[image: image1.png]

[image: image51.png]Parte de 1 volta
1volta

EXERCÍCIOS – TRIGONOMETRIA
LIVRO “MATEMÁTICA – CIÊNCIAS E APLICAÇÕES” VOL 2 – G.IEZZI
[image: image36.wmf]2

a

1) Calcule o comprimento do arco AB definido em uma circunferência de diâmetro 10cm por um ângulo central AÔB de 2 rad.
[image: image2.wmf]
Solução. Lembrando o conceito de radiano. É a medida de um ângulo central que delimita um arco cujo comprimento é o mesmo do raio. No caso, se o ângulo central (() fosse de um radiano, e o raio 5cm (metade do diâmetro), o arco também seria de 5cm. Mas temos a fórmula s = r.(, (em radianos. Logo, s = 5 x 2 = 10cm.
2) Disponha em ordem crescente as seguintes medidas de ângulos:

[image: image3.wmf]rad

12

7

p

, 50º , (rad,
[image: image4.wmf]rad

9

4

p

, 90º

Solução. Para compararmos as grandezas, precisamos uniformizar as medidas. Por exemplo, podemos expressar todos os ângulos em graus. Veja a tabela.
	Graus
	Radianos

	
[image: image5.wmf]º

105

12

º

180

.

7

=

	
[image: image6.wmf]rad

12

7

p

	180º
	(rad

	
[image: image7.wmf]º

80

9

º

180

.

4

=

	[image: image37.wmf]rad

9

4

p

[image: image8.wmf]rad

9

4

p

	50º
	
[image: image9.wmf]rad

18

5

180

50

p

p

=

	90º
	
[image: image10.wmf]rad

2

p

3) Seja 20cm o raio de uma circunferência. Calcule seu comprimento.
Solução. O comprimento de uma circunferência vale C = 2(r = 2(20)(3,14) ~ 125,6cm ou 40(cm.
4) Calcule o ângulo entre os ponteiros do relógio às 4 horas e 20 minutos.
Solução. Lembrando que a cada hora o ponteiro menor se desloca 30º e o maior 360º e que após 20 minutos, o ponteiro maior estará sobre o 4 e o menor terá se deslocado, alguns graus, na direção do 5 temos a regra de três:
[image: image38.wmf]rad

12

7

p

	Ponteiro menor
	Ponteiro maior

	30º
	60 min

	y
	20 min

[image: image39.wmf]º.

10

min

60

min

20

º

30

=

=

x

y

5) Na figura, qual o percurso mais curto sobre as semi-

circunferências: AMB OU ADCEB?
Solução. Observe o raio R na circunferência menor e
verifique os raios das demais.
Circ. ADC: raio R
Circ. CEB: raio 2R

Circ. AMB: 3R.

i) o percurso AMB = (.r = (.(3R) = 3(R
ii) o percurso ADCEB = ADC + CEB = (.R + (.(2R) = (R + 2(R = 3(R
Conclusão: Os percursos são os mesmos.
[image: image40.wmf]º.

45

º

9

,

44

14

,

3

785

,

0

º

180

785

,

0

º

180

@

@

=

=

x

x

x

p

6) Escreva em graus e radianos as medidas os ângulos

 centrais formados na figura ao lado.
Solução. Utilizando a fórmula s = r.(, onde (em radianos
é o ângulo central, temos: 1,57 = 2.(. Logo (= 0,785 rad. Para

expressar esse ângulo em graus podemos usar a regra de três.

	Graus
	[image: image41.wmf].

4

º

180

º

45

rad

x

x

p

p

=

=

Radianos

	180º
	(

	x
	0,785

Logo o ângulo central corresponde a 0,785 rad(
[image: image11.wmf]4

p

) ou 45º. Repare que essa é a medida menor. O ângulo central maior será de 360º - 45º = 315º ou
[image: image12.wmf].

4

7

4

2

p

p

p

=

-

7) Um automóvel percorre 78,5m de uma curva, descrevendo um arco de 45º. Determine o raio da curva.
Solução. O arco de 45º é delimitado por um ângulo central de 45º. Como estamos lidando com uma curva de 78,5m que representa o comprimento do arco, expressamos o ângulo central em radianos.
	Graus
	[image: image42.wmf]º

120

cos

.

5

.

5

.

