

MATEMÁTICA

Trigonometria no Triângulo Retângulo e em um Triângulo Qualquer

Profº: Queila Batista Muniz de Azevedo

O significado da palavra **trigonometria**, vem do grego e resulta da conjunção de três palavras:

Tri – três

Gonos – ângulo

Metrein - medir

Trigonometria significa, o estudo das medidas dos triângulos.

Na Astronomia

• no cálculo da distância entre dois planetas, entre planetas e satélites, etc.

Como determinar a distância percorrida pelo satélite entre os tempos t_1 e t_2 ?

Na topografia

• na determinação da altura de morros, montanhas e colinas

Como determinar a altura do Pão de Açúcar?

Na construção civil

• no cálculo da altura da tesoura de um telhado

Em geral, as inclinações dos telhados são: 10%, 15% e 25%.

• na determinação do comprimento de uma rampa

Normalmente, as rampas para pedestres têm inclinação de 10%, isto é, para cada 10 cm de altura, são necessários 100 cm de afastamento a partir do início da rampa. Para veículos, essa inclinação pode chegar a 30%.

Na construção de rampas e planos inclinados, sabe-se que quanto maior é a inclinação do plano, menor é a distância a ser percorrida, porém maior é a força necessária para percorrê-la. Esse é o motivo pelo qual as rampas para pedestres geralmente têm inclinação menor.

oposto ao ângulo $\boldsymbol{\alpha}$

adjacente ao ângulo $\boldsymbol{\alpha}$

> NO TRIÂNGULO EQUILÁTERO:

> NO TRIÂNGULO EQUILÁTERO:

➤ NO QUADRADO:

Ângulos notáveis

Exemplo

Vamos calcular o seno, o cosseno e a tangente do ângulo de 45°. Aplicando o teorema de Pitágoras, temos: $y^2 = x^2 + x^2$, ou seja, $y = x\sqrt{2}$. Usando as definições de seno, cosseno e tangente, temos:

• sen 45° = cos 45° =
$$\frac{x}{y} = \frac{x}{x\sqrt{2}} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}$$

•
$$tg 45^\circ = \frac{x}{x} = 1$$

Ângulos notáveis

Vamos calcular o seno, o cosseno e a tangente dos ângulos de 60° e 30°. Pela figura, temos:

sen 60° =
$$\frac{h}{x} = \frac{\frac{x\sqrt{3}}{2}}{x} = \frac{\sqrt{3}}{2}$$
; cos 60° = $\frac{y}{x} = \frac{\frac{x}{2}}{x} = \frac{1}{2}$; tg 60° = $\frac{h}{y} = \frac{\frac{x\sqrt{3}}{2}}{\frac{x}{2}} = \sqrt{3}$

Como os ângulos de 30º e 60º são complementares, resulta:

• sen
$$60^{\circ} = \cos 30^{\circ} = \frac{\sqrt{3}}{2}$$

$$-\cos 60^{\circ} = \sin 30^{\circ} = \frac{1}{2}$$

•
$$tg 30^\circ = \frac{sen 30^\circ}{cos 30^\circ} = \frac{\frac{1}{2}}{\frac{\sqrt{3}}{2}} = \frac{1}{\sqrt{3}} = \frac{\sqrt{3}}{3}$$

Ângulos notáveis

	30°	45°	60°
Seno	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$
Cosseno	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$
Tangente	$\frac{\sqrt{3}}{3}$	1	$\sqrt{3}$

Um triângulo é chamado retângulo quando apresenta um de seus ângulos internos igual à 90°. O lado que está oposto ao ângulo reto é o maior lado e é chamado de hipotenusa, enquanto os outros dois são chamados de catetos.

Razões trigonométricas no triângulo retângulo

Seno

O seno de um ângulo é a razão entre o cateto oposto ao ângulo e a hipotenusa.

$$sen \alpha = \frac{\text{cateto opostoao ângulo } \alpha}{\text{hipotenusa}} = \frac{b}{a}$$

$$sen\beta = \frac{\text{cateto opostoao ângulo }\beta}{\text{hipotenusa}} = \frac{c}{a}$$

Razões trigonométricas no triângulo retângulo

Cosseno

O cosseno de um ângulo é a razão entre o cateto adjacente ao ângulo e a hipotenusa.

$$\cos \alpha = \frac{\text{cateto adjacente ao ângulo } \alpha}{\text{hipotenusa}} = \frac{c}{a}$$

$$\cos \beta = \frac{\text{cateto adjacente ao ângulo } \beta}{\text{hipotenusa}} = \frac{b}{a}$$

Razões trigonométricas no triângulo retângulo

Tangente

A tangente de um ângulo é a razão entre o cateto oposto ao ângulo e o cateto adjacente a este mesmo ângulo.

$$tg \alpha = \frac{\text{cateto opostoao ângulo } \alpha}{\text{cateto adjacente ao ângulo } \alpha} = \frac{b}{c}$$

$$tg\beta = \frac{\text{cateto opostoao ângulo }\beta}{\text{cateto a} djacente} \text{ ao ângulo }\beta = \frac{c}{b}$$

Os ângulos agudos α e β são complementares, pois a soma de suas medidas é 90°.

