	[image: image27.png]144,

180°

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU
www.professorwaltertadeu.mat.br

Lista de Trigonometria – Medidas de Arcos e Ângulos – 2012 - GABARITO
1. Um pneu de automóvel, com 0,5m de raio, percorreu uma distância de 6280m. Quantas voltas deu o pneu? (Adote π = 3,14).
Solução. Uma volta completa do pneu corresponde a C = 2пr = 2(3,14)(0,5) = 3,14m. A distância percorrida corresponde a (6280 ÷ 3,14) = 2000 voltas.
2. Um atleta deu 22 voltas numa pista circular de 50m de raio. Que distância percorreu? (Adote π = 3,14).
Solução. Uma volta completa da pista mede C = 2пr = 2(3,14)(50) = 314m. O total de 22 voltas corresponde a (22).(314) = 6908m.
3. Uma toalha redonda tem 1,5m de raio. Uma mulher pretende colocar renda em todo o perímetro da toalha. Quantos metros de renda serão necessários? (Adote π = 3,14).
Solução. O perímetro da toalha corresponde ao comprimento da circunferência de raio 1,5m. Logo, serão necessários 2P = C = 2пr = 2(3,14)(1,5) = 9,42m.
[image: image1.jpg]

4. Determine, em radianos, a medida do arco AMB (arco ABM = 7cm).
Solução. A medida em radianos do arco é a medida do ângulo central. Utilizando a fórmula, temos:
[image: image2.wmf]rad

28

,

1

4

7

7

).

4

(

7

)

AMB

(

Arco

.

r

)

AMB

(

Arco

=

=

a

Þ

=

a

Þ

î

í

ì

=

a

=

.
[image: image24.png]

5. Determine, em graus, a medida do arco AMB, da figura.

Solução. O cálculo envolvendo graus utiliza o fato de que a circunferência completa com 360º possui um comprimento de arco de C = 2пr.
No caso, de C = 2п(8) = 16п.cm. Encontrando o ângulo pedido, temos:
[image: image3.wmf]º

45

8

º

360

16

)

º

360

).(

2

(

2

16

º

360

=

=

p

p

=

a

Þ

p

a

=

p

.
6. Sabendo que a medida do arco AMB é 4,2rad, determine o comprimento desse arco em centímetros.
[image: image25.png]7

Solução. A medida do arco é proporcional ao ângulo central em radianos. Aplicando a fórmula, vem:
[image: image4.wmf]cm

6

,

12

)

2

,

4

).(

3

(

.

r

)

AMB

(

Arco

=

=

a

=

.
7. (UNICAMP) Um relógio foi acertado exatamente ao meio dia. Determine as horas e minutos que estará marcando esse relógio após o ponteiro menor ter percorrido um ângulo de 42°.
Solução. O ponteiro menor (horas) percorre 30º em 1h ou 60 minutos. Estabelecendo a regra de três, temos:
[image: image5.wmf]min

24

h

1

min

84

)

2

)(

42

(

º

30

min)

60

).(

º

42

(

x

x

º

42

min

60

º

30

=

=

=

=

Þ

=

.

Como o relógo foi acertado ao meio dia, estará maracando 13h24min.
8. (UFMS) Um dispositivo mecânico pode girar no sentido horário e anti-horário e um contador registra o ângulo, em graus, que mede o quanto o dispositivo girou em relação ao ponto de partida. Se o contador marca um ângulo de 5.000º negativos, determine o ângulo positivo correspondente.

Solução. O ângulo marcado corresponde a (-5000º). Calculando o correspondente positivo, temos:

[image: image6.wmf]º

40

º

320

º

360

º

320

º

320

e

voltas

13

º

360

º

5000

=

-

º

-

-

-

=

¸

-

. Logo, o correspondente positivo é 40º.
[image: image26.png]

9. (UNIFOR) Reduzindo-se ao primeiro quadrante um arco de medida 7.344º, obtém-se um arco. Calcule sua medida, em radianos.

Solução. Encontrando a 1ª determinação temos:
[image: image7.wmf]rad

5

)

Q

º

1

(

º

36

)

Q

º

2

(

º

144

º

144

e

voltas

20

º

360

º

7344

p

º

®

=

¸

.
10. (UEL) Dos números a seguir, o mais próximo de sen5 é:

a) 1 b) 1/2 c) 0 d) -1/2 e) -1

Solução. Repare que o valor procurado é o seno do número real 5 e não de 5º. Logo, na circunferência de raio 1 (trigonométrica) este valor vale aproximadamente 5.(57º) = 285º. Um arco do 4º quadrante próximo de 270º ou 3п/2, cujo seno vale -1.
11. (FUVEST) O perímetro de um setor circular de raio R e ângulo central medindo α radianos é igual ao perímetro de um quadrado de lado R. Calcule o valor de α.

Solução. O setor é formado peo arco e pelos raios que determinam esse ângulo central. Igualando as medidas indicadas, temos:
[image: image8.wmf]rad

2

R

2

R

.

R

4

R

2

R

.

R

4

:

)

quadrado

(

Perímetro

R

2

R

.