2

5

5

2

2

2

-

+

=

x

Radianos

	180º
	(

	45º
	x

[image: image43.wmf])

5

,

0

.(

50

25

25

2

-

-

+

=

x

8) As duas polias da figura giram simultaneamente em torno dos respectivos centros, por estarem ligadas por uma correia inextensível. Quantos graus deve girar a maior polia para que a menor dê uma volta completa.
[image: image44.wmf]75

25

50

2

=

+

=

x

[image: image45.wmf]3

5

75

=

=

x

[image: image46.png]

[image: image13.png]Parte de 1 volta
1volta

Solução. Quando a roda menor completa uma volta equivalente a 4(, a roda maior não chega a completar a sua (2(.5 = 10(). Percorre o correspondente a x = 5(((em radianos). A regra de três calcula o quanto a roda grande percorre em graus.
	1 volta(graus)
	1 volta (rad)

	360º
	10(

	x
	4(

[image: image14.wmf]º

144

10

º

1440

10

)

º

360

).(

4

(

=

=

=

p

p

x

9) Um terreno triangular tem frentes de 6m e 8m em ruas que formam um ângulo de 75º. Qual é a área do terreno? Quanto mede o terceiro lado do terreno?
[image: image47.png]

Solução. Consulte a tabela para encontrar valores de seno:
i) Aplicando a relação trigonométrica no triângulo retângulo

de hipotenusa 6 e ângulo 75º, calculamos h = 6.sen75º. A área
do triângulo é (b x h)/2 = (8 x 6.sen75º)/2. Considerando o

sen75º = 0,9659 a área será:

A =
[image: image15.wmf].

18

,

23

2

96

,

0

6

8

2

m

=

´

´

ii) Aplicando a lei dos cossenos no triângulo e considerando o

cos75º = 0,2588, temos:

[image: image16.wmf]m

x

x

67

,

8

1552

,

75

1552

,

75

2588

,

0

.

96

64

36

º

75

cos

.

8

.

6

.

2

8

6

2

2

2

@

=

Þ

=

-

+

=

-

+

=

10) Qual a área de um triângulo retângulo isósceles cujo perímetro é
[image: image17.wmf]?

2

2

4

+

Solução. Um triângulo isósceles é aquele que possui dois ângulos e dois lados iguais.
[image: image48.png]

Lembre que “y” é a diagonal do quadrado de lado “x”.

Logo
[image: image18.wmf].

2

x

y

=

 Pelas informações, temos:

[image: image19.wmf]2

2

2

2

2

.

2

2

2

4

2

2

2

2

4

=

+

+

=

Þ

+

=

+

Þ

+

=

+

+

x

x

x

y

x

x

.

Logo
[image: image20.wmf].

2

2

4

2

)

2

(

2

2

2

=

=

=

´

=

´

=

x

x

h

b

A

11) Determine a medida do ângulo x.
[image: image49.png]

[image: image50.png]

Solução. O triângulo não é retângulo. Com as informações podemos utilizar a Lei dos senos.

[image: image21.wmf]º.

30

2

1

2

1

2

2

2

2

2

º

45

2

=

Þ

=

´

=

´

=

Þ

=

a

a

a

a

a

a

a

sen

sen

a

sen

a

Para calcular “x”, basta utilizar a Lei angular de Tales: x = 180º - (45º + 30º) = 180º - 75º = 105º.
12) Calcule o perímetro do quadrilátero ABCD.

Solução. Usando a trigonometria no triângulo retângulo, temos:
i)
[image: image22.wmf].

724

,

10

7660

,

0

14

º

40

cos

.

14

14

º

40

cos

@

´

=

=

Þ

=

AD

AD

[image: image23.wmf].

997

,

8

6427

,

0

14

º

40

.

14

14

º

40

@

´

=

=

Þ

=

sen

AD

BD

sen

iI)
[image: image24.wmf].

030

,

5

5591

,

0

997

,

8

º

56

cos

.

997

,

8

997

,

8

º

56

cos

@

´

=

=

Þ

=

BC

BC

[image: image25.wmf].

458

,

7

829

,

0

14

º

56

.

997

,

8

997

,

8

º

56

@

´

=

=

Þ

=

sen

CD

CD

sen

Logo o perímetro será: 14 + 5,030 + 7,458 + 10,724 ~ 37,21.
13) No triângulo cujos lados medem 9cm, 15cm e 21cm, qual a medida do maior ângulo interno em graus?
Solução. Aplicando a lei dos cossenos para todos os ângulos internos, temos:
i)
[image: image26.wmf]º.

23

9285

,

0

630

81

441

225

cos

cos

21

15

2

21

15

9

2

2

2

@

Þ

@

-

+

=

Þ

´

´

´

-

+

=

A

A

A

ii)
[image: image27.wmf]º.

38

7857

,

0

378

225

441

81

cos

cos

21

9

2

21

9

15

2

2

2

@

Þ

@

-

+

=

Þ

´

´

´

-

+

=

A

A

B

iii) Não é preciso calcular esse ângulo pela lei dos cossenos. Basta aplicar a lei angular de Tales: 180º - (23º + 38º) ~ 119º.
Logo, o maior ângulo é de 119º.

