	[image: image37.png]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

Trigonometria no Triângulo Retângulo - GABARITO
1) Determine o seno, cosseno e a tangente dos ângulos agudos
[image: image2.wmf]a

 e
[image: image3.wmf]b

 na figura. (Use duas casas decimais).

Solução. Como os ângulos
[image: image4.wmf]a

 e
[image: image5.wmf]b

 são complementares, o seno de um tem o mesmo valor do cosseno do outro. No caso da tangente, o valor da tangente de um é o inverso da tangente do outro. Ou a cotangente.
[image: image1.jpg]

[image: image6.wmf]53

,

0

15

8

8

15

1

tg

88

,

1

8

15

adjacente

.

cat

oposto

.

cat

tg

)

iii

47

,

0

sen

47

,

0

17

8

hipotenusa

adjacente

.

cat

cos

)

ii

88

,

0

cos

88

,

0

17

15

hipotenusa

oposto

.

cat

sen

)

i

=

=

=

b

Þ

=

=

=

a

=

b

Þ

=

=

=

a

=

b

Þ

=

=

=

a

.
[image: image30.png]B 2000 m

2) Observando o triângulo retângulo mostrado na figura, calcule:
a) O seno, cosseno e tangente do ângulo agudo indicado.
b) O valor da altura relativa à hipotenusa.

c) A área do triângulo.

Solução. Utilizando as relações métricas e trigonométricas temos:
a)
[image: image7.wmf]13

,

1

7

7

3

7

7

.

7

3

7

3

adjacente

.

cat

oposto

.

cat

tg

)

iii

66

,

0

4

7

16

7

16

9

1

cos

4

3

1

cos

1

cos

sen

:

o

mod

º

2

66

,

0

4

7

hipotenusa

adjacente

.

cat

cos

7

9

16

3

4

BC

)

ii

75

,

0

4

3

hipotenusa

oposto

.

cat

sen

)

i

2

2

2

2

2

2

=

=

=

=

=

b

=

=

=

-

=

b

Þ

÷

ø

ö

ç

è

æ

-

=

b

Þ

=

b

+

b

=

=

=

b

Þ

=

-

=

-

=

=

=

=

b

.

b) Utilizando a fórmula que associa catetos, hipotenusa e altura no triângulo retângulo, temos:

[image: image8.wmf](

)

4

7

3

h

7

)

3

(

4

h

)

2

cateto

(

)

1

cateto

(

)

hipotenusa

(

)

altura

(

=

Þ

´

=

´

´

=

´

.
c) A área do triângulo retângulo vale a metade do produto dos catetos:

[image: image9.wmf](

)

2

7

3

A

2

7

)

3

(

2

)

2

cateto

(

)

1

cateto

(

A

=

Þ

´

=

´

=

.
3) Num triângulo retângulo um cateto mede 15cm e a hipotenusa 17cm. Calcule o seno, o cosseno e a tangente do maior ângulo agudo desse triângulo.

Solução. O maior ângulo agudo está oposto ao maior cateto. Calculando o outro cateto temos:

[image: image10.wmf]cm

15

cm

8

64

225

289

cat

)

cat

(

)

15

(

)

17

(

2

2

2

<

=

=

-

=

Þ

+

=

. (situação do exercício 1 acima).
Logo, os valores pedidos se referem ao ângulo oposto e adjacente ao cateto de 15cm. Considerando esse ângulo como
[image: image11.wmf]a

, temos:

[image: image12.wmf]47

,

0

17

8

hipotenusa

adjacente

.

cat

cos

)

ii

88

,

1

8

15

adjacente

.

cat

oposto

.

cat

tg

)

iii

88

,

0

17

15

hipotenusa

oposto

.

cat

sen

)

i

=

=

=

a

=

=

=

a

=

=

=

a

.
4) Observe a tabela com os valores aproximados (duas casas decimais) do seno, cosseno e tangente de alguns ângulos.

[image: image31.png]

Utilizando propriedades dos ângulos complementares, calcule os valores das expressões.

a)
[image: image13.wmf]º

34

tg

º

28

cos

.

3

º

15

cos

.

2

M

-

+

=

b)
[image: image14.wmf]º

75

g

cot

º

56

sen

.

5

º

6

cos

N

+

-

=

Solução. Utilizando o fato do seno de um ângulo possuir o mesmo valor do cosseno de seu complementar e a tangente desse ângulo valer o inverso da tangente do complementar, pela tabela observa-se:
i) 15º + 75º = 90º ii) 28º + 62º = 90º iii) 34º + 56º iv) 6º + 84º = 90º

Realizando as substituições adequadas nas expressões, temos:

a)
[image: image15.wmf]91

,

3

67

,

0

)

88

,

0

.(

3

)

97

,

0

.(

2

M

º

34

tg

º

28

cos

.

3

º

15

cos

.

2

M

=

-

+

=

-

+

=

 b)
[image: image16.wmf]89

,

2

)

27

,

0

(

)

83

,

0

.(

5

)

99

,

0

(

N

º

75

g

cot

º

56

sen

.

