FÓRMULAS TRIGONOMÉTRICAS

1. Fórmula fundamental da trigonometria

$$\sin^2 x + \cos^2 x = 1$$

1.1 Dividindo ambos os membros da fórmula fundamental por $\sin^2 x$, obtém-se uma <u>relação entre a cotangente e cossecante</u>:

$$1 + \cot^2 x = \csc^2 x$$

1.2 Dividindo ambos os membros da fórmula fundamental por $\cos^2 x$, obtém-se uma <u>relação entre a tangente e secante</u>:

$$|\mathbf{tg}^2 \mathbf{x} + 1 = \mathbf{sec}^2 \mathbf{x}|$$

2. Fórmulas para o cosseno, para o seno e para a tangente da soma e diferença de ângulos.

NOTA: As fórmulas de duplicação são vistas como casos particulares daquelas fórmulas.

2.1 Para o cosseno:

$$\cos(x+y) = \cos x \cos y - \sin x \sin y$$
$$\cos(x-y) = \cos x \cos y + \sin x \sin y$$

Se y=x, a fórmula para o cosseno da soma de ângulos vem:

$$\cos(2x) = \cos^2 x - \sin^2 x$$

2.2 Para o seno:

$$\sin(x+y) = \sin x \cos y + \cos x \sin y$$

$$\sin(x-y) = \sin x \cos y - \cos x \sin y$$

Se y=x, a fórmula para o seno da soma de ângulos vem:

$$\sin(2x) = 2\sin x \cos x$$

2.3 Para a tangente:

$$tg(x+y) = \frac{tg(x)+tg(y)}{1-tg(x)tg(y)}$$

$$tg(x-y) = \frac{tg(x)-tg(y)}{1+tg(x)tg(y)}$$

Se y=x, a fórmula para a tangente da soma de ângulos vem:

$$tg(2x) = \frac{2tg(x)}{1 - tg^2(x)}$$

3. Fórmulas para a transformação do produto de senos e cossenos em somas dessas funções:

$$\sin x \cdot \cos y = \frac{1}{2} \left[\sin(x+y) + \sin(x-y) \right]$$

$$\cos x \cdot \cos y = \frac{1}{2} \left[\sin(x-y) + \sin(x+y) \right]$$

$$\sin x \cdot \sin y = \frac{1}{2} \left[\cos(x-y) - \cos(x+y) \right]$$

4. Outras fórmulas úteis (transformação tipo logarítmica)

$$\sin x + \sin y = 2\sin\frac{x+y}{2}.\cos\frac{x-y}{2}$$

$$\sin x - \sin y = 2\sin \frac{x - y}{2} \cdot \cos \frac{x + y}{2}$$

$$\cos x + \cos y = 2\cos\frac{x+y}{2} \cdot \cos\frac{x-y}{2}$$

$$\cos x - \cos y = -2\sin\frac{x+y}{2}.\sin\frac{x-y}{2}$$

Fórmulas de Bissecção

$$\sin^2\left(\frac{x}{2}\right) = \frac{1-\cos(x)}{2}$$

$$\cos^2\left(\frac{x}{2}\right) = \frac{1 + \cos(x)}{2}$$

$$tg^{2}\left(\frac{x}{2}\right) = \frac{1-\cos(x)}{1+\cos(x)}$$

APLICAÇÕES:

1 Reescreva na forma mais simplificada possível as seguintes expressões:

a)
$$\sin(2x-y)+\cos(4x)$$
 b) $\tan(4x+2y)-\cot^2(\frac{x}{2})$

- 2 Escreva as seguintes expressões como a soma de senos e/ou cossenos da soma ou diferença de ângulos:
- a) $\cot(x) \cdot \cot(y)$ b) $\cot(x) \cdot \cot(y)$
- 3 Usando as fórmulas trigonométricas apresentadas acima, calcule os seguintes limites:

a)
$$\lim_{x \to 0} \frac{1 - \cos x}{x}$$
 b)
$$\lim_{x \to 0} \frac{1 - \cos x}{x^2 \left(1 + \cos x\right)}$$

c)
$$\lim_{x \to 0} \frac{\frac{2 \operatorname{tg} x}{1 - \operatorname{tg}^2 x}}{x}$$
 d)
$$\lim_{x \to 0} \frac{\sec^2 x}{x^2}$$