

REVISÃO DE CONCEITOS BÁSICOS

- **Carlos Aurélio Nadal**
- **Doutor em Ciências Geodésicas**
- **Professor Titular do Departamento de Geomática -
Setor de Ciências da Terra**

Unidades de medidas que utilizavam o corpo humano

A Polegada

O Palmo

0,9144m

66cm

A Braça

Sistema Internacional de unidades (SI)

. 22/06/1799 – sistema métrico na França

. **Metro** é a unidade fundamental, duas marcas em uma barra de platina com uma distância equivalente a $1/10000000$ do quadrante de meridiano da Terra (distância do equador ao pólo norte medida no meridiano de Paris)

Definição da metrologia legal

metro é definido como o comprimento do trajeto percorrido pela luz no vácuo durante um intervalo de tempo $1/299792458$ do segundo (INMETRO-1982)

	certo	errado
segundo	s	s.; seg
metro	m	m.; mts
quilograma	kg	Kg. ;kgr
hora	h	h.; hr

valor numérico prefixo da unidade
 250,8 cm
 Espaço de até unidade de comprimento
 um caractere

Grandeza	Nome	Plural	Símbolo
comprimento	metros	metros	m
área	metro quadrado	metros quadrados	m ²
volume	metro cúbico	metros cúbicos	m ³
ângulo plano	radiano	radianos	rad
tempo	segundo	segundos	s
freqüência	hertz	hertz	Hz
velocidade	metro por segundo	metros por segundo	m/s
aceleração	metro por segundo por segundo	metros por segundo por segundo	m/s ²
massa	quilograma	quilogramas	kg

Submúltiplos

Prefixo	fator multiplicativo	unidade derivada	unidade SI
Kilo	1000	quilometro	km
Hecto	100	hectômetro	hm
Deca	10	decâmetro	dam
	1	metro	m
Deci	$0,1 = 10^{-1}$	decímetro	dm
Centi	$0,01 = 10^{-2}$	centímetro	cm
Mili	$0,001 = 10^{-3}$	milímetro	mm
micro	$0,000001 = 10^{-6}$	micrometro	μm
nano	$0,000000001 = 10^{-9}$	nanômetro	nm
pico	$0,0000000000001 = 10^{-12}$	picômetro	pm

Outras unidades de área que podem ser usadas:

Are: $10\text{m} \times 10\text{m} = 100 \text{ m}^2$

Hectare: $100 \times 100\text{m} = 10000 \text{ m}^2$

Alqueire Paulista = 24200 m^2

Alqueire mineiro = 48400 m^2

esfera

Superfície esférica: é a superfície que envolve uma esfera.

Esfera: lugar geométrico dos pontos do espaço igualmente distanciados de um ponto denominado de centro.

Círculo: é o lugar geométrico dos pontos de um plano igualmente distanciados de um ponto denominado centro.

Circunferência: é a linha envoltória de um círculo.

Circunferência máxima: é toda a circunferência da superfície esférica que contem o centro desta.

Medidas de arcos e ângulos

$$360^\circ - 2\pi r$$

$$\alpha - L$$

$$L = \alpha \times r$$

$$\alpha = L / r$$

Ângulo central (α)

Ângulo periférico ($\alpha/2$)

Comprimento da circunferência = $2 \times \pi \times r$

$\pi = 3,14159265358979$

Unidades de medidas angulares

Grau: corresponde a $1/360$ da circunferência

$$1^\circ = 60'$$

$$1' = 1/60^\circ$$

$$1^\circ = 3600''$$

$$1'' = 1/60'$$

$$1' = 60''$$

$$1'' = 1/3600^\circ$$

ex.: $25^\circ 26' 54,27''$

1 m.a.s.: arco de um milisegundo $10^{-3}''$

Grado: corresponde a $1/400$ da circunferência

ex.: $245,67\text{gr}$

Radiano: é o arco unitário cujo comprimento é igual ao raio da circunferência

ex. $1,56789\text{ rad}$

$$1 \text{ rad} = \frac{180^\circ}{\pi} = 57,2957800^\circ = 57^\circ 17' 44,81'',$$

