

TRIGONOMETRIA - UNICAMP

Trigonometria Básica.....	Pag. 01
Lei dos Cossenos	Pag. 08
Lei dos Senos.....	Pag. 11
Fórmulas de Transformação.....	Pag. 14
Equações Trigonométricas.....	Pag. 22
Funções Trigonométricas.....	Pag. 24

Trigonometria Básica

01. (Unimontes) Dados $\sin x = -\frac{3}{2\sqrt{3}}$ e $\pi < x < \frac{3\pi}{2}$, o valor de $y = (1 + \cos x)(1 - \cos x)$ é:

- a) $-\frac{3}{4}$ b) $\frac{3}{4}$ c) $\pm\frac{3}{4}$ d) $\frac{3}{2}$

02. (FGV/10) Sabendo que o valor da secante de x é dado por $\sec x = \frac{5}{4}$ em que x pertence ao intervalo

$\left[\frac{3\pi}{2}, 2\pi\right]$ podemos afirmar que os valores de $\cos x$, $\sin x$ e $\operatorname{tg} x$ são respectivamente:

- a) $\frac{4}{5}, -\frac{3}{5}$ e $-\frac{3}{4}$
b) $\frac{4}{5}, \frac{3}{5}$ e $\frac{3}{4}$
c) $-\frac{3}{5}, \frac{4}{5}$ e $-\frac{4}{3}$
d) $-\frac{3}{5}, -\frac{4}{5}$ e $\frac{4}{3}$
e) $\frac{4}{5}, -\frac{3}{5}$ e $\frac{3}{4}$

03. (PUC-MG/99) Se $\cos \alpha = -\frac{1}{4}$ e α é um ângulo do terceiro quadrante, então, o valor de $\sin \alpha$ é igual

- a: a) $-\frac{\sqrt{15}}{4}$ b) $-\frac{\sqrt{13}}{4}$ c) $\frac{\sqrt{11}}{4}$ d) $\frac{\sqrt{13}}{4}$ e) $\frac{\sqrt{15}}{4}$

04. (EN) Num triângulo retângulo, a hipotenusa é o triplo de um dos catetos. Considerando x o ângulo oposto ao menor lado, podemos afirmar que $\operatorname{tg} x + \sec x$ é igual a:

- a) $\frac{5}{6}$ b) $\frac{11\sqrt{2}}{12}$ c) $\sqrt{2}$ d) $\frac{11\sqrt{2}}{4}$

05. (UFBA) Se M é tal que $M = \cos 5$, então:

- a) $\cos \frac{3\pi}{2} < M < \cos \frac{7\pi}{4}$
- b) $\cos \frac{\pi}{2} < M < \cos \pi$
- c) $\cos \pi < M < \cos \frac{5\pi}{4}$
- d) $\cos \frac{7\pi}{4} < M < \cos 2\pi$
- e) $M > \cos \frac{\pi}{4}$

06. Considere a figura abaixo que representa um modelo simplificado de uma roda gigante. Seja θ o ângulo central do arco descrito por uma criança que sai da posição P_0 e vai até a posição P_1 . Determine a altura dessa criança em relação ao solo em P_1 quando:

- a) $\theta = 30^\circ$
- b) $\theta = 120^\circ$

07. (Unicamp/93) Caminhando em linha reta ao longo de uma praia, um banhista vai de um ponto A a um ponto B , cobrindo a distância $AB = 1200$ metros. Quando em A ele avista um navio parado em N de tal maneira que o ângulo $\hat{N}AB$ é de 60° , e quando em B , verifica que o ângulo $\hat{N}BA$ é de 45° .

- a) Faça uma figura ilustrativa da situação descrita
- b) Calcule a que distância se encontra o navio da praia.

08. (Unicamp/92) Para medir a largura \overline{AC} de um rio um homem usou o seguinte procedimento : localizou um ponto B de onde podia ver na margem oposta o coqueiro C , de forma que o ângulo \hat{ABC} fosse 60° ; determinou o ponto D no prolongamento de \overline{CA} de forma que o ângulo \hat{CBD} fosse de 90° . Medindo $AD = 40$ metros, achou a largura do rio. Determine essa largura e explique o raciocínio.

09. (Unicamp/90) O ponteiro de um relógio de medição funciona acoplado a uma engrenagem, de modo que a cada volta completa da engrenagem o ponteiro dá $1/4$ de volta em um mostrador graduado de 0° até 360° . No início da medição o ponteiro encontra-se na posição 0° . Quantos graus indicará o ponteiro quando a engrenagem tiver completado 4 135 voltas?

10. (Unicamp/92) Um relógio foi acertado exatamente ao meio dia. Determine as horas e minutos que estará marcando esse relógio após o ponteiro menor ter percorrido um ângulo de 42° .

11. Um observador O , na mediatriz de um segmento AB e a uma distância d de AB , vê esse segmento sob um ângulo. O observador afasta-se do segmento ao longo da mediatriz até uma nova posição O' de onde ele vê o segmento sob o ângulo $\alpha/2$. Expresse a distância $x = OO'$ em termos de α e d .

12. (Unicamp) Observadores nos pontos A e B localizam um foco de incêndio florestal em F . Conhecendo os ângulos $F\hat{A}B = 45^\circ$ e $F\hat{B}A = 105^\circ$ e a distância $AB = 15$ km, determine as distâncias AF e BF .

13. (UEM) Um balão parado no céu é observado sob um ângulo de 60° . Afastando-se 3 metros, o observador passa a vê-lo sob um ângulo α tal que $\text{tg } \alpha = \frac{1}{2}$. Determine a altura do balão. Multiplique o resultado por $11(6 - \sqrt{3})$.

