	[image: image60.png]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

TRIGONOMETRIA: ADIÇÃO E SUBTRAÇÃO DE ARCOS - GABARITO
1) Utilize as fórmulas de adição e subtração de arcos e calcule:

a)
[image: image2.wmf]º

75

sen

 b)
[image: image3.wmf]º

120

sen

 c)
[image: image4.wmf]º

105

cos

Solução. Utilizando as fórmulas de adição ou subtração de arcos, temos:

a)
[image: image5.wmf](

)

4

6

2

4

6

4

2

º

75

sen

2

3

.

2

2

2

2

.

2

1

º

30

cos

º

45

sen

º

45

cos

º

30

sen

º

45

º

30

sen

º

75

sen

+

=

+

=

Þ

Þ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

=

+

=

+

=

.
b)
[image: image6.wmf](

)

(

)

(

)

)

conhecido

(

2

3

º

120

sen

0

.

2

1

2

3

.

1

º

90

cos

º

30

sen

º

30

cos

º

90

sen

º

30

º

90

sen

º

120

sen

®

=

Þ

Þ

÷

ø

ö

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

=

+

=

+

=

.
c)
[image: image7.wmf](

)

4

6

2

4

6

4

2

º

105

cos

2

2

.

2

1

2

2

.

2

3

º

45

sen

º

150

sen

º

45

cos

º

150

cos

º

45

º

150

cos

º

105

cos

-

=

-

=

Þ

Þ

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

=

+

=

-

=

.
2) Se
[image: image8.wmf]98

,

0

)

(

=

-

b

a

tg

 e
[image: image9.wmf]1

=

tgb

, calcule
[image: image10.wmf]tga

.
Solução. Aplicando a fórmula da tangente da diferença entre arcos, temos:

[image: image11.wmf]99

02

,

0

98

,

1

tga

1

98

,

0

tga

98

,

0

tga

1

tga

tga

.

98

,

0

98

,

0

tga

1

1

tga

98

,

0

)

1

).(

tga

(

1

1

tga

)

b

a

(

tg

=

=

Þ

Þ

+

=

-

Þ

-

=

+

Þ

+

-

=

Þ

+

-

=

-

.
3) Sabendo que
[image: image12.wmf]5

4

2

=

a

sen

, calcule
[image: image13.wmf]ga

tga

cot

+

.
Solução. Desenvolvendo a expressão
[image: image14.wmf]ga

tga

cot

+

 e substituindo os valores, temos:

[image: image15.wmf]2

5

5

2

1

ga

cot

tga

5

2

10

4

a

cos

sena

5

4

a

cos

sena

2

a

cos

sena

1

a

cos

sena

a

cos

a

sen

sena

a

cos

a

cos

sena

ga

cot

tga

2

2

=

=

+

Þ

ï

ï

î

ï

ï

í

ì

=

=

Þ

=

=

+

=

+

=

+

.
4) Sejam
[image: image16.wmf]a

 um arco do 1º quadrante e
[image: image17.wmf]b

 um arco do 2º quadrante, tais que
[image: image18.wmf]8

,

0

cos

=

a

 e
[image: image19.wmf]6

,

0

sen

=

b

. Determine o valor de
[image: image20.wmf](

)

b

a

+

sen

.
Solução. Encontrando o seno e o cosseno que falta de acordo com os quadrantes, temos:

[image: image21.wmf]0

48

,

0

48

,

0

)

8

,

0

).(

6

,

0

(

)

8

,

0

).(

6

,

0

(

)

(

sen

,

Logo

Quadrante

º

2

8

,

0

64

,

0

36

,

0

1

)

6

,

0

(

1

cos

6

,

0

sen

Quadrante

º

1

6

,

0

36

,

0

64

,

0

1

)

8

,

0

(

1

sen

8

,

0

cos

2

2

=

+

-

=

+

-

=

b

+

a

ï

î

ï

í

ì

®

-

=

=

-

=

-

=

b

Þ

=

b

®

=

=

-

=

-

=

a

Þ

=

a

.
5) Sendo
[image: image22.wmf]2

5

cos

=

+

a

sena

, calcule o valor de
[image: image23.wmf]a

sen

2

.
Solução. Elevando a equação ao quadrado nos dois membros e simplificando, vem:

[image: image24.wmf]4

1

4

4

5

1

4

5

a

2

sen

4

5

a

2

sen

1

4

5

2

5

)

a

cos

sena

(

a

2

sen

1

a

cos

sena

2

1

a

cos

a

cos

sena

2

a

sen

)

a

cos

sena

(

a

cos

sena

2

a

2

sen

2

2

2

2

2

=

-

=

-

=

Þ

Þ

=

+

Þ

ï

ï

î

ï

ï

í

ì

=

÷

÷

ø

ö

ç

ç

è

æ

=

+

+

=

+

=

+

+

=

+

=

.
6) (CESGRANRIO) Se
[image: image25.wmf]2

1

cos

=

-

x

senx

, calcule o valor de
[image: image26.wmf]x

senx

cos

.