:

)

setor

(

Perímetro

=

a

Þ

=

a

Þ

=

+

a

Þ

î

í

ì

+

a

.
12. Encontre a 1ª determinação positiva e o quadrante dos arcos, se possuir:
a) 1470º b) – 1020º c)
[image: image9.wmf]4

125

p

 d)
[image: image10.wmf]2

5

p

-

Solução. Utilizando as técnicas para obtenção dos valores, temos:
a)
[image: image11.wmf]Q

º

1

º

30

PDP

º

30

resto

4

º

360

º

1470

®

=

Þ

=

¸

.
b)
[image: image12.wmf]Q

º

1

º

60

)

º

300

º

360

(

PDP

º

300

resto

2

º

360

º

1020

®

=

-

=

Þ

-

=

¸

-

.
c)
[image: image13.wmf]Q

º

3

4

5

PDP

4

5

30

4

5

4

120

4

125

®

p

=

Þ

p

+

p

=

p

+

p

=

p

.

d)
[image: image14.wmf]eixo

o

sobre

2

3

2

2

PDP

2

2

2

2

4

2

5

®

p

=

÷

ø

ö

ç

è

æ

p

-

p

=

Þ

p

-

p

-

=

p

-

p

-

=

p

-

.
13. Encontre o menor ângulo entre os ponteiros de um relógio às 13h38min.
Solução 1. Considerando a posição 12h como origem, o ponteiro das horas (menor) percorre 30º até às 13h e, durante os 38 minutos, percorre um arco x. O ponteiro maior (minutos) percorre um arco y em 38 minutos. Encontrando os valores temos:

[image: image15.wmf]ï

ï

î

ï

ï

í

ì

=

÷

ø

ö

ç

è

æ

=

=

Þ

=

=

=

=

Þ

=

º

19

2

1

).

38

(

60

)

30

).(

38

(

y

min

38

x

min

60

º

30

:

)

horas

(

Ponteiro

º

228

)

6

)(

38

(

60

)

360

).(

38

(

y

min

38

y

min

60

º

360

:

)

utos

(min

Ponteiro

.

O menor ângulo entre os ponteiros será então: 228º - (30º + 19º) = 228º - 49º = 179º.
Solução 2. Aplicando diretamente a fórmula, considerando 13h como 1h, temos:

[image: image16.wmf]º

179

2

358

2

60

418

2

)

1

(

60

)

38

(

11

2

h

60

m

11

=

=

-

=

-

=

-

=

a

.

14. Marque um x no(s) caso(s) em todos os arcos são côngruos:

a) ()
[image: image17.wmf]4

4

21

4

3

p

º

p

-

º

p

-

 b) (X)
[image: image18.wmf]5

17

5

3

5

7

p

º

p

-

º

p

 c) (X)
[image: image19.wmf]º

1975

º

185

º

2345

-

º

º

Solução. Dois arcos são côngruos se a diferença entre eles é um múltiplo de 360º ou 2п.
a)
[image: image20.wmf]p

¹

p

=

p

+

p

-

=

÷

ø

ö

ç

è

æ

p

-

-

p

-

k

2

4

18

4

21

4

3

4

21

4

3

. Os dois primeiros não são côngruos.
b)
[image: image21.wmf])

2

(

2

4

5

20

5

17

5

3

)

iii

2

5

10

5

17

5

7

)

ii

;

2

5

10

5

3

5

7

5

3

5

7

)

i

p

-

=

p

-

=

p

-

=

p

-

p

-

p

=

p

=

÷

ø

ö

ç

è

æ

p

-

p

p

=

p

=

p

+

p

=

÷

ø

ö

ç

è

æ

p

-

-

p

. Todos são côngruos entre si.
c)
[image: image22.wmf])

º

360

.(

6

º

2160

º

1975

º

185

)

º

1975

(

º

185

)

iii

)

º

360

.(

12

º

4320

º

1975

º

2345

)

º

1975

(

º

2345

)

ii

)

º

360

.(

6

º

2160

º

185

º

2345

)

i

=

=

+

=

-

-

=

=

+

=

-

-

=

=

-

. Todos são côngruos entre si.

15. Quantos são os valores de m compreendidos entre 30 e 40, que tornam côngruos os arcos de medidas (4m+10).180º e (3m-2).180º?
Solução. Estabelecendo a inequação que satisfaz a condição, temos:

[image: image23.wmf]î

í

ì

<

Þ

<

Þ

<

-

>

Þ

>

Þ

-

<

Þ

<

-

<

-

=

-

=

=

+

=

+

-

+

=

-

-

+

26

k

52

k

2

40

12

k

2

21

k

42

k

2

12

k

2

30

40

12

k

2

30

:

condição

ª

2

)

ii

12

k

2

180

2160

k

360

m

k

360

2160

m

180

k

360

360

m

540

1800

m

720

k

º.

360

º

180

).

2

m

3

(

º

180

).

10

m

4

(

:

condição

ª

1

)

i

.
Os valores de k são inteiros. Logo, são 22, 23, 24 e 25. Como m = 2k – 12, há 4 valores para m.
16. Coloque V(verdadeiro) ou F(falso) nas afirmações:

Solução. Analisando as afirmações, temos:
(V) Os arcos de 4200º e 3480º são côngruos. (V) Os arcos de - 420º e 300º são côngruos.

 4200º - 3480º = 720º = 2(360º). -420º - 300º = - 720º = -2.(360º)
(F) O arco de 10002º pertence ao 2º quadrante. (V) O arco de (- 200º) pertence ao 2º quadrante.

10002º ÷ 360º = 27, resto 282º (4ºQ). – 200º ≡ (360º - 200º) = 160º (2ºQ)

_1406799300.unknown

_1406801138.unknown

_1406802066.unknown

_1406804653.unknown

_1406804692.unknown

_1406806439.unknown

_1406804406.unknown

_1406801420.unknown

_1406801904.unknown

_1406799477.unknown

_1406799794.unknown

_1406799423.unknown

_1406795717.unknown

_1406797730.unknown

_1406798772.unknown

_1406796313.unknown

_1406794739.unknown

_1406795560.unknown

_1401606992.unknown

_1406794121.unknown

_1401607609.unknown

_1401606773.unknown