Medida de um ângulo com transferidor

$90^\circ = \pi/2$ Quadrantes trigonométricos

Transformações de unidades

$$360^\circ = 2\pi \text{ rad}$$

$$180^\circ = \pi \text{ rad}$$

Transformação de graus e fração para radianos

$$a \text{ rad} = \frac{\pi \times a^\circ}{180}$$

Transformação de radianos para graus e fração

$$a^\circ = \frac{180 \times a \text{ rad}}{\pi}$$

$$360^\circ = 400\text{gr}$$

$$180^\circ = 200\text{gr}$$

Transformação de graus e fração para grados

$$200 \times a^\circ$$

$$a \text{ gr} = \frac{\quad}{180}$$

Transformação de grados para graus e fração

$$180 \times a \text{ gr}$$

$$a^\circ = \frac{\quad}{200}$$

Transformar $25^{\circ} 38' 50,2''$ em radianos

Transformando graus, minutos e segundos em graus

$$60' = 1^{\circ}$$

$$38' = x$$

$$x = \frac{38}{60}$$

$$25^{\circ} 38' 50,2'' = 25 + \frac{38}{60} + \frac{50,2}{3600} = 25,6472780^{\circ}$$

Transformar $25^{\circ} 38' 50,2''$ em radianos

b) Transformando de graus para radianos

$$\begin{aligned} 180^{\circ} &= 3,14159265358979 (\pi) \text{ rad} \\ 25,6472780^{\circ} &= x \end{aligned}$$

$$x = \frac{3,14159265358979 \times 25,6472780}{180}$$

$$x = 0,44762944 \text{ rad}$$

Transformar 1,2586958 radianos em graus, minutos e segundos

a) Transformando de radianos para graus

$$\begin{array}{rcl} 3,14159265358979 (\pi) \text{ rad} & = & 180^\circ \\ 1,2586958 \text{ rad} & = & x \end{array}$$

$$x = \frac{1,2586958 \times 180}{3,14159265358979} = 72,1179570^\circ$$

Transformar 1,2586958 radianos em graus, minutos e segundos

b) Transformando de graus para graus, minutos e segundos

$$72,1179570^\circ = \underline{72^\circ} + 0,1179570^\circ$$

$$0,1179570^\circ \times 60 = 07,0774218' = \underline{07'} + 0,0774218'$$

$$0,0774218' \times 60 = \underline{04,6453''}$$

$$1,2586958 \text{ rad} = 72^\circ 07' 04,6453''$$

Soma – Subtração de ângulos

$$30^{\circ} 21' + 20^{\circ} 52' = 51^{\circ} 13'$$

$$\begin{array}{r} 30^{\circ} \quad 21' \\ + 20^{\circ} \quad 52' \\ \hline 50^{\circ} \quad 73' \end{array} \quad \Rightarrow \quad 51^{\circ} \quad 13'$$

$$30 + 21/60 + 20 + 52/60 = 51,216667^{\circ} = \underline{51^{\circ}} + 0,216667^{\circ}$$

$$0,216667^{\circ} \times 60 = \underline{13'}$$

Soma – Subtração de ângulos

$$30^{\circ} 21' - 20^{\circ} 52' = 09^{\circ} 29'$$

$$\begin{array}{r} 30^{\circ} 21' \\ - \\ \hline 20^{\circ} 52' \end{array} \Rightarrow \begin{array}{r} 29^{\circ} 81' \\ - \\ \hline 20^{\circ} 52' \end{array} \Rightarrow 09^{\circ} 29'$$

