	[image: image1.png]

[image: image44.png]73

LISTA DE TRIGONOMETRIA NO TRIÂNGULO RETÂNGULO - GABARITO
1. Sabendo que um triângulo retângulo os ângulos agudos são A e B, a hipotenusa mede 5cm e que o valor de sen B = 2sen A, encontre as medidas dos catetos.

[image: image27.wmf]5

Solução.
i)
[image: image2.wmf]5

5

a

senA

b

senB

=

=

 iii)
[image: image3.wmf]5

25

5

)

2

(

25

5

2

2

2

2

2

2

+

=

Þ

=

Þ

+

=

+

=

a

a

a

a

a

b

[image: image28.wmf]5

2

ii)
[image: image4.wmf]a

b

a

b

senA

senB

2

5

2

5

2

=

Þ

=

=

2. Dado um triângulo ABC onde C =
[image: image5.wmf]2

 , o ângulo A = 60º e C= 45º . Calcule o lado a e b.

[image: image29.wmf]3

 Solução.
 i)
[image: image6.wmf].

2

6

2

3

.

2

2

º

60

=

=

Þ

=

h

h

h

sen

 ii)
[image: image7.wmf].

3

2

6

2

2

6

2

2

2

2

6

º

45

=

=

=

=

Þ

=

a

a

a

h

sen

 Repare que h = x
(lados do triângulo isósceles).
[image: image30.wmf]2

2

6

+

iii)
[image: image8.wmf]2

2

6

2

2

2

6

)

(

2

2

2

1

.

2

2

º

60

cos

+

=

+

=

+

-

=

=

=

-

Þ

-

=

x

x

b

b

x

b

x

b

3. Calcular a altura de um poste visto sob um ângulo de 60º por um observador com 1,80m de altura que se encontra a 10m do poste.

[image: image31.png]

Solução.

[image: image9.wmf]m

x

h

m

x

x

tg

80

,

18

80

,

1

17

80

,

1

17

7

,

1

.

10

3

.

10

10

º

60

=

+

=

+

=

=

@

=

Þ

=

4. Uma rampa lisa de 20 m de comprimento faz um ângulo de 30º com o plano horizontal. Uma pessoa que sobe essa rampa inteira se eleva verticalmente de quanto?

[image: image32.png]>

x

Solução.

[image: image10.wmf]m

h

sen

h

h

sen

10

2

1

.

20

º

30

.

20

20

º

30

=

=

Þ

=

Þ

=

5. Dados AB = 4 cm, BH =
[image: image11.wmf]12

 cm e AC =
[image: image12.wmf]3

12

2

 cm, calcule a tangente do ângulo B e C.

[image: image33.png]

Solução.
i)
[image: image13.wmf].

2

4

4

12

16

)

12

(

16

)

(

)

(

2

2

2

2

2

2

=

+

=

=

-

=

-

=

Þ

-

=

h

h

h

BH

AB

h

 ii)
[image: image14.wmf].

3

3

2

3

3

3

2

3

2

3

4

3

4

9

36

48

4

9

12

.

4

3

12

2

)

(

)

(

2

2

2

2

2

2

2

=

=

=

+

=

=

-

=

-

=

-

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

-

=

x

x

h

x

h

AC

x

iii)
[image: image15.wmf]3

3

3

3

3

3

2

3

.

2

3

3

2

2

6

12

12

12

2

12

.

12

12

.

2

12

2

=

=

=

=

=

=

=

=

=

=

x

h

tgC

BH

h

tgB

6. [image: image34.png]Sem

 Sabendo que AB = 3cm, ângulo A = 30º e B = 60º, determine h.
Solução.

[image: image16.wmf]x

h

x

h

tg

3

º

60

=

Þ

=

[image: image17.wmf]3

3

).

3

(

3

º

30

x

h

x

h

tg

+

=

=

+

=

Igualando os valores de h, temos:
[image: image18.wmf]5

,

1

2

3

3

3

3

3

3

3

).

3

(

3

=

=

Þ

=

-

+

=

Þ

+

=

x

x

x

x

x

x

x

. Logo,
[image: image19.wmf]cm

h

55

,

2

5

,

1

.

3

@

=

7. Seja um quadrado ABCD, cujo lado mede L e a diagonal d. Calcule o valor da diagonal por trigonometria.

Solução.

