	[image: image49.png]30

o 20

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III
1ª SÉRIE – MATEMÁTICA II – PROF. WALTER TADEU
www.professorwaltertadeu.mat.br

Relações métricas num triângulo qualquer – 2014 - GABARITO
1. Determine o valor do
[image: image2.wmf]a

cos

 de acordo com a seguinte figura:
[image: image1.jpg]

Solução. Aplicando a Lei dos Cossenos, temos:

[image: image3.wmf]4

3

240

180

cos

180

cos

240

244

64

cos

240

cos

240

244

64

cos

240

144

100

64

cos

).

12

).(

10

.(

2

12

10

8

2

2

2

=

-

-

=

a

Þ

-

=

a

-

Þ

-

=

a

-

Þ

a

-

=

Þ

Þ

a

-

+

=

Þ

a

-

+

=

.
2. (UERJ) Um triângulo tem lados 3, 7 e 8. A medida de um de seus ângulos é igual a:
a) 80º b) 60º c) 120º d) 45º e) 90º
Solução. Testando para cada lado sendo oposto ao ângulo.

[image: image4.wmf]61

72

126

124

cos

cos

126

81

49

9

cos

).

9

).(

7

.(

2

9

7

3

)

iii

º

60

2

1

48

24

cos

cos

48

9

64

49

cos

).

3

).(

8

.(

2

3

8

7

)

ii

7

1

42

6

cos

cos

42

9

49

64

cos

).

3

).(

7

.(

2

3

7

8

)

i

2

2

2

2

2

2

2

2

2

=

-

-

=

a

Þ

a

-

+

=

Þ

a

-

+

=

=

a

®

=

-

-

=

a

Þ

a

-

+

=

Þ

a

-

+

=

-

=

-

=

a

Þ

a

-

+

=

Þ

a

-

+

=

.
3. (UFPI) Em um triângulo, um dos ângulos mede 60° e os lados adjacentes a este ângulo medem 1cm e 2cm. O valor do perímetro deste triângulo, em centímetros, é:
a)
[image: image5.wmf]5

3

+

 b)
[image: image6.wmf]3

5

+

 c)
[image: image7.wmf]3

3

+

 d)
[image: image8.wmf]7

3

+

 e)
[image: image9.wmf]7

5

+

Solução. Encontrando o terceiro lado, oposto ao ângulo 60º, temos:

[image: image10.wmf]3

3

3

2

1

:

Perímetro

)

ii

3

x

3

x

2

5

x

2

1

.

4

5

x

º

60

cos

).

1

).(

2

.(

2

1

2

x

)

i

2

2

2

2

2

2

+

=

+

+

=

Þ

=

Þ

-

=

Þ

÷

ø

ö

ç

è

æ

-

=

Þ

-

+

=

.
4. Sejam A, B e C pontos de uma circunferência tais que, AB = 2km, BC = 1km e a medida do ângulo
[image: image11.wmf]C

B

ˆ

A

seja de 135°.

a) Calcule o raio dessa circunferência. b) Calcule a área do triângulo ABC.
[image: image39.png]e

12

Solução. Calculando o lado oposto ao ângulo de 135º, temos:

[image: image12.wmf]2

2

5

x

2

2

5

x

2

2

.

4

5

x

º

135

cos

).

1

).(

2

.(

2

1

2

x

2

2

2

2

2

+

=

Þ

+

=

Þ

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

Þ

-

+

=

.
a) Utilizando a razão da Lei dos Cossenos, vem:

[image: image13.wmf]km

2

2

2

5

2

2

2

5

R

2

2

5

2

2

.

R

2

R

2

º

135

sen

2

2

5

+

=

+

=

Þ

+

=

Þ

=

+

.
b) Utilizando a fórmula que associa dois lados e o ângulo entre eles, temos:

[image: image14.wmf]2

km

2

2

º

135

sen

2

º

135

sen

).

1

).(

2

(

Área

=

=

=

.

[image: image40.png]

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.
Solução. Como a circunferência completa possui um arco em graus de 360º, o relógio a divide em 12 arcos congruentes de 30º cada. Considerando que às 4h o vértice do ângulo dos ponteiros forma um ângulo de 120º, temos:

[image: image15.wmf]m

7

x

2

5

x

2

1

.

4

5

x

º

120

cos

).

1

).(

2

.(

2

1

2

x

2

2

2

2

2

=

Þ

+

=

Þ

÷

ø

ö

ç

è

æ

-

-

=

Þ

-

+

=

.
6. (FUVEST) A corda comum de dois círculos que se interceptam é vista de seus centros sob ângulos de 90° e 60°, respectivamente, como é mostrado na figura a seguir. Sabendo-se que a distância entre seus centros é igual a
[image: image16.wmf]1

3

+

, determine os raios dos círculos.
Solução. O segmento (x + y) liga os centros dividindo os ângulos ao meio. Desta forma temos dois triângulos retângulos sendo um isósceles, t = x, e outro de catetos t e y. Efetuando os cálculos onde r e R são os raios das circunferências menor e maior, respectivamente, temos:
[image: image41.png]

[image: image17.wmf](

)

(

)

(

)

2

2

.

