

EQUAÇÕES TRIGONOMÉTRICAS

AULA 1 - EXPRESSÕES GERAIS PARA PONTOS DO CICLO

Expressão dos reais associados a um ponto

 $x = \alpha + k.2\pi, k \in \mathbb{Z}$ (em radianos)

ou

 $x = \alpha + k.360^{\circ}, k \in \mathbb{Z}$ (em graus)

Expressão dos reais associados a extremidades de um diâmetro

 $x = \alpha + k.\pi, k \in \mathbb{Z}$ (em radianos)

ou

 $x = \alpha + k. 180^{\circ}, k \in \mathbb{Z}$ (em graus)

Expressão dos reais associados à circunferência dividida em n partes iguais

$$x = \alpha + k \cdot \frac{2\pi}{n}, k \in \mathbb{Z}$$
 (em radianos)

ou

$$x = \alpha + k \cdot \frac{360^{\circ}}{n}, k \in \mathbb{Z} \ (em \ graus)$$

No ciclo trigonométrico, o eixo das tangentes passa paralelo ao eixo dos senos, porém tangenciando a circunferência. Em relação ao sinal da tangente temos: • Quadrantes I e III: tangente positiva

AULA 2 - EQUAÇÕES TRIGONOMÉTRICAS DO TIPO sen (n.x) = k

Para equações do tipo $sen\left(n.x\right)=k$, marcamos no eixo dos senos o valor de k e verificamos quais ângulos correspondem àquele valor. Igualamos então n.x a estes ângulos e isolamos x.

Observe que:

Devemos ficar atentos ainda para o intervalo de resolução da equação. Por exemplo, se estivermos resolvendo no intervalo de $0 \le x < 2\pi$, as soluções ficarão limitadas à primeira volta do ciclo trigonométrico. Já se estivermos resolvendo a equação em $\mathbb R$, as soluções deverão conter ângulos de outras voltas (eventualmente infinitas soluções).

AULA 3 - EQUAÇÕES TRIGONOMÉTRICAS DO TIPO cos (n.x) = k

Para equações do tipo $\cos{(n.x)}=k$, marcamos no eixo dos cossenos o valor de k e verificamos quais ângulos correspondem àquele valor. Igualamos então n.x a estes ângulos e isolamos x.

Observe que:

EQUAÇÕES TRIGONOMÉTRICAS

Devemos ficar atentos ainda para o intervalo de resolução da equação. Por exemplo, se estivermos resolvendo no intervalo de $0 \le x < 2\pi$, as soluções ficarão limitadas à primeira volta do ciclo trigonométrico. Já se estivermos resolvendo a equação em $\mathbb R$, as soluções deverão conter ângulos de outras voltas (eventualmente infinitas soluções).

AULA 4 - EQUAÇÕES TRIGONOMÉTRICAS DO TIPO tg (n.x) = k

Para equações do tipo tg (n.x)=k, marcamos no eixo das tangentes o valor de k e verificamos quais ângulos correspondem àquele valor. Igualamos então n.x a estes ângulos e isolamos x.

Observe que:

Devemos ficar atentos ainda para o intervalo de resolução da equação. Por exemplo, se estivermos resolvendo no intervalo de $0 \le x < 2\pi$, as soluções ficarão limitadas à primeira volta do ciclo trigonométrico. Já se estivermos resolvendo a equação em $\mathbb R$, as soluções deverão conter ângulos de outras voltas (eventualmente infinitas soluções).

AULA 5 - EQUAÇÕES TRIGONOMÉTRICAS DO TIPO sen (n.x) = sen x, cos (n.x) = cos x ou tg (n.x) = tg x

sen x = sen b, se e somente se

$$x = b + k.2\pi$$

ou

$$x = \pi - b + k \cdot 2\pi$$

 $\cos x = \cos b$, se e somente se

$$x = b + k.2\pi$$

OU

$$x = 2\pi - b + k.2\pi$$

tg x = tg b, se e somente se

$$x = b + k.\pi$$

AULA 6 - EQUAÇÕES TRIGONOMÉTRICAS QUE RECAEM EM EQUAÇÕES DO 2º GRAU

Roteiro para resolução:

- Mudar para uma variável comum (ex: sen x = t);
- Resolver a equação do 2º grau;
- Retornar à variável trigonométrica.

$\frac{\text{AULA 7 - EQUAÇÕES TRIGONOMÉTRICAS DO TIPO}}{\text{a.sen x + b.cos x = c}}$

Roteiro para resolução:

- Formar sistema de 2 equações, com auxílio da primeira relação fudamental, $sen^2x + cos^2x = 1$;
- Resolver o sistema por substituição;
- Resolver a equação que recairá em uma equação do 2º grau, como visto na última aula.