.
Solução. Elevando a equação ao quadrado nos dois membros e simplificando, vem:

[image: image27.wmf]8

3

x

cos

senx

4

3

4

1

4

4

1

1

x

cos

senx

2

4

1

x

cos

senx

2

1

4

1

2

1

)

x

cos

senx

(

x

cos

senx

2

1

x

cos

x

cos

senx

2

x

sen

)

x

cos

senx

(

x

cos

.

senx

2

x

2

sen

2

2

2

2

2

=

Þ

=

-

=

-

=

Þ

Þ

=

-

Þ

ï

î

ï

í

ì

=

÷

ø

ö

ç

è

æ

=

-

-

=

+

-

=

-

=

.
7) (FUVEST) No triângulo ABC, os catetos AB e AC medem
[image: image28.wmf]3

2

+

 e 1, respectivamente. Seja D um ponto de AB tal que AD = AC. Calcule
[image: image29.wmf])

(

tg

b

+

a

onde
[image: image30.wmf]a

 e
[image: image31.wmf]b

 são as medidas
[image: image32.wmf]C

D

A

ˆ

 e
[image: image33.wmf]C

B

A

ˆ

, respectivamente.
Solução. Observando a figura que representa as informações, temos:
[image: image1.jpg]

[image: image34.wmf]3

2

3

2

)

(

tg

3

1

3

3

3

3

3

3

1

3

1

.

3

1

3

3

3

1

3

3

)

(

tg

3

1

3

2

.

3

2

3

3

3

2

3

1

3

2

3

3

3

2

1

).

1

(

1

3

2

1

1

)

(

tg

3

2

1

AB

AC

tg

e

1

AD

AC

tg

=

-

-

=

b

+

a

Þ

Þ

-

-

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

+

+

=

b

+

a

Þ

Þ

÷

÷

ø

ö

ç

ç

è

æ

+

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

+

+

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

+

=

b

+

a

+

=

=

b

=

=

a

.
8) (PUC) Se
[image: image35.wmf]3

1

=

a

tg

, calcular
[image: image36.wmf]a

2

tg

.
Solução. Tangente do arco duplo:
[image: image37.wmf]4

3

8

9

.

3

2

9

8

3

2

9

1

1

3

2

3

1

1

3

1

.

2

tg

1

tg

2

)

(

tg

2

tg

2

2

=

=

=

-

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

=

a

-

a

=

a

+

a

=

a

.
9) (PUC) Se
[image: image38.wmf]33

)

(

=

+

y

x

tg

e
[image: image39.wmf]3

=

tgx

, determine o valor de
[image: image40.wmf]y

tg

2

.
Solução. Tangente de adição de arcos:
[image: image41.wmf]91

60

91

100

.

10

6

100

9

1

10

6

10

3

1

10

3

2

y

2

tg

10

3

100

30

tgy

30

tgy

100

tgy

3

tgy

99

33

tgy

.

3

1

tgy

3

33

2

=

=

-

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

=

=

=

Þ

=

Þ

+

=

-

Þ

-

+

=

.
10) (UNESP) Se o ângulo (2x) pertence ao primeiro quadrante e
[image: image42.wmf]2

2

=

x

tg

, calcule o valor de
[image: image43.wmf]tgx

.
Solução. Desenvolvendo a tangente do arco duplo, temos:

[image: image44.wmf]2

1

5

tgx

inválida

0

2

5

1

tgx

Quadrante

º

1

0

2

5

1

tgx

2

5

1

2

4

1

1

)

1

(

2

)

1

)(

1

(

4

)

1

(

1

tgx

grau

º

2

do

equação

0

1

tgx

x

tg

tgx

2

x

tg

2

2

x

tg

1

tgx

2

2

x

tg

1

tgx

2

)

x

x

(

tg

x

2

tg

2

2

2

2

2

-

=

Þ

ï

ï

î

ï

ï

í

ì

®

<

-

-

=

®

>

+

-

=

Þ

±

-

=

+

±

-

=

-

-

±

-

=

®

=

-

+

Þ

=

-

Þ

-

=

Þ

-

=

+

=

.
11) (UNESP) O seno de um ângulo da base de um triângulo isósceles é igual a
[image: image45.wmf]4

1

. Determine o valor da tangente do ângulo do vértice desse triângulo.
Solução. A soma dos ângulos internos do triângulo vale 180º. Como é isósceles, o ângulo do vértice vale a diferença entre 180º e a soma dos ângulos da base (dobro de um ângulo da base). Considerando o ângulo da base como “x” e o do vértice como “y”, temos:

[image: image46.wmf]7

15

14

16

.

