	[image: image44.png]Scm

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

1ª Lista de Trigonometria no Triângulo Retângulo
1. No triângulo retângulo determine as medidas x e y indicadas.
(Use: sen65º = 0,91; cos65º = 0,42 e tg65º = 2,14)

Solução. Observando a figura identificamos a hipotenusa (oposta ao ângulo reto) valendo 9. Utilizando as razões trigonométricas temos:
[image: image1.jpg]

i)
[image: image2.wmf]19

,

8

)

91

,

0

.(

9

91

,

0

9

91

,

0

º

65

9

.

º

65

=

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

=

x

x

sen

x

hip

op

cat

sen

ii)
[image: image3.wmf]78

,

3

)

42

,

0

.(

9

42

,

0

9

42

,

0

º

65

cos

9

.

º

65

cos

=

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

=

y

y

y

hip

adj

cat

2. Determine no triângulo retângulo ABC as medidas a e c indicadas.

[image: image32.jpg]

Solução. O cateto oposto ao ângulo de 30º vale 10. Utilizando a razão trigonométrica para o seno calcula-se a hipotenusa e com o cosseno ou tangente o outro cateto.
i)
[image: image4.wmf]20

2

1

10

2

1

º

30

10

.

º

30

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

a

a

sen

a

hip

op

cat

sen

ii)
[image: image5.wmf]3

10

3

3

30

3

3

.

3

30

3

30

3

3

10

3

3

º

30

10

.

.

º

30

=

=

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

c

c

tg

c

adj

cat

op

cat

tg

3. Sabendo que sen40º = 0,64; cos40º = 0,77 e tg40º = 0,84 calcule as medidas x e y indicadas no triângulo retângulo.

Solução. Observando a figura identificamos a hipotenusa (oposta ao ângulo reto) valendo 7. Utilizando as razões trigonométricas temos:

[image: image33.jpg]

i)
[image: image6.wmf]48

,

4

)

64

,

0

.(

7

64

,

0

7

64

,

0

º

40

7

.

º

40

=

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

=

x

x

sen

x

hip

op

cat

sen

ii)
[image: image7.wmf]39

,

5

)

77

,

0

.(

7

77

,

0

7

77

,

0

º

40

cos

7

.

º

40

cos

=

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

=

y

y

y

hip

adj

cat

4. Considerando o triângulo retângulo ABC, determine as medidas a e b indicadas.

Solução. O cateto oposto ao ângulo de 60º vale
[image: image8.wmf]3

12

. Utilizando a razão trigonométrica para o seno calcula-se a hipotenusa e com o cosseno ou tangente o outro cateto.

[image: image34.jpg]

i)
[image: image9.wmf]24

3

3

24

2

3

3

12

2

3

º

60

3

12

.

º

60

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

a

a

sen

a

hip

op

cat

sen

ii)
[image: image10.wmf]12

2

24

2

1

24

2

1

º

60

cos

24

.

º

60

cos

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

b

b

b

hip

adj

cat

5. Em um triângulo retângulo isósceles, cada cateto mede 30cm. Determine a medida da hipotenusa desse triângulo.

Solução 1. Utilizando a razão trigonométrica para seno ou cosseno, temos:
[image: image35.jpg]1243

i)
[image: image11.wmf]cm

hip

hip

sen

hip

hip

op

cat

sen

2

30

2

2

60

2

2

.

2

60

2

2

30

2

2

º

45

30

.

º

45

=

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

Solução 2. Aplicando a relação de Pitágoras, temos:

i)
[image: image12.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

cm

hip

hip

hip

cat

cat

hip

2

30

10

.

3

.

2

1800

900

900

30

30

2

1

2

2

2

2

2

2

2

2

2

=

=

=

Þ

+

=

Þ

+

=

Þ

+

=

6. A diagonal de um quadrado mede
[image: image13.wmf]2

6

cm, conforme nos mostra a figura. Nessas condições, qual é o perímetro desse quadrado?
[image: image36.jpg]40°

Solução 1. Utilizando a relação trigonométrica do seno, temos:

[image: image14.wmf]cm

Perímetro

cm

op

cat

op

cat

sen

op

cat

hip

op

cat

sen

24

6

.

4

6

2

12

2

2

.

2

6

.

2

2

2

6

.

2

2

º

45

2

6

.

.

º

45

=

=

=

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

Solução 2. Utilizando a fórmula que calcula a diagonal do quadrado em função do lado, temos:
[image: image15.wmf]cm

l

l

l

d

6

2

2

6

2

2

6

2

=

=

Þ

=

Þ

=

 Logo o perímetro será (4 x 6) = 24cm.
7. 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: image16.wmf]2

= 1,41
[image: image37.jpg]

Solução. Utilizando a relação trigonométrica do seno, temos:

[image: image17.wmf]m

x

sen

x

hip

op

cat

sen

4

,

56

)

41

,

1

(

40

2

40

2

2

.

80

2

2

º

45

80

.