14. (UFOP/09) Uma ponte elevadiça está construída sobre um rio cujo leito tem a largura igual a 80 m, conforme ilustra a figura. A largura l do vão entre as rampas dessa ponte, quando o ângulo de elevação das rampas é de 30° vale:

- a) $50 - \sqrt{3}$
- b) $4(20 - 10\sqrt{3})$
- c) $4(10 - 20\sqrt{3})$
- d) $20(4 - \sqrt{3})$

15. (FGV/05) Na figura estão representados dois quadrados de lado d e dois setores circulares de 90° e raio d :

Sabendo que os pontos A , E e C estão alinhados, a soma dos comprimentos do segmento CF e do arco de circunferência AD , em função de d , é igual a:

- a) $\frac{(2\sqrt{3} + \pi)d}{6}$
- b) $\frac{(3 + \pi)d}{6}$
- c) $\frac{(4\sqrt{3} + \pi)d}{12}$
- d) $\frac{(12 + \pi)d}{24}$
- e) $\frac{(2\sqrt{3} + \pi)d}{12}$

16. Considere uma gangorra composta por uma tábua de 240 cm de comprimento, equilibrada, em seu ponto central, sobre uma estrutura na forma de um prisma cuja base é um triângulo equilátero de altura igual a 60 cm, como mostra a figura. Suponha que a gangorra esteja instalada sobre um piso perfeitamente horizontal.

a) Desprezando a espessura da tábua e supondo que a extremidade direita da gangorra está a 20 cm do chão, determine a altura da extremidade esquerda.

b) Supondo, agora, que a extremidade direita da tábua toca o chão, determine o ângulo formado entre a tábua e a lateral mais próxima do prisma, como mostra a vista lateral da gangorra, exibida abaixo.

17. (Unicamp/11) Um engenheiro precisa interligar de forma suave dois trechos paralelos de uma estrada, como mostra a figura abaixo. Para conectar as faixas centrais da estrada, cujos eixos distam d metros um do outro, o engenheiro planeja usar um segmento de reta de comprimento x e dois arcos de circunferência de raio r e ângulo interno.

a) Se o engenheiro adotar $\alpha = 45^\circ$, o segmento central medirá $x = d\sqrt{2} - 2r(\sqrt{2} - 1)$. Nesse caso, supondo que $d = 72$ m, e $r = 36$ m, determine a distância y entre as extremidades dos trechos a serem interligados.

b) Supondo, agora, que $\alpha = 60^\circ$, $r = 36$ m e $d = 90$ m, determine o valor de x .

18. (UFPE) Um gato encontra-se no ponto médio de uma escada medindo 12 m e que forma um ângulo de 60° com a horizontal. Se a escada desliza até a horizontal e o gato permanece imóvel, qual o inteiro mais próximo da distância (em decímetros) percorrida pelo gato? Ignore o tamanho do gato.

19. (UNIFESP) Com base na figura, que representa o círculo trigonométrico e os eixos da tangente e da cotangente, e sendo α o ângulo $B\hat{A}C$, determine

- a) calcule a área do triângulo ABC , para $\alpha = \frac{\pi}{3}$
- b) Determine a área do triângulo ABC , em função de α , $\frac{\pi}{4} < \alpha < \frac{\pi}{2}$

20. (UFRJ/93) A figura mostra uma circunferência de 1 m de raio e centro O , à qual pertencem os pontos A , B e P , sendo \overline{AO} perpendicular a \overline{BO} ; \overline{BS} e \overline{AT} são retas tangentes a essa circunferência.

Determine o perímetro do polígono $AOBSTA$ em função do ângulo θ .

21. (Olimpíada Paulista/05) Seja $ABCD$ um retângulo. Considere os pontos E e F sobre a diagonal AC tais que $AE = AB$ e $AF = AD$. Sejam G e H as projeções ortogonais de E e F sobre o lado AB , respectivamente
- a) Sendo $\hat{BAC} = \alpha$, prove que $AG = AC \cdot \cos^2 \alpha$
- b) Prove que $AG + FH = AC$

22. (Desafio - Canadá) Um ponto C é situada no interior de um ângulo de 60° , distando 2 unidades e 3 unidades às semi-retas. Determine a distância de P ao ponto C .

23. (UFPE) Seja x a medida em radianos de ângulo satisfazendo $0 < x < \frac{\pi}{2}$, como indicado na ilustração abaixo:

Considerando as áreas das diferentes regiões da figura, analise as afirmações seguintes:

- (01) $\text{sen } x < x < \text{tg } x$
- (02) $1 - \cos x = \frac{\text{sen}^2 x}{1 + \cos x} < x^2$
- (03) $\cos x < \frac{\text{sen } x}{x} < 1$
- (04) $1 - x^2 < \frac{\text{sen } x}{x} < 1$

Lei dos Cossenos

24. (Unicamp/11) Quando o segmento de reta que liga Júpiter ao Sol faz um ângulo de 120° com o segmento de reta que liga a Terra ao Sol, a distância entre os dois planetas é de

- a) $\sqrt{R_J^2 + R_T^2 - R_J R_T \sqrt{3}}$
 b) $\sqrt{R_J^2 + R_T^2 + R_J R_T \sqrt{3}}$
 c) $\sqrt{R_J^2 + R_T^2 - R_J R_T}$
 d) $\sqrt{R_J^2 + R_T^2 + R_J R_T}$

25. (UESPI) Na ilustração abaixo, temos um paralelogramo composto por seis triângulos equiláteros com lados medindo 1. Qual a medida da diagonal do paralelogramo, indicada na figura?

- a) $\sqrt{13}$ b) 3,5 c) 4 d) $2\sqrt{3}$ e) 3,4

26. (Unicamp/12) Um topógrafo deseja calcular a distância entre pontos situados à margem de um riacho, como mostra a figura a seguir. O topógrafo determinou as distâncias mostradas na figura, bem como os ângulos especificados na tabela abaixo, obtidos com a ajuda de um teodolito

Visada	Ângulo
\widehat{ACB}	$\pi/6$
\widehat{BCD}	$\pi/3$
\widehat{ABC}	$\pi/6$

- a) Calcule a distância entre A e B.
 b) Calcule a distância entre B e D.

27. (Unicamp/08) Suponha que um livro de 20 cm de largura esteja aberto conforme a figura abaixo, sendo $\widehat{DAC} = 120^\circ$ e $\widehat{DBC} = 60^\circ$

- a) Calcule a altura AB do livro.
 b) Calcule o volume do tetraedro de vértices A, B, C e D .