14) Calcule o perímetro de um paralelogramo cujas diagonais medem
[image: image28.wmf]cm

3

8

e 10cm e formam um ângulo de 30º.
Solução. O lado oposto a esse ângulo é o menor do paralelogramo. Aplicando a lei dos cossenos no triângulo formado por esse lado “a” e pelas metades das diagonais vem:

[image: image29.wmf].

13

60

73

2

120

73

2

3

.

3

40

25

48

º

30

cos

5

3

4

2

)

5

(

)

3

4

(

2

2

2

=

-

=

-

=

-

+

=

´

´

´

-

+

=

a

Logo,
[image: image30.wmf].

13

cm

a

=

O outro lado do paralelogramo é oposto ao ângulo de 150º. Aplicando a lei dos cossenos no triângulo formado por esse lado “b” e pelas metades das diagonais vem:

[image: image31.wmf].

133

60

73

)

2

3

.(

3

40

25

48

º

150

cos

5

3

4

2

)

5

(

)

3

4

(

2

2

2

=

+

=

-

-

+

=

´

´

´

-

+

=

b

Logo,
[image: image32.wmf].

133

cm

b

=

Então o perímetro será:
[image: image33.wmf].

)

13

133

(

2

133

2

13

2

2

cm

p

+

=

´

=

15) Prove que em todo triângulo ABC temos a = b.cos C + c.cos B.

Solução. Prova para o triângulo acutângulo. Considerando a lei dos cossenos para um triângulo qualquer, temos:
i) CD = b.cosC
ii) DB = c.cosB

iii) a = CD + DB

Logo, a = b.cosC + c.cosB

16) Calcule as medidas dos ângulos B e C de um triângulo, sendo Â = 15º, a = 1 e b =
[image: image34.wmf].

3

1

+

Solução. Sendo a = 1 oposto ao ângulo de 15º e utilizando a lei dos senos com os lados b e a, vem:

[image: image35.wmf]º.

45

7071

,

0

1

)

3

1

(

2588

,

0

3

1

º

15

1

@

Þ

=

+

´

=

Þ

+

=

B

senB

senB

sen

Calculando C pela lei angular de Tales, vem: C = 180º - (45º + 15º) = 180º - 60º = 120º.
17) Calcule o valor de “x” no triângulo.

COLÉGIO PEDRO II - UNIDADE ESCOLAR SÃO CRISTÓVÃO III

MATEMÁTICA – 1ª SÉRIE DO ENSINO MÉDIO PROF. WALTER TADEU

A

.

 E

C

 O

 D

M

 B

 45º

 2cm

5cm

 2m

 O

B

A

157cm

 x

 a

� EMBED Equation.3 ���

 40º

 56º

 A

 D

 B

 C

5

5

120º

x

50º < � EMBED Equation.3 ���< 90º < � EMBED Equation.3 ���< (rad

� EMBED Equation.3 ��� O ponteiro menos se deslocou do número 4 de 10º. Esse é o ângulo interno entre o maior e o menor. O externo será de 360º - 10º = 350º.

R

 R

 R

 R

 R

 R

� EMBED Equation.3 ���

� EMBED Equation.3 ��� Logo se s = 78,5 e s = r.(temos: 78,5 = 0,785.r, então r = 78,5 ÷ 0,785 = 100m.

 75º

 x = ?

6m

 8m

 h = ?

y

x

14

(

y

z

x

= 2((2) = 4(

Solução. Utilizando a lei dos cossenos, vem:

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

PAGE
3

_1269946154.unknown

_1270124218.unknown

_1270134898.unknown

_1270139520.unknown

_1270139633.unknown

_1274072779.unknown

_1270139662.unknown

_1270139586.unknown

_1270135156.unknown

_1270139081.unknown

_1270135130.unknown

_1270135145.unknown

_1270134995.unknown

_1270126987.unknown

_1270127248.unknown

_1270124338.unknown

_1270122614.unknown

_1270123988.unknown

_1270124135.unknown

_1270123349.unknown

_1270121573.unknown

_1270122521.unknown

_1270122567.unknown

_1270121767.unknown

_1270119778.unknown

_1269946344.unknown

_1269943351.unknown

_1269943487.unknown

_1269945640.unknown

_1269945985.unknown

_1269944409.unknown

_1269943475.unknown

_1269804190.unknown

_1269943297.unknown

_1269807909.unknown

_1269809522.unknown

_1269809988.unknown

_1269804443.unknown

_1269804389.unknown

_1238008607

