13 Noções de Geometria Plana

• Reta determinada pelos pontos A e B. Indica-se: \overrightarrow{AB}

Semi-reta de origem no ponto A e que passa pelo ponto B.

Indica-se: \overrightarrow{AB}

• Segmento de reta de extremidades A e B.

Indica-se: \overline{AB}

 Pontos colineares ou alinhados são pontos que pertencem à mesma reta.

Exemplo: Os pontos A, B, C, D, ... da figura

Dois segmentos consecutivos são dois segmentos de extremidade comum.

Exemplo: Os segmentos \overline{AB} e \overline{BC} da figura:

 • $\hat{A}ngulo$ é a reunião de duas semi-retas de mesma origem e não colineares.

Nomenclatura:

..... vértice \overrightarrow{OA} e \overrightarrow{OB} lados ≮ AOB ângulo $\hat{AOB} = \alpha$ medida em graus

• Ângulo agudo

• Ângulo reto

• Ângulo obtuso

Dois ângulos adjacentes são dois ângulos de mesmo vértice que têm um lado comum e os outros dois lados são semi-retas opostas.

Exemplo: Os ângulos AOB e BOC de medidas α e β são ângulos adjacentes.

• Bissetriz de um ângulo é a semi-reta de origem no vértice desse ângulo que determina dois ângulos consecutivos de mesma medida.

Exemplo: Na figura a semi-reta \overrightarrow{OC} é a bissetriz do ângulo AOB.

 Ângulos opostos pelo vértice são ângulos de vértice comum e os lados de um deles são semi-retas opostas aos lados do outro.

Exemplo: Na figura os ângulos AOB e A'OB' são opostos pelo vértice.

• Dois ângulos complementares são dois ângulos cujas medidas somam 90°.

Exemplo: 30° e 60°.

 Dois ângulos suplementares são dois ângulos cujas medidas somam 180°.

Exemplo: 80° e 100°.

• Dois ângulos adjacentes são suplementares.

Exemplo: Os ângulos adjacentes AOB e BOC conforme figura.

• Retas perpendiculares entre si são duas retas concorrentes que formam ângulo reto.

 $\it Exemplo:$ As retas r e s da figura são perpendiculares.

Angulos

SÉRIE I

Calcular o complemento dos seguintes ângulos:

- 1) 35°
- 2) 40°
- *3)* 60°
- 4) 75°

Exemplo: 20°

Devemos ter: $90^{\circ} - 20^{\circ} = 70^{\circ}$

Resp.: 70°

SÉRIE II

Calcular o suplemento dos seguintes ângulos:

- 1) 70°
- 2) 95°
- 3) 60°
- 4) 135°

Exemplo: 50°

Devemos ter: $180^{\circ} - 50^{\circ} = 130^{\circ}$

Resp.: 130°

SÉRIE III

Calcular o complemento dos seguintes ângulos:

- 1) 43°25'
- 2) 61°13'
- 3) 72°47'
- 4) 83°09'

Exemplo: 37°14'

1º passo: Algoritmo 90° - 37°14'

 2^{o} passo: 1° corresponde a 60'.

 $3^{\circ}passo: 90^{\circ} = 89^{\circ}60'.$

4º passo: Preparar e calcular:

89°60' -<u>37°14'</u>

52°46'

Resp.: 52°46'

SÉRIE IV

Calcular o complemento dos seguintes ângulos:

- 1) 43°25'18"
- 2) 61°13'27"
- 3) 72°47'13"
- 4) 83°09'52"

Exemplo: 37°14'36"

1º passo: 1' corresponde a 60"

2º passo: Preparar e calcular:

Resp.: 52°45'24"

SÉRIE V

Calcular o suplemento dos seguintes ângulos:

- 1) 73°28'
- 2) 85°36'
- 3) 100°12'
- 4) 147°41'

Exemplo: 37°46'

Devemos ter:
$$180^{\circ}$$
 $179^{\circ}60'$ $-\frac{37^{\circ}46'}{132^{\circ}14'}$ $-\frac{47^{\circ}46'}{132^{\circ}14'}$

Resp.: 132°14'

SÉRIE VI

Calcular o suplemento dos seguintes ângulos:

- 1) 73°28'47"
- 2) 85°26'19"
- 3) 100°12'32"
- 4) 147°41'08"

