	[image: image68.png]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

LISTA DE LEI DOS SENOS E COSSENOS - GABARITO
1) Algebrópolis, Geometrópolis e Aritmetrópolis são cidades do país Matematiquistão, localizadas conforme a figura. A partir dos dados fornecidos, determine a distância aproximada de Geometrópolis a Algebrópolis. Considere
[image: image2.wmf]4

,

1

2

@

.

[image: image1.jpg]

Solução. Encontrando o terceiro ângulo aplica-se a

 Lei dos senos:

[image: image3.wmf]km

x

x

x

sen

x

sen

7

)

4

,

1

(

5

2

5

2

2

.

5

2

1

º

135

º

30

5

=

=

Þ

=

=

Þ

=

2) (UEPA) A figura abaixo mostra o corte lateral de um terreno onde será construída uma rampa reta,
[image: image4.wmf]_____

AC

, que servirá para o acesso de veículos à casa, que se encontra na parte mais alta do terreno. A distância de A a B é de 6 m, de B a C é de 10 m e o ângulo ABC mede 120º. Qual deve ser o valor do comprimento da rampa em metros?

[image: image53.wmf]º

300

3

º

1020

3

)

º

180

(

17

3

17

+

=

=

=

voltas

p

 Solução. Aplicação da Lei dos cossenos.

[image: image5.wmf].

14

196

60

136

2

1

.

120

100

36

º

120

cos

)

10

)(

6

(

2

10

6

2

2

2

2

2

m

x

x

x

x

=

=

Þ

+

=

÷

ø

ö

ç

è

æ

-

-

+

=

-

+

=

3) Dado o triângulo ABC e sabendo que o lado a mede 16, o lado b mede 10 e o ângulo formado por estes lados é 60º, qual é o valor do lado c do triângulo?
Solução.
[image: image54.png]rin

16m

 Observe que o triângulo não é retângulo. Aplicando a lei dos cossenos em relação ao ângulo C (oposto ao lado procurado), temos:

[image: image6.wmf]14

196

196

160

356

2

1

.

320

100

256

cos

)

10

).(

16

.(

2

)

10

(

)

16

(

cos

2

2

2

2

2

2

2

2

=

=

=

-

=

-

+

=

-

+

=

-

+

=

c

c

C

c

C

ab

b

a

c

4) Dado o triângulo abaixo, e sabendo que dois de seus ângulos são de 15o e 45o respectivamente e que o lado em comum mede 18, quais são os valores dos lados b e c?

Dados: sen15º = 0,26; sen120º = 0,86 e sen45º = 0,70

Solução.
Observe que o triângulo não é retângulo e que A = 120º. Aplicando a lei dos senos em relação aos lados c e b (opostos aos ângulos C e B), temos:

[image: image55.png]

[image: image7.wmf]65

,

14

86

,

0

)

70

,

0

(

18

44

,

5

86

,

0

)

26

,

0

(

18

º

45

º

15

º

120

18

@

=

@

=

=

=

Þ

=

=

c

b

sen

c

sen

b

sen

senC

c

senB

b

senA

a

5) No paralelogramo desenhado abaixo, obtenha a medida da diagonal maior.
Solução. Observe que a diagonal é o lado oposto ao ângulo de 120º. Aplicando a lei dos cossenos em relação ao ângulo C (oposto à diagonal D procurada), temos:

[image: image56.png]A
—s———]

[image: image8.wmf]cm

D

C

D

C

D

C

ab

b

a

D

08

,

6

37

37

12

25

)

2

1

.(

24

25

cos

24

9

16

cos

)

3

).(

4

.(

2

)

3

(

)

4

(

cos

2

2

2

2

2

2

2

2

@

=

=

+

=

-

-

=

-

+

=

-

+

=

-

+

=

6) Sabendo que em um triângulo qualquer seus lados medem respectivamente 3, 5 e 7 , qual o valor do cosseno do ângulo C deste triângulo?

Solução. Esta situação apresenta somente lados e o ângulo procurado está oposto ao lado medindo 5. Aplicando a lei dos cossenos em relação ao ângulo C, temos:

[image: image57.png]

[image: image9.wmf]79

,

0

42

33

cos

58

25

cos

42

cos

42

9

49

25

cos

)

3

).(

7

.(

2

)

3

(

)

7

(

5

cos

2

2

2

2

2

2

2

@

-

-

=

Þ

-

=

-

-

+

=

-

+

=

-

+

=

C

C

C

C

C

ab

b

a

c

7) Um triângulo é tal que AB =
[image: image10.wmf]3

2

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: image11.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: image12.wmf]senC

C

sen

3

2

2

6

=

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

Voltando ao problema, temos:

[image: image13.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: image14.wmf](

)

.

