
	[image: image1.png]

[image: image50.png]

LISTA DE EXERCÍCIOS DE APOIO – 2ª CERTIFICAÇÃO - GABARITO
[image: image43.wmf]rad

3

p

1) Lembrando que sen30° = cos60° =
[image: image2.wmf]1

2

, sen45° = cos45° =
[image: image3.wmf]2

2

e sen60° = cos30° =
[image: image4.wmf]3

2

, observe as simetrias das extremidades dos ângulos e complete a tabela com os valores.
Solução.
sen150° =
[image: image5.wmf]1

2

 cos 150 °=
[image: image6.wmf]2

3

-

sen 210° =
[image: image7.wmf]2

1

-

 cos 210° =
[image: image8.wmf]2

3

-

sen 330° =
[image: image9.wmf]2

1

-

 cos 330° =
[image: image10.wmf]2

3

sen 240° =
[image: image11.wmf]2

3

-

 cos 240° =
[image: image12.wmf]2

1

-

 sen 225° =
[image: image13.wmf]2

2

-

 cos 225° =
[image: image14.wmf]2

2

-

sen 300° =
[image: image15.wmf]2

3

-

 cos 300º =
[image: image16.wmf]2

1

 sen 315° =
[image: image17.wmf]2

2

-

 cos 315° =
[image: image18.wmf]2

2

2) Resolva as expressões trigonométricas:
Solução.
[image: image44.wmf]î

í

ì

=

=

=

¸

=

=

30

1

360

390

º

390

6

)

º

180

.(

13

6

13

r

q

p

a)
[image: image19.wmf]870º135º

cos420º

sentg

+

=

[image: image20.wmf]1

2

1

2

1

2

1

1

2

1

2

1

2

2

2

2

2

1

º

60

cos

º

135

cos

º

135

º

150

-

=

-

=

-

=

-

+

=

+

sen

sen

[image: image45.wmf]º

225

4

)

º

180

.(

9

4

9

=

=

p

b)
[image: image21.wmf]=

+

)

cos(

4

9

6

13

p

p

p

tg

sen

[image: image22.wmf]2

3

1

2

3

1

1

2

1

1

2

2

2

2

2

1

º

180

cos

º

225

cos

º

225

º

30

-

=

-

=

-

+

=

-

-

-

+

=

+

sen

sen

3) Um pêndulo tem 15 cm de comprimento e, no seu movimento, suas posições extremas formam um ângulo de 60º. Qual é o comprimento do arco que a extremidade do pêndulo descreve?
[image: image46.png]

4) Qual é o comprimento de um arco correspondente a um ângulo central de 60º contido numa circunferência de raio 1,5cm?
Solução. A fórmula com comprimento do arco é: S = r.(rad. No caso do ângulo de 60º devemos passá-lo para radianos. Temos:
[image: image23.wmf]cm

S

57

,

1

6

).

5

,

1

(

=

=

p

5) Ache o perímetro de um triângulo que possui lados de 5cm e 7 cm, entre os quais se forma um ângulo cujo seno vale
[image: image24.wmf]3

5

.
Solução. Para encontrar o terceiro lado aplicamos a lei dos cossenos. Aplicando a relação fundamental:
[image: image25.wmf]1

cos

2

2

=

+

x

x

sen

 descobrimos o cosseno do ângulo, com a informação sobre o valor do seno:

[image: image26.wmf]ï

ï

î

ï

ï

í

ì

-

=

=

Þ

=

-

=

Þ

=

+

÷

ø

ö

ç

è

æ

Þ

=

+

5

4

cos

5

4

cos

25

16

25

9

1

cos

1

cos

5

3

1

cos

2

2

2

2

x

x

x

x

x

x

sen

. Substituindo na Lei dos Cossenos, temos:
i)
[image: image27.wmf]2

3

18

56

74

5

4

).

7

)(

5

(

2

7

5

2

2

2

2

=

=

Þ

-

=

Þ

÷

ø

ö

ç

è

æ

-

+

=

a

a

a

.
O perímetro do triângulo é:
[image: image28.wmf]cm

)

2

4

(

3

2

3

12

2

3

7

5

+

=

+

=

+

+

ii)
[image: image29.wmf]130

56

74

5

4

).

7

)(

5

(

2

7

5

2

2

2

2

=

Þ

+

=

Þ

÷

ø

ö

ç

è

æ

-

-

+

=

a

a

a

.

O perímetro do triângulo é:
[image: image30.wmf]cm

130

12

130

7

5

+

=

+

+

6) Calcule as medidas dos ângulos B e C de um triângulo ABC, sendo Â = 15º, a = 1 e b = 1+
[image: image31.wmf]3

.
Solução. Conhecendo dois lados e um ângulo de um triângulo, podemos calcular os outros dois aplicando a Lei dos Senos e a relação de Tales para o 3º ângulo. O sem 15º pode ser calculado pela relação:
[image: image32.wmf].

4

2

6

2

2

.

2

1

2

3

.