Assim, podemos escrever β em função de α : β = 90° - α .

Note também que sen $\alpha = \frac{b}{a}$ e cos $\beta = \frac{b}{a}$, então temos: sen $\alpha = \cos \beta$.

Substituindo β por 90° – α na última igualdade, temos:

sen
$$\alpha = \cos \beta = \cos (90^{\circ} - \alpha)$$

Observe também que cos a $\frac{c}{a}$ e sen $\beta = \frac{c}{a}$, então temos: cos α = sen β .

Substituindo β por 90° – α nessa igualdade, temos:

$$\cos \alpha = \sin \beta = \sin (90^{\circ} - \alpha)$$

Também valem as relações:

$$sen^2 \alpha + cos^2 \alpha = 1$$

$$tg \alpha = \frac{sen \alpha}{cos \alpha}$$

Demonstração no cap. do livro

Seno e cosseno de ângulos complementares	Seno e cosseno de um ângulo	Seno, cosseno e tangente de um ângulo
$sen \alpha = cos (90^{0} - \alpha)$ $cos \alpha = sen (90^{0} - \alpha)$	$sen^2 \alpha + cos^2 \alpha = 1$	$tg \alpha = \frac{sen \alpha}{cos \alpha}$

Exemplo

Vamos determinar o seno, o cosseno e a tangente dos ângulos agudos de um triângulo retângulo cujos catetos medem 6 cm e 4 cm.

Vamos começar aplicando o teorema de Pitágoras:

$$a^2 = 6^2 + 4^2$$

$$a^2 = 36 + 16$$

$$a = 2\sqrt{13}$$

$$sen \alpha = cos(90^{\circ} - \alpha) = cos \beta = \frac{4}{2\sqrt{13}} = \frac{2}{\sqrt{13}} \cdot \frac{\sqrt{13}}{\sqrt{13}} = \frac{2\sqrt{13}}{13}$$

$$tg \alpha = \frac{4}{6} = \frac{2}{3}$$

$$tg \beta = \frac{6}{4} = \frac{3}{2}$$

Situação - problema

Se houvesse uma ventania e a árvore tombasse para o lado direito, em direção da casa, poderíamos afirmar que árvore atingiria a casa?

Situação - problema

No triângulo retângulo abaixo, qual é o valor do cosseno de α ?

Mas, como descobrir o valor de x?

HIP
2
 = CAT 2 + CAT 2

$$10^{2} = 8^{2} + x^{2}$$
 $100 = 64 + x^{2}$
 $36 = x^{2}$
 $x = 6$

SOLUÇÃO:

$$\cos \alpha = \underline{C.A.} = \underline{x} = \frac{6}{10} = \frac{3}{5}$$

Situação - problema

Uma escada de 12m de comprimento esta apoiada em um prédio fazendo com este um ângulo de 60°. Qual é a altura do prédio?

SOLUÇÃO:

Inicialmente, façamos um esboço que represente a situação descrita.

R1. Na dança folclórica do trança-fitas, geralmente se usa um mastro de 3 m de altura. Para certa passagem da dança, é preciso formar um ângulo de 30° entre a fita esticada

(com uma ponta na extremidade superior do mastro e a outra ponta no chão) e o piso horizontal. Sabendo que sen $30^{\circ} = 0.5$, determinar o comprimento da fita e a distância da ponta ao mastro.

R1.

Resolução

No esquema a seguir, c representa o comprimento da fita e d, a distância pedida.

Então:

$$sen 30^\circ = 0.5 \Rightarrow \frac{3}{c} = 0.5 \Rightarrow c = \frac{3}{0.5} \Rightarrow c = 6$$

R1.

Resolução

Pelo teorema de Pitágoras:

$$d^2 + 3^2 = 6^2 \Rightarrow d^2 = 27 \Rightarrow d = 3\sqrt{3} \Rightarrow d \approx 5.2$$

Portanto, a fita tem 6 metros de comprimento e a sua ponta fica a 5,2 metros do mastro, aproximadamente.

Aplicações das razões trigonométricas

Exemplos

a) Vamos imaginar que um foguete foi lançado formando com o solo um ângulo de 45°. Depois de percorrer 1.000 m em linha reta, a que altura o foguete estava do chão?

