	[image: image1.jpg]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

Relações Fundamentais – 2011 - GABARITO
1) (UNEB) Se x pertence ao intervalo
[image: image2.wmf]ú

û

ù

ê

ë

é

p

2

,

0

e
[image: image3.wmf]2

tgx

=

, então
[image: image4.wmf]x

cos

 vale:.
a)
[image: image5.wmf]2

3

 b)
[image: image6.wmf]2

2

 c)
[image: image7.wmf]2

1

 d)
[image: image8.wmf]5

5

 e)
[image: image9.wmf]5

3

Solução. O arco x está no 1º quadrante. Os valores de senx e cosx são positivos. Aplicando as relações trigonométricas, temos:

[image: image10.wmf]5

5

5

1

x

sec

1

x

cos

)

positiva

(

5

x

sec

x

sec

)

2

(

1

2

tgx

x

cos

1

x

sec

x

sec

x

tg

1

2

2

2

2

=

=

=

Þ

®

=

Þ

=

+

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

+

.
2) Para todo x є IR tal que
[image: image11.wmf]Z

k

,

k

2

x

Î

p

+

p

¹

, a expressão
[image: image12.wmf](

)

(

)

1

x

tg

.

x

cos

2

2

+

 é igual a:

a)
[image: image13.wmf]x

cos

senx

 b)
[image: image14.wmf]x

cos

1

+

 c)
[image: image15.wmf]1

 d)
[image: image16.wmf]senx

2

 e)
[image: image17.wmf]x

cos

senx

+

Solução. Substituindo as relações trigonométricas para simplificação, temos:

[image: image18.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

1

x

cos

1

.

x

cos

x

sec

.

x

cos

1

x

tg

.

x

cos

1

x

tg

.

x

cos

x

cos

1

x

sec

x

sec

1

x

tg

2

2

2

2

2

2

2

2

2

2

=

÷

ø

ö

ç

è

æ

=

=

+

Þ

ï

ï

î

ï

ï

í

ì

+

=

=

+

.
3) (CEFET) Assinale a alternativa falsa.
a)
[image: image19.wmf]3

x

sec

=

 b)
[image: image20.wmf]50000

tgx

=

 c)
[image: image21.wmf]4

3

x

cos

=

 d)
[image: image22.wmf]1

senx

=

 e)
[image: image23.wmf]50

x

cos

=

Solução. Analisando as possibilidades levando em conta as condições de existência, temos:
a) (V). Se secx = 3, então cosx = 1/3 < 1.

b) (V). A tgx pode assumir valores elevados. Basta que o arco aproxime-se do ponto (1,0).
c) (V). O valor do cosseno informado pertence ao intervalo [-1, 1].

d) (V). O valor do seno informado corresponde ao arco de π/2 rad.

e) (F). O valor do cosseno informado é maior que 1.
4) Coloque V(verdadeiro) ou F(falso) nas proposições.
(F)
[image: image24.wmf]3

º

30

tg

=

 (F)
[image: image25.wmf]3

3

º

60

tg

=

 (V)
[image: image26.wmf]3

º

30

g

cot

=

 (V)
[image: image27.wmf]2

º

60

sec

=

 (F)
[image: image28.wmf]3

3

º

30

sec

cos

=

Solução. É preciso conhecer os valores das funções nos pontos indicados.
5) Simplificando a expressão
[image: image29.wmf](

)

(

)

(

)

gx

cot

tgx

.

senx

x

sec

cos

.

x

cos

x

sec

E

+

-

-

=

obtém-se:
a)
[image: image30.wmf]senx

E

=

 b)
[image: image31.wmf]x

cos

E

=

 c)
[image: image32.wmf]tgx

E

=

 d)
[image: image33.wmf]1

E

=

 e)
[image: image34.wmf]0

E

=

Solução. Escrevendo a expressão em termos de senos e cossenos, temos:

[image: image35.wmf](

)

(

)

(

)

(

)

1

x

cos

.

senx

1

.

x

cos

.

senx

E

x

cos

.

senx

1

.

senx

x

cos

.

x

cos

x

sen

x

cos

.

senx

x

cos

x

sen

.

senx

x

sen

1

.

x

cos

x

cos

1

E

senx

x

cos

x

cos

senx

.

senx

senx

1

.

x

cos

x

cos

1

gx

cot

tgx

.

senx

x

sec

cos

.

x

cos

x

sec

E

2

2

2

2

2

2

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

=

+

-

-

=

.
6) (UCSAL) Qualquer que seja o número real x, a expressão
[image: image36.wmf]x

sen

x

cos

4

4

-

 é equivalente a:
a)
[image: image37.wmf]1

x

sen

2

-

 b)
[image: image38.wmf]x

cos

senx

2

 c)
[image: image39.wmf]1

x

cos

2

2

-

 d)
[image: image40.wmf]x

cos

2

2

-

 e)
[image: image41.wmf]x

cos

).