$$30 + 21/60 - 20 - 52/60 = 9,4833333^{\circ} = 09^{\circ} + 0,4833333^{\circ}$$

$$0,4833333^{\circ} \times 60 = 29'$$

Funções trigonométricas

$OM = \text{raio} = 1$

Seno (**MF**) e cosseno (**ME**) tangente (**AT**) do arco AM do arco AM

Funções trigonométricas

cotangente (**CM'**)
do arco AM

$OM = \text{raio} = 1$

secante (**OZ**) cossecante
(**OW**) do arco AM

Sinais das funções trigonométricas

Função	1° Q	2° Q	3° Q	4° Q
Seno	+	+	-	-
Co-seno	+	-	-	+
Tangente	+	-	+	-
Cotangente	+	-	+	-
Secante	+	-	-	+
Cossecante	+	+	-	-

Valores das funções trigonométricas

Ângulo em graus	Ângulo em radianos	seno	Co-seno	tangente
0	0	0,0000000	1,0000000	0,0000000
15	$\pi / 12$	0,2588190	0,9659258	0,2679492
30	$\pi / 6$	0,5000000	0,8660254	0,5773503
45	$\pi / 4$	0,7071068	0,7071068	1,0000000
60	$\pi / 3$	0,8660254	0,5000000	1,7320508
75	$5\pi / 12$	0,9659258	0,2588190	3,7320508
90	$\pi / 2$	1,0000000	0,0000000	∞

SÉRIES TRIGONOMÉTRICAS (CALCULADORAS)

$$\text{sen } x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$

$$\text{cos } x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$

$$\text{tg } x = x + \frac{x^3}{3} + \frac{2x^5}{15} + \frac{17x^7}{315} + \dots$$

Extração de funções trigonométricas

$$\text{sen } 25^{\circ} 38' 50,2'' = \text{sen } 25,6472780^{\circ} = 0,43282975$$

$$\text{cos } 25^{\circ} 38' 50,2'' = \text{cos } 25,6472780^{\circ} = 0,90147568$$

$$\text{tg } 25^{\circ} 38' 50,2'' = \text{tg } 25,6472780^{\circ} = 0,48013469$$

- $\text{sen } 192^{\circ} 45' 31,4'' = \text{sen } 192,7587200^{\circ} = -0,22084591$

$$\text{cos } 97^{\circ} 11' 29,6'' = \text{cos } 97,1915560^{\circ} = -0,12518701$$

$$\text{tg } 97^{\circ} 11' 29,6'' = \text{tg } 97,1915560^{\circ} = -7,9252085$$

Funções trigonométricas inversas

arc sen , arc cos, arc tg, arc cotg, arc sec e arc cossec.

$$\text{sen } a = y$$

1) localiza-se os quadrantes da solução pelo sinal de y ;

2) obtém-se da calculadora o valor do arco correspondente no 1º quadrante;

3) aplica-se a fórmula de redução ao 1º quadrante,

para o 2º quadrante $a' = 180^\circ - a$

para o 3º quadrante $a' = 180^\circ + a$

para o 4º quadrante $a' = 360^\circ - a$

FUNÇÕES EM SÉRIES (CALCULADORA)

$$\operatorname{sen}^{-1}x = x + \frac{x^3}{6} + \frac{3x^5}{40} + \frac{5x^7}{112} + \dots$$

$$\operatorname{tg}^{-1}x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots$$

Exemplo de função trigonométrica inversa

Pede-se o valor do ângulo a sendo

$$\text{sen } a = 0,2836956 \quad a = \arcsen 0,2836956 \text{ (sin}^{-1}\text{)}$$

1) O sinal de y é positivo portanto tem-se soluções no
1º e 2º Quadrantes

2) Valor de a no 1º quadrante

$$[a] = 16^\circ 28' 51,22''$$

3) soluções:

$$\text{No } 1^\circ \text{ Q} \quad a = 16^\circ 28' 51,22''$$

$$2^\circ \text{ Q} \quad a = 180^\circ - 16^\circ 28' 51,22'' = 163^\circ 31' 08,78''$$