Observe no desenho que a diagonal divide o quadrado em dois triângulos isósceles. Logo os ângulos são de 90º, 45º e 45º.

[image: image35.png]25m 25m

T 7w
[T

[image: image20.wmf]2

.

2

2

.

2

2

.

2

2

.

2

2

2

2

2

º

45

L

L

L

d

L

d

d

L

d

L

sen

=

=

=

=

Þ

=

Þ

=

8. Uma escada está encostada na parte superior de um prédio de 50m de altura, e forma com o solo um ângulo de 60º. Determine o comprimento da escada.

[image: image36.png]

Solução.

Observe o desenho e o triângulo retângulo que é representado na figura. O comprimento da escada é a hipotenusa desse triângulo.

[image: image21.wmf]m

x

x

x

x

sen

6

,

56

3

3

.

100

3

.

3

3

100

3

100

50

2

3

50

º

60

@

=

=

=

Þ

=

Þ

=

9. Um navio encontra-se a 100 m de um farol. Sabendo que o farol é visto do navio sob um ângulo de 30º e desprezando a altura do navio, calcule a altura do farol.

Solução. Observe pelo desenho que utilizaremos a tangente de 30º.
[image: image37.png]60°

I
% 1‘,Bﬂm

—— 1om—

[image: image22.wmf]m

h

h

h

tg

6

,

56

3

3

.

100

100

3

3

100

º

30

@

=

=

Þ

=

10. Para alcançarmos o 1º andar de um edifício, subimos uma rampa de 6 m que forma com o solo um ângulo de 45º. Qual é a altura desse 1º andar?

Solução. Pelo desenho, utilizaremos o seno de 45º.
[image: image38.png]

[image: image23.wmf]m

h

h

h

sen

23

,

4

2

3

2

2

.

6

6

2

2

6

º

45

@

=

=

=

Þ

=

11. Calcule o valor de x e y em cada item.

Solução. Aplicação direta das relações trigonométricas no triângulo retângulo em cada caso.

[image: image39.png]

[image: image40.png]

 Triângulo retângulo isósceles

[image: image24.wmf]m

y

x

y

m

x

x

x

sen

82

,

2

82

,

2

2

2

2

2

.

4

4

2

2

4

º

45

@

Þ

=

@

=

=

=

Þ

=

[image: image25.wmf]14

2

.

7

4

.

49

49

3

.

49

7

)

3

7

(

º

60

3

3

7

3

7

2

2

=

=

=

=

+

=

+

=

=

=

=

Þ

=

y

arctg

x

tgx

tgx

12. Se a base de um triângulo isósceles mede 14 cm e seu lado mede 25 cm, quanto mede sua altura?

[image: image41.png]45°

1483

Solução. A altura de um triângulo isósceles em partindo do ângulo diferente divide o lado oposto ao meio.

[image: image26.wmf]m

h

h

h

24

576

49

625

7

25

2

2

2

2

=

=

-

=

Þ

+

=

Resposta: a = � EMBED Equation.3 ��� e b = � EMBED Equation.3 ���.

Resposta: a = � EMBED Equation.3 ��� e b = � EMBED Equation.3 ���.

 COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 MATEMÁTICA – 1ª SÉRIE – AULA DE APOIO

 COORDENAÇÃO: COORDENADORA: MARIA HELENA M. M. BACCAR

	

PAGE
4

[image: image42.png]O
oo

O

60

s0r

[image: image43.png]

_1274614484.unknown

_1274617624.unknown

_1274618618.unknown

_1274678655.unknown

_1274679350.unknown

_1274679914.unknown

_1274680502.unknown

_1274679070.unknown

_1274619364.unknown

_1274617872.unknown

_1274617983.unknown

_1274617815.unknown

_1274616469.unknown

_1274616620.unknown

_1274615259.unknown

_1274611750.unknown

_1274612733.unknown

_1274613708.unknown

_1274612824.unknown

_1274612243.unknown

_1274612497.unknown

_1274610401.unknown

_1274611664.unknown

_1024676745.unknown

_1274610340.unknown

_1274610368.unknown

_1274610095.unknown

_1014994301.unknown

_1014994329.unknown

_940172233