Exemplo: 37°46'38"

Devemos ter:

Resp.: 142°13'22"

SÉRIE VII

Em cada figura calcular o valor de x:

Exemplo:

Os ângulos sendo adjacentes e complementares, devemos ter:

$$x + 25^{\circ} = 90^{\circ}$$
 : $x = 90^{\circ} - 25^{\circ}$: $x = 65^{\circ}$

Resp.:
$$x = 65^{\circ}$$

SÉRIE VIII

Em cada figura calcular o valor de x:

Exemplo:

Os ângulos sendo adjacentes e suplementares, devemos ter:

$$2x + 130^{\circ} = 180^{\circ}$$
 : $2x = 180^{\circ} - 130^{\circ}$:
 : $2x = 50^{\circ}$: $x = 25^{\circ}$

Resp.:
$$x = 25^{\circ}$$

SÉRIE IX

Em cada figura calcular o valor de x:

Exemplo:

Os ângulos opostos pelo vértice têm medidas iguais.

Daí,
$$4x = 120^{\circ}$$
 : $x = \frac{120^{\circ}}{4}$: $x = 30^{\circ}$

$$Resp.: x = 30^{\circ}$$

SÉRIE X

Em cada figura calcular o valor de x:

Exemplo:

Devemos ter:

$$40^{\circ} + x + 60^{\circ} = 180^{\circ}$$
 ...
... $x + 100^{\circ} = 180^{\circ}$... $x = 180^{\circ} - 100^{\circ}$
... $x = 80^{\circ}$
 $Resp.: x = 80^{\circ}$

SÉRIE XI

Em cada figura, a semi-reta b é bissetriz do ângulo; calcular o valor de x:

Exemplo:

Devemos ter:

$$2x = 30^{\circ}$$
 : $x = \frac{30^{\circ}}{2}$: $x = 15^{\circ}$

 $Resp.: \mathbf{x} = 15^{\circ}$

SÉRIE XII

Resolva os problemas:

- Dois ângulos são complementares e a medida de um excede a do outro de 40°. Achar as medidas dos ângulos.
- 2) Dois ângulos são complementares e a medida de um deles é o dobro da medida do outro. Quais são as medidas dos ângulos?
- 3) Dois ângulos são complementares e a razão das medidas é $\frac{3}{7}$. Achar as medidas dos ângulos.

Exemplo: Dois ângulos são complementares e a medida de um excede a do outro de 20°. Achar as medidas dos ângulos.

Resolução:

Sejam x e y as medidas procuradas. Devemos ter:

$$\begin{cases} x + y = 90^{\circ} \\ x - y = 20^{\circ} \\ 2x = 110^{\circ} \therefore x = \frac{110^{\circ}}{2} \therefore x = 55^{\circ} \end{cases}$$

Substituindo $x = 55^{\circ}$ na primeira equação, vem:

$$55^{\circ} + y = 90^{\circ} : y = 90^{\circ} - 55^{\circ} : y = 35^{\circ}$$

Resp.: 35° e 55°

SÉRIE XIII

Resolver os problemas:

- Dois ângulos são suplementares e a medida de um deles é igual ao dobro da medida do outro. Achar as medidas dos ângulos.
- 2) Dois ângulos são suplementares e a medida de um excede a do outro de 70°. Quais são as medidas dos ângulos?
- 3) Dois ângulos são suplementares e a razão das medidas é 3/7. Quais são as medidas dos ângulos?

Exemplo: Dois ângulos são suplementares e a medida de um deles é igual ao triplo da medida do outro. Achar as medidas dos ângulos.

Resolução:

Sejam x e y as medidas procuradas.

Devemos ter:

$$\begin{cases} \mathbf{x} + \mathbf{y} = 180^{\circ} & (1) \\ \mathbf{x} = 3\mathbf{y} & (2) \end{cases}$$

Substituir (2) em (1), temos:

$$3y + y = 180^{\circ}$$
 : $4y = 180^{\circ}$:

$$\therefore \mathbf{y} = \frac{180^{\circ}}{4} \therefore \mathbf{y} = 45^{\circ}$$

Substituindo $y = 45^{\circ}$ em (2), vem:

$$x = 3 \cdot 45^{\circ}$$
 : $x = 135^{\circ}$

Resp.: 45° e 135°

Retas paralelas

a) Definição: Duas retas distintas são paralelas se, e somente se, são coplanares e não têm ponto comum.

