

 Trigonometria

[bookmark: _GoBack]Exercícios de Trigonometria
(saídos em Exames e Testes Intermédios)

[image:]1.

a) 	Sejaum triângulo isósceles em que .

Seja a amplitude do ângulo ABC.

Mostre que a área do triângulo é dada por .
b) 	Considere agora um polígono regular de n lados, inscrito numa circunferência de raio 1.
Utilize o resultado anterior para mostrar que a área do polígono é dada por

.

c) 	Interprete geometricamente o que acontece a quando n aumenta indefinidamente.
 (Prova Modelo 2000-adaptação)

2.	No presente ano civil , em Lisboa, o tempo que decorre entre o nascer e o pôr do Sol, no dia de ordem n do ano, é dado em horas, aproximadamente, por (argumento da função seno está expresso em radianos).

a) 	No dia 24 de Março, Dia Nacional do Estudante, o Sol nasceu às 6 e meia da manhã.
Em que instante ocorreu o pôr do Sol?
Apresente o resultado em horas e minutos (minutos arredondado às unidades).
Nota: recorde que, no presente ano, o mês de Fevereiro teve 29 dias; sempre que, nos cálculos, proceder a arredondamentos, conserve, no mínimo, a 3 casas decimais.

b) 	Em alguns dias do ano, o tempo que decorre entre o nascer e o pôr do Sol é superior a 14,7 horas. Recorrendo à sua calculadora, determine em quantos dias do ano é que isso acontece. Indique como procedeu.
(Exame 1ª Chamada 2000)

[image:]
3. 	Um satélite S tem uma órbita elíptica em torno da Terra,
tal como se representa na figura.
Tenha em atenção que os elementos nela desenhados não
estão na mesma escala. Na elipse, estão assinalados 2 pontos:
· o apogeu, que é o ponto da órbita mais afastado do centro da Terra;
· o perigeu, que é o ponto da órbita mais próxima do centro da Terra.
O ângulo x, assinalado na figura, tem o seu vértice no centro da Terra; o seu lado origem passa no perigeu, o seu lado extremidade passa no satélite e a sua amplitude está compreendida entre 0 e 360 graus.

A distância d, em km, do satélite ao centro da Terra, é dada por .
Considere que a Terra é uma esfera de raio 6378km.

[image:]a)	Determine a altitude do satélite (distância à superfície da Terra) quando este se encontra no apogeu.
b) 	Num certo instante, o satélite está na posição indicada na figura.
A distância do satélite ao centro da terra é, então, de 8200km.
Determine o valor de x, em graus, arredondado às unidades.

[image:](Exame 2ª Chamada 2000)

4. 	Considere a função f, de domínio , definida por

. Na figura estão representadas:
parte do gráfico da função f; parte de uma recta r,

cuja inclinação é , que contém o ponto
e que intersecta o gráfico da função f no ponto B.

Recorrendo à sua calculadora, determine a área do triângulo ,
onde O designa a origem do referencial. Apresente o resultado arredondado às unidades.
(Exame 1ª Chamada 2000)
[image:]
5.	Na figura está representada uma pirâmide quadrangular regular.
Sabe-se que:
· a base da pirâmide tem centro F e lado 2;
·
G é o ponto médio da aresta ;
· x designa a amplitude do ângulo FGE.

a)	Mostre que a área total da pirâmide é dada, em função de x, por .

b)	 Use a calculadora gráfica para resolver o seguinte problema: o que acontece a quando x aproxima-se de ? Interprete geometricamente o valor obtido.
(Exame 1ª Chamada 2001-adaptação)

[image:]6. 	Na figura estão representados, em referencial o.n. xOy:
	um quarto de círculo, de centro na origem e raio l;
	uma semi-reta paralela ao eixo Oy, com orixem no ponto (1,0);
	 um ponto A pertecente a esta semi-reta;

um ângulo de amplitude , cujo lado origem é o semieixo positivo
Ox e cujo lado extremidade é a semi-recta AO.
	Qual das expressões seguintes dá a área da região sombreada,

	 em função de ?

	
	(A)
	
(B)
	
(C)
	
(D)

(Exame 1ª Chamada 2001)

[image:]7. 	Na figura está representado o gráfico da função f, de domínio

	, definida por
	A e B são pontos do gráfico cujas ordenadas são extremos

	relativos de f. A ordenada do ponto A é e a do

	 ponto B é .
a) Qual é o contradomínio de f?

b)	Considere a recta tangente ao gráfico de f no ponto A.
	Esta recta intersecta o gráfico num outro ponto C.
Recorrendo à calculadora, determine um valor aproximado para a abcissa do ponto C (apresente o resultado arredondado às décimas). Explique como procedeu (na sua explicação, deve incluir o gráfico, ou gráficos, que considerou para resolver esta questão).
(Exame 2ª Chamada 2001-adaptação)

[image:] 8.	 Considere a função f, de domínio, definida por .
	Sem recorrer à calculadora, resolva:
 	na figura está representada, em referencial o.n. xOy,
	uma parte do gráfico da função f. Na mesma figura está

	também representado um trapézio . O ponto O
	é a origem do referencial, e os pontos P e R pertencem aos
eixos Ox e Oy, respectivamente. Os pontos P e Q pertencem ao gráfico de f. Sabendo que o ponto R tem ordenada 1/3, determine a área do trapézio.
(Exame 2ª Fase 2001-adaptação)

[image:]9. 	Na figura está representado um quadrado , de lado 1.

	O ponto E desloca-se sobre o lado , e o ponto F desloca-se

	sobre o lado , de tal forma que se tem sempre .
	Para cada posição do ponto E, seja x a amplitude do ângulo

	.
a)

Mostre que o perímetro do quadriláteroé dado, em função de x, por .
b)
Use a calculadora gráfica para resolver o seguinte problema: o que acontece a f(x) quando x se aproxima de ? Interprete geometricamente o