x

cos

senx

(

+

Solução. Aplicando a fatoração dos produtos notáveis (a2 – b2) = (a + b).(a – b), temos:

[image: image42.wmf](

)

(

)

(

)

[

]

1

x

cos

2

)

1

.(

x

cos

1

x

cos

x

sen

x

cos

.

x

sen

x

cos

x

sen

x

cos

2

2

2

2

2

2

2

4

4

-

=

-

-

=

+

-

=

-

.
7) Simplificando a expressão
[image: image43.wmf]senx

x

cos

1

x

cos

1

senx

y

+

+

+

=

, obtém-se:

a)
[image: image44.wmf]gx

cot

2

y

=

 b)
[image: image45.wmf]senx

2

y

=

 c)
[image: image46.wmf]x

cos

2

y

=

 d)
[image: image47.wmf]tgx

2

 e)
[image: image48.wmf]x

sec

cos

2

y

=

Solução. Igualando os denominadores e aplicando as relações trigonométricas, temos:

[image: image49.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

x

sec

cos

.

2

senx

1

.

2

senx

2

x

cos

1

senx

x

cos

1

2

x

cos

1

senx

x

cos

2

2

y

x

cos

1

senx

x

cos

2

1

1

x

cos

1

senx

x

cos

x

cos

2

1

x

sen

x

cos

1

.

senx

x

cos

1

x

sen

senx

x

cos

1

x

cos

1

senx

y

2

2

2

2

=

÷

ø

ö

ç

è

æ

=

=

+

+

=

+

+

=

+

+

+

=

+

+

+

+

=

+

+

+

=

+

+

+

=

.
8) Sabe-se que
[image: image50.wmf]9

x

tg

4

2

=

 e
[image: image51.wmf]p

<

<

p

x

2

. Então a expressão
[image: image52.wmf]gx

cot

x

cos

6

senx

4

E

+

-

-

=

 vale:
a)
[image: image53.wmf]2

3

 b)
[image: image54.wmf]2

3

-

 c)
[image: image55.wmf]3

2

 d)
[image: image56.wmf]3

2

-

 e)
[image: image57.wmf]4

9

Solução. O arco x pertence ao 2º quadrante. O seno é positivo e o cosseno negativo. Logo a tangente e cotangente são negativas.

[image: image58.wmf](

)

3

2

3

2

13

13

12

13

13

12

3

2

13

13

2

6

13

13

3

4

gx

cot

x

cos

6

senx

4

E

)

positivo

(

13

13

3

13

3

13

9

senx

13

4

1

senx

1

x

cos

x

sen

)

iii

)

negativo

(

13

13

2

13

2

x

cos

2

13

4

13

x

sec

4

9

1

x

sec

x

tg

1

x

sec

)

ii

3

2

gx

cot

negativa

2

3

4

9

tgx

4

9

x

tg

9

x

tg

4

)

i

2

2

2

2

2

2

2

-

=

-

+

-

=

÷

ø

ö

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

+

-

-

=

=

=

=

Þ

-

=

Þ

=

+

-

=

-

=

Þ

-

=

=

Þ

+

=

Þ

+

=

-

=

Þ

-

=

=

Þ

=

Þ

=

.
9) (UF VIÇOSA) Sabendo que
[image: image59.wmf]3

1

senx

=

 e
[image: image60.wmf]p

<

<

p

x

2

, o valor de
[image: image61.wmf]1

gx

cot

x

sec

x

sec

cos

-

-

 é:

a)
[image: image62.wmf]4

2

3

 b)
[image: image63.wmf]3

2

2

 c)
[image: image64.wmf]4

2

3

-

 d)
[image: image65.wmf]3

2

2

-

 e)
[image: image66.wmf]3

Solução. O arco x pertence ao 2º quadrante. O seno e a cossecante são positivos, o cosseno, secante, tangente e cotangente são negativos.

[image: image67.wmf](

)

(

)

(

)

4

2

3

28

2

21

8

1

4

12

2

3

2

24

12

2

2

1

2

2

1

.

2

2

1

4

2

3

12

1

2

2

4

2

3

12

1

2

2

4

2

3

12

1

2

2

4

2

3

3

1

gx

cot

x

sec

x

sec

cos

)

iv

2

2

gx

cot

2

2

1

2

2

3

.

