[image: image1.wmf]3

2

LISTA DE APLICAÇÕES DAS LEIS DO SENO E COSSENO - GABARITO
1) Um triângulo é tal que AB =
[image: image32.png]

cm e AC = 6cm. Calcule a medida do lado BC sabendo que os ângulos internos dos vértices B e C são tais que B = 2C.
[image: image2.wmf]
Solução. O lado AC está oposto ao ângulo B. O lado AB está oposto ao ângulo C. Aplicando a lei dos senos, temos:
[image: image3.wmf]senC

C

sen

3

2

2

6

=

. O termo sen2C pode ser desenvolvido como: 2senCcosC.

Voltando ao problema, temos:

[image: image4.wmf].

2

3

3

3

4

3

6

3

4

6

cos

cos

3

4

6

)

cos

2

(

3

2

6

3

2

2

6

=

=

=

Þ

=

Þ

=

Þ

=

C

C

senC

C

senC

senC

C

sen

 Logo C = 30º e B = 2C = 60º. Esse resultado indica que o terceiro ângulo vale 90º e o triângulo é retângulo. O lado BC oposto ao ângulo reto é hipotenusa e vale:
[image: image5.wmf](

)

.

3

4

48

12

36

3

2

6

2

2

cm

a

=

=

+

=

+

=

2) No triângulo da figura, x = 30º, y = 15º e AC mede
[image: image6.wmf]2

15

. Calcule o lado BC.
[image: image21.png]

Solução. O ângulo B vale: 180º - (30º + 15º) = 135º. Aplicando a lei dos senos, temos:

[image: image7.wmf].

15

2

2

.

2

1

.

2

15

2

1

2

2

2

15

º

30

º

135

2

15

2

15

=

Þ

=

=

Þ

=

Þ

=

BC

BC

BC

sen

BC

sen

senx

BC

senB

3) Considere um triângulo cujos lados medem 5cm, 6cm e 9cm. Qual a área de um quadrado cujo lado é a mediana relativa ao maior lado do triângulo considerado em centímetros quadrados?
Solução. Aplicando a lei dos cossenos, temos:
[image: image22.wmf]PT

h

PT

QT

tg

=

=

a

i)
[image: image8.wmf]90

70

90

106

36

cos

cos

)

9

)(

5

(

2

9

5

6

2

2

2

=

-

-

=

Þ

-

+

=

y

y

ii)
[image: image9.wmf]2

2

2

2

2

2

25

,

10

)

90

70

(

45

4

81

25

cos

)

2

9

)(

5

(

2

2

9

5

cm

m

m

y

m

=

Þ

-

+

=

-

÷

ø

ö

ç

è

æ

+

=

.
4) Calcule o cosseno do ângulo obtuso x do triângulo ABC.
Solução. Aplicando a lei dos senos, temos:

[image: image23.wmf]PT

h

RS

QS

tg

10

-

=

=

b

[image: image10.wmf])

(

3

5

cos

3

5

9

5

9

4

1

cos

3

2

1

cos

.

3

2

2

3

2

1

.

4

3

4

2

1

3

4

º

30

3

2

negativo

obtuso

x

x

x

senx

senx

senx

senx

senx

sen

®

-

=

±

=

=

-

=

÷

ø

ö

ç

è

æ

-

=

Þ

=

Þ

=

=

Þ

=

Þ

=

[image: image24.wmf]m

h

h

h

PT

h

PT

h

40

40

4

3

10

.

4

.

3

=

Þ

-

=

-

=

5) Calcule a soma dos lados AC e BC do triângulo.
Solução. Aplicando a lei dos senos, temos:

i)
[image: image11.wmf](

)

6

2

2

.

3

.

2

2

2

.

32

2

1

.

2

2

3

2

2

4

2

1

2

3

º

45

º

30

2

3

2

=

=

Þ

=

=

Þ

=

Þ

=

BC

BC

BC

sen

BC

sen

ii) Aplicando a lei dos cossenos em relação ao lado AB, temos:

[image: image12.wmf]0

18

3

6

0

18

6

0

36

18

2

3

12

2

3

).

)(

6

(

2

36

12

º

30

cos

)

)(

(

2

)

2

3

(

2

2

2

2

2

2

2

=

+

-

Þ

=

+

-

Þ

=

+

-

-

-

+

=

Þ

-

+

=

AC

AC

AC

AC

AC

AC

AC

AC

AC

BC

AC

BC

. Resolvendo:

[image: image13.wmf])

1

3

(

3

2

6

3

6

2

36

3

6

2

)

18

)(

1

(

4

108

)

3

6

(

±

=

±

=

±

=

+

-

±

-

-

=

AC

. Como o ângulo oposto ao lado AC é obtuso, ele é o maior lado. Logo AC =
[image: image14.wmf]).

