	[image: image64.png]123

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III
1ª SÉRIE – MATEMÁTICA II – PROF. WALTER TADEU

www.professorwaltertadeu.mat.br

Relações Métricas e Razões Trigonométricas no Triângulo Retângulo – 2014 - GABARITO
1. Os catetos de um triângulo retângulo medem 24cm e 18cm. Nessas condições determine:

a) a medida "a" da hipotenusa b) a medida "h" da altura relativa à hipotenusa.

c) as medidas "m" e "n" das projeções dos catetos sobre a hipotenusa.
Solução. Utilizando as relações do triângulo retângulo, temos:

[image: image1.jpg]

a)
[image: image2.wmf](

)

(

)

cm

30

900

324

576

a

18

24

a

2

2

2

=

=

+

=

Þ

+

=

.

b)
[image: image3.wmf](

)

(

)

cm

4

,

14

5

72

5

)

18

).(

4

(

30

)

18

).(

24

(

h

18

.

24

h

).

30

(

=

=

=

=

Þ

=

.

c)
[image: image4.wmf]cm

2

,

19

8

,

10

30

n

n

8

,

10

30

)

ii

cm

8

,

10

30

324

30

)

18

(

m

m

).

30

(

)

18

(

)

i

2

2

=

-

=

Þ

+

=

=

=

=

Þ

=

.
2. As projeções dos catetos de um triângulo retângulo sobre a hipotenusa medem 9dm e 16dm. Neste caso os catetos medem:

a) 15dm e 20dm b) 10dm e 12dm c) 3dm e 4dm d) 8dm e 63dm.
Solução. Se as projeções medem 9dm e 16dm, então a hipotenusa mede (9 + 16) = 25dm. Utilizando as relações métricas, temos:

[image: image5.wmf]dm

20

)

4

).(

5

(

)

16

).(

25

(

)

2

cateto

(

)

16

).(

25

(

)

2

cateto

(

)

ii

dm

15

)

3

).(

5

(

)

9

).(

25

(

)

1

cateto

(

)

9

).(

25

(

)

1

cateto

(

)

i

2

2

=

=

=

Þ

=

=

=

=

Þ

=

.
3. No triângulo da figura a seguir, calcule o valor de x é:

[image: image52.png]18em| \/

24cm

Solução. Escrevendo a relação de Pitágoras para dois triângulos retângulos determinados pela altura, temos:

[image: image6.wmf]7

49

x

44

,

38

56

,

10

x

)

2

,

6

(

h

x

)

ii

56

,

10

44

,

14

25

h

)

8

,

3

(

h

5

)

i

2

2

2

2

2

2

2

2

=

=

Þ

+

=

Þ

+

=

=

-

=

Þ

+

=

.
[image: image53.png]

4. No triângulo
[image: image7.wmf]ABC

,
[image: image8.wmf]13

=

AB

,
[image: image9.wmf]14

=

BC

,
[image: image10.wmf]15

=

CA

,
[image: image11.wmf]M

é ponto médio de
[image: image12.wmf]AB

, e
[image: image13.wmf]H

é o pé da altura do triângulo
[image: image14.wmf]ABC

do vértice
[image: image15.wmf]A

até a base
[image: image16.wmf]BC

. Nessas condições dadas, determine o perímetro do triângulo
[image: image17.wmf]BMH

.

Solução. Calculando o valor da medida x através das relações métricas nos triângulos ABH e AHC, temos:

[image: image18.wmf]5

28

140

x

29

169

x

28

x

169

x

x

28

196

225

x

169

h

x

h

13

x

x

28

196

225

h

)

x

14

(

h

15

2

2

2

2

2

2

2

2

2

2

2

2

=

=

Þ

-

=

Þ

-

=

-

+

-

Þ

Þ

î

í

ì

-

=

Þ

+

=

-

+

-

=

Þ

-

+

=

.
[image: image54.png]o

[image: image55.png]

Propriedade: A mediana relativa à hipotenusa de um triângulo retângulo vale a metade do valor da hipotenusa.
Demonstração. Considere o triângulo ABC, retângulo em B, sendo M o ponto médio da hipotenusa AC. Logo, BM é mediana relativa à hipotenusa. Prolongando BM tal que BM = MD, temos os triângulos semelhantes AMB e CMD. Logo, AB = CD e BD = AC. Concluímos que AM = BM.
Voltando ao problema, m = 13/2 no triângulo BMH.