Nota

Retas coplanares são retas de um mesmo plano.

b) Postulado das paralelas (Euclides)

Por um ponto fora de uma reta, existe uma e apenas uma reta paralela à reta dada.

c) Duas retas interceptadas por uma transversal

Na figura, as retas r $\,$ e s $\,$ são interceptadas por uma reta transversal.

Nomenclatura:

- ângulos alternos $\begin{cases} \hat{1} e \hat{7} \\ \hat{2} e \hat{8} \end{cases}$
- ângulos correspondentes $\begin{cases} \hat{1} e \hat{5} & \hat{2} e \hat{6} \\ \hat{4} e \hat{8} & \hat{3} e \hat{7} \end{cases}$
- ângulos colaterais externos $\left\{ \begin{array}{c} \hat{1} \, e \, \hat{8} \\ \\ \hat{2} \, e \, \hat{7} \end{array} \right.$

d) Propriedade

$$\begin{cases} r // s, r \neq s \\ t \in transversal \end{cases} \Leftrightarrow \alpha = \beta$$

SÉRIE I

Em cada figura temos duas retas paralelas e uma transversal. Calcular o valor de x:

Exemplo:

Devemos ter os ângulos alternos internos de medidas iguais:

$$x + 30^{\circ} = 50^{\circ}$$
 : $x = 50^{\circ} - 30^{\circ}$: 20°
 $Resp.: x = 20^{\circ}$

SÉRIE II

Em cada figura temos duas retas paralelas e uma transversal. Calcular o valor de x:

Exemplo:

Devemos ter os ângulos alternos externos de medidas iguais:

$$7x - 20^{\circ} = 2x + 30^{\circ}$$
 :.

$$\therefore 7x - 2x = = 30^{\circ} + 20^{\circ} \therefore$$

$$\therefore 5x = 50^{\circ} \therefore x = 10^{\circ}$$

Resp.:
$$x = 10^{\circ}$$

SÉRIE III

Em cada figura temos duas retas paralelas e uma transversal. Calcular o valor de x:

Exemplo:

Devemos ter os ângulos correspondentes de medidas iguais:

$$2x - 30^{\circ} = x + 10^{\circ}$$
 ...
 $\therefore 2x - x = 10^{\circ} + 30^{\circ}$...
 $\therefore x = 40^{\circ}$

Resp.: $x = 40^{\circ}$

SÉRIE IV

Em cada figura temos duas retas paralelas e uma transversal. Calcular o valor de x:

Exemplo:

Os ângulos colaterais internos são suplementares. Devemos ter:

$$2x + 120^{\circ} = 180^{\circ}$$
 : $2x = 180^{\circ} - 120^{\circ}$:
 : $2x = 60^{\circ}$: $x = 30^{\circ}$

Resp.: $x = 30^{\circ}$

Triânqulos

P.1) A soma das medidas dos ângulos internos de um triângulo é igual a 180°.

No triângulo ABC da figura, temos:

$$\alpha + \beta + \gamma = 180^{\circ}$$

SÉRIE I

Em cada triângulo calcular o valor de x: 2)

3)

Exemplo:

Devemos ter:

$$x + 60^{\circ} + 70^{\circ} = 180^{\circ} \therefore x + 130^{\circ} =$$

= $180^{\circ} \therefore x = 180^{\circ} - 130^{\circ} \therefore x = 50^{\circ}$
 $Resp.: x = 50^{\circ}$

3)

SÉRIE II

Em cada triângulo retângulo calcular o valor de x:

Exemplo:

⋌70°

Devemos ter:

$$x + 50^{\circ} = 90^{\circ}$$
 $\therefore x = 90^{\circ} - 50^{\circ}$ $\therefore x = 40^{\circ}$

 $Resp.: x = 40^{\circ}$

SÉRIE III

Em cada triângulo isósceles AB = AC, calcular o valor de x:

1)

2)

3)

Exemplo:

Num triângulo isósceles, os ângulos da base (lado desigual) têm medidas iguais.