2

2

º

45

cos

º

30

º

30

cos

º

45

)

º

30

º

45

(

º

15

-

=

-

=

-

=

-

=

sen

sen

sen

sen

 Logo,

[image: image33.wmf]î

í

ì

=

=

Þ

=

=

+

-

=

Þ

+

=

º

135

º

45

2

2

4

2

2

)

3

1

.(

4

2

6

3

1

º

15

1

B

B

senB

senB

sen

i) Se B = 45º então C = 180º - (45º + 15º) = 120º

ii) Se B = 135º então C = 180º - (135º + 15º) = 30º
[image: image47.jpg]

7) No quadrilátero ABCD, em que os ângulos B e D são retos e os lados têm as medidas indicadas, o valor de senÂ é:

Solução. Dividindo o quadrilátero da forma indicada aplicamos a Lei dos cossenos e a Lei dos senos em relação ao lado após calcular o lado “b” oposto ao ângulo reto.
i)
[image: image34.wmf]5

5

)

2

(

2

2

2

x

x

x

x

b

=

=

+

=

ii)
[image: image35.wmf].

5

5

2

2

cos

2

cos

5

4

9

2

cos

)

5

)(

2

(

2

5

4

2

2

2

2

2

2

=

÷

ø

ö

ç

è

æ

Þ

÷

ø

ö

ç

è

æ

-

=

-

Þ

÷

ø

ö

ç

è

æ

-

+

=

A

A

x

x

x

A

x

x

x

x

x

iii)
[image: image36.wmf]5

5

5

2

2

º

90

5

=

=

÷

ø

ö

ç

è

æ

Þ

÷

ø

ö

ç

è

æ

=

x

x

A

sen

A

sen

x

sen

x

Logo,
[image: image37.wmf](

)

.

5

4

5

5

.

5

5

2

.

2

2

cos

.

2

.

2

2

cos

2

2

cos

2

2

2

=

=

=

+

=

÷

ø

ö

ç

è

æ

+

=

A

A

sen

A

A

sen

A

A

sen

A

A

sen

A

sen

8) Um triângulo ABC é tal que AB = 3
[image: image38.wmf]2

, Â = 45º e
[image: image39.wmf]ˆ

C

= 30º. A soma dos lados AC e BC do triângulo é:
Solução. Pelas informações do problema, podemos aplicar a Lei dos Senos para o lado BC oposto ao ângulo A e lado AB oposto a C:

[image: image48.jpg]

i)
[image: image40.wmf]6

2

1

3

2

1

2

2

).

2

3

(

º

45

º

30

2

3

=

=

=

Þ

=

BC

sen

BC

sen

ii)
[image: image41.wmf](

)

ï

î

ï

í

ì

<

-

=

+

=

Þ

±

=

±

=

-

-

-

±

-

-

=

=

-

-

Þ

-

=

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

-

+

=

)

0

(

;

3

3

3

3

3

3

2

3

6

6

2

108

6

)

1

(

2

)

18

)(

1

((

4

)

6

(

)

6

(

0

18

6

)

(

6

)

(

18

36

2

2

).

).(

2

3

(

2

)

(

18

36

º

45

cos

).

).(

2

3

(

2

)

(

2

3

6

2

2

2

2

2

2

2

AC

AC

AC

AC

AC

AC

AC

AC

AC

AC

AC

Logo AC + BC =
[image: image42.wmf])

3

2

(

3

3

3

6

+

=

+

 COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 MATEMÁTICA – 1ª SÉRIE – AULA DE APOIO

 COORDENAÇÃO: COORDENADORA: MARIA HELENA M. M. BACCAR

	

Solução. Repare que a questão está em encontrar o comprimento do arco determinado por um ângulo central de 60º em uma circunferência de raio 15cm. Exprimindo 60º em radianos, temos: � EMBED Equation.3 ���. A fórmula s = r.(permite calcular: s = 15.(3,14)/3 ~ 15,7cm ou 5(cm.

i) � EMBED Equation.3 ���

ii) � EMBED Equation.3 ���

i) 870 ÷ 360 = 2 resto 150

ii) 420 ÷ 360 = 1 resto 60

PAGE
1

[image: image49.jpg]

_1287301313.unknown

_1287305237.unknown

_1287305982.unknown

_1287307847.unknown

_1287308181.unknown

_1287310045.unknown

_1287310098.unknown

_1287308681.unknown

_1287308066.unknown

_1287306228.unknown

_1287307789.unknown

_1287306095.unknown

_1287305806.unknown

_1287305920.unknown

_1287305419.unknown

_1287302023.unknown

_1287303862.unknown

_1287305021.unknown

_1287302487.unknown

_1287302583.unknown

_1287302326.unknown

_1287301469.unknown

_1287301497.unknown

_1287301346.unknown

_1287301382.unknown

_1287300663.unknown

_1287300676.unknown

_1279041990.unknown

_1287300552.unknown

_1287300569.unknown

_1279039815.unknown

_1279041986.unknown

_1279041979.unknown

_1277040816.unknown

_1279037552.unknown

_1279038040.unknown

_1279038044.unknown

_1279037545.unknown

_940172233

_1269932493.unknown