8

15

16

14

8

15

4

1

4

15

4

15

.

4

1

2

x

sen

x

cos

x

cos

senx

2

x

2

cos

x

2

sen

x

2

tg

tgy

4

15

16

15

16

1

1

4

1

1

x

cos

4

1

senx

x

2

tg

)

x

2

º

180

(

tg

tgy

)

x

2

º

180

(

y

2

2

2

2

2

-

=

-

=

-

=

÷

ø

ö

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

=

-

-

=

-

=

-

=

=

=

-

=

÷

ø

ö

ç

è

æ

-

=

Þ

=

-

=

-

=

Þ

-

=

.
12) (MACK) Se
[image: image47.wmf]4

sec

=

x

, com
[image: image48.wmf]2

0

p

<

£

x

, quanto vale
[image: image49.wmf]x

tg

2

?
Solução. Encontrando os valores apropriados para o cálculo da tangente, temos:

[image: image50.wmf]7

15

14

16

.

8

15

16

14

8

15

4

15

4

1

4

15

.

4

1

2

x

sen

x

cos

x

cos

senx

2

x

2

cos

x

2

sen

x

2

tg

4

15

4

1

1

senx

4

1

x

cos

4

x

sec

2

2

2

2

2

-

=

-

=

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

=

-

=

=

=

÷

ø

ö

ç

è

æ

-

=

Þ

=

Þ

=

.
13) (FUVEST) Calcule o valor de
[image: image51.wmf](

)

º

20

.

º

10

cot

º

10

sen

g

tg

+

.
Solução. Desenvolvendo a soma nos parênteses e sabendo que sen20º = 2sen10ºcos10º, temos:

[image: image52.wmf]2

º

10

cos

º

10

sen

2

.

º

10

cos

º

10

sen

1

º

20

sen

.

º

10

cos

º

10

sen

º

10

cos

º

10

sen

º

20

sen

.

º

10

sen

º

10

cos

º

10

cos

º

10

sen

2

2

=

÷

ø

ö

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

+

.
14) (FGV) Na figura,
[image: image53.wmf]B

C

A

ˆ

é um ângulo reto,
[image: image54.wmf]a

=

=

C

B

D

D

B

A

ˆ

ˆ

,
[image: image55.wmf]x

AD

=

,
[image: image56.wmf]1

=

DC

 e
[image: image57.wmf]3

=

BC

. Com as informações dadas, determine o valor de x.
Solução. Identificando os valores das tangentes e utilizando a fórmula da tangente do arco duplo, temos:
[image: image59.png]

[image: image58.wmf]4

5

4

4

9

x

9

x

4

4

4

3

3

x

1

3

x

1

2

tg

4

3

8

9

.

3

2

3

1

1

3

1

2

2

tg

3

1

tg

2

=

-

=

Þ

=

+

Þ

=

+

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

+

=

a

=

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

=

a

Þ

=

a

.
_1347793250.unknown

_1349016463.unknown

_1349018163.unknown

_1349020812.unknown

_1349024270.unknown

_1349025674.unknown

_1349025743.unknown

_1349025490.unknown

_1349023005.unknown

_1349019876.unknown

_1349020423.unknown

_1349018726.unknown

_1349017078.unknown

_1349017878.unknown

_1349016688.unknown

_1349014533.unknown

_1349014699.unknown

_1349014796.unknown

_1349014690.unknown

_1347793578.unknown

_1347793579.unknown

_1347793892.unknown

_1347793465.unknown

_1347793466.unknown

_1347793342.unknown

_1347792175.unknown

_1347792456.unknown

_1347792691.unknown

_1347793034.unknown

_1347793192.unknown

_1347793217.unknown

_1347793061.unknown

_1347793084.unknown

_1347792837.unknown

_1347792876.unknown

_1347792733.unknown

_1347792544.unknown

_1347792664.unknown

_1347792487.unknown

_1347792296.unknown

_1347792371.unknown

_1347792397.unknown

_1347792342.unknown

_1347792228.unknown

_1347792269.unknown

_1347792203.unknown

_1347791948.unknown

_1347792081.unknown

_1347792159.unknown

_1347791970.unknown

_1347791790.unknown

_1347791846.unknown

_1347791926.unknown

_1347791813.unknown

_1347791707.unknown

_1347791789.unknown