Devemos ter:

portanto:

$$x + x + 40^{\circ} = 180^{\circ}$$
 $\therefore 2x = 180^{\circ} - 40^{\circ}$ \therefore
 $\therefore 2x = 140^{\circ}$ $\therefore x = 70^{\circ}$
 $Resp.: x = 70^{\circ}$

SÉRIE IV

Em cada triângulo isósceles (AB = AC), calcular o valor de x:

1)

2)

3)

Exemplo:

Devemos ter: $\hat{B} = \hat{C} = 2x$ e portanto $x + 2x + 2x = 180^{\circ} \therefore 5x = 180^{\circ} \therefore$

$$\mathbf{x} = \frac{180^{\circ}}{5} \quad \therefore$$

$$\therefore \mathbf{x} = 36^{\circ}$$

 $Resp.: \mathbf{x} = 36^{\circ}$

P.2) A medida de um ângulo externo de um triângulo é igual à soma das medidas dos ângulos internos não adjacentes a

 $\hat{e} = \alpha + \beta$

SÉRIE V

Em cada triângulo calcular o valor de x:

Exemplo:

Devemos ter:

$$x = 60^{\circ} + 70^{\circ} \therefore x = 130^{\circ}$$

Resp.: $x = 130^{\circ}$

SÉRIE VI

1)

Em cada figura o triângulo ABC é isósceles (AB = BC). Calcular o valor de x:

2)

3)

Exemplo:

Devemos ter:

- $1) \hat{\mathbf{A}} = \hat{\mathbf{C}} = \mathbf{50}^{\circ}$
- 2) $x = 50^{\circ} + 50^{\circ}$

50°

SÉRIE VII

Em cada figura AB = BC, calcular o valor de x:

1)

2)

3)

Exemplo:

- 1. ΔBCD é retângulo, $\hat{B} = 70^{\circ}$
- 2. $\triangle ABC$ é isósceles, pois AB = BC, então $\hat{A} = \hat{C} = x$.
- 3. $\stackrel{\checkmark}{\cdot}$ CBD é externo no \triangle ABC, en-

 $x + x = 70^{\circ}$ \therefore $2x = 70^{\circ}$ \therefore $x = 35^{\circ}$

SÉRIE VIII

Em cada figura as retas r e s são paralelas. Calcular o valor de x:

Exemplo:

$$x = 60^{\circ} + 30^{\circ}$$
 \therefore $x = 90^{\circ}$

Semelhança de Triângulos

1. Preliminares

Considere os triângulos ABC e DEF

e sejam as correspondências vértice a vértice a seguir indicadas:

$$A \leftrightarrow D, B \leftrightarrow E e C \leftrightarrow F.$$

Ângulos correspondentes:

$$\angle A \leftrightarrow \angle D$$
, $\angle B \leftrightarrow \angle E e \angle C \leftrightarrow \angle F$.

Lados correspondentes:

$$\overline{\mathbf{A}}\overline{\mathbf{B}} \leftrightarrow \overline{\mathrm{DE}}, \ \overline{\mathrm{BC}} \leftrightarrow \overline{\mathrm{EF}} \ \mathrm{e} \ \overline{\mathrm{AC}} \leftrightarrow \overline{\mathrm{DF}}.$$

2. Definicão

Dois triângulos que têm os ângulos correspondentes com medidas iguais e os lados correspondentes com medidas proporcionais são chamados triângulos semelhantes.

Assim, de acordo com as considerações acima, se

$$\hat{A} = \hat{D}$$

$$\hat{B}=\hat{E}~e~\frac{AB}{DE}=\frac{BC}{EF}=\frac{AC}{DF}$$
 , por definição os triângulos

$$\hat{\mathbf{C}} = \hat{\mathbf{F}}$$

ABC e DEF são semelhantes.

Indica-se:

 $\Delta ABC \sim \Delta DEF$

Observe que: aos lados correspondentes se opõem

os ângulos correspondentes de medi-

das iguais.

SÉRIE I

Dados: \triangle ABC \sim \triangle DEF AB, BC, AC e DE. Calcular: DF e EF.

1)
$$AB = 6 \text{ cm}$$
, $BC = 8 \text{ cm}$, $AC = 10 \text{ cm}$ e $DE = 3 \text{ cm}$.

2)
$$AB = 4 \text{ cm}$$
, $BC = 5 \text{ cm}$, $AC = 6 \text{ cm}$ e $DE = 12 \text{ cm}$.