º

45

=

=

=

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

8. Qual é o comprimento da sombra de uma árvore de 5 m de altura quando o sol está 30º acima do horizonte? Dado
[image: image18.wmf]3

= 1,73
[image: image38.jpg]

Solução. O comprimento “s” da sombra é o cateto adjacente ao ângulo de 30º. Como é informada a altura da árvore que representa o cateto oposto o uso da razão trigonométrica associada à tangente é imediato.

[image: image19.wmf]m

s

s

tg

s

adj

cat

op

cat

tg

3

5

3

3

.

3

15

3

15

3

3

5

3

3

º

30

5

.

.

º

30

=

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

9. Determine a altura do prédio da figura seguinte:
[image: image39.png]30cm

Solução. A altura do prédio é o cateto oposto ao ângulo de 30º. Como é informada a distância do vértice do ângulo ao prédio, a razão trigonométrica associada à tangente é imediata.

[image: image20.wmf]m

h

h

tg

h

adj

cat

op

cat

tg

3

20

3

3

60

3

3

60

3

3

º

30

60

.

.

º

30

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

10. Para determinar a altura de um edifício, um observador coloca-se a 30m de distância e assim o observa segundo um ângulo de 30º, conforme mostra a figura. Calcule a altura do edifício medida a partir do solo horizontal. Dado
[image: image21.wmf]3

= 1,73
[image: image40.png]

Solução. Primeiramente calculamos o comprimento “h” do triângulo formado com o ângulo de visão do observador. A razão trigonométrica associada à tangente é imediata.

[image: image22.wmf](

)

m

m

h

h

tg

h

h

adj

cat

op

cat

tg

3

,

17

)

73

,

1

(

10

3

10

3

3

.

30

º

30

.

30

30

.

.

º

30

=

=

=

Þ

=

Þ

=

Þ

=

=

A altura do edifício será a soma da altura do triângulo com a do observados: 17,3 + 3 = 20,3m.
11. Observe a figura e determine:
[image: image41.png]

a) Qual é o comprimento da rampa?
Solução. O comprimento da rampa “x” é a hipotenusa do triângulo retângulo. Como é informado o cateto oposto ao ângulo de 30º, a razão trigonométrica associada ao seno é imediata.

[image: image23.wmf]m

sen

x

x

hip

op

cat

sen

3

5

,

0

5

,

1

º

30

5

,

1

5

,

1

.

º

30

=

=

=

Þ

=

=

b) Qual é a distância do inicio da rampa ao barranco?

Solução. A distância do início da rampa ao barranco “y” é o cateto adjacente ao ângulo de 30º, a razão trigonométrica associada à tangente é imediata.

[image: image24.wmf]m

y

y

y

tg

y

adj

cat

op

cat

tg

6

,

2

73

,

1

5

,

4

3

5

,

4

3

3

5

,

1

3

3

º

30

5

,

1

.

.

º

30

=

@

Þ

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

12. A uma distância de 40m, uma torre é vista sob um ângulo
[image: image25.wmf]a

, como mostra a figura. Determine a altura h da torre se
[image: image26.wmf]a

= 30º.
[image: image42.png]1,6m

Barranco

Solução. A altura da torre é o cateto oposto ao ângulo de 30º. Como é informada a distância do vértice do ângulo à torre da razão trigonométrica associada à tangente é imediata.

[image: image27.wmf]m

h

h

tg

h

adj

cat

op

cat

tg

23

3

3

40

3

3

40

3

3

º

30

40

.

.

º

30

@

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

13. Em um triângulo ABC, retângulo em A, o ângulo B mede 30º e a hipotenusa mede 5cm. Determine as medidas dos catetos
[image: image28.wmf]AC

e
[image: image29.wmf]AB

desse triângulo.

Solução. O problema descrito pode ser representado pelo desenho mostrado.
Observando a figura identificamos a hipotenusa (oposta ao ângulo reto) valendo 5. Utilizando as razões trigonométricas temos:

[image: image43.png]

i)
[image: image30.wmf]5

,

2

)

5

,

0

.(

5

5

,

0

5

5

,

0

º

30

5

.

º

30

=

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

=

x

x

sen

x

hip

op

cat

sen

ii)
[image: image31.wmf]33

,

4

)

73

,

1

(

)

5

,

2

(

2

3

5

2

3

5

2

3

º

30

cos

5

.

º

30

cos

=

´

@

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

y

y

y

hip

adj

cat

_1330839452.unknown

_1330841540.unknown

_1330844594.unknown

_1330846906.unknown

_1330847581.unknown

_1330847501.unknown

_1330844742.unknown

_1330843802.unknown

_1330843904.unknown

_1330842622.unknown

_1330843162.unknown

_1330842614.unknown

_1330840789.unknown

_1330840860.unknown

_1330839461.unknown

_1330838235.unknown

_1330838822.unknown

_1330839080.unknown

_1330838594.unknown

_1315997359.unknown

_1330837736.unknown

_1330838151.unknown

_1316159478.unknown

_1330837616.unknown

_1316159465.unknown

_1315996189.unknown

_1315997302.unknown

_1315943266.unknown

_1315944098.unknown

_1315941173.unknown