28. (UERJ/02) Observe o paralelogramo $ABCD$.

- a) Calcule $AC^2 + BD^2$ em função de $AB = a$ e $BC = b$.
 b) Determine a razão entre as áreas dos triângulos ABM e MBC .

29. Os lados de um triângulo estão na proporção $3 : 7 : 8$. Mostre que seus ângulos estão em progressão aritmética.

30. (UFMT) Considere um triângulo cujos lados medem 5 cm, 6 cm e 9 cm. A área de um quadrado cujo lado é a mediana relativa ao maior lado do triângulo considerado é, em centímetros quadrados, aproximadamente:

- a) 7,9 b) 8,0 c) 9,1 d) 10,2 e) 11,3

31. (Escs/09) Um painel, formado por três quadrados construídos sobre os lados de um triângulo retângulo ABC de catetos AB e AC medindo 3 m e 4 m, respectivamente, necessita para sustentá-lo, de um cabo de aço retilíneo que liga os vértices P e Q como mostra a figura ao lado. O comprimento do cabo PQ vale:

- a) $2\sqrt{10}$ b) $2\sqrt{11}$ c) $\sqrt{46}$ d) $2\sqrt{13}$ e) $2\sqrt{15}$

32. Em um triângulo ABC , temos $AC = 7$ e $BC = 5$. São construídos dois quadrados $ACXY$ e $BCWZ$ externamente ao triângulo (ou seja, o triângulo não tem nenhum ponto interior que seja comum a um dos quadrados). Determine o valor numérico de $AB^2 + XW^2$

33. (Unicamp) Na figura, $AB = AC = \ell$ é o lado do decágono regular inscrito em um circunferência de raio 1 e centro O .

- a) calcule o valor de ℓ
 b) mostre que $\cos 36^\circ = \frac{1 + \sqrt{5}}{4}$

Lei dos Senos

34. (UFPE/10) Na ilustração abaixo, a casa situada no ponto B deve ser ligada com um cabo subterrâneo de energia elétrica, saindo do ponto A . Para calcular a distância AB , são medidos a distância e os ângulos a partir de dois pontos O e P , situados na margem oposta do rio, sendo O, A e B colineares. Se $\hat{O}PA = 30^\circ$, $\hat{P}OA = 30^\circ$, $\hat{A}PB = 45^\circ$ e $OP = (3 + \sqrt{3})$ km, calcule AB em hectômetros.

35. (Unicamp) Sejam A, B e C pontos de uma circunferência tais que $\overline{AB} = 2$ km, $\overline{BC} = 1$ km e a medida do ângulo $\hat{A}BC$ seja de 135° .

- Calcule o raio dessa circunferência.
- Calcule a área do triângulo ABC .

36. Da figura abaixo, calcule o valor de $T = \frac{\text{sen } \alpha \cdot \text{sen } \theta}{\text{sen } \beta}$

- 3
- $1/3$
- 2
- $1/2$
- 1

37. (Unicamp/10) Laura decidiu usar sua bicicleta nova para subir uma rampa. As figuras abaixo ilustram a rampa que terá que ser vencida e a bicicleta de Laura.

- a) Suponha que a rampa que Laura deve subir tenha ângulo de inclinação α , tal que $\cos \alpha = 0,99$. Suponha, também, que cada pedalada faça a bicicleta percorrer 3,15 m. Calcule a altura h (medida com relação ao ponto de partida) que será atingida por Laura após dar 100 pedaladas.
- b) O quadro da bicicleta de Laura está destacado na figura abaixo. Com base nos dados da figura, e sabendo que a mede 22 cm, calcule o comprimento b da barra que liga o eixo da roda ao eixo dos pedais

38. (Unicamp/09) A figura abaixo, à esquerda, mostra um sapo de *origami*, a arte japonesa das dobraduras de papel. A figura à direita mostra o diagrama usado para a confecção do sapo, na qual se utiliza um retângulo de papel com arestas iguais a c e $2c$. As linhas representam as dobras que devem ser feitas. As partes destacadas correspondem à parte superior e à pata direita do sapo, e são objeto das perguntas a seguir

- a) Quais devem ser as dimensões, em centímetros, do retângulo de papel usado para confeccionar um sapo cuja parte superior tem área igual a 12 cm^2 ?
- b) Qual a razão entre os comprimentos das arestas a e b da pata direita do sapo?

39. Considere o losango $ABCD$ cuja diagonal maior é AC . Um ponto E pertence a essa diagonal. Se $\hat{BCD} = 60^\circ$ e $CE = CD$, então qual a razão da área do quadrilátero $ABED$ pela área do quadrilátero $BCDE$?

- a) $\sqrt{3} - 1$ b) $2/3$ c) $\sqrt{2}/2$ d) $3/4$ e) $\sqrt{3}/2$

40. (Unicamp/05) Sejam A, B, C e N quatro pontos em um mesmo plano, conforme mostra a figura abaixo.

- a) Calcule o raio da circunferência que passa pelos pontos A, B e N .
 b) Calcule o comprimento do segmento NB .

41. (Unicamp/92) Calcule a área de um triângulo em função de um lado l e dos dois ângulos α e β a ele adjacentes.

42. Justifique por que a situação representada abaixo, em que $ABCD$ é um paralelogramo é impossível.

43. (Unicamp/00) Os lados de um triângulo têm, como medidas, números inteiros ímpares consecutivos cuja soma é 15.

a) Quais são esses números?

b) Calcule a medida do maior ângulo desse triângulo.

c) Sendo α e β os outros dois ângulos do referido triângulo, com $\beta > \alpha$, mostre que $\text{sen}^2 \beta - \text{sen}^2 \alpha < \frac{1}{4}$.

44. (IBMEC/07) Na figura, tem-se que:

- os segmentos \overline{BD} , \overline{CD} , \overline{DE} são congruentes e cada um mede 4 cm;
- o ângulo \widehat{CDE} mede o dobro da medida do ângulo \widehat{BAC} .
- o ponto C pertence à bissetriz do ângulo \widehat{BDE}

a) Calcule a medida do segmento \overline{CE} .

b) Calcule a medida do segmento \overline{AC} .