3)
$$AB = 13 \text{ cm}$$
, $BC = 11 \text{ cm}$, $AC = 9 \text{ cm}$ e $DE = 39 \text{ cm}$.

Exemplo: $AB = 5 \, \text{cm}$, $BC = 7 \, \text{cm}$, AC = 9 cm, e DE = 10 cm.

Resolução:

Devemos ter:

$$\frac{AB}{DE} = \frac{BC}{EF} = \frac{AC}{DF}$$
 : $\frac{5}{10} = \frac{7}{EF} = \frac{9}{DF}$

$$\therefore \begin{cases} \frac{9}{\mathrm{DF}} = \frac{1}{2} : DF = 18\,cm \\ \frac{7}{\mathrm{EF}} = \frac{1}{2} : EF = 14\,cm \end{cases}$$

3. Propriedade

Toda reta paralela a um lado de um triângulo que encontra as retas suportes dos outros dois lados em pontos distintos determina um segundo triângulo semelhante ao primeiro triângulo.

Na figura, a reta DE sendo paralela ao lado BC do $\triangle ABC$, então o $\triangle ADE$ é semelhante ao $\triangle ABC$.

Em símbolos:

$$\stackrel{\longleftrightarrow}{\mathrm{DE}} \mid\mid \overline{\mathrm{BC}} \ \Rightarrow \Delta \mathrm{ADE} \sim \Delta \mathrm{ABC}.$$

SÉRIE II

Dados $\overrightarrow{DE} \parallel \overrightarrow{BC}$ no $\triangle ABC$. AB, BC, AC e AD.

Calcular: DE e AE.

$$\begin{array}{cccc} \mbox{1) AB} = 8\,\mbox{cm}, & \mbox{BC} = 10\,\mbox{cm} \\ \mbox{AC} = 12\,\mbox{cm} & \mbox{e} & \mbox{AD} = 4\,\mbox{cm} \end{array}$$

2)
$$AB = 14 \text{ cm}$$
, $BC = 12 \text{ cm}$
 $AC = 10 \text{ cm}$ e $AD = 7 \text{ cm}$

3)
$$AB = 16 \, cm$$
, $AC = 20 \, cm$
 $BC = 12 \, cm$ e $AD = 12 \, cm$

Exemplo:
$$AB = 18 \text{ cm}$$
, $BC = 15 \text{ cm}$
 $AC = 12 \text{ cm}$ e $AD = 12 \text{ cm}$

Resolução:

$$\overrightarrow{DE} \mid\mid \overrightarrow{BC} \implies \Delta ADE \sim \Delta ABC$$

$$\therefore \frac{AD}{AB} = \frac{DE}{BC} = \frac{AE}{AC}$$

$$\therefore \frac{12}{18} = \frac{DE}{15} = \frac{AE}{12}$$

$$\therefore \left\{ \frac{DE}{15} = \frac{2}{3} \therefore DE = 10 cm \right.$$

$$\left\{ \frac{AE}{12} = \frac{2}{3} \therefore AE = 8 cm \right.$$

4. Propriedade

Dois triângulos que têm dois ângulos correspondentes de medidas iguais são semelhantes.

Na figura, sendo $\hat{A} = \hat{D} \, e \, \hat{B} = \hat{E}$, então os triângulos ABC e DEF são semelhantes.

Em símbolos:

$$\begin{vmatrix} \hat{A} = \hat{D} \\ \hat{B} = \hat{E} \end{vmatrix} \Rightarrow \Delta ABC \sim \Delta DEF$$

Exemplo: Dados: $\triangle ABC$, segmento \overline{DE} , $\hat{A} = \hat{D}$, AB = 8 cm, BC = 10 cm, AC = 12 cm e DE = 4 cm. Calcular: CD e EC

Resolução:

$$\hat{A} = \hat{D} \text{ (dado)}$$

$$\hat{C} = \hat{C} \text{ (comum)}$$

$$\Rightarrow \Delta ABC \sim \Delta DEC$$

$$\therefore \frac{AB}{DE} = \frac{BC}{EC} = \frac{AC}{DC} \quad \therefore \frac{8}{4} = \frac{10}{EC} = \frac{12}{DC}$$

$$\therefore \begin{cases} \frac{10}{\text{EC}} = \frac{2}{1} & \therefore & EC = 5cm \\ \frac{12}{\text{DC}} = \frac{2}{1} & \therefore & DC = 6cm \end{cases}$$

Exercícios

1) Dados $\triangle ABC$, segmento \overline{DE} , $\hat{B} = \hat{E}$,

$$AB = 15 \,\mathrm{cm}$$
,

$$AC = 21 cm$$
,

$$BC = 18 \, cm$$

$$DE = 6 cm$$
.