5

º

6

cos

N

-

=

+

-

=

+

-

=

5) Um avião levanta vôo em B e sobe fazendo um ângulo constante de 15º com a horizontal. A que altura está e qual distância percorrida, quando alcançar a vertical que passa por um prédio A situado a 2 km do ponto de partida?
(Dados: sen 15º = 0,26, cos 15º = 0,97 e tg 15º = 0,27).
[image: image32.png]

Solução. A figura mostrada representa um triângulo retângulo com catetos x e 2000m com hipotenusa y. Utilizando as relações trigonométricas, temos:

[image: image17.wmf]m

2062

97

,

0

2000

y

y

2000

97

,

0

hipotenusa

adjacent

.

cat

º

15

cos

:

distância

)

ii

m

540

)

2000

).(

27

,

0

(

x

2000

x

27

,

0

adjacente

.

cat

oposto

.

cat

º

15

tg

:

altura

)

i

@

=

Þ

=

Þ

=

=

=

Þ

=

Þ

=

6) Qual a área do triangulo ABC indicado na figura?
Solução. O triângulo possui base (x + y) e altura h. Calculando cada segmento pelas razões trigonométricas, temos:
[image: image33.png]

[image: image18.wmf](

)

(

)

(

)

2

cm

3

2

2

2

2

3

2

2

2

h

b

A

)

iv

cm

3

2

3

3

.

3

6

3

6

y

y

2

3

3

y

h

º

30

tg

)

iii

)

isósceles

retângulo

triângulo

(

cm

2

h

x

)

ii

cm

2

2

2

2

2

h

2

2

h

2

2

2

2

h

º

45

sen

)

i

+

=

´

+

=

´

=

=

=

=

Þ

=

Þ

=

®

=

=

=

=

Þ

=

Þ

=

7) Calcule o perímetro do triângulo retângulo ABC da figura, sabendo que
[image: image19.wmf]5

3

cos

=

a

e o segmento BC é igual a 10 m.
Solução. Encontra-se CA e AB através das razões trigonométricas e da relação fundamental.
[image: image34.png]

[image: image20.wmf]m

24

m

6

m

10

m

8

CA

BC

AB

Perímetro

)

iv

m

8

5

)

10

).(

4

(

AB

10

AB

5

4

BC

AB

sen

)

iii

m

6

5

)

10

).(

3

(

CA

10

CA

5

3

BC

CA

cos

)

ii

5

4

25

16

25

9

1

sen

5

3

1

sen

1

cos

sen

)

i

2

2

2

2

=

+

+

=

+

+

=

=

=

Þ

=

Þ

=

a

=

=

Þ

=

Þ

=

a

=

=

-

=

a

Þ

÷

ø

ö

ç

è

æ

-

=

a

Þ

=

a

+

a

.
8) Calcule x indicado na figura.
[image: image35.png]

Solução. Identificando os ângulos do triângulo, observamos que y = 100, pois o triângulo 30º, 30º e 120º é isósceles. No triângulo retângulo x está oposto ao ângulo de 60º. Aplicando a razão trigonométrica do seno, temos:

[image: image21.wmf]3

50

2

3

.

100

x

100

x

º

60

sen

=

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

=

9) As raízes da equação x² - 14x + 48 = 0 expressam em centímetros as medidas dos catetos de um triângulo retângulo. Determine a medida da altura relativa à hipotenusa, o perímetro desse triângulo e o seno do maior ângulo agudo.
Solução. Resolvendo a equação do 2º grau, temos:

[image: image22.wmf]ï

ï

î

ï

ï

í

ì

=

=

-

=

=

=

+

=

Þ

±

=

±

=

-

±

=

-

-

±

-

-

=

cm

6

2

12

2

2

14

x

cm

8

2

16

2

2

14

x

2

2

14

2

4

14

2

192

196

14

)

1

(

2

)

48

)(

1

(

4

)

14

(

)

14

(

x

2

1

2

i) A hipotenusa é calculada pela relação de Pitágoras:
[image: image23.wmf]cm

10

100

64

36

hip

)

8

(

)

6

(

hip

2

2

2

=

=

+

=

Þ

+

=

.

ii) A altura vale:
[image: image24.wmf](

)

cm

8

,

4

10

48

h

8

)

6

(

10

h

)

2

cateto

(

)

1

cateto

(

)

hipotenusa

(

)

altura

(

=

=

Þ

´

=

´

´

=

´

.

iii) Perímetro: 6cm + 8cm + 10cm = 24cm.

iv) O maior ângulo está oposto ao maior cateto:
[image: image25.wmf]8

,

0

10

8

sen

=

=

a

.
10) Calcule a área do triângulo ABC, sabendo que
[image: image26.wmf]cm

2

h

=

,
[image: image27.wmf]º

30

=

a

 e
[image: image28.wmf]º

45

=

b

.
Solução. A base do triângulo é a soma dos segmentos AH e HB. Calculando cada medida pelas razões trigonométricas, temos:

[image: image36.png]seno [cosseno [tangente
026 097 | 027
056 | 083 | 067
058 | 047 | 188
099 010 | 951

[image: image29.wmf](

)

(

)

2

cm

3

3

3

6

3

3

2

2

3

6

3

2

2

2

3

3

2

2

2

3

12

2

2

2

3

6

2

h

b

A

)

iv

cm

2

HB

2

HB

1

h

HB

º

45

tg

)

ii

cm

3

6

AH

2

AH

3

3

h

AH

º

30

tg

)

i

+

=

+

=

+

=

+

=

+

=

´

÷

÷

ø

ö

ç

ç

è

æ

+

=

´

=

=

Þ

=

Þ

=

=

Þ

=

Þ

=

_1361527326.unknown

_1361530010.unknown

_1361535533.unknown

_1361537229.unknown

_1361537371.unknown

_1361538058.unknown

_1361537243.unknown

_1361537220.unknown

_1361533993.unknown

_1361534034.unknown

_1361531183.unknown

_1361527960.unknown

_1361529274.unknown

_1361527712.unknown

_1359446649.unknown

_1359452390.unknown

_1361525349.unknown

_1361527086.unknown

_1359452481.unknown

_1361524182.unknown

_1359452432.unknown

_1359449918.unknown

_1359450918.unknown

_1359449010.unknown

_1359446632.unknown