Logo o perímetro pedido é: 13/2 + 13/2 + 5 = 18cm.
5. Dois pontos A e B estão situados na margem de um rio e distantes 40 metros um do outro. Um ponto C, na outra margem do rio, está situado de tal modo que o ângulo CAB mede 75º e o ângulo ACB mede 75º. Determine a largura do rio.
[image: image56.png]

Solução. Observe a figura e o ângulo ABC vale 180º - (75º + 75º) = 30º. A largura do rio será a altura do triângulo retângulo formado. Como os ângulos CÂB e ACB são iguais, o triângulo ABC é isósceles. Logo AB = BC = 40m.
Aplicando a razão trigonométrica envolvendo o seno, temos:

[image: image19.wmf]m

20

2

40

H

2

1

40

H

2

1

º

30

sen

40

H

BC

H

º

30

sen

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

.

[image: image57.png]

6. Patrik Onom Étrico, um jovem curioso, observa da janela do seu quarto (A) uma banca de revistas (R), bem em frente ao seu prédio, segundo um ângulo de 60º com a vertical. Desejando avaliar a distância do prédio à banca, Patrik sobe seis andares (aproximadamente 16 metros) até o apartamento de um amigo seu, e passa a avistar a banca (do ponto B) segundo um ângulo de 30º com a vertical.
Calcule a distância “d”.

Solução. O triângulo ABR é isósceles, com ângulos de 120º, 30º e 30º. Logo, AR = 16m. Aplicando a razão do seno, temos:

[image: image20.wmf]m

3

8

2

3

16

d

2

3

16

d

2

3

º

60

sen

16

d

º

60

sen

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

.
7. (FGV) Para levar sua mulher até o alto do pedestal, ou trazê-la até o chão, o viking usa uma escada medindo 2,4 m. A escada faz um ângulo θ com o chão e sabe-se que: senθ = 4/5; cosθ = 3/5 e tgθ = 4/3

[image: image58.png]

Calcule a altura h do pedestal.

Solução. A altura é o cateto oposto ao ângulo de inclinação da escada e esta representa a hipotenusa do triângulo retângulo.

Utilizando a razão do seno, temos.

[image: image21.wmf]m

92

,

1

5

6

,

9

5

)

4

,

2

).(

4

(

h

5

4

4

,

2

h

5

4

sen

4

,

2

h

sen

=

=

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

q

=

q

.
8. (UFSM) Um estudante de engenharia vê um prédio do campus da UFSM construído em um terreno plano, sob um ângulo de 30º. Aproximando-se do prédio mais 40m, passa a vê-lo sob um ângulo de 60º. Considerando que a base do prédio está no mesmo nível dos olhos do estudante, então a altura h, em metros, do prédio é igual a:
a)
[image: image22.wmf]3

30

 b)
[image: image23.wmf]3

20

 c) 10 d)
[image: image24.wmf]3

10

 e) 28

[image: image59.png]

Solução. Observe a figura representando a situação. No caso o triângulo obtusângulo é isósceles de ângulos 120º, 30º e 30º.

Aplicando a razão trigonométrica do seno no triângulo retângulo de cateto h e hipotenusa 40, temos:

[image: image25.wmf]m

3

20

h

2

3

.

40

h

º

60

sen

40

h

=

Þ

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

=

.

9. Determine o valor de x no triângulo dado:
Solução. Traçando a altura e utilizando as razões trigonométricas convenientes, temos:
[image: image60.png]

[image: image26.wmf](

)

cm

13

2

52

x

25

27

)

3

8

(

3

3

x

)

iii

cm

3

3

h

2

3

.