Calcular: AD e AE

2) Dados: $\triangle ABC$, segmento \overline{DE} ,

$$\hat{D} = \hat{C}$$
, $AC = 15 \text{ cm}$
 $BC = 36 \text{ cm}$, $DE = 5 \text{ cm}$

 $BE = 13 \, cm.$

3) Dados: $\triangle ABC$, segmento \overline{DE} ,

 $AB = 24 \, \text{cm}, \qquad AC = 10 \, \text{cm},$ $BD = 13 \, \text{cm} \quad e \quad BE = 12 \, \text{cm}.$

Calcular: BC e DE.

15 Razões Trigonométricas

Considere o triângulo ABC, retângulo em A, representado na figura abaixo.

Nomenclatura:

- 1. a é a medida da hipotenusa \overline{BC} .
- 2. b é a medida do cateto \overline{AC} .
- 3. c é a medida do cateto \overline{AB} .
- 4. α e β são as medidas dos ângulos agudos de vértices B e C.
- 5. As medidas α e β são complementares, isto é, α + β = 90°.
- 6. O cateto de medida *b* está *oposto* ao ângulo de vértice B.
- 7. O cateto de medida c está oposto ao ângulo de vértice C.
- 8. O cateto de medida *b* é *adjacente* ao ângulo de vértice C.
- 9. O cateto de medida *c* é *adjacente* ao ângulo de vértice B.
- 10. A hipotenusa de medida *a* está oposta ao ângulo de vértice A (ângulo reto).

Teorema de Pitágoras

Em todo triângulo retângulo o quadrado da medida da hipotenusa é igual à soma dos quadrados das medidas dos catetos.

No triângulo ABC, retângulo em A, temos:

$$a^2 = b^2 + c^2$$

SÉRIE I

Em cada triângulo retângulo calcular a medida ${\bf x}$ da hipotenusa.

Exemplo:

Resolução:

$$x^2 = 3^2 + 4^2 = 9 + 16 = 25$$
 : $x = \sqrt{25}$
: $x = 5$

SÉRIE II

Em cada triângulo calcular a medida x do cateto.

Exemplo:

Resolução:

$$x^2 + 15^2 = 17^2$$
 \therefore $x^2 = 289 - 225 = 64$
 \therefore $x = \sqrt{64}$ \therefore $x = 8$

Definições:

$$sen \ \alpha = \frac{medida \ do \ cateto \ oposto \ a \ \alpha}{medida \ da \ hipotenusa} = \frac{b}{a}$$

$$sen \ \beta = \frac{medida \ do \ cateto \ oposto \ a \ \beta}{medida \ da \ hipotenusa} = \frac{c}{a}$$

$$cos \ \alpha = \frac{medida \ do \ cateto \ adjacente \ a \ \alpha}{medida \ da \ hipotenusa} = \frac{c}{a}$$

$$cos \ \beta = \frac{medida \ do \ cateto \ adjacente \ a \ \beta}{medida \ do \ cateto \ oposto \ a \ \alpha} = \frac{b}{a}$$

$$tg \ \alpha = \frac{medida \ do \ cateto \ oposto \ a \ \alpha}{medida \ do \ cateto \ oposto \ a \ \alpha} = \frac{b}{c}$$

$$tg \ \beta = \frac{medida \ do \ cateto \ oposto \ a \ \beta}{medida \ do \ cateto \ adjacente \ a \ \beta} = \frac{c}{b}$$

SÉRIE III

Em cada triângulo retângulo calcular o seno, o coseno e a tangente de cada ângulo:

Exemplo:

Resolução:
$$\sin \alpha = \frac{4}{5}$$
 $\cos \alpha = \frac{3}{5}$ $tg \alpha = \frac{4}{3}$ $\sin \beta = \frac{3}{5}$ $\cos \beta = \frac{4}{5}$ $tg \beta = \frac{3}{4}$