Para melhor visualizar a situação, é interessante fazer um esboço:

Aplicações das razões trigonométricas

Exemplos

a) Neste caso, para calcular a altura (h) do foguete, usamos o seno de 45°:

sen
$$45^{\circ} = \frac{h}{1.000}$$

$$\frac{\sqrt{2}}{2} = \frac{h}{1.000}$$

$$h=500\sqrt{2}$$

Considerando $\sqrt{2} = 1,41$, obtemos: h = 705O foguete estava a 705 m do chão.

0}

Exercício resolvido

R6. Um fio de 15 m de comprimento, esticado, eleva uma pipa até a altura de 6,8 m. Qual é o ângulo formado entre o fio e o solo?

6,8 m

15 m

Resolução

Vamos determinar o seno de α :

sen
$$\alpha = \frac{6.8}{15} \Rightarrow$$
 sen $\alpha \simeq 0.4533$

Consultando a tabela, temos $\alpha \simeq 27^{\circ}$

Então, o fio forma um ângulo de aproximadamente 27º com o solo.

9

Exercício resolvido

R8. No triângulo ABC abaixo, determinar as medidas x e y.

Resolução

De acordo com a figura e com a tabela de razões trigonométricas, temos:

tg
$$20^{\circ} = \frac{X}{25} = 0.3640 = \frac{X}{25} \Rightarrow X = 9.1$$

$$\cos 20^{\circ} = \frac{25}{y} = 0,9397 = \frac{25}{y} \Rightarrow y \approx 26,6$$

R10. A construção de um tipo de rampa para *skatistas* obedece ao seguinte padrão: a inclinação é de 23º com o solo, o comprimento horizontal é 1,70 m e a plataforma superior tem 0,30 m. Qual é a altura dessa rampa?

Resolução

Vamos iniciar fazendo um esboço.

Daí segue que:

$$tg 23^{\circ} = \frac{x}{1.40} \Rightarrow x = 1.40 \cdot 0.4245 \Rightarrow x \approx 0.59$$

Logo, a rampa tem aproximadamente 0,59 m de altura.

R11. Em certo ponto de uma das margens de um rio de margens paralelas, avista-se na outra margem, bem em frente, em linha reta, uma determinada árvore.

Caminhando 200 m pela margem, avista-se essa mesma árvore sob um ângulo de 60°. Qual é a largura aproximada do rio?

Resolução

$$tg 60^{\circ} = \frac{r}{200} \Rightarrow 1,7321 = \frac{r}{200} \Rightarrow r \approx 346$$

Seno e cosseno de ângulos obtusos

$$sen 90^{\circ} = 1$$

$$\cos 90^{\circ} = 0$$

$$sen x = sen (180^{\circ} - x)$$

$$\cos x = -\cos (180^{\circ} - x)$$

Lei dos senos

Em um triângulo qualquer, as medidas dos lados são proporcionais aos senos dos ângulos opostos a eles, isto \acute{e} : a b c

$$\frac{a}{\operatorname{sen} \hat{A}} = \frac{b}{\operatorname{sen} \hat{B}} = \frac{c}{\operatorname{sen} \hat{C}}$$

Lei dos senos

Exemplos

b) Dois lados de um terreno triangular medem 50 m e formam entre si um ângulo de 80°. Sabendo que o proprietário pretende construir uma cerca ao redor do terreno, vamos calcular a metragem total da cerca. Observe a representação dessa situação na figura.

Como o triângulo é isósceles, os ângulos da base medem 50°.

Lei dos senos

Exemplos

b) Consultando a tabela de razões trigonométricas, temos:

$$sen 50^{\circ} = 0,7660 e sen 80^{\circ} = 0,9848$$

Agora vamos aplicar a lei dos senos:

$$\frac{a}{\operatorname{sen} \hat{A}} = \frac{b}{\operatorname{sen} \hat{B}} = \frac{c}{\operatorname{sen} \hat{C}}$$

$$\frac{x}{\text{sen }80^{\circ}} = \frac{50}{\text{sen }50^{\circ}} \Rightarrow x = \frac{50 \cdot 0,9848}{0,7660} \approx 64,3$$

Logo, para cercar todo o terreno, serão necessários, aproximadamente, 50 m + 50 m + 64,3 m = 164,3 m de cerca.

Em um triângulo qualquer, o quadrado da medida de um lado é igual à soma dos quadrados das medidas dos outros lados menos duas vezes o produto dessas medidas pelo cosseno do ângulo formado por esses lados, isto é:

$$a^{2} = b^{2} + c^{2} - 2 \cdot b \cdot c \cdot \cos \hat{A}$$

$$b^{2} = a^{2} + c^{2} - 2 \cdot a \cdot c \cdot \cos \hat{B}$$

$$c^{2} = a^{2} + b^{2} - 2 \cdot a \cdot b \cdot \cos \hat{C}$$

Exemplos

a) Um avião percorreu 90 km em direção ao norte, mudou de direção por um ângulo de 35°, no sentido horário, e depois percorreu 115 km até aterrissar. calcular a distância entre os pontos de decolagem e de aterrissagem.