Dica: se precisar, utilize a seguinte fórmula $\cos 2\alpha = 1 - 2\text{sen}^2 \alpha$

45. Em um hexágono regular $ABCDEF$, a bissetriz do ângulo \widehat{AFB} intercepta AB no ponto G , e H é um ponto da bissetriz do ângulo \widehat{BFE} tal que $FH = FG$. Determine a razão da área do triângulo FGH para a área do hexágono.

46. Os lados de um triângulo são números inteiros e consecutivos. Se o maior ângulo é o dobro do menor, determine:

a) as medidas dos lados

b) o valor do cosseno do maior ângulo

c) o raio da circunferência circunscrita a esse triângulo.

Fórmulas de Transformação

47. (UFPel - adaptada) São cada vez mais freqüentes construções de praças cujos brinquedos são montados com materiais rústicos. A criatividade na montagem de balanços, escorregadores e gangorras de madeira vem proporcionando uma opção de lazer para as crianças.

A figura acima mostra um brinquedo simples que proporciona à criança excelente atividade física. Considerando os textos, a distância AB e AC igual a 2,0 m, o ângulo \widehat{BAC} igual a 75° e seus conhecimentos, determine a distância de B até C .

48. (Epcar) O comandante de um navio situado num ponto A avista o topo C de uma torre de altura h segundo um ângulo 2α com a horizontal e avista também uma janela da torre segundo um ângulo α com a horizontal como mostra a figura.

Sabe-se que essa janela está situada a $h/3$ do solo e a distância BA é de 20 m. Nessas condições:

- $h \in [50, +\infty[$
- $h \in [0, 40[$
- $h \in \mathbb{N}$
- não é possível calcular h

49. (FGV) Conhecidas as relações trigonométricas

$$\cos(a+b) = \cos a \cdot \cos b - \sin a \cdot \sin b \text{ e}$$

$$\sin(a+b) = \sin a \cdot \cos b + \sin b \cdot \cos a$$

a) obtenha, justificando, a expressão de $\cos 2x$ em função de $\cos x$;

b) obtenha, justificando, a expressão de $\operatorname{tg}(a+b)$ em função de $\operatorname{tg} a$ e $\operatorname{tg} b$

50. (UFSCAR/10) Suponha que o planeta Terra seja uma esfera de centro C e raio R . Na figura, está representado o planeta Terra e uma nave espacial N . A fração visível da superfície da Terra por um astronauta na nave N é dada em função do ângulo θ , mostrado na figura, pela expressão:

$$f(\theta) = \frac{1 - \sin \theta}{2}$$

a) Determine o ângulo θ , em graus, para o qual é visível da nave a quarta parte da superfície da Terra e a distância da nave à superfície da Terra neste caso. (Use a aproximação $R = 6.400$ km.)

b) Se um astronauta numa nave, a uma distância d da Terra, avista a superfície da Terra com ângulo $\theta = 15^\circ$, determine a fração visível da superfície da Terra pelo astronauta. (Use as aproximações $\sqrt{2} = 1,4$ e $\sqrt{6} = 2,4$)

51. (Espcex/07) Na figura a seguir são fornecidas as coordenadas cartesianas dos pontos P_1 e P_2 . Denomina-se θ o ângulo $P_1\hat{O}P_2$.

Com base nessas informações pode-se afirmar que o valor de $\cos \theta$ é:

a) $\frac{4\sqrt{3}-3}{10}$

b) $\frac{13}{10}$

c) $\frac{3\sqrt{3}-4}{10}$

d) $\frac{3}{10}$

e) $\frac{4+3\sqrt{3}}{10}$

52. (UERJ) Para combater um incêndio, os bombeiros utilizaram duas escadas AD e BE, que formavam entre si um ângulo de 45° , conforme mostra a figura abaixo.

Considere $\operatorname{tg} \alpha = \frac{7}{17}$ e as distâncias $AC = 17$ m e $BC = 5$ m. Determine:

- o comprimento CD .
- a altura CE do prédio.

53. (Unicamp/08) Uma ponte levadiça, com 50 metros de comprimento, estende-se sobre um rio. Para dar passagem a algumas embarcações, pode-se abrir a ponte a partir de seu centro, criando um vão \overline{AB} , conforme a figura abaixo.

Considerando que os pontos A e B têm altura iguais, não importando a posição da ponte, responda às questões abaixo.

- Se o tempo gasto para girar a ponte em 1 equivale a 30 segundos, qual será o tempo necessário para elevar os pontos A e B a uma altura de 12,5 m, com relação à posição destes quando a ponte está abaixada?
- Se $\alpha = 75^\circ$, quando mede \overline{AB} ?

54. (Unicamp/07) Na execução da cobertura de uma casa, optou-se pela construção de uma estrutura, composta por barras de madeira, com o formato indicado na figura ao lado.

Resolva as questões abaixo supondo que $\alpha = 15^\circ$. **Despreze a espessura das barras** de madeira e não use aproximações nos seus cálculos.

- Calcule os comprimentos b e c em função de a , que corresponde ao comprimento da barra da base da estrutura.
- Assumindo, agora, que $a = 10$ m, determine o comprimento total da madeira necessária para construir a estrutura.

55. (UFMS/07) Uma luminária cônica circular, de abertura angular de θ graus, posicionada a 3 metros do chão, com o segmento AO perpendicular ao segmento AB , projeta uma elipse de luz no chão de eixo maior com 1m de comprimento, como ilustrado na figura 1. Se deslocarmos em θ graus a luminária, como ilustrado na figura 2, qual será o comprimento do eixo maior, em centímetros, da nova elipse de luz no chão?