3

4

48

12

36

3

2

6

2

2

cm

a

=

=

+

=

+

=

8) No triângulo da figura, x = 30º, y = 15º e AC mede
[image: image15.wmf]2

15

. Calcule o lado BC.

[image: image58.png]

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

[image: image16.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

9) 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:

i)
[image: image17.wmf]90

70

90

106

36

cos

cos

)

9

)(

5

(

2

9

5

6

2

2

2

=

-

-

=

Þ

-

+

=

y

y

[image: image59.png]342,

15°

30°

ii)
[image: image18.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

+

=

.
10) Calcule o cosseno do ângulo obtuso x do triângulo ABC.

Solução. Aplicando a lei dos senos, temos:
[image: image60.png]s

[image: image19.wmf])

(

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

obtuso

x

x

senx

senx

senx

senx

senx

sen

®

-

=

=

-

=

÷

ø

ö

ç

è

æ

-

=

Þ

=

Þ

=

=

Þ

=

Þ

=

11) Calcule a soma dos lados AC e BC do triângulo.

Solução. Aplicando a lei dos senos, temos:

[image: image61.png]X 57km

s e e i)

i)
[image: image20.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: image21.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: image22.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: image23.wmf]).

1

3

(

3

+

 Logo a soma pedida AC + BC será o valor
[image: image24.wmf].

2

,

14

6

)

73

,

2

(

3

)

1

3

(

3

6

=

+

@

+

+

=

+

BC

AC

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

[image: image62.png]

Solução. Aplicando a lei dos cossenos, temos:

[image: image25.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

13) 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:
(A) 7,5. (B) 5,7. (C) 4,7. (D) 4,3. (E) 3,7.
[image: image63.png]

[image: image64.png]

14) Um topógrafo pretende medir a distância entre dois pontos (A e B) situados em margens opostas de um rio. Para isso, ele escolheu um ponto C na margem em que está, e mediu os ângulos
[image: image26.wmf]B

C

A

ˆ

e
[image: image27.wmf]B

A

C

ˆ

, encontrando, respectivamente, 45° e 75º. Determine
[image: image28.wmf]_____

AB

, sabendo que [image: image65.png]

[image: image29.wmf]_____

AC

 mede 16 m. (Utilize
[image: image30.wmf]4

,

1

2

@

).
Solução. Aplicação da Lei dos Senos:

[image: image31.wmf]m

x

x

x

sen

x

sen

3

3

4

,

22

3

.

3

3

4

,

22

3

)

4

,

1

(

16

2

16

3

2

2

16

2

3

º

45

º

60

16

=

=

=

Þ

=

=

Þ

=

15) Calcule a distância dos pontos A e B, entre os quais há uma montanha, sabendo que suas distâncias a um ponto fixo M são de 2km e 3km, respectivamente. A medida do ângulo
[image: image32.wmf]B

M

A

ˆ

é igual a 60º.

[image: image66.png]Algebrapolis

q

Aritmetrapalis ‘

5km

\

Geometrapalis

Solução. Aplicação da Lei dos cossenos:

[image: image33.wmf].

km

7

x

6

13

x

2

1

.

12

9

4

x

º

60

cos

)

3

)(

2

(

2

3

2

x

2

2

2

2

2

=

Þ

-

=

-

+

=

-

+

=

16) Utilizando os senos e cossenos de 30º, 45º, 60º e 90º, preencha a tabela com as informações pedidas.
[image: image67.png]

	ângulo
	quadrante
	seno
	cosseno

	-240º
	
[image: image34.wmf]º

2

	
[image: image35.wmf]2

3

	
[image: image36.wmf]2

1

-

	
[image: image37.wmf]3

17

p

	
[image: image38.wmf]º

4

	
[image: image39.wmf]2

3

-

	
[image: image40.wmf]2

1

17) Correlacione as colunas abaixo:

(a) 1890º = 5 voltas + 90º (e) é côngruo a -180º

(b)
[image: image41.wmf]4

5

p

-

 = - 5(45º) = - 225 (c) é igual a
[image: image42.wmf]6

11

p

 rad

(c) 330º = 11(180º)/6 (a) possui seno igual a 1

(d) 0 rad = 0º (d) possui cosseno igual a 1

(e) 180º = -180º (b) é côngruo a 135

18) Calcule o valor da expressão E =
[image: image43.wmf]°

+

°

°

°

+

°

°

180

cos

90

180

cos

90

270

0

cos

2

2

sen

sen

sen

Solução.
[image: image44.wmf]1

2

2

)