Resolução:

Vamos fazer um esquema para ilustrar a situação e calcular a distância entre os pontos de decolagem e de aterrissagem.

Exemplos

a) Aplicando o conceito de cosseno de um ângulo obtuso, temos:

$$\cos 145^{\circ} = -\cos (180^{\circ} - 145^{\circ}) = -\cos 35^{\circ}$$

Consultando a tabela trigonométrica, segue:

$$-\cos 35^{\circ} = -0.8192$$

Exemplos

$$a^2 = b^2 + c^2 - 2 \cdot b \cdot c \cdot \cos \hat{A}$$

a) Agora vamos aplicar a lei dos cossenos:

$$x^2 = 115^2 + 90^2 - 2 \cdot 115 \cdot 90 \cdot \cos 145^0$$

$$x^2 = 13.225 + 8.100 - 2 \cdot 115$$

$$\cdot 90 \cdot (-0.8192)$$

$$x^2 = 38.282,44$$

$$x = \sqrt{38.282,44}$$

$$x \simeq 195,66 \text{ km}$$

Assim, a distância entre os pontos de decolagem e de aterrissagem é, aproximadamente, **195,66** km.

Área de superfície triangular

No triângulo retângulo AHB da figura,

$$sen \hat{A} = \frac{h}{c} ou h = c \cdot sen \hat{A}$$

Substituindo h na fórmula da área:

$$\text{área} = \frac{b \cdot h}{2} = \frac{b \cdot c \cdot \operatorname{sen} \hat{A}}{2}$$

Do mesmo modo, podemos obter:

$$\text{área} = \frac{a \cdot c \cdot \text{sen } \hat{B}}{2} \text{ e área} = \frac{a \cdot b \cdot \text{sen } \hat{C}}{2}$$

Área de superfície triangular

Em uma superfície (ou região) triangular, a área é igual ao semiproduto das medidas de dois de seus lados pelo seno do ângulo determinado por eles, isto é:

área =
$$\frac{b \cdot c \cdot \operatorname{sen} \hat{A}}{2}$$
, área = $\frac{a \cdot c \cdot \operatorname{sen} \hat{B}}{2}$ e área = $\frac{a \cdot b \cdot \operatorname{sen} \hat{C}}{2}$

Área de superfície triangular Exemplo

Vamos calcular a área de uma superfície triangular (ou de um triângulo), sabendo que dois de seus lados medem 4 cm e 6 cm e o ângulo formado por eles mede 30°.

Temos: sen $30^{\circ} = 0.5$

Aplicando a fórmula da área:

$$\text{área} = \frac{4 \cdot 6 \cdot \text{sen } 30^{\circ}}{2} = 6$$

Então, a área do triângulo é 6 cm².

ANOTAÇÕES EM AULA

Coordenação editorial: Juliane Matsubara Barroso

Edição de texto: Ana Paula Souza Nani, Adriano Rosa Lopes, Enrico Briese Casentini, Everton José Luciano,

Juliana Ikeda, Marilu Maranho Tassetto, Willian Raphael Silva

Assistência editorial: Pedro Almeida do Amaral Cortez

Preparação de texto: Renato da Rocha Carlos

Coordenação de produção: Maria José Tanbellini

Iconografia: Daniela Chahin Barauna, Erika Freitas, Fernanda Siwiec, Monica de Souza e Yan Comunicação

Ilustração dos gráficos: Adilson Secco

EDITORA MODERNA

Diretoria de Tecnologia Educacional Editora executiva: Kelly Mayumi Ishida

Coordenadora editorial: Ivonete Lucirio

Editores: Andre Jun, Felipe Jordani e Natália Coltri Fernandes **Assistentes editoriais:** Ciça Japiassu Reis e Renata Michelin

Editor de arte: Fabio Ventura

Editor assistente de arte: Eduardo Bertolini

Assistentes de arte: Ana Maria Totaro, Camila Castro e Valdeí Prazeres

Revisores: Antonio Carlos Marques, Diego Rezende e Ramiro Morais Torres

© Reprodução proibida. Art. 184 do Código Penal e Lei 9.610 de 19 de fevereiro de 1998. Todos os direitos reservados.

EDITORA MODERNA

Rua Padre Adelino, 758 – Belenzinho São Paulo – SP – Brasil – CEP: 03303-904 Vendas e atendimento: Tel. (0__11) 2602-5510 Fax (0__11) 2790-1501 www.moderna.com.br

2012