(Considere $\theta =$ ângulo formado entre os segmentos BO e CO , como nas figuras)

56. (Unicamp/06) De uma praia, um topógrafo observa uma pequena escarpa sobre a qual foi colocada, na vertical, uma régua de 2m de comprimento. Usando seu teodolito, o topógrafo constatou que o ângulo formado entre a reta vertical que passa pelo teodolito e o segmento de reta que une o teodolito ao topo da régua é de 60° , enquanto o ângulo formado entre a mesma reta vertical e o segmento que une o teodolito à base da régua é de 75° . Sabendo que o teodolito está a uma altura de 1,6m do nível da base da escarpa, responda às questões abaixo.

- Qual a distância horizontal entre a reta vertical que passa pelo teodolito e a régua sobre a escarpa?
- Qual a altura da escarpa?

57. (Ibmec/08) Considere a expressão $y = \cos(2^x)$ em que $x \in \mathbb{R}$, para responder o que se pede a seguir.

- Determine o menor valor real de x para o qual $\cos(2^x) = 1$

Dados: $\log 2 = 0,30$ e $\log \pi = 0,50$

- Sabendo que $\cos(2^x) = \frac{3}{4}$, calcule $\cos(2^{x+1})$.

58. São dados dois ângulos agudos α e β . Prove que se $\sin^2 \alpha + \sin^2 \beta = \sin(\alpha + \beta)$, então $\alpha + \beta = \frac{\pi}{2}$

59. (Unicamp/97) A hipotenusa de um triângulo retângulo mede 1 metro e um dos ângulos agudos é o triplo do outro.

- Calcule os comprimentos dos catetos.
- Mostre que o comprimento do cateto maior está entre 92 e 93 centímetros.

60. (UERJ/03) Considere um bloco de massa m , suspenso por uma mola vertical, como mostra a figura

O bloco é puxado para baixo e solto, no instante $t = 0$, dando origem a um movimento harmônico simples, ignorando a resistência do ar, a força de atrito interna da mola e supondo a situação ideal, este movimento é regido pela seguinte equação:

$$y(t) = A \cos \alpha t + B \sin \alpha t$$

Nesta equação, t representa o tempo, y a posição do bloco no instante t e α é uma constante que depende do bloco e da mola.

Observe, a seguir, outra forma de representação para a equação acima.

$$y(t) = R \cos(\alpha t - \beta)$$

Nestas duas equações, R , α e β são constantes, sendo α e β dados em radianos. Em função de A e B , determine o valor de R e o valor de β .

61. (UFPE/11) Na ilustração abaixo, temos dois retângulos congruentes com base medindo 12 cm, e altura 5 cm. Qual o inteiro mais próximo da distância, em cm, do ponto A até a horizontal? Dado: use a aproximação $\sqrt{3} = 1,73$.

62. (Unicamp) Sejam α , β e γ os ângulos internos de um triângulo.
 a) Mostre que as tangentes desses três ângulos não podem ser, todas elas, maiores ou iguais a 2.
 b) Supondo que as tangentes dos três ângulos sejam números inteiros positivos, calcule essas tangentes.

63. Considere o triângulo ABC abaixo, onde os ângulos A, B e C estão em progressão aritmética crescente.

Determine os valores de cada um desses ângulos, respectivamente, nas seguintes condições:

a) $\sin A + \sin B + \sin C = \frac{3 + \sqrt{3}}{2}$

b) $AB = 2BC$

64. (Unicamp/06) Um triângulo retângulo de vértices A , B e C é tal que $AC = 6$ cm, $AB = 8$ cm e $BC = 10$ cm. Os segmentos \overline{AC} , \overline{AB} e \overline{BC} também são lados de quadrados construídos externamente ao triângulo ABC . Seja O o centro da circunferência que circunscreve o triângulo e sejam D , E e F os centros dos quadrados com lados \overline{BC} , \overline{AC} e \overline{AB} , respectivamente.

a) Calcule os comprimentos dos segmentos \overline{DO} , \overline{EO} e \overline{FO} .

b) Calcule os comprimentos dos lados do triângulo de vértices D , E e F .

65. (Paulista) Na figura a seguir, $ABCD$ é um retângulo.

a) Calcule as medidas dos ângulos $\hat{A}FE$ e $\hat{B}AF$, em função de α e β .

b) Mostre que $CD = \cos \alpha + \cos \beta$

c) Prove que $AF = 2 \cos \left(\frac{\alpha + \beta}{2} \right)$

d) A partir dos itens anteriores, demonstre uma das fórmulas de Prostaferese:

$$\cos \alpha + \cos \beta = 2 \cos \left(\frac{\alpha + \beta}{2} \right) \cos \left(\frac{\alpha - \beta}{2} \right)$$

Equações Trigonométricas

66. (Unicamp/87) Ache os valores de x , com $0^\circ \leq x < 360^\circ$, tais que $2 \cos^2 x + 5 \sin x - 4 \geq 0$

67. (FGV/07) A soma das raízes da equação $\sin^2 x - \sin(-x) = 0$, no intervalo $[0, 2\pi]$ é:

- a) $\frac{7\pi}{2}$ b) $\frac{9\pi}{2}$ c) $\frac{5\pi}{2}$ d) 3π e) $\frac{3\pi}{2}$

68. (Unicamp/01) Considere a equação trigonométrica $\sin^2 \theta - 2 \cos^2 \theta + \frac{1}{2} \sin 2\theta = 0$.

- a) Mostre que não são soluções dessa equação os valores de θ para os quais $\cos \theta = 0$.
b) Encontre todos os valores de $\cos \theta$ que são soluções da equação.

69. (Unicamp/99) Considere a função

$$S(x) = 1 + 2 \sin x + 4(\sin x)^2 + 8(\sin x)^3,$$

para $x \in \mathbb{R}$.

a) Calcule $S\left(\frac{\pi}{3}\right)$.

b) Resolva a equação: $S(x) = 0$, para $x \in [-2\pi, 2\pi]$.

70. (Unicamp/96) Ache todos os valores de x , no intervalo $[0, 2\pi]$, para os quais

$$\sin x + \cos x = \sqrt{\frac{2 + \sqrt{3}}{2}}$$

71. (UFPE/10) Quantas soluções a equação trigonométrica $\sin x = \sqrt{1 - \cos x}$ admite, no intervalo $[0, 80\pi]$?