1

(

)

1

(

)

1

)(

1

(

)

1

)(

1

(

º

180

cos

º

90

º

180

cos

º

90

º

270

º

0

cos

2

2

-

=

-

=

+

-

+

-

=

+

+

sen

sen

sen

19) Determine.

a) sen 1395(b) cos -33(/4 c) cos 1200(

Solução.
a) 1395º ÷ 360º = 3 voltas e resto 315º. Logo o seno de 1395º vale o seno de 315º que é simétrico ao ângulo de 45º. Como a extremidade no 4º quadrante,
[image: image45.wmf]2

2

º

1395

-

=

sen

.

b)
[image: image46.wmf])

4

8

cos(

4

33

cos

p

p

p

-

-

=

-

. O termo (-8() representa 8 voltas em sentido horário e o ângulo de (-(/4) é o simétrico a ((/4). Como a extremidade é no 4º quadrante,
[image: image47.wmf]2

2

4

33

cos

=

-

p

c) 1200º ÷ 360º = 3 voltas e resto 120º. Logo o cosseno de 1200º vale o cosseno de 120º que é simétrico ao ângulo de 60º. Como a extremidade é no 2º quadrante,
[image: image48.wmf]2

1

º

1200

cos

-

=

.

20) Qual dos pares de ângulos abaixo são côngruos com 120·

a) -240(e 1920(b) 300(e 1560(c) 200(e 600(d) -100(e 0(e) 240(e -1920(
Solução. Repare que (-240º) é correspondente à volta de 240º em sentido horário. Logo com a mesma extremidade de 120º. O ângulo de 1920º equivale ao ângulo de 120º + 16 voltas completas. Observe que (-1920º) representa 16 voltas em sentido horário e sobram -120º que equivale a 240º, portanto não é côngruo.

21) Calcule o valor da expressão: E =
[image: image49.wmf]x

x

x

3

sen

8

cos

2

sen

2

+

 para x =
[image: image50.wmf]2

p

Solução.
[image: image51.wmf].

1

1

.

1

1

0

2

.

3

.

2

.

3

4

cos

2

.

3

2

.

8

cos

2

.

2

3

8

cos

2

2

2

=

+

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

+

=

+

=

+

p

p

p

p

p

p

p

sen

sen

sen

sen

sen

x

sen

x

x

sen

 22) Determine a distância d indicada na figura.
Solução. Aplicando a Lei dos Senos, temos:

[image: image52.wmf].

6

100

3

6

300

3

.

3

3

.

2

.

300

3

2

300

2

2

300

2

3

2

2

2

3

300

º

45

º

60

300

=

=

=

=

=

Þ

=

Þ

=

d

d

d

sen

d

sen

x

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.

i) -240º indica o sentido horário e a extremidade coincide com 120º. Logo, 2ºQ.

ii) � EMBED Equation.3 ���

_1277544928.unknown

_1277667652.unknown

_1280697584.unknown

_1280699197.unknown

_1338355094.unknown

_1349595703.unknown

_1338354402.unknown

_1280697656.unknown

_1280698335.unknown

_1280697668.unknown

_1280697642.unknown

_1280000493.unknown

_1280694773.unknown

_1280697534.unknown

_1280697557.unknown

_1280697405.unknown

_1280693985.unknown

_1280127404.unknown

_1279621179.unknown

_1279621473.unknown

_1279621650.unknown

_1279622747.unknown

_1279621263.unknown

_1279274457.unknown

_1279274458.unknown

_1279274447.unknown

_1277548210.unknown

_1277552581.unknown

_1277552950.unknown

_1277553147.unknown

_1277552863.unknown

_1277552558.unknown

_1277545697.unknown

_1277548088.unknown

_1277545052.unknown

_1277151631.unknown

_1277225662.unknown

_1277544140.unknown

_1277226211.unknown

_1277225560.unknown

_1276553229.unknown

_1276553417.unknown

_1276802520.unknown

_1276802672.unknown

_1276802751.unknown

_1276801218.unknown

_1276553346.unknown

_1275452882.unknown

_1276553165.unknown

_1275451511.unknown

_1275452612.unknown

