

Função Seno, Cosseno e Tangente

Resumo

Função Seno

A função seno é f: $\mathbb{R} \to \mathbb{R}$ e associa cada número real ao seu seno, ou seja, f(x) = sen(x). Para montar o seu gráfico, é importante saber que o seno varia de -1 a 1, ou seja sua imagem é o intervalo [-1,1], e os valores notáveis:

Ângulo (em radianos)	Seno
Tadianos)	
0	0
$\frac{\pi}{2}$	1
π	0
$\frac{3\pi}{2}$	-1
2π	0

Dessa forma o gráfico, chamado senoide, é da forma:

A função seno é periódica, cujo período principal é igual a $\,2\pi\,$.

A lei de formação geral da função é f(x) = a + bsen(cx + d).

Função Cosseno

Assim como a função seno, a função cosseno é f: $\mathbb{R} \to \mathbb{R}$ e associa cada número real ao seu cosseno, ou seja, $f(x) = \cos(x)$. O cosseno também varia entre -1 e 1, ou seja, sua imagem é o intervalo [-1,1], e seus valores notáveis são:

Ângulo (em radianos)	Cosseno
raulalios)	
0	1
$\frac{\pi}{2}$	0
π	-1
$\frac{3\pi}{2}$	0
2π	1

Dessa forma o gráfico é uma cossenóide:

Pelo mesmo motivo da função seno, a função cosseno também é periódica e tem período principal 2π . A lei de formação geral da função é $f(x) = a + b\cos(cx + d)$.

Função Tangente

A função tangente associa cada número real ao seu cosseno, ou seja, f(x)=tgx. A tangente varia de $-\infty$ a ∞ , ou seja a imagem é $\mathbb R$. Há restrições para x, pois como a tangente é a razão entre seno e cosseno, logo onde o cosseno é 0 a tangente não existe, ou seja quando nos ângulos de $\frac{\pi}{2}$, $\frac{3\pi}{2}$ e seus arcos côngruos. Logo seu domínio $D = \{x \in \mathbb R \mid x \neq \frac{\pi}{2} + k\pi, k \in \mathbb Z\}$ é

Ângulo (em radianos)	Tangente
0	0
$\frac{\pi}{2}$	∄
π	0
$\frac{3\pi}{2}$	∄
2π	0

Dessa forma o gráfico, chamado tangentoide, fica:

A curva também pode ser estendida para valores menores que 0 e maiores que 2π . A função tangente é periódica e seu período é π .

A lei de formação geral da função é f(x) = a + btg(cx + d).

Funções Trigonométricas Compostas

Sabemos que a função f(x) = sen(x) tem período 2π . Então, qual seria o período da função f(x) = sen(2x), por exemplo?

O fato de a abscissa estar multiplicada por 2 faz com que seja necessária uma variação duas vezes menor na variável para que a função complete seu ciclo. Portanto, o período dessa função é:

$$T = \frac{2\pi}{2} = \pi$$

De maneira geral, o período de uma função trigonométrica composta é calculado dividindo-se o período da função trigonométrica que a origina pelo módulo da constante que multiplica a variável x. Ou seja:

$$T = \frac{2\pi}{|c|}$$

Com relação à construção do gráfico de uma função trigonométrica composta, devemos entender a importância de cada constante que compõe a lei de formação dessa função.

$$f(x) = a + bsen(cx + d)$$
 ou $f(x) = a + bcos(cx + d)$

- a: desloca a função para baixo ou para cima a unidades.
- b: altera a amplitude da função; atenção no caso de b ser negativo, pois, além da mudança de amplitude, haverá, também, uma rotação em torno do eixo x.
- c: altera o período da função.
- d: desloca a função para a esquerda ou direita $\frac{d}{c}$ unidades.

Quer ver este material pelo Dex? Clique aqui

Exercícios

1. Raios de luz solar estão atingindo a superfície de um lago formando um ângulo X com a sua superfície, conforme indica a figura.

Em determinadas condições, pode-se supor que a intensidade luminosa desses raios, na superfície do lago, seja dada aproximadamente por I(x) = k. sen(x) sendo k uma constante, e supondo-se que X está entre 0° e 90° .