72. (UFF/00) Dados os ângulos α e β tais que $\alpha, \beta \in \left[0, \frac{\pi}{2}\right]$, $\cos \alpha = \frac{1}{2}$ e $\cos \beta = \frac{\sqrt{3}}{2}$, resolva a equação $\sin(x - \alpha) = \sin(x - \beta)$, para $x \in [0, 2\pi]$.

73. (China/04) Seja θ um ângulo agudo tal que a equação $x^2 + 4x \cos \theta + \cotg \theta = 0$ na variável x tem raiz dupla. Então a medida de θ em radianos é:

- a) $\frac{\pi}{6}$ b) $\frac{\pi}{12}$ ou $\frac{5\pi}{12}$ c) $\frac{\pi}{6}$ ou $\frac{5\pi}{12}$ d) $\frac{\pi}{12}$

74. (MACK/00) Assinale a alternativa na qual os valores de θ fazem com que a equação

$$x^2 + 2x + 2 \cos \theta = 0,$$

em x , não possua raízes reais.

- a) $\frac{\pi}{3} < \theta < \frac{\pi}{2}$ b) $\frac{2\pi}{3} < \theta < \pi$ c) $\pi < \theta < \frac{4\pi}{3}$ d) $\frac{4\pi}{3} < \theta < \frac{5\pi}{3}$ e) $\frac{5\pi}{3} < \theta < 2\pi$

75. Quantas soluções a equação

$$\cos(15\theta) = \cos(3\theta)$$

tem no intervalo $0^\circ \leq x \leq 180^\circ$?

- a) 11 b) 12 c) 13 d) 14 e) 15

76. (UFC/01) Supondo $0 \leq \theta \leq \pi$, encontre todos os valores de θ para os quais $\cos 3\theta + \cos 5\theta = \cos 4\theta$.

77. (Unicamp/95) Encontre todas as soluções do sistema

$$\begin{cases} \text{sen}(x+y) = 0 \\ \text{sen}(x-y) = 0 \end{cases}$$

que satisfaçam $0 \leq x \leq \pi$ e $0 \leq y \leq \pi$.

78. (Unicamp/03) Considere dois triângulos retângulos T_1 e T_2 , cada um deles com sua hipotenusa medindo 1 cm. Seja α a medida de um dos ângulos agudos de T_1 e 2α a medida de um dos ângulos agudos de T_2 .

- a) Calcule a área de T_2 para $\alpha = 22,5^\circ$.
b) Para que valores de α a área de T_1 é menor que a área de T_2 ?

79. (Unicamp/94)

a) Utilize a fórmula $\text{sen}^2 \alpha + \cos^2 \alpha = 1$ e a fórmula do cosseno da soma de dois ângulos para deduzir as seguintes fórmulas do arco metade:

$$\text{sen} \frac{\alpha}{2} = \pm \sqrt{\frac{1 - \cos \alpha}{2}} \quad \text{e} \quad \cos \frac{\alpha}{2} = \pm \sqrt{\frac{1 + \cos \alpha}{2}}$$

b) Especifique os intervalos de variação de α nos quais se deve usar o sinal “mais” e nos quais se deve usar o sinal “menos” em cada uma das fórmulas acima.

80. (Unicamp/98)

- a) Encontre todos os valores reais de x para os quais $-1 \leq \frac{x^2 + 4}{4x} \leq 1$.
b) Encontre todos os valores reais de x e y satisfazendo $x^2 + 4x \cos y + 4 = 0$.

Funções Trigonômicas

81. (UERJ/06) O preço dos produtos agrícolas oscila de acordo com a safra de cada um: mais baixo no período da colheita, mais alto na entressafra. Suponha que o preço aproximado P , em reais, do quilograma de tomates seja dado pela função

$$P(t) = 0,8 \cdot \sin\left[\frac{2\pi}{360}(t-101)\right] + 2,7,$$

na qual t é o número de dias contados de 1º de janeiro até 31 de dezembro de um determinado ano. Para esse período de tempo, calcule:

- o maior e o menor preço do quilograma de tomates;
- os valores de t para os quais o preço P seja igual a R\$ 3,10

82. (UEPG/08) A respeito do gráfico abaixo, que representa uma função periódica do tipo $f(x) = a + b \cdot \sin(cx)$, definida em \mathbb{R} , assinale o que for correto.

- (01) $f(x) = -1 + 2\sin(2x)$
- (02) A imagem de f é $[-3, 1]$
- (04) O período da função é $\frac{\pi}{2}$
- (08) $f\left(\frac{\pi}{12}\right) = 0$

83. (FGV Economia/10)

- Construa o gráfico das funções $f(x) = 2 + \sin x$ e $g(x) = 2 + \cos 2x$, para $0 \leq x \leq 2\pi$.
- Admita que $f(x)$ e $g(x)$ indiquem as cotações das ações das empresas F e G na bolsa de valores de São Paulo no intervalo de horas $0 \leq x \leq 2\pi$ ($x=0$ indica 12h00 e $x=2\pi \approx 6,28$ indica, aproximadamente, 18h17).

Determine algebricamente (equações e/ou inequações) o intervalo de horas, com $0 \leq x \leq 2\pi$, em que a cotação das ações da empresa F foi maior ou igual à cotação das ações da empresa G .

84. (Ibmec/08) Um edifício tem a forma de um cilindro circular reto. Há uma escada, na forma de espiral, que envolve o edifício desde o chão até a cobertura. Uma pessoa que sobe essa escada tem seu movimento no espaço tridimensional descrito pelas coordenadas a seguir:

$$x = 20 \cos\left(\frac{\pi}{30}t\right), y = 20 \sin\left(\frac{\pi}{30}t\right) \text{ e } z = 0,1t$$

em que t é o número de degraus que a pessoa já subiu, sendo $t = 0$ o nível do chão. Sabendo que cada volta completa em torno do prédio por meio dessa escada equivale a subir um andar e que o prédio tem 20 andares, uma pessoa que sobe do chão à cobertura inicia na altura $z = 0$ e termina na altura

- a) $z = 120$ b) $z = 240$ c) $z = 600$ d) $z = 1200$ e) $z = 2400$

85. (UERJ/94) Considere a função real, de variável real x , definida por $f(x) = \sqrt{1 - \sin^2 x} + \cos x$, $x \in [0, 2\pi]$. Utilizando esses dados, responda aos itens a) e b).