TABELA

	$sen 45^{\circ} = \frac{\sqrt{2}}{2}$
$\cos 30^{\circ} = \frac{\sqrt{3}}{2}$	$\cos 45^\circ = \frac{\sqrt{2}}{2}$
$tg \ 30^{\circ} = \frac{\sqrt{3}}{3}$	tg 45° = 1
$sen 60^{\circ} = \frac{\sqrt{3}}{2}$	sen 90° = 1
$\cos 60^\circ = \frac{1}{2}$	cos 90° = 0
$tg 60^{\circ} = \sqrt{3}$	tg 90° = 🗹

Observação

tg 90° não existe.

SÉRIE IV

Em cada triângulo retângulo calcular o valor de x:

Exemplo:

Resolução:

$$sen 30^{\circ} = \frac{x}{8} \therefore x = 8 \cdot sen 30^{\circ} \therefore$$
$$\therefore x = 8 \cdot \frac{1}{2} \therefore x = 4$$

SÉRIE V

Em cada triângulo retângulo calcular o valor de x:

Exemplo:

Resolução:

$$\cos 30^{\circ} = \frac{x}{8} \quad \therefore \quad x = 8 \cdot \cos 30^{\circ} \quad \therefore$$

$$\therefore \mathbf{x} = 8 \cdot \frac{\sqrt{3}}{2} \therefore \mathbf{x} = 4\sqrt{3}$$

SÉRIE VI

Em cada triângulo retângulo calcular o valor de x:

2)

Exemplo:

Resolução:

$$tg \ 30^{\circ} = \frac{x}{4\sqrt{3}} \ \therefore \ x = 4 \cdot \sqrt{3} \cdot tg \ 30^{\circ}$$

$$\therefore \mathbf{x} = 4\sqrt{3} \cdot \frac{\sqrt{3}}{3} \ \therefore \ \mathbf{x} = 4 \cdot \frac{\sqrt{9}}{3} \ \therefore$$

$$\therefore \mathbf{x} = \frac{4 \cdot 3}{3} \therefore \mathbf{x} = 4$$

SÉRIE VII

Em cada triângulo retângulo calcular os valores de x e y:

Exemplo:

Resolução:

sen
$$30^{\circ} = \frac{x}{12}$$
 \therefore $x = 12 \cdot \text{sen } 30^{\circ}$ \therefore

$$\therefore \mathbf{x} = 12 \cdot \frac{1}{2} \quad \therefore \mathbf{x} = 6$$

$$\cos 30^{\circ} = \frac{y}{12}$$
 : $y = 12 \cdot \cos 30^{\circ}$:

$$\therefore \mathbf{y} = 12 \cdot \frac{\sqrt{3}}{2} \therefore \mathbf{y} = 6\sqrt{3}$$

SÉRIE VIII

Exemplo: Um foguete é lançado sob um ângulo de 30° em relação ao solo. Qual a sua altura quando percorreu 8km? (Supor a trajetória retilínea)

Resolução:

No \triangle LPF, temos:

$$sen 30^{\circ} = \frac{h}{8} \therefore h = 8 \cdot sen 30^{\circ}$$

$$\therefore h = 8 \cdot \frac{1}{2} \therefore$$

 \therefore **h** = 4

Resp.: 4km

Exercicios

- 1) Um foguete é lançado sob um ângulo de 45° em relação ao solo. Qual a sua distância ao ponto de lançamento quando atingir a altura de 4 km? (Supor a trajetória retilínea)
- 2) A figura abaixo representa uma árvore de altura 12 metros. Calcular a sua sombra s quando um raio luminoso forma com o solo um ângulo de 60°.

3) Um observador O de altura 1,75 m vê um balão B sob ângulo de 30° em relação ao solo. No instante em que a distância do observador ao balão é de 146,50 m, calcular a altura h do balão em relação ao solo.

Exemplo:

Resolução:

1. No \triangle ABD o ângulo CBD é externo, então $\hat{\mathbf{D}}$ + 30° = 60° \therefore $\hat{\mathbf{D}}$ = 30 e o \triangle ABD é isósceles e portanto BD = AB = 20.