3

1

3

2

2

3

1

x

cos

senx

tgx

)

iii

4

2

3

2

2

3

x

sec

3

2

2

9

8

x

cos

9

1

1

x

cos

1

x

cos

x

sen

)

ii

3

x

sec

cos

3

1

senx

)

i

2

2

-

=

-

=

-

+

-

+

-

=

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

-

-

-

+

=

-

-

+

=

-

-

+

=

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

-

-

-

=

Þ

-

=

-

=

-

=

=

-

=

-

=

Þ

-

=

=

Þ

-

=

Þ

=

+

=

Þ

=

.
10) (UNIFOR) Para todo
[image: image68.wmf]Z

k

,

2

.

k

x

Î

p

¹

, a expressão
[image: image69.wmf]senx

x

sec

x

cos

x

sec

cos

+

+

 é equivalente a:

a)
[image: image70.wmf]tgx

-

 b)
[image: image71.wmf]tgx

 c)
[image: image72.wmf]gx

cot

-

 d)
[image: image73.wmf]gx

cot

 e)
[image: image74.wmf]tgx

.

x

sec

Solução. Escrevendo as funções em termos de senos e cossenos, temos:

[image: image75.wmf]gx

cot

senx

x

cos

x

cos

.

senx

1

x

cos

.

senx

x

cos

.

senx

1

x

cos

x

cos

.

senx

1

senx

x

cos

.

senx

1

senx

x

cos

1

x

cos

senx

1

senx

x

sec

x

cos

x

sec

cos

=

=

+

+

=

+

+

=

+

+

=

+

+

.
11) (PUC) O arco que tem medida x em radianos é tal que
[image: image76.wmf]p

<

<

p

x

2

 e
[image: image77.wmf]2

tgx

-

=

. O valor do seno de x é:
a)
[image: image78.wmf]3

 b)
[image: image79.wmf]2

 c)
[image: image80.wmf]3

3

 d)
[image: image81.wmf]3

6

 e)
[image: image82.wmf]2

2

Solução. O arco x pertence ao 2º quadrante. O seno e a cossecante são positivos, o cosseno, secante, tangente e cotangente são negativos.

[image: image83.wmf](

)

(

)

3

6

2

.

3

3

senx

3

3

senx

2

x

cos

senx

tgx

)

ii

3

3

3

1

x

cos

3

x

sec

3

x

sec

2

1

x

sec

2

tgx

x

tg

1

x

sec

)

i

2

2

2

2

2

=

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

Þ

-

=

-

Þ

=

-

=

-

=

Þ

-

=

Þ

=

Þ

-

+

=

Þ

ï

î

ï

í

ì

-

=

+

=

.
12) Se
[image: image84.wmf]3

2

senx

=

 e x está no 1º quadrante, calcule: a)
[image: image85.wmf]gx

cot

 b)
[image: image86.wmf]x

sec

cos

Solução. Aplicando as relações trigonométricas, temos:

[image: image87.wmf]2

3

3

2

1

senx

1

x

sec

cos

)

b

2

5

2

3

.

3

5

3

2

3

5

senx

x

cos

gx

cot

3

5

9

5

x

cos

9

4

1

x

cos

1

x

cos

x

sen

)

a

2

2

=

=

=

=

=

=

=

Þ

=

=

Þ

-

=

Þ

=

+

.
_1377437637.unknown

_1377438748.unknown

_1377439254.unknown

_1383897118.unknown

_1383899170.unknown

_1383901368.unknown

_1383902102.unknown

_1385583054.unknown

_1383901641.unknown

_1383900980.unknown

_1383901086.unknown

_1383900413.unknown

_1383898000.unknown

_1383898063.unknown

_1383897143.unknown

_1377439386.unknown

_1377439990.unknown

_1377440021.unknown

_1377440170.unknown

_1377440267.unknown

_1377440289.unknown

_1377440041.unknown

_1377440001.unknown

_1377439914.unknown

_1377439980.unknown

_1377439410.unknown

_1377439338.unknown

_1377439374.unknown

_1377439316.unknown

_1377439089.unknown

_1377439118.unknown

_1377439205.unknown

_1377439109.unknown

_1377439051.unknown

_1377439071.unknown

_1377438917.unknown

_1377437939.unknown

_1377438682.unknown

_1377438712.unknown

_1377438730.unknown

_1377438700.unknown

_1377438006.unknown

_1377438604.unknown

_1377437954.unknown

_1377437819.unknown

_1377437915.unknown

_1377437933.unknown

_1377437875.unknown

_1377437693.unknown

_1377437764.unknown

_1377437670.unknown

_1377436845.unknown

_1377437352.unknown

_1377437422.unknown

_1377437592.unknown

_1377437619.unknown

_1377437524.unknown

_1377437393.unknown

_1377437407.unknown

_1377437370.unknown

_1377437120.unknown

_1377437163.unknown

_1377437183.unknown

_1377437140.unknown

_1377436961.unknown

_1377437091.unknown

_1377436939.unknown

_1377436315.unknown

_1377436634.unknown

_1377436792.unknown

_1377436815.unknown

_1377436694.unknown

_1377436480.unknown

_1377436568.unknown

_1377436574.unknown

_1377436542.unknown

_1377436412.unknown

_1377436252.unknown

_1377436288.unknown

_1377436299.unknown

_1377436272.unknown

_1377436218.unknown

_1377436232.unknown

_1377436162.unknown

