	[image: image27.jpg]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

2ª Lista de Trigonometria no Triângulo Retângulo - GABARITO
1. (VUNESP) Uma pessoa, no nível do solo, observa o ponto mais alto de uma torre vertical, à sua frente, sob o ângulo de 30º. Aproximando-se 40 metros da torre, ela passa a ver esse ponto sob o ângulo de 45º. A altura aproximada da torre, em metros, é

a) 44,7 b) 48,8 c) 54,6 d) 60,0 e) 65,3
[image: image1.jpg]

Solução. Observe que foram formados dois triângulos retângulos. Em ambos o cateto oposto aos ângulos de 30º e 45º é a altura da torre. Repare que na posição 2 o triângulo é isósceles, logo h = d. Aplicando a razão trigonométrica da tangente posição 1, temos:

[image: image2.wmf]5

,

54

27

,

1

2

,

69

)

73

,

1

(

40

73

,

1

3

3

40

3

3

40

3

3

40

º

30

=

@

Þ

@

-

Þ

Þ

+

=

Þ

+

=

Þ

ï

î

ï

í

ì

=

+

=

h

h

h

h

h

h

h

d

h

d

h

tg

2. (PUCCAMP) Uma pessoa encontra-se num ponto A, localizado na base de um prédio, conforme mostra a figura adiante. 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°?

a) 150 b) 180 c) 270 d) 300 e) 310

[image: image21.png]Pos1 Pos2

Solução. Observe que quanto mais próximo do prédio, maior a inclinação do olhar. Significa que se o ângulo for de 30º, o observador estará mais afastado do prédio. A altura do prédio não se altera. Considerando essa distância total como (d + 90m) e aplicando a razão trigonométrica da tangente, temos:

[image: image3.wmf]m

d

Logo

m

d

d

d

d

h

tg

ii

h

h

h

tg

i

270

90

:

180

3

3

180

3

90

3

270

3

90

3

90

3

3

90

º

30

)

3

90

90

3

90

º

60

)

=

+

=

=

Þ

-

=

Þ

Þ

+

=

Þ

+

=

=

Þ

=

Þ

=

3. (PUCCAMP) 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:
a) 7cm b) 11cm c) 12cm d) 14cm e)16 cm

[image: image22.png]0oog

Solução. A altura do triângulo retângulo com ângulo de 30º vale a soma (h + 4). Aplicando a razão trigonométrica do seno, temos:

[image: image4.wmf]cm

h

h

h

h

sen

8

2

16

8

24

2

24

4

2

1

24

4

º

30

=

=

Þ

-

=

Þ

+

=

Þ

+

=

A altura do suporte será (h + 3) = (8 + 3) = 11cm.
4. (UFRS) Um barco parte de A para atravessar o rio. A direção de seu deslocamento forma um ângulo de 120° com a margem do rio. Sendo a largura do rio 60m, a distância, em metros, percorrida pelo barco foi de:
a) 40
[image: image5.wmf]2

 b) 40
[image: image6.wmf]3

 c) 45
[image: image7.wmf]3

 d) 50
[image: image8.wmf]3

 e) 60
[image: image9.wmf]2

[image: image23.png]

Solução. Identificando o suplementar de 120º, temos um triângulo retângulo onde a medida pedia é a hipotenusa. Aplicando a razão relativa ao seno, temos:

[image: image10.wmf]m

d

d

d

sen

3

40

3

3

.

3

120

3

120

60

2

3

60

º

60

=

=

=

Þ

=

Þ

=

5. Um observador vê um edifício, construído em terreno plano, sob um ângulo de 60º. Se ele se afastar do edifício mais 30m, passará a vê-lo sob ângulo de 45º. Calcule a altura do edifício.

Solução. Repare que o triângulo retângulo com ângulo de 45º é isósceles e indica que a altura x vale o mesmo que (30 + d). Aplicando a razão relativa à tangente, temos:
[image: image24.png]

[image: image11.wmf]m

x

x

x

x

x

d

x

d

x

d

x

tg

x

x

d

d

x

d

x

tg

9

,

70

27

,

1

90

3

3

90

90

3

3

30

3

3

30

30

1

30

º

45

3

3

3

3

º

60

=

@

-

=

Þ

=

-

Þ

Þ

+

=

Þ

+

=

Þ

+

=

Þ

+

=

=

=

Þ

=

Þ

=

6. Determine na figura a área do triângulo BCD e a medida do segmento
[image: image12.wmf]AD

.

[image: image25.png]

Solução. No triângulo ABC aplicando a razão relativa à tangente, temos:

[image: image13.wmf]3

30

3

3

90

90

3

3

90

º

30

=

=

Þ

=

Þ

=

x

x

x

tg

. Com esse valor, calcula-se o valor de y:
[image: image14.wmf]30

3

3

30

3

30

3

º

60

=

=

Þ

=

Þ

=

y

y

y

x

tg

i) Área de BDC:
[image: image15.wmf](

)

(

)

2

5

,

778

3

450

2

30

.

3

30

2

.

cm

y

x

A

@

=

=

=

ii) Valor de
[image: image16.wmf]AD

: 90cm – 30cm = 60cm.
[image: image26.png]

7. (FUVEST) A raiz da equação
[image: image17.wmf](

)

0

2

3

)

.

cos

4

(

cos

2

2

=

÷

ø

ö

ç

è

æ

+

-

b

b

a

a

sen

x

sen

x

é x = 1, sendo α e β os ângulos indicados no triângulo retângulo da figura.
Calcule as medidas de α e β.
Solução. Se x = 1 é raiz, então
[image: image18.wmf](

)

0

2

3

)

1

)(

.

cos

4

(

)

1

(

cos

2

2

=

÷

ø

ö

ç

è

æ

+

-

b

b

a

a

sen

sen

.
Utilizando o fato de cos(90º - α) = sen β, substitui-se na equação e resolve-se com uma só incógnita.

[image: image19.wmf](

)

(

)

0

2

3

cos

3

cos

0

cos

2

3

cos

3

0

cos

2

3

cos

4

cos

0

cos

2

3

)

cos

.

cos

4

(

cos

0

2

3

)

1

)(

.

cos

4

(

)

1

(

cos

2

2

2

2

2

2

=

÷

ø

ö

ç

è

æ

+

-

Þ

=

÷

ø

ö

ç

è

æ

+

-

Þ

=

÷

ø

ö

ç

è

æ

+

-

Þ

Þ

=

÷

ø

ö

ç

è

æ

+

-

Þ

=

÷

ø

ö

ç

è

æ

+

-

a

a

a

a

a

a

a

a

a

a

a

b

b

a

a

sen

sen

Como cosα não é nulo (α ≠ 90º), temos que:
[image: image20.wmf]î

í

ì

=

=

Þ

=

Þ

-

=

-

º

30

º

60

2

1

cos

2

3

cos

3

b

a

a

a

.

_1331460155.unknown

_1331462964.unknown

_1331463287.unknown

_1331464189.unknown

_1331464217.unknown

_1331463592.unknown

_1331463016.unknown

_1331461484.unknown

_1331462334.unknown

_1331460373.unknown

_1105719865.unknown

_1330850279.unknown

_1331458790.unknown

_1316160271.unknown

_1105719754.unknown