- a) Calcule $f(x)$.
b) Esboce o gráfico cartesiano de f .

86. (UERJ/99) Observe o gráfico da função f , que possui uma imagem $f(x) = |2\sin(2x)|$ para cada x real.

- a) Sendo o ponto de interseção do gráfico com o eixo x , a origem e \overline{AB} tangente ao gráfico de f , calcule a área do retângulo $ABCD$.
b) Mostre graficamente que a equação $|2\sin(2x)| = x^2$ tem três soluções. Justifique a sua resposta.

87. (UFRGS/02) Analisando os gráficos das funções definidas por $f(x) = 2^{-x}$ e $g(x) = \sin 2x$, representadas no mesmo sistema de coordenadas cartesianas, podemos afirmar que a equação $2^{-x} = \sin 2x$, para $x \in [0, 12\pi]$, possui:

- a) 2 raízes b) 4 raízes c) 6 raízes d) 12 raízes e) 24 raízes

88. Suponha que $f: \mathbb{R} \rightarrow \mathbb{R}$ seja uma função ímpar (isto é, $f(-x) = -f(x)$) e periódica, com período 10 (isto é, $f(x) = f(x + 10)$). O gráfico da função no intervalo $[0, 5]$ é apresentado abaixo.

- a) Complete o gráfico, mostrando a função no intervalo $[-10, 10]$, e calcule o valor de $f(99)$.
b) Dadas as funções $g(y) = y^2 - 4y$ e $h(x) = g(f(x))$, calcule $h(3)$ e determine a expressão de $h(x)$ para $2,5 \leq x \leq 5$.

89. (FGV/09) A figura abaixo representa parte do gráfico de uma função periódica $f: \mathbb{R} \rightarrow \mathbb{R}$.

O período da função $g(x) = f(3x+1)$ é:

a) $1/3$

b) $2/3$

c) 2

d) 3

e) 6

90. A função $f(x)$ tem período 4. O gráfico de um período de $y = f(x)$ é mostrado no diagrama. Faça o

gráfico de $y = 1 + \frac{1}{2}f(x-1)$, para $-2 \leq x \leq 2$.

91. (Olimpíada Paulista/02) Mostraremos neste problema uma modelagem matemática que permite prever a performance das equipes da NFL (Liga Profissional de Futebol Americano) ou da NBA (Liga Profissional de Basquete), temporada a temporada.

Para isto iremos supor que o desempenho de uma equipe ao longo de uma temporada (campeonato) depende essencialmente apenas de seu conjunto de jogadores.

Assim, para tornar o campeonato mais "interessante", no início de cada temporada, os melhores jogadores iniciantes vão para as equipes que tiveram pior desempenho no campeonato anterior (este processo, descrito aqui de maneira simplificada, é chamado "draft").

Seja $U(t)$ a porcentagem de vitórias de um time durante a temporada do ano t (não há empates). Com o draft, analisando os dados da NFL, observamos que a razão na qual U varia no presente é, aproximadamente, proporcional à diferença entre 0,5 e o valor de U de anos (temporadas) atrás. É possível, então, demonstrar que

$$U(t) = 0,5 + U_a \cdot \text{sen} \left(\frac{\pi}{4} (t - t_0) \right)$$

para certas constantes $U_a \in \mathbb{Q}$ e $t_0 \in \mathbb{N}$ que variam de equipe para equipe.

a) Para o Buffalo Bills, time da NFL, temos $U_a = -0,375$ e $t_0 = 1983$. Sabendo que cada equipe da NFL joga 16 partidas por temporada, quantas vitórias eram previstas para o Bills em 2001? (Só como curiosidade: o Bills teve 3 vitórias em 2001)

b) Considere duas equipes quaisquer A e B da NFL. Mostre que o modelo prevê que, em um determinado ano, a equipe A terá pelo menos tantas vitórias quanto a equipe B.

GABARITO

01. B

02. A

03. A

04. C

05. A

06. a) $h \approx 6$ m

b) $h = 33$ m

07. a)

b) $d = 600 \cdot (3 - \sqrt{3})$ m

08. 120 m

09. 270°

10. 13 horas e 24 minutos

11. $x = \frac{d}{\cos \frac{\alpha}{2}}$

12. a) $AF = \frac{15}{2}(\sqrt{6} + \sqrt{2})$ b) $BF = 15\sqrt{2}$

13. 99 m

14. B

15. A

16. a) 100 cm

b) $\alpha = 30^\circ$

17. a) $y = 72\sqrt{2}$ m

b) $x = 36\sqrt{3}$ m

18. 62,8 decímetros

19. a) $S = \frac{2\sqrt{3}-3}{3}$

b) $S = \frac{(1-\cotg \alpha) \cdot (\tg \alpha - 1)}{2}$

20. $2 + \cotg \theta + \tg \theta + \operatorname{cosec} \theta - \sec \theta$

21. a) Demonstração

b) Demonstração

22. $PC = \sqrt{\frac{76}{3}}$

23. (01) V (02) V (03) V

(04) V

24. D

25. A

26. a) $AB = 5\sqrt{3}$

b) $BD = 5\sqrt{7}$

27. a) $AB = 20\sqrt{2}$ cm

b) $V = \frac{2000\sqrt{6}}{3}$ cm³

28. a) $2a + 2b$

b) 1

29. Demonstração

30. D

31. D

32. $AB^2 + XW^2 = 148$

33. a) $\ell = \frac{\sqrt{5}-1}{2}$

b) Demonstração

34. 20

35. a) $R = \sqrt{\frac{5+2\sqrt{2}}{2}}$ km

b) $S = \frac{\sqrt{2}}{2}$ km²

36. B

37. a) $h = 31,5$ m

b) $b = 11(\sqrt{6} + \sqrt{2})$ cm

38. a) 8 cm e 16 cm

b) $\frac{a}{b} = \sqrt{2 + \sqrt{2}}$

39. A

40. a) $R = 1$ km

b) $NB = \sqrt{2}$ km

41. $S = \frac{\ell^2 \cdot \sen \alpha \cdot \sen \beta}{2 \sen(\alpha + \beta)}$