Quando x = 30°, a intensidade luminosa se reduz a qual percentual de seu valor máximo?

- a) 33%
- **b)** 50%
- **c)** 57%
- **d)** 70%
- **e)** 86%
- 2. Um cientista, em seus estudos para modelar a pressão arterial de uma pessoa, utiliza uma função do tipo P(t) = A + Bcos(kt) em que A, B e K são constantes reais positivas e t representa a variável tempo, medida em segundo. Considere que um batimento cardíaco representa o intervalo de tempo entre duas sucessivas pressões máximas.

Ao analisar um caso específico, o cientista obteve os dados:

Pressão mínima	
Pressão máxima	
Número de batimentos cardíacos por minuto	

A função P(t) obtida, por este cientista, ao analisar o caso específico foi

- a) $P(t) = 99 + 21 \cos(3\pi t)$
- **b)** $P(t) = 78 + 42 \cos(3\pi t)$
- **c)** $P(t) = 99 + 21 \cos(2\pi t)$
- **d)** $P(t) = 99 + 21 \cos(t)$
- **e)** $P(t) = 78 + 42 \cos(t)$

3. Um satélite de telecomunicações, t minutos após ter atingido sua órbita, está a r quilômetros de distância do centro da Terra. Quando *r* assume seus valores máximo e mínimo, diz-se que o satélite atingiu o apogeu e o perigeu, respectivamente. Suponha que, para esse satélite, o valor de r em função de t seja dado por:

$$r(t) = \frac{5865}{1 + 0, 15.\cos(0,06t)}$$

Uma cientista monitora o movimento desse satélite para controlar o seu afastamento do centro da Terra. Para isso, ele precisa calcular a soma dos valores de r, no apogeu e no perigeu, representada por S. O cientista deveria concluir que, periodicamente, S atinge o valor de:

- a) 12 765 km.
- **b)** 12 000 km.
- c) 11 730 km.
- d) 10 965 km.
- **e)** 5 865 km.

4. Em situação normal, observa-se que os sucessivos períodos de aspiração e expiração de ar dos pulmões em um indivíduo são iguais em tempo, bem como na quantidade de ar inalada e expelida. A velocidade de aspiração e expiração de ar dos pulmões de um indivíduo está representada pela curva do gráfico, considerando apenas um ciclo do processo.

Sabendo-se que, em uma pessoa em estado de repouso, um ciclo de aspiração e expiração completo ocorre a cada 5 segundos e que a taxa máxima de inalação e exalação, em módulo, é 0,6 l/s, a expressão da função cujo gráfico mais se aproxima da curva representada na figura é:

$$\mathbf{a)} \quad \mathsf{V(t)} = \frac{2\pi}{5} \mathsf{sen} \left(\frac{3}{5} t \right)$$

b)
$$V(t) = \frac{3}{5} \operatorname{sen}\left(\frac{5}{2\pi}t\right)$$

$$\mathbf{c)} \quad \mathsf{V(t)} = \begin{array}{c} 0.6\cos\left(\frac{2\pi}{5}t\right) \end{array}$$

d)
$$V(t) = {0,6sen\left(\frac{2\pi}{5}t\right)}$$

e)
$$V(t) = \frac{5}{2\pi} \cos(0.6t)$$

5. Em muitas cidades, os poluentes emitidos em excesso pelos veículos causam graves problemas a toda a população. Durante o inverno, a poluição demora mais para se dissipar na atmosfera, favorecendo o surgimento de doenças respiratórias. Suponha que a função:

$$N(x) = 180 - 54 \cos\left(\frac{\pi}{6}(x-1)\right)$$

represente o número de pessoas com doenças respiratórias registrado num Centro de Saúde, com x=1 correspondendo ao mês de janeiro, x=2, o mês de fevereiro e assim por diante. A soma do número de pessoas com doenças respiratórias registrado nos meses de janeiro, março, maio e julho é igual a:

- **a)** 693.
- **b)** 720.
- **c)** 747.
- **d)** 774.
- **e)** 936.

