
	
[image: image1.png]

	COLÉGIO PEDRO II – UNIDADE ESCOLAR SÃO CRISTÓVÃO III

LISTA DE EXERCÍCIOS DE MATEMÁTICA

1a SÉRIE

COORDENADORA: MARIA HELENA M. M. BACCAR
PROFESSOR: MARCOS

NOME:___Nº_____

LEI DOS SENOS E LEI DOS COSSENOS
1) (FUVEST) Um triângulo T tem lados iguais a 4, 5 e 6. O co-seno do maior ângulo de T é:

a) 5/6.

b) 4/5.

c) 3/4.

d) 2/3.

e) 1/8.

2) (UFRJ-NE) O polígono regular representado na figura tem lado de medida igual a 1 cm e o ângulo α mede 120°.

[image: image2.png]

Determine o raio da circunferência circunscrita.

3) (UNICAMP) Sejam A, B e C pontos de uma circunferência tais que, AB=2 km, BC=1 km e a medida do ângulo ABC seja de 135°.

a) Calcule o raio dessa circunferência.

b) Calcule a área do triângulo ABC.

4) (UFRJ) Sejam O = (0, 0), P = (5, 2) e P' = (2, 5).

Girando em torno de O, no sentido trigonométrico (anti-horário), o segmento OP de certo ângulo θ, o ponto P transforma-se no ponto P'.

Determine cosθ.

5) (UFRJ) Os ponteiros de um relógio circular medem, do centro às extremidades, 2 metros, o dos minutos, e 1 metro, o das horas.

Determine a distância entre as extremidades dos ponteiros quando o relógio marca 4 horas.

6) Uma ponte deve ser construída sobre um rio, unindo os pontos A e B, como ilustrado na figura abaixo. Para calcular o comprimento AB, escolhe-se um ponto C, na mesma margem em que B está, e medem-se os ângulos CBA = 57° e ACB = 59°. Sabendo que BC mede 30m, indique, em metros, a distância AB. (Dado: use as aproximações sen(59°) (0,87 e sen(64°) (0,90)

[image: image3.png]

7) Na instalação das lâmpadas de uma praça de alimentação, a equipe necessitou calcular corretamente a distância entre duas delas, colocadas nos vértices B e C do triângulo, segundo a figura. Assim, a distância "d" é:

[image: image4.png]

a) 50
[image: image5.wmf]2

 m

b) 50
[image: image6.wmf]6

/3 m

c) 50
[image: image7.wmf]3

 m

d) 25
[image: image8.wmf]6

 m

e) 50
[image: image9.wmf]6

 m

8) A figura abaixo é constituída de um quadrado de lado L e quatro triângulos eqüiláteros.

[image: image10.wmf]A

F

B

G

C

H

D

E

Determine, em função de L,a medida do segmento AB.

9) (CESGRANRIO) No triângulo ABC, os lados AC e BC medem 8cm e 6cm, respectivamente, e o ângulo A vale 30°.

O seno do ângulo B vale:

a) 1/2

b) 2/3

c) 3/4

d) 4/5

e) 5/6

10) Para calcular a distância entre duas árvores situadas nas margens opostas de um rio, nos pontos A e B, um observador que se encontra junto a A afasta-se 20m da margem, na direção da reta AB, até o ponto C e depois caminha em linha reta até o ponto D, a 40m de C, do qual ainda pode ver as árvores.

[image: image11.png]

Tendo verificado que os ângulos DCB e BDC medem, respectivamente, cerca de 15° e 120°, que valor ele encontrou para a distância entre as árvores, se usou a aproximação
[image: image12.wmf]6

 = 2,4?

_1247414526.unknown

_1247414552.unknown

_1247414572.unknown

_1247414542.unknown

_1003224721.doc

A

F

B

G

C

H

D

E

_1235833691.unknown

_991164551

