	[image: image49.png]LY

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

IDENTIDADES TRIGONOMÉTRICAS
1) Simplifique as expressões ao máximo.
a)
[image: image2.wmf]x

sen

x

senx

x

sen

3

2

2

cos

.

+

 b)
[image: image3.wmf]x

x

sen

x

x

xsen

x

cos

cos

cos

cos

2

3

2

+

-

 c)
[image: image4.wmf]x

sen

x

x

sen

x

sen

x

tg

4

2

2

2

2

cos

.

+

-

2) (UFBA) As expressões
[image: image5.wmf]x

sen

x

x

tg

E

4

4

4

1

cos

1

-

-

=

 e
[image: image6.wmf]x

E

4

2

cos

1

=

 são equivalentes. Justifique.
3) Verifique as identidades trigonométricas.

a)
[image: image7.wmf]senx

tgx

x

x

sen

=

.

cos

2

 b)
[image: image8.wmf](

)

(

)

(

)

(

)

x

x

tg

x

x

x

sen

7

2

2

3

2

cos

.

sec

cos

.

=

 c)
[image: image9.wmf](

)

(

)

x

x

sen

x

x

x

g

cos

.

cos

.

sec

cos

cot

3

5

2

=

d)
[image: image10.wmf](

)

x

sen

x

tgx

x

x

sen

5

3

2

2

cos

.

cos

1

=

-

 e)
[image: image11.wmf](

)

(

)

(

)

(

)

x

senx

x

x

x

x

g

cos

cos

1

cos

.

sec

cos

1

cot

2

5

2

=

-

+

[image: image1.jpg]

4) (FUVEST) Na figura a seguir, a reta r passa pelo ponto T = (0,1) e é paralela ao eixo OX. A semi-reta Ot forma um ângulo
[image: image12.wmf]a

 com o semi-eixo OX
[image: image13.wmf](

)

º

90

º

0

<

<

a

 e intercepta a circunferência trigonométrica e a reta r nos pontos A e B, respectivamente. Marque a opção que calcula a área do triângulo TAB, em função de
[image: image14.wmf]a

.
a)
[image: image15.wmf]a

a

cos

.

2

1

sen

-

 b)
[image: image16.wmf]a

a

sen

sen

.

2

1

-

 c)
[image: image17.wmf]a

a

tg

sen

.

2

1

-

 d)
[image: image18.wmf]a

a

g

sen

cot

.

2

1

-

 e)
[image: image19.wmf]a

a

sec

.

2

1

sen

-

5) (UA-AM) A expressão
[image: image20.wmf](

)

(

)

x

x

x

x

cos

1

.

sec

cos

cos

1

.

sec

cos

1

+

+

+

 é igual a:
a)
[image: image21.wmf]senx

2

 b)
[image: image22.wmf]x

cos

2

 c)
[image: image23.wmf]x

sec

cos

2

 d)
[image: image24.wmf]tgx

2

 e)
[image: image25.wmf]x

sec

2

6) (UF-PA) Qual das expressões abaixo é idêntica a
[image: image26.wmf]senx

gx

x

sen

.

cot

1

2

-

?

a)
[image: image27.wmf]senx

 b)
[image: image28.wmf]x

cos

 c)
[image: image29.wmf]tgx

 d)
[image: image30.wmf]x

sec

cos

 e)
[image: image31.wmf]gx

cot

7) (UA-AM) Para todo
[image: image32.wmf]IR

x

Î

, tal que
[image: image33.wmf]x

senx

cos

¹

, a expressão
[image: image34.wmf]x

senx

x

x

sen

cos

cos

3

3

-

-

 é idêntica a:

a)
[image: image35.wmf]tgx

 b)
[image: image36.wmf]x

x

sen

2

2

cos

-

 c)
[image: image37.wmf]1

 d)
[image: image38.wmf]x

senx

cos

.

1

+

 e)
[image: image39.wmf](

)

2

cos

x

senx

+

8) (UFOP-MG) Se
[image: image40.wmf]n

n

x

1

cos

-

=

, então
[image: image41.wmf]1

cot

1

2

2

+

+

x

g

x

tg

 é igual a:

a)
[image: image42.wmf](

)

2

1

1

2

-

-

n

n

 b)
[image: image43.wmf]2

1

2

n

n

-

 c)
[image: image44.wmf](

)

2

1

1

+

-

n

n

 d)
[image: image45.wmf](

)

1

2

1

2

+

+

n

n

 e)
[image: image46.wmf](

)

1

2

1

2

+

-

n

n

9) (UFRJ) Sejam O = (0,0) , P = (5,2) e P' (2,5) . Girando em torno de O, no sentido trigonométrico (anti-horário), o segmento OP de certo ângulo q, o ponto P transforma-se no ponto P’. Determine
[image: image47.wmf]q

cos

.
10) Mostre, exibindo um contra-exemplo, que a igualdade
[image: image48.wmf]senx

senx

x

2

cos

=

+

 não é uma identidade.
_1345977728.unknown

_1345979450.unknown

_1345979744.unknown

_1345979837.unknown

_1345980320.unknown

_1345980379.unknown

_1345980422.unknown

_1345980673.unknown

_1345980351.unknown

_1345980222.unknown

_1345980276.unknown

_1345980192.unknown

_1345979805.unknown

_1345979820.unknown

_1345979770.unknown

_1345979779.unknown

_1345979629.unknown

_1345979686.unknown

_1345979736.unknown

_1345979660.unknown

_1345979486.unknown

_1345979528.unknown

_1345979457.unknown

_1345979221.unknown

_1345979286.unknown

_1345979399.unknown

_1345979263.unknown

_1345979106.unknown

_1345979202.unknown

_1345977749.unknown

_1345976523.unknown

_1345977511.unknown

_1345977691.unknown

_1345977712.unknown

_1345977645.unknown

_1345976766.unknown

_1345977471.unknown

_1345976672.unknown

_1345976026.unknown

_1345976382.unknown

_1345976507.unknown

_1345976027.unknown

_1345974986.unknown

_1345975040.unknown

_1345975825.unknown

_1345974934.unknown