2

.

2

r

R

,

Logo

.

2

r

2

2

2

2

2

.

2

2

2

2

r

2

2

r

1

2

2

r

1

3

1

3

2

2

r

1

3

2

3

.

2

.

r

2

2

r

1

3

y

x

)

iii

2

3

.

2

.

r

2

3

.

2

r

2

3

.

R

y

º

30

cos

R

y

2

2

r

t

x

)

ii

2

r

R

2

R

2

2

.

r

2

1

.

R

t

º

30

sen

R

t

2

2

.

r

t

º

45

sen

r

t

)

i

=

=

=

=

Þ

=

=

=

Þ

=

Þ

=

Þ

Þ

+

=

+

Þ

+

=

+

Þ

+

=

+

ï

ï

î

ï

ï

í

ì

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

Þ

=

=

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

Þ

=

=

Þ

=

.
[image: image42.png]

7. (Mackenzie) Supondo
[image: image18.wmf]7

,

1

3

=

a área do triângulo da figura vale:
a) 1,15 b) 1,25 c) 1,30 d) 1,35 e) 1,45
Solução. Encontrando a medida do lado y pela Lei dos Senos, temos:

[image: image19.wmf]2

2

2

2

2

2

y

2

2

y

2

1

.

2

2

2

.

y

º

45

sen

2

º

30

sen

y

=

=

=

Þ

=

Þ

÷

ø

ö

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

Þ

=

.

Calculando o valor do lado x (maior lado) pela Lei dos Cossenos, temos:

[image: image20.wmf](

)

(

)

ï

î

ï

í

ì

<

=

-

=

-

=

®

=

+

=

+

=

Þ

±

=

±

=

-

±

=

Þ

=

+

-

Þ

=

-

+

-

Þ

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

Þ

-

+

=

2

7

,

0

1

7

,

1

1

3

x

lado

maior

7

,

2

1

7

,

1

1

3

x

2

2

3

2

2

4

3

2

)

1

(

2

)

2

)(

1

(

4

12

3

2

x

0

2

.

x

3

2

x

0

2

4

.

x

3

2

x

2

3

.

x

4

x

4

2

º

30

cos

x

)

2

.(

2

x

2

2

2

2

2

2

2

2

.

A área é:
[image: image21.wmf](

)

35

,

1

2

7

,

2

2

2

1

).

2

).(

7

,

2

(

2

º

30

sen

).

2

).(

7

,

2

(

A

=

=

=

=

 ou
[image: image22.wmf](

)

(

)

35

,

1

2

7

,

2

2

2

2

.

2

).

7

,

2

(

2

º

45

sen

.

2

).

7

,

2

(

A

=

=

÷

ø

ö

ç

è

æ

=

=

.
[image: image43.png]

8. (UNESP) Cinco cidades, A, B, C, D e E, são interligadas por rodovias, conforme mostra a figura. A rodovia AC tem 40km, a rodovia AB tem 50km, os ângulos x, entre AC e AB, e y, entre AB e BC, são tais que senx = 3/4 e seny = 3/7. Deseja-se construir uma nova rodovia ligando as cidades D e E que, dada a disposição destas cidades, será paralela a BC.

a) Use a lei dos senos para determinar quantos quilômetros tem a rodovia BC.
Solução.
[image: image23.wmf]km

70

)

7

).(

10

(

3

7

.

4

3

.

40

BC

4

3

.

40

7

3

.

BC

seny

AC

senx

BC

=

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

Þ

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

Þ

=

.

b) Sabendo que AD tem 30 km, determine quantos quilômetros terá a rodovia DE.
Solução. Os triângulos AED e ABC são semelhantes:
[image: image24.wmf](

)

km

42

50

2100

50

70

.

30

.

DE

50

30

BC

DE

=

=

=

Þ

=

.
[image: image44.png]

9. A mediana AM de um triangulo ABC mede 6cm, divide o lado oposto em dois segmentos iguais a 12cm e forma com esse lado dois ângulos que diferem entre si de 60º. Determine as medidas dos lados desse triângulo.
Solução. A soma dos ângulos x e y vale 180º.
O lado BC vale 24cm. Temos:

[image: image25.wmf]ï

ï

î

ï

ï

í

ì

=

=

Þ

÷

ø

ö

ç

è

æ

-

=

-

+

=

=

=

Þ

÷

ø

ö

ç

è

æ

-

-

=

-

+

=

Þ

î

í

ì

=

=

Þ

=

Þ

î

í

ì

=

-

=

+

cm

3

6

108

AB

2

1

.

144

180

º

60

cos

)

6

)(

12

(

2

6

12

AC

cm

7

6

252

AB

2

1

.