1

3

(

3

+

 Logo a soma pedida AC + BC será o valor
[image: image15.wmf].

2

,

14

6

)

73

,

2

(

3

)

1

3

(

3

6

=

+

@

+

+

=

+

BC

AC

6) Calcule o valor de cos x no triângulo da figura.

[image: image25.png]10m| X

(figura fora de esca

Solução. Aplicando a lei dos cossenos, temos:

[image: image16.wmf]8

1

cos

cos

)

(

8

cos

)

(

8

8

9

cos

)

)(

(

2

2

3

2

2

2

2

2

2

2

2

-

=

Þ

-

=

-

=

Þ

-

+

=

÷

ø

ö

ç

è

æ

x

x

R

R

x

R

R

R

x

R

R

R

R

R

7) Uma certa propriedade rural tem o formato de um trapézio como na figura. As bases WZ e XY do trapézio medem 9,4 km e 5,7 km, respectivamente, e o lado YZ margeia um rio. Se o ângulo XYZ é o dobro do ângulo XWZ, a medida, em km, do lado YZ que fica à margem do rio é:
[image: image26.png]s

[image: image27.png]A
—s———]

(A) 7,5.

(B) 5,7.

(C) 4,7.

(D) 4,3.

(E) 3,7.
8) Dois edifícios, X e Y, estão um em frente ao outro, num terreno plano. Um observador, no pé do edifício X (ponto P), mede um ângulo α em relação ao topo do edifício Y (ponto Q). Depois disso, no topo do edifício X, num ponto R, de forma que RPTS formem um retângulo e QT seja perpendicular a PT, esse observador mede um ângulo β em relação ao ponto Q no edifício Y. Sabendo que a altura do edifício X é 10 m e que 3 tg α = 4 tg β, a altura h do edifício Y, em metros, é:
[image: image28.png]

[image: image29.png]342,

15°

30°

(A)40/3

(B)50/4

(C) 30.

(D) 40.

(E) 50.
9) Calcule a área do triângulo.
[image: image30.png]X 57km

s e e i)

Solução. A área do triângulo é dada pelo metade do produto da base pela altura:
[image: image17.wmf]2

.

h

b

A

=

. A base “x” pode ser calculada pela lei dos cossenos:
[image: image18.wmf])

(

8

0

)

3

)(

8

(

0

24

5

2

1

10

25

49

º

60

cos

)

)(

5

(

2

5

7

2

2

2

2

2

positiva

x

x

x

x

x

x

x

x

x

=

Þ

=

+

-

=

+

-

Þ

÷

ø

ö

ç

è

æ

-

+

=

-

+

=

Como
[image: image19.wmf]º

60

5

º

60

5

sen

h

sen

h

=

Þ

=

, a área do triângulo será:
[image: image20.wmf]17

3

10

4

3

40

2

2

3

).

5

).(

8

(

@

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

A

�EMBED PBrush����
COLÉGIO PEDRO II – UNIDADE ESCOLAR SÃO CRISTÓVÃO III

 1a SÉRIE - MATEMÁTICA

COORDENADORA: MARIA HELENA M. M. BACCAR

�
�

Solução. Traçando uma paralela ao lado WX, construímos um triângulo isósceles com os dois ângulos iguais a “b”. Logo, o lado YZ possui a mesma medida de 3,7km do outro lado.

Solução. Observando os triângulos QPT e QRS, calculamos as tangentes de (e (: � EMBED Equation.3 ��� e � EMBED Equation.3 ���. Como 3tg(= 4tg(, temos: � EMBED Equation.3 ���

[image: image31.png]

_1277548210.unknown

_1277552863.unknown

_1277667231.unknown

_1277668164.unknown

_1280242634.unknown

_1280242655.unknown

_1277668506.unknown

_1277667652.unknown

_1277667376.unknown

_1277553147.unknown

_1277667126.unknown

_1277552950.unknown

_1277552558.unknown

_1277552581.unknown

_1277549223.unknown

_1277544928.unknown

_1277545697.unknown

_1277548088.unknown

_1277545052.unknown

_1277225662.unknown

_1277544140.unknown

_1277226211.unknown

_1277225560.unknown

_991164551