42. Demonstração

43. a) 3, 5 e 7

b) 120°

c) Demonstração

44. a) $CE = 4\sqrt{2 - \sqrt{2}}$

b) $AC = 4\sqrt{2 + \sqrt{2}}$

45. 1/4

46. a) 4, 5 e 6

b) $\cos \theta = \frac{\sqrt{2}}{4}$

c) $R = \frac{8\sqrt{7}}{7}$

47. $d = \sqrt{8 - 2(\sqrt{6} - \sqrt{2})}$ m

48. B

49. a) $\cos 2x = 2 \cos^2 x - 1$

b) $\tg(a+b) = \frac{\tg a + \tg b}{1 - \tg a \cdot \tg b}$

50. a) $\theta = 30^\circ$ e $d = 6400$ km

b) $\frac{3}{8}$

51. C

52. a) 7

b) 12

53. a) 900 s ou 15 min

b) $x = \frac{25 \cdot (4 - \sqrt{6} + \sqrt{2})}{2}$ m

54. a) $b = \frac{a(\sqrt{6} - \sqrt{2})}{2}$ e $c = \frac{a(2 - \sqrt{3})}{4}$

b) $C_{total} = 5(6 + 3\sqrt{6} - 3\sqrt{2} - 2\sqrt{3})$ m

55. $x = \frac{5}{4}$

56. a) $d = 2\sqrt{3} + 3$ m

b) $h = 1,6 + \sqrt{3}$ m

57. a) $x = \frac{8}{3}$

b) $\cos(2^{x+1}) = \frac{1}{8}$

58. Demonstração

59. a) $a = \frac{\sqrt{2+\sqrt{2}}}{2}$ e $b = \frac{\sqrt{2-\sqrt{2}}}{2}$

b) Demonstração

60. $R = \sqrt{A^2 + B^2}$ e $\beta = \arctg \frac{B}{A}$

61. 10

62. a) Demonstração

b) 1, 2 e 3

63. a) $A = 30^\circ, B = 60^\circ, C = 90^\circ$

b) $A = 30^\circ, B = 60^\circ, C = 90^\circ$

64. a) $DO = 5, EO = 7$ e $FO = 7$

b) $FE = 7\sqrt{2}, FD = \sqrt{130}$ e $ED = 2\sqrt{29}$

65. a) $\hat{A}FE = \frac{\alpha + \beta}{2}$ e $\hat{B}AF = \frac{\alpha - \beta}{2}$

b) Demonstração

c) Demonstração

d) Demonstração

66. $30^\circ \leq x \leq 150^\circ$

67. B

68. a) Demonstração

b) $\cos \theta = \pm \frac{\sqrt{2}}{2}$ ou $\cos \theta = \pm \frac{\sqrt{5}}{5}$

69. a) $S\left(\frac{\pi}{3}\right) = 4 + 4\sqrt{3}$

b) $\left\{-\frac{5\pi}{6}, -\frac{\pi}{6}, \frac{7\pi}{6}, \frac{11\pi}{6}\right\}$

70. $S = \left\{\frac{\pi}{6}, \frac{\pi}{3}\right\}$

71. 80

72. $S = \left\{\frac{3\pi}{4}, \frac{7\pi}{4}\right\}$

73. B

74. E

75. C

76. $S = \left\{\frac{\pi}{8}, \frac{3\pi}{8}, \frac{5\pi}{8}, \frac{7\pi}{8}, \frac{\pi}{3}\right\}$

77. $S = \{(0,0), (0,\pi), (\pi,0), (\pi,\pi), (\pi/2,\pi/2)\}$

78. a) $S(T_2) = \frac{1}{4} \text{ cm}^2$

b) $0^\circ < \alpha < 30^\circ$

79. a) Demonstração

b) Para $\sin \frac{\alpha}{2}$:

• Sinal Positivo:

$$\{\alpha \in \mathbb{R} \mid k \cdot 4\pi < \alpha < 2\pi + k \cdot 4\pi, k \in \mathbb{Z}\}$$

• Sinal Negativo:

$$\{\alpha \in \mathbb{R} \mid 2\pi + k \cdot 4\pi < \alpha < 4\pi + k \cdot 4\pi, k \in \mathbb{Z}\}$$

Para $\cos \frac{\alpha}{2}$:

• Sinal Positivo:

$$\{\alpha \in \mathbb{R} \mid -\pi + k \cdot 4\pi < \alpha < \pi + k \cdot 4\pi, k \in \mathbb{Z}\}$$

• Sinal Negativo:

$$\{\alpha \in \mathbb{R} \mid \pi + k \cdot 4\pi < \alpha < 3\pi + k \cdot 4\pi, k \in \mathbb{Z}\}$$

80. a) $x = 2$ e $x = -2$

b) $(x, y) = (2, (2k+1)\pi), k \in \mathbb{Z}$ ou

$$(x, y) = (-2, 2k\pi), k \in \mathbb{Z}$$

81. a) Maior preço: R\$ 3,50

Menor preço: R\$ 1,90

b) $t = 131$ ou $t = 251$

82. 11

83. Gab:

b) 12h31 às 14h37 e às 16h43

84. A

85. a)
$$f(x) = \begin{cases} 2 \cos x, & \text{se } 0 \leq x \leq \frac{\pi}{2} \text{ ou } \frac{3\pi}{2} \leq x \leq 2\pi \\ 0, & \text{se } \frac{\pi}{2} < x < \frac{3\pi}{2} \end{cases}$$

$f(99) = -2$

b) $h(x) = 4x^2 - 32x + 60; h(3) = 0$

89. B

90.

86. a) $S(ABCD) = 2\pi$

91. a) 2

b)

b) Demonstração

87. E

88. a)