6

h

º

60

sen

6

h

)

ii

cm

3

y

2

1

.

6

y

º

60

cos

6

y

)

i

2

2

=

=

Þ

+

=

-

+

=

=

Þ

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

=

=

Þ

÷

ø

ö

ç

è

æ

=

Þ

=

.

10. No triângulo ABC, os lados AC e BC medem 8cm e 6cm, respectivamente, e o ângulo A vale 30º. Calcule o seno do ângulo B.

[image: image61.png]

Solução. Traçando a altura e utilizando as razões trigonométricas convenientes, temos:

[image: image27.wmf]3

2

6

4

senB

senB

6

h

)

ii

cm

4

h

2

1

.

8

h

º

30

sen

8

h

)

i

=

=

Þ

=

=

Þ

÷

ø

ö

ç

è

æ

=

Þ

=

.

[image: image62.png]Chris Browne

Wo inicio cometi y, __Coloquel

um grands erro.. | mioha mulher
hum pedestal 2
A §3
i — I

11. No triângulo retângulo determine as medidas x e y indicadas.
(Use: sen65º = 0,91; cos65º = 0,42 e tg65º = 2,14)

Solução. Utilizando as razões trigonométricas convenientes, temos:

[image: image28.wmf](

)

(

)

78

,

3

y

42

,

0

.

9

y

º

65

cos

9

y

)

ii

19

,

8

x

91

,

0

.

9

x

º

65

sen

9

x

)

i

=

Þ

=

Þ

=

=

Þ

=

Þ

=

.

12. Considerando o triângulo retângulo ABC, determine as medidas a e b indicadas.
[image: image63.png]

Solução. Utilizando as razões trigonométricas convenientes, temos:

[image: image29.wmf]24

a

3

2

.

3

12

2

3

3

12

a

º

60

sen

a

3

12

)

ii

12

b

3

3

12

b

º

60

tg

b

3

12

)

i

=

Þ

=

=

Þ

=

=

Þ

=

Þ

=

.

13. Sendo
[image: image30.wmf]5

3

senx

=

, calcule:

a)
[image: image31.wmf])

x

º

90

(

sen

-

 b)
[image: image32.wmf])

x

º

90

cos(

-

 c)
[image: image33.wmf]x

cos

2

 d)
[image: image34.wmf]tgx

1

+

Solução. Utilizando o fato de que se dois ângulos somam 90º o cosseno de um é igual ao seno do seu complementar, temos:
a)
[image: image35.wmf](

)

5

4

x

cos

x

º

90

sen

,

Logo

5

4

25

16

25

9

25

25

9

1

x

cos

1

x

cos

5

3

1

x

cos

x

sen

5

3

senx

2

2

2

2

=

=

-

=

=

-

=

-

=

Þ

=

+

÷

ø

ö

ç

è

æ

Þ

ï

î

ï

í

ì

=

+

=

.
b)
[image: image36.wmf](

)

5

3

senx

x

º

90

cos

=

=

-

. c)
[image: image37.wmf]25

16

5

4

x

cos

2

2

=

÷

ø

ö

ç

è

æ

=

. d)
[image: image38.wmf]4

7

4

3

4

4

3

1

4

5

.

5

3

1

5

4

5

3

1

tgx

1

=

+

=

+

=

÷

ø

ö

ç

è

æ

+

=

+

=

+

.
14. Nos casos a seguir considere x um ângulo agudo.
a) sendo
[image: image39.wmf]13

12

senx

=

 obtenha
[image: image40.wmf]tgx

senx

+

.

Solução. Utilizando a relação fundamental, temos:

[image: image41.wmf]65

216

65

156

60

5

12

13

12

tgx

senx

)

iii

5

12

5

13

.