144

180

º

120

cos

)

6

)(

12

(

2

6

12

AB

60

x

º

120

y

240

y

2

60

x

y

180

x

y

2

2

2

2

2

2

.
[image: image45.png]

10. Na figura, calcule o lado do triângulo equilátero
[image: image26.wmf]ABC

, sabendo que
[image: image27.wmf]cm

3

PA

=

,
[image: image28.wmf]cm

4

PB

=

 e
[image: image29.wmf]cm

5

PC

=

.

Solução 1. Considere um ponto Q externo ao triângulo, tal que AQ = 3cm e BQ = 5cm . Note que o triângulo PAC é igual ao triângulo QAB (LLL).
Então o triângulo PQA é equilátero. Logo, o ângulo APQ = 60°.

i) O triângulo PBQ é retângulo, pois possui os lados 3cm, 4cm e 5cm. Isto também pode ser verificado aplicando a lei dos cossenos no triângulo PBQ:

[image: image30.wmf]º

90

0

24

25

25

cos

cos

24

9

16

25

cos

).

3

).(

4

.(

2

3

4

5

3

2

2

=

a

Þ

=

-

-

=

a

Þ

Þ

a

-

+

=

Þ

a

-

+

=

.

ii) O ângulo APB mede (60º + 90º) = 150º. Aplicando a lei dos cossenos para calcular o lado AB, pedido,temos:

[image: image31.wmf]cm

3

12

25

x

3

12

25

x

2

3

.

24

9

16

x

º

150

cos

).

3

).(

4

.(

2

3

4

x

2

2

3

2

2

+

=

Þ

+

=

Þ

Þ

÷

÷

ø

ö

ç

ç

è

æ

-

-

+

=

Þ

-

+

=

.

Solução 2. Posicionando os vértices A, B, C e P sobre os eixos coordenados, lembrando que a ordenada de C indica a altura do triângulo ABC, temos:

[image: image46.png]

[image: image32.wmf](

)

y

,

x

P

;

0

,

2

3

L

C

0

,

2

L

B

;

0

,

2

L

A

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

=

. Calculando as distâncias d(P,A), d(P,B) e d(P,C) e observando que 52 = 32 + 42, vem:

[image: image33.wmf]3

y

2

L

x

2

2

=

+

÷

ø

ö

ç

è

æ

+

,
[image: image34.wmf]4

y

2

L

x

2

2

=

+

÷

ø

ö

ç

è

æ

-

 e
[image: image35.wmf]5

2

3

L

y

x

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

Elevando ao quadrado ambos os membros, temos:

[image: image36.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

Þ

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

Þ

Þ

=

-

+

+

+

Þ

=

+

+

Þ

Þ

+

-

+

=

+

+

-

+

+

+

+

Þ

Þ

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

+

÷

ø

ö

ç

è

æ

-

+

+

÷

ø

ö

ç

è

æ

+

2

3

L

,

0

Centro

;

L

Raio

:

ncia

Circunferê

.

Eq

L

2

3

L

y

x

4

L

4

L

3

2

3

L

y

x

4

L

4

L

3

4

L

3

3

Ly

y

x

4

L

3

Ly

y

x

4

L

3

3

Ly

y

x

y

4

L

Lx

x

y

4

L

Lx

x

2

3

L

y

x

y

2

L

x

y

2

L

x

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

.
Utilizando as fórmulas de áreas temos:

[image: image37.wmf](

)

(

)

(

)

(

)

obtuso

º

150

APB

2

1

APB

sen

3

2

APB

sen

.

4

.

3

2

APB

sen

).

PB

).(

AP

(

A

3

L

4

L

.

3

.

4

R

4

abc

A

®

=

Þ

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

Þ

=

.
Lei dos cossenos:
[image: image38.wmf]cm

3

12

25

L

3

12

25

L

2

3

.

24

9

16

L

º

150

cos

).

3

).(

4

.(

2

3

4

L

2

2

3

2

2

+

=

Þ

+

=

Þ

Þ

÷

÷

ø

ö

ç

ç

è

æ

-

-

+

=

Þ

-

+

=

.

[image: image47.png]

[image: image48.png]12 M 12

_1459617639.unknown

_1459622445.unknown

_1472542175.unknown

_1472756614.unknown

_1472756677.unknown

_1472758668.unknown

_1472761097.unknown

_1472757931.unknown

_1472756648.unknown

_1472543711.unknown

_1472755057.unknown

_1472543244.unknown

_1459628009.unknown

_1472542119.unknown

_1472542158.unknown

_1472542099.unknown

_1459624512.unknown

_1459627446.unknown

_1459622927.unknown

_1459618997.unknown

_1459622108.unknown

_1459622305.unknown

_1459621945.unknown

_1459617875.unknown

_1459618723.unknown

_1459617864.unknown

_1456831470.unknown

_1459613989.unknown

_1459613998.unknown

_1456831499.unknown

_1456832373.unknown

_1456832927.unknown

_1456831828.unknown

_1456831483.unknown

_1456831423.unknown

_1456831452.unknown

_1456831091.unknown

