[image: image1.png]

[image: image11.png]s n=sar

EXERCÍCIOS – TRIGONOMETRIA – REDUÇÃO AO 1º QUADRANTE
LIVRO “MATEMÁTICA ” VOL 2 – DANTE
[image: image10.png]

1) Determine o quadrante onde está a extremidade do arco considerado a partir da origem dos arcos da circunferência unitária.
a) 1960º - ______ b)
[image: image2.wmf]rad

4

9

p

- ______ c) – 340º - ________ d)
[image: image3.wmf]rad

3

20

p

- ______

2) Divida, a partir da origem A (0º), a circunferência unitária em 8 partes iguais. A seguir, determine, em rad, a medida do menor arco não negativo associado a cada ponto de divisão.
3) Leitura: O número
[image: image4.wmf]rad

3

p

está associado ao ponto da circunferência que determina, a partir da origem, um arco de 60º. Dando uma volta completa, esse ponto estaria associado ao número
[image: image5.wmf]p

p

2

3

+

rad que equivale a 60º + 360º = 420º. Esses arcos são chamados de arcos côngruos. Repare que podemos completar várias voltas no sentido horário (-) ou anti-horário (+). A expressão geral para a posição desse ponto é
[image: image6.wmf]p

p

2

.

3

k

+

 ou 60º + k.360º, com k(Z.
Exemplo. Escreva a expressão geral dos arcos congruentes a 800º.

Solução. Reduzindo ao primeiro quadrante, isto é, 800º ÷ 360º = 2 voltas e 80º. A expressão geral será: (= 80º + k.360º, k(Z (80º, 80º + 2.360º, 80º + (- 4).360º, etc.).

a) Escreva a expressão geral dos arcos congruentes a 240º - __________________________
b) Descubra a 1ª determinação (menor valor não-negativo) côngruo ao arco de 780º - ______
4) Encontre a expressão geral das extremidades M1, M2, M3 e M4 dos arcos dados, em radianos, na circunferência da figura.

5) Um relógio foi acertado exatamente ao meio-dia. Determine as horas e os minutos que estará marcando esse relógio após o ponteiro menor ter percorrido um ângulo de 42º.
6) Releia os conceito de medidas de arcos, ângulos centrais e arcos côngruos e responda.

a) 330º equivalem a quantos radianos? _________________

b) Qual é o comprimento de um arco correspondente a um ângulo central de 60º contido numa circunferência de raio 1,5cm? ___________________

c) Quanto mede o menor arco não negativo côngruo a 2650º? _____________

d) Qual a expressão geral dos arcos côngruos de
[image: image7.wmf]rad

3

14

p

? _____________
7) Quando o ponteiro menor de um relógio percorre um arco de
[image: image8.wmf]rad

12

p

, o ponteiro maior percorre um arco de que medida em radianos? _________________
8) Um pêndulo tem 15cm de comprimento e, no seu movimento, suas posições extremas formam um ângulo de 60º. Qual é o comprimento do arco que a extremidade do pêndulo descreve? _____________________
9) A roda de uma bicicleta tem raio de 44cm. Qual é a distância que essa bicicleta percorre quando a roda dá 1000 voltas? (Use (= 3,14)
10) Ao projetar prédios muito altos, os engenheiros devem ter em mente o movimento de oscilação, que é típico de estruturas de arranha-céus. Se o ponto mais alto de um edifício de 400m descreve um arco de
[image: image9.wmf]º

)

2

1

(

, qual é a medida do arco descrito por esse ponto em metros?
COLÉGIO PEDRO II - UNIDADE ESCOLAR SÃO CRISTÓVÃO III

MATEMÁTICA – 1ª SÉRIE DO ENSINO MÉDIO PROF. WALTER TADEU

 60º

 y

 x

 A

 M4

 M2

 M3

 M1

Observe os arcos e respectivos ângulos nos vários quadrantes e analise os valores dos senos e cossenos.

Dado um número real x qualquer, determinamos um arco e, portanto, um ângulo central correspondente, e sabemos determinar o seno e o co-seno desse número real, não importando em qual quadrante se encontre o ponto P(x). Essas relações são conhecidas como fórmulas de redução ao primeiro quadrante, pois nos permitem encontrar o seno e o cosseno de um número real qualquer, em termos daquele outro número real que determina um arco no primeiro quadrante.

 O

Dica: repare que eles estão distantes de um mesmo valor de arco. Eles não são côngruos.

PAGE
1

_1269837314.unknown

_1269837648.unknown

_1269840569.unknown

_1269840975.unknown

_1269840474.unknown

_1269837416.unknown

_1269836759.unknown

_1269836841.unknown

_1238008607