Exemplo de função trigonométrica inversa

Pede-se o valor do ângulo a sendo

$$\operatorname{tg} a = -2,58296312 \quad a = \operatorname{arctg} -2,58296312 \quad (\tan^{-1})$$

1) O sinal de y é negativo portanto tem-se soluções no
2º e 4º Quadrantes

2) Valor de a no 1º quadrante

$$a = \operatorname{arctg} 2,58296312 \quad [a] = 68^\circ 50' 09,51''$$

3) soluções:

$$\text{No } 2^\circ \text{ Q} \quad a = 180^\circ - 68^\circ 50' 09,51'' = 111^\circ 09' 50,48''$$

$$4^\circ \text{ Q} \quad a = 360^\circ - 68^\circ 50' 09,51'' = 291^\circ 09' 50,48''$$

Relações fundamentais no triângulo retângulo

$$\operatorname{cosec} A = \frac{1}{\operatorname{sen} A}$$

$$\operatorname{sec} A = \frac{1}{\operatorname{cos} A}$$

$$\operatorname{sen} A = \frac{a}{b}$$

$$\operatorname{cos} A = \frac{c}{b}$$

$$\operatorname{tg} A = \frac{a}{c} = \frac{1}{\operatorname{cotg} A}$$

Teorema de Pitágoras

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

Relações fundamentais num triângulo qualquer

agudo

obtuso

Lei dos senos

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

Lei dos co-senos

$$a^2 = b^2 + c^2 - 2 b c \cos A$$

Cálculo da área de um triângulo qualquer

$$S = \sqrt{(p)(p-a)(p-b)(p-c)}$$

$$p = 0,5 * (a + b + c)$$

$$S = (\text{base} \times \text{altura}) / 2$$

Polígonos

Somatório dos ângulos externos

$$\Sigma\alpha = (n-2)\times 180^\circ$$

Somatório dos ângulos internos

$$\Sigma\beta = (n+2)\times 180^\circ .$$

Área de um polígono

Fórmula dos trapézios

$$S = \frac{1}{2} \sum_{i=1}^n [(Y_{i+1} + Y_i) (X_{i+1} - X_i)]$$

S é a área da poligonal;

n é o número total de pontos da poligonal menos um;
 X_i e Y_i coordenadas do ponto genérico i da poligonal.

Calcular a área da poligonal pela fórmula dos trapézios.

Ponto	X (m)	Y (m)
1	0,00	0,00
2	40,00	39,99
3	99,99	49,99
4	90,03	-9,95
5	50,02	10,03

Solução:

$$S = \frac{1}{2} \sum_{i=1}^n [(Y_{i+1} + Y_i) (X_{i+1} - X_i)]$$

desenvolvida para $n=4$

$$S=0,5 \times [(Y_2 + Y_1) (X_2 - X_1) + (Y_3 + Y_2) (X_3 - X_2) + \\ + (Y_4 + Y_3) (X_4 - X_3) + (Y_5 + Y_4) (X_5 - X_4) + \\ + (Y_1 + Y_5) (X_1 - X_5)]$$

$$S=0,5 \times [(0,00+39,99)(40,00-0,00) + \\ + (49,98 + 39,99) \times (99,99 - 40,00) + \\ + (-9,96 + 49,98) \times (90,03 - 99,99) + \\ + (10,02 - 9,96) \times (50,02 - 90,03) + \\ + (0,00 + 10,02) \times (0,00 - 50,02)]$$

$$\mathbf{S = 3047,35 \text{ m}^2}$$

ALGARISMOS SIGNIFICATIVOS

Qual a diferença em se escrever?

1m

1,0m

1,00m

1,000m

O último é expresso na casa do milímetro.

$1,05 + 1,166 = 1,216$ em significativos 1,22

12°

$12^\circ 10'$

$12^\circ 10' 52,55''$

Exercício Proposto: No terreno abaixo mediu-se as distâncias indicadas calcular os ângulos em graus, minutos e segundos.
Calcular a área do terreno.