2. No \triangle BCD, temos: sen $60^{\circ} = \frac{x}{20}$::

$$\therefore \ \frac{\sqrt{3}}{2} = \frac{x}{20} \ \therefore \ x = 10\sqrt{3}$$

Resp.:
$$x = 10\sqrt{3}$$

Exercicios

Em cada figura colocar o valor de x: 1)

16

Equação do 2º Grau

1. **Equação do 2º grau**, na incógnita x, é toda equação que pode ser reduzida à forma

$$ax^2 + bx + c = 0, a \neq 0,$$

onde a, b e c são números reais.

Exemplos:

a)
$$x^2 - 4x - 5 = 0$$
; $a = 1$, $b = -4$ e $c = -5$

b)
$$2x^2 + 3x = 0$$
; $a = 2$, $b = 3$ e $c = 0$

c)
$$x^2 - 9 = 0$$
 ; $a = 1$, $b = 0$ e $c = -9$

2. Fórmula resolutiva de Báskara

$$ax^{2} + bx + c = 0, a \neq 0$$

$$x = \frac{-b \pm \sqrt{b^{2} - 4ac}}{2a}$$

A expressão $b^2 - 4ac$ é chamada discriminante da equação do 2° grau. Indica-se pela letra grega maiúscula Δ (lê-se: delta).

Assim, $\Delta = b^2 - 4ac$.

Sendo $\Delta \ge 0$ (Δ positivo ou Δ nulo), podemos escrever

$$\mathbf{x} = \frac{-\mathbf{b} \pm \sqrt{\Delta}}{2\mathbf{a}}$$

Indicamos por x₁ e x₂ as duas raízes reais, temos:

$$x_1 = \frac{-b + \sqrt{\Delta}}{2a}$$
 e $x_2 = \frac{-b - \sqrt{\Delta}}{2a}$

SÉRIE I

Exemplo: $x^2 - 5x + 6 = 0$

 1° passo: Cálculo de Δ

$$\begin{array}{c} a=1 \\ b=-5 \\ c=6 \end{array} \right\} \quad \therefore \quad \Delta = b^2 - 4ac \\ = (-5)^2 - 4(1) \ (6) \\ = 25 - 24 \\ = 1 \end{array}$$

2º passo: Aplicação da fórmula de Báskara

$$x_1 = \frac{5+1}{2} = \frac{6}{2} = 3$$

$$x_2 = \frac{-(-5) \pm \sqrt{1}}{2(1)} = \frac{5\pm 1}{2}$$

$$x_2 = \frac{5-1}{2} = \frac{4}{2} = 2$$

$$S = \{2, 3\}$$

Exercicios

Resolver em IR

1)
$$x^2 - 8x + 15 = 0$$

2)
$$x^2 - x - 6 = 0$$

3)
$$x^2 + 3x - 4 = 0$$

4)
$$x^2 + 5x + 6 = 0$$

SÉRIE II

Resolver em IR

1)
$$x^2 - 2x = 0$$

2)
$$2x^2 - 3x = 0$$

3)
$$x^2 - 9 = 0$$

4)
$$4x^2 - 25 = 0$$

SÉRIE III

Exemplo: $x^2 - 8x + 16 = 0$

Cálculo de Δ :

$$\begin{array}{c} \mathbf{a} = \mathbf{1} \\ \mathbf{b} = -8 \\ \mathbf{c} = \mathbf{16} \end{array} \right\} \quad \therefore \quad \Delta = (-8)^2 - 4(1) \ (\mathbf{16}) \\ = \mathbf{64} - \mathbf{64} \\ = \mathbf{0}$$

$$\mathbf{x} = \frac{-(-8) \pm \sqrt{0}}{2(1)} = \frac{8 \pm 0}{2} = \frac{8}{2} = 4$$

$$S = \{4\}$$

→ Nota

Sendo $\Delta = 0$, diz-se que a equação do 2° grau tem *raiz dupla*, ou seja, $x_1 = x_2$.

Exercicios

Resolver em IR

1)
$$x^2 - 6x + 9 = 0$$

2)
$$x^2 + 10x + 25 = 0$$

3)
$$9x^2 - 12x + 4 = 0$$

4)
$$4x^2 + 4x + 1 = 0$$

SÉRIE IV

Exemplo:
$$3x^2 - 4x + 2 = 0$$