6. O esboço do gráfico da função $f(x) = a + b \cos(x)$ é mostrado na figura seguinte.

Nessa situação, o valor de a · b é:

- **a)** 2.
- **b)** 3.
- **c)** 5.
- **d)** 6.

7. Se f: $\mathbb{R} \to \mathbb{R}$ é a função definida por f(x) = $2^{\text{senx}} + 1$, então o produto do maior valor pelo menor valor que f assume é igual a:

- **a)** 4,5.
- **b)** 3,0.
- **c)** 1,5.
- **d)** 0.

8. Considerando o esboço do gráfico da função $f(x) = \cos x$, entre 0 e 2π a reta que passa pelos pontos P e Q define com os eixos coordenados um triângulo de área:

- a) $\frac{\pi}{2}$
 - $\frac{\pi}{4}$
- b) 4
- c) π
- d) $\frac{\pi}{8}$
 - π
- e) $\frac{\pi}{6}$
- 9. Um técnico precisa consertar o termostato do aparelho de ar-condicionado de um escritório, que está desregulado. A temperatura T, em graus Celsius, no escritório, varia de acordo com a função $T(h) = A + B \ sen(12(h-12))$, sendo h o tempo, medido em horas, a partir da meia-noite e A e B os parâmetros que o técnico precisa regular. Os funcionários do escritório pediram que a temperatura máxima fosse 26°C, a mínima 18°C, e que durante a tarde a temperatura fosse menor do que durante a manhã.

Quais devem ser os valores de A e de B para que o pedido dos funcionários seja atendido?

- **a)** A = 18 e B = 8
- **b)** A = 22 e B = -4
- **c)** A = 22 e B = 4
- **d)** A = 26 e B = -8
- **e)** A = 26 e B = 8

10. Em 2014 foi inaugurada a maior roda-gigante do mundo, a *High Roller*, situada em Las Vegas. A figura representa um esboço dessa roda-gigante, no qual o ponto A representa uma de suas cadeiras:

Disponivel em: http://en.wikipedia.org. Acesso em: 22 abr. 2014 (adaptado).

A partir da posição indicada, em que o segmento OA se encontra paralelo ao plano do solo, rotacionase a $High\ Roller$ no sentido anti-horário, em torno do ponto O. Sejam t o ângulo determinado pelo segmento OA em relação à sua posição inicial, e f a função que descreve a altura do ponto A, em relação ao solo, em função de t. Após duas voltas completas, f tem o seguinte gráfico:

A expressão da função altura é dada por

- a) f(t) = 80 sen(t) + 88
- b) $f(t) = 80\cos(t) + 88$
- c) $f(t) = 88\cos(t) + 168$
- d) f(t) = 168sen(t) + 88cos(t)
- e) f(t) = 88sen(t) + 168cos(t)

Gabarito

1. B

O valor máximo será quando $x = 90^{\circ}$, então i = k.1 = kQuando $x = 30^{\circ}$, teremos $i=k.(\frac{1}{2})=k/2$

Logo, a variação será de 50%

2. A

Substituindo o cosseno de cada opção por 1 e -1, percebemos que as opções compatíveis com os valores de máximo e mínimos apresentados são letra a, c ou d. Como são 90 batimentos a cada 60 segundos temos, 2/3 de batimentos por segundo. Como o enunciado diz que o tempo entre dois valores máximos é o tempo de 1 batimento percebemos que o período deve ser igual a 2/3. Numa função trigonométrica p = $2/|\mathbf{k}|$, por isso $2/3 = 2/|\mathbf{k}|$, concluindo que $\mathbf{k} = 3$.

3. B

1)
$$r_{\text{máximo}} = 5.865/[1 + 0.15.(-1)] = 5.865/(1 - 0.15) = 6.900$$

2)
$$r_{minimo} = 5.865/[1 + 0.15.(1)] = 5.865/(1 + 0.15) = 5.100$$

$$S = r_{\text{máximo}} + r_{\text{mínimo}} = 6 900 + 5 100 = 12 000$$

4. D

O período da função é
$$\frac{|2\pi|}{5} = \frac{2\pi}{5}$$

Como as taxas de inalação e exalação são 6, temos a função:

$$y = 0, 6.sen(\frac{2\pi}{5}x)$$

A função não poderia ser $y=0,6.\cos(\frac{2\pi}{5}x)$, pois, se x for zero, o y deveria ser 0,6.

