

2ª Série de Exercícios

ALGUMAS FÓRMULAS TRIGONOMÉTRICAS ÚTEIS
EQUAÇÕES TRIGONOMÉTRICAS

$$\boxed{\sin^2 \alpha + \cos^2 \alpha = 1}$$

Exercício 1: Se $\sin \alpha = 0,375$,

- encontre os valores possíveis para $\cos \alpha$
- encontre os valores possíveis para o ângulo α em graus e minutos, no intervalo $-180^\circ \leq \alpha \leq +180^\circ$

Resp: $+0,927$ ou $-0,927$; $22^\circ 1'$ ou $157^\circ 59'$

Exercício 2: Calcule M e α de modo que $\begin{cases} M \sin \alpha = 3 \\ M \cos \alpha = 5 \end{cases}$,

- escolhendo $M > 0$, e $-180^\circ \leq \alpha \leq +180^\circ$
- escolhendo $M < 0$, e $-180^\circ \leq \alpha \leq +180^\circ$

(três significativos, graus e minutos)

Resp: (a) $5,83$ e $30^\circ 58'$ (b) $-5,83$ e $-149^\circ 2'$

Exercício 3: Repita o exercício anterior para $\begin{cases} M \sin \alpha = 8 \\ M \cos \alpha = -6 \end{cases}$

Resp: (a) $10,0$ e $126^\circ 52'$ (b) $-10,0$ e $-53^\circ 8'$

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

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

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

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

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

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

Exercício 4: Calcule M e N, com três significativos, de modo que:

- $15\sin(2x+30^\circ) = M\sin(2x) + N\cos(2x)$
- $50\cos(3\pi x - 67^\circ) = M\sin(3\pi x) + N\cos(3\pi x)$

Resp.: (a) $13,0$ e $7,50$ (b) $46,0$ e $19,5$

$$\begin{aligned}\operatorname{sen}(2\alpha) &= 2 \operatorname{sen}(\alpha) \cos(\alpha) \\ \cos(2\alpha) &= \cos^2(\alpha) - \operatorname{sen}^2(\alpha) \\ \tan(2\alpha) &= \frac{2 \tan(\alpha)}{1 - \tan^2(\alpha)}\end{aligned}$$

Exercício 5: Sabe-se que $\operatorname{sen}(\alpha) = 0,600$. Calcule $\operatorname{sen}(2\alpha)$, $\cos(2\alpha)$ e $\tan(2\alpha)$ com três significativos, impondo que:

- (a) $0^\circ \leq \alpha \leq 90^\circ$
- (b) $90^\circ \leq \alpha \leq 180^\circ$

Resp: (a) 0,960 0,280 3,43 (b) -0,960 0,280 -3,43

Exercício 6: Encontre todos os ângulos α entre 0° e 360° tais que $\cos(2\alpha) = 0,5$

Resp.: $30^\circ 150^\circ 210^\circ 330^\circ$

Exercício 7: Encontre todos os ângulos α , em radianos e entre $-\pi$ e $+\pi$ tais que $\operatorname{sen}(5\alpha) = 0,2$.
(respostas com quatro significativos)

Resp: -2,473 -1,925 -1,216 -0,6686 0,04027 0,5880 1,297 1,845 2,554 3,101

$$\begin{aligned}\operatorname{sen} A + \operatorname{sen} B &= 2 \operatorname{sen} \frac{1}{2}(A+B) \cos \frac{1}{2}(A-B) \\ \cos A + \cos B &= 2 \cos \frac{1}{2}(A+B) \operatorname{sen} \frac{1}{2}(A-B)\end{aligned}$$

Exercício 8: Encontre todos os ângulos x , em radianos e entre $-\pi$ e $+\pi$ tais que

(a) $\operatorname{sen}(2x) + \operatorname{sen}(4x) = 0$.

Resp: $-2\pi/3 -\pi/2 -\pi/3 0 \pi/3 \pi/2 2\pi/3 \pi$

(b) $\cos(x) + \cos(3x) = 0$

Resp: $-3\pi/4 -\pi/2 -\pi/4 \pi/4 \pi/2 3\pi/4$