13

12

13

5

13

12

x

cos

senx

tgx

)

ii

13

5

169

25

169

144

169

169

144

1

x

cos

1

x

cos

13

12

1

x

cos

x

sen

13

12

senx

)

i

2

2

2

2

=

+

=

+

=

+

=

=

=

=

=

=

-

=

-

=

Þ

=

+

÷

ø

ö

ç

è

æ

Þ

ï

î

ï

í

ì

=

+

=

.
b) sendo
[image: image42.wmf]11

11

tgx

=

, obtenha
[image: image43.wmf]x

cos

.
Solução. Utilizando a relação fundamental, temos:

[image: image44.wmf]66

33

11

33

33

.

33

2

11

33

2

11

132

121

x

cos

121

x

cos

132

1

121

x

cos

.

11

x

cos

.

121

1

121

x

cos

.

11

x

cos

121

x

cos

.

11

1

x

cos

1

x

cos

11

x

cos

.

11

1

x

cos

x

sen

)

ii

11

x

cos

.

11

senx

11

11

x

cos

senx

11

11

tgx

x

cos

senx

tgx

)

i

2

2

2

2

2

2

2

2

2

2

2

=

=

=

=

Þ

=

Þ

=

+

Þ

Þ

=

+

Þ

-

=

Þ

=

+

÷

÷

ø

ö

ç

ç

è

æ

Þ

=

+

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

.
15. Dê o valor da expressão:
[image: image45.wmf]º

45

cos

º

60

cos

º

30

cos

º

30

sen

º.

60

cos

º

45

tg

º.

45

cos

2

2

2

+

+

-

Solução. Utilizando as relações trigonométricas, temos:

[image: image46.wmf]6

1

2

2

6

4

.

4

1

2

2

4

2

4

4

1

2

2

4

2

1

4

1

2

2

2

2

1

2

1

2

2

º

45

cos

1

º

30

sen

º

45

sen

º

45

cos

º

60

cos

º

60

sen

º

30

sen

).

º

30

sen

(

º

45

cos

º

45

sen

º.

45

cos

2

2

2

2

2

2

2

-

=

-

=

+

-

=

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

+

-

=

+

+

-

.
16. O lado do quadrado ABCD, da figura, mede a cm e M é ponto médio do lado
[image: image47.wmf]CD

. Nessas condições, o valor de
[image: image48.wmf]a

tan

 é:
a) 3 b) 2 c)
[image: image49.wmf]2

3

 d) 1 e)
[image: image50.wmf]2

1

Solução. Observando a figura e os ângulos indicados, temos:

[image: image51.wmf]2

1

a

1

.

2

a

a

2

a

tg

tgy

)

ii

y

º

90

y

x

º

90

x

º

180

2

x

2

º

180

x

2

x

)

i

=

=

=

a

=

=

a

Þ

î

í

ì

=

+

=

a

+

Þ

=

a

+

Þ

=

+

a

+

.

_1454432540.unknown

_1459588168.unknown

_1459595706.unknown

_1459596854.unknown

_1459597595.unknown

_1459599704.unknown

_1459601233.unknown

_1459598135.unknown

_1459596895.unknown

_1459596580.unknown

_1459596808.unknown

_1459596121.unknown

_1459592864.unknown

_1459594944.unknown

_1459595494.unknown

_1459593497.unknown

_1459590781.unknown

_1459592340.unknown

_1459589126.unknown

_1454439216.unknown

_1454441136.unknown

_1459587625.unknown

_1459587644.unknown

_1459587364.unknown

_1454441175.unknown

_1454441049.unknown

_1454441095.unknown

_1454440136.unknown

_1454432654.unknown

_1454439176.unknown

_1454432625.unknown

_1454421226.unknown

_1454432428.unknown

_1454432497.unknown

_1454432523.unknown

_1454432468.unknown

_1454422588.unknown

_1454422626.unknown

_1454422529.unknown

_1454421222.unknown

_1454421224.unknown

_1454421225.unknown

_1454421223.unknown

_1454421220.unknown

_1454421221.unknown

_1454421218.unknown

_1454421219.unknown

_1454421216.unknown

_1454421217.unknown

_1363806325.unknown