5. B

Podemos ver neste caso que os meses solicitados tem algo em comum:

Meses: {1, 3, 5, 7}

Todos eles quando substituímos na forma de $\cos(\frac{\pi}{6}(x-1))$

Obtemos algo em comum:

$$cos(\frac{\pi}{6}(1-1)) = cos(0) = 1$$

$$cos(\frac{\pi}{6}(3-1)) = cos(\frac{\pi}{3}) = 0,5$$

$$cos(\frac{\pi}{6}(5-1)) = cos(\frac{2\pi}{3}) = -0, 5$$

$$cos(\frac{\pi}{6}(7-1)) = cos(\pi) = -1$$

Então veja que o mês de janeiro cancela com o mês de julho, sobrando somente o primeiro termo da equação. E com março e maio, acontece a mesma coisa.

Portanto a resposta é 4 x 180 = 720

6. D

Separando alguns pontos do gráfico, podemos formar um sistema:

$$(0,5) \Rightarrow f(0) = 5 \Rightarrow a + b\cos(0) = 5 \Leftrightarrow a + b = 5$$

$$(\pi,1) \Rightarrow f(\pi) = 1 \Rightarrow a + b\cos(\pi) = 1 \Leftrightarrow a - b = 1$$

$$\begin{cases} a+b=5\\ a-b=1 \end{cases}$$

Resolvendo o sistema temos a = 3 e b = 2. Portanto, a.b = 6.

7. B

Como sabemos, o menor valor do seno de <u>qualquer ânqulo é sempre</u> -1, e o maior, 1.

$$f_{MAX} = 2^1 + 1 = 3$$

$$f_{MIN} = 2^{-1} + 1 = \frac{1}{2} + 1 = \frac{3}{2}$$

Assim o produto é $3/2 \times 3 = 3$.

8. B

Primeiro, precisamos descobrir quais são os pontos P e Q. Repare que P é o ponto em que <math>x = 0 e Q é o ponto em que <math>y = 0.

$$(0, P) \Rightarrow f(0) = P \Rightarrow P = \cos(0) \Leftrightarrow P = 1$$

$$(Q,0) \Rightarrow f(Q) = 0 \Rightarrow 0 = \cos(Q) \Leftrightarrow Q = \frac{\pi}{2}$$

Agora, observe a figura:

Temos um triângulo de altura h = 1 e base b = $\pi/2$. Assim, a área será $\frac{b.h}{2} = \frac{1 \cdot \frac{\pi}{2}}{2} = \frac{\pi}{4}$

 $2A = 44 \rightarrow A = 22 \rightarrow B = -4$

9. B

Substituindo os valores na equação por 26°C pela manhã, às 6h e 18°C às 18h, tem-se:

$$T(h) = A + B \, sen \left(\frac{\pi}{12}(h - 12)\right)$$

$$T(6) = 26 = A + B \, sen \left(\frac{\pi}{12}(6 - 12)\right) \rightarrow 26 = A + B \, sen \left(-\frac{\pi}{2}\right) \rightarrow 26 = A - B$$

$$T(18) = 18 = A + B \, sen \left(\frac{\pi}{12}(18 - 12)\right) \rightarrow 18 = A + B \, sen \left(\frac{\pi}{2}\right) \rightarrow 18 = A + B$$

$$\begin{cases} A - B = 26 \\ A + B = 18 \end{cases}$$

10. A

Pelo gráfico, vemos que f é uma função seno, com período 2π , da forma f(t) = A + Bsen(t). Ademais, pelo ponto f(0) = 88, temos que A = 88 e, pelo ponto $f(\pi/2) = 168$, temos que B = 80. Por fim, temos que a f(t) = 80sen(t) + 88.