLA

7 NOVA

[Type text]
[Type text]
[Type text]

[image: image1.wmf]
1) Em uma aula prática de Topografia, os alunos aprendiam a trabalhar com o teodolito, instrumento usado para medir ângulos. Com o auxílio desse instrumento, é possível medir a largura y de um rio. De um ponto A, o observador desloca-se 100 metros na direção do percurso do rio, e então visualiza uma árvore no ponto C, localizada na margem oposta sob um ângulo de 60°, conforme a figura abaixo.

[image: image40.jpg]

Nessas condições, conclui-se que a largura do rio, em metros, é:

a)
[image: image2.wmf]1003

3

b)
[image: image3.wmf]1003

2

c)
[image: image4.wmf]1003

d)
[image: image5.wmf]503

3

e) 200
2) Na figura a seguir, o seno do ângulo (é 2/3.

[image: image6.png]

Calcule o perímetro do triângulo.

3) Em uma aula prática de Topografia, os alunos aprendiam a trabalhar com o teodolito, instrumento usado para medir ângulos. Com o auxílio desse instrumento, é possível medir a largura y de um rio. De um ponto A, o observador desloca-se 100 metros na direção do percurso do rio, e então visualiza uma árvore no ponto C, localizada na margem oposta sob um ângulo de 60°, conforme a figura abaixo.

[image: image7.wmf]
Nessas condições, conclui-se que a largura do rio, em metros, é:

a)
[image: image8.wmf]1003

3

b)
[image: image9.wmf]1003

2

c)
[image: image10.wmf]1003

d)
[image: image11.wmf]503

3

e) 200
4) Um navio, navegando em linha reta, passa sucessivamente pelos pontos A e B. O comandante, quando o navio está no ponto A, observa um farol num ponto C e calcula o ângulo ACB = 30°. Sabendo que o ângulo ABC é reto e que a distância entre os pontos A e B é de 6 milhas, calcule, em milhas, a distância entre o farol e o ponto B.

5) Uma estação E, de produção de energia elétrica, e uma fábrica F estão situadas nas margens opostas de um rio de largura 225 metros. Para fornecer energia a F, dois fios elétricos a ligam a E, um por terra e outro por água, conforme figura. Quantos metros de fio são necessários para ligar a estação E à fábrica F?

[image: image12.png]T

[image: image13.png]seree 0.0
Py v}
g8 2225

6) Do alto de sua casa, uma pessoa avista o topo de um edifício sob um ângulo (. Sabendo-se que a distância entre a casa e o edifício é AB = 8,0 m, que cos (= 4/5 e que a altura dessa casa é AM = 4,0 m, calcule aproximadamente a altura BN do edifício.

[image: image14.png]o

7) Num triângulo retângulo, sabe-se que sen(=
[image: image15.wmf]13

12

 , (é um ângulo agudo e que a hipotenusa mede 26 cm. Calcule o perímetro do triângulo.

8) A figura abaixo é formada por três triângulos retângulos. As medidas dos catetos do primeiro triângulo são iguais a 1. Nos demais triângulos, um dos catetos é igual à hipotenusa do triângulo anterior e o outro cateto tem medida igual a 1. Considerando os ângulos (, (e (na figura abaixo, Calcule tg (, tg (e tg (.

[image: image16.png]

9) 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.

[image: image17.png]10m X

(figura fora de escala)

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.

10) Duas pessoas A e B, numa rua plana, avistam o topo de um prédio sob ângulos de 60° e 30°, respectivamente, com a horizontal, conforme mostra a figura. Sabendo que a distância entre os observadores é de 40 m, então, calcule a altura do prédio, em metros, aproximadamente.

[image: image18.png]

11) Uma pessoa encontra-se num ponto A, localizado na base de um prédio, conforme mostra a figura adiante.

[image: image19.png]0oog

60°

w0m

Se ela caminhar 90 metros em linha reta, chegará a um ponto B, de onde poderá ver o topo C do prédio, sob um ângulo de 60°. Quantos metros ela deverá se afastar do ponto A, andando em linha reta no sentido de A para B, para que possa enxergar o topo do prédio sob um ângulo de 30°?

12) Do quadrilátero ABCD da figura a seguir, sabe-se que: os ângulos internos de vértices A e C são retos; os ângulos CDB e ADB medem, respectivamente, 45° e 30°; o lado CD mede 2 dm. Calcule os lados AD e AB.

[image: image20.png]

13) Milena, diante da configuração representada abaixo, pede ajuda aos vestibulandos para calcular o comprimento da sombra x do poste, mas, para isso, ela informa que o sen(= 0,6.

[image: image21.png]

Calcule o comprimento da sombra x.

14) 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: image22.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.

15) Em um shopping, uma pessoa sai do primeiro pavimento para o segundo através de uma escada rolante, conforme a figura a seguir.

[image: image23.png]om

50"

Determine a altura H, em metros, atingida pela pessoa, ao chegar ao segundo pavimento.

16) O acesso a um edifício é feito por uma escada de dois degraus, sendo que cada um tem 16 cm de altura. Para atender portadores de necessidades especiais, foi construída uma rampa. Respeitando a legislação em vigor, a rampa deve formar, com o solo, um ângulo de 6°, conforme figura.

[image: image24.png]nnnnn

Determine a medida c do comprimento da rampa, em metros.

17) Para obter a altura CD de uma torre, um matemático, utilizando um aparelho, estabeleceu a horizontal AB e determinou as medidas dos ângulos CAB = 30° e BAD = 60° e a medida do segmento BC = 5 m, conforme especificado na figura. Nessas condições, calcule a altura da torre.

[image: image25.png]

18) Uma escada de 10 metros de comprimento forma ângulo de 60° com a horizontal quando encostada ao edifício de um dos lados da rua, e ângulo de 45° se for encostada ao edifício do outro lado, apoiada no mesmo ponto do chão. Determine a largura da rua (em metros).

[image: image26.png]oooa

19) 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: image27.wmf]2

= 1,41

[image: image39.jpg]
20) O ângulo de elevação do pé de uma árvore ao topo de uma encosta é de 60°. Sabendo-se que a árvore está distante 100 m da base da encosta, que medida deve ter um cabo de aço para ligar a base da árvore ao topo da encosta?

[image: image28.png]100m

60°

21) Considere os triângulos retângulos PQR e PQS da figura a seguir. Se RS = 100, quanto vale PQ?

[image: image29.png]

a) 100
[image: image30.wmf]3

b) 50
[image: image31.wmf]3

c) 50

d) (50
[image: image32.wmf]3

)/3

e) 25
[image: image33.wmf]3

DESAFIO
Uma formiga sai do ponto A e segue por uma trilha, representada pela linha contínua, até chegar ao ponto B, como mostra a figura.

[image: image34.wmf]
A distância, em metros, percorrida pela formiga é:

a)
[image: image35.wmf]123.

+

b)
[image: image36.wmf]333.

+

c)
[image: image37.wmf]523.

+

d)
[image: image38.wmf]733.

+

MATEMÁTICA

 Nome:__ Nº:________ Turma: 1ª SÉRIE

�
Prof.: Emanuel Jaconiano�
Data: ____/____/____�
�

_1548094194.unknown

_1548094198.unknown

_1548094200.unknown

_1548094202.unknown

_1548094203.unknown

_1548094204.unknown

_1548094201.unknown

_1548094199.unknown

_1548094196.unknown

_1548094197.unknown

_1548094195.unknown

_1548094190.unknown

_1548094192.unknown

_1548094193.unknown

_1548094191.unknown

_1548094188.unknown

_1548094189.unknown

_1548094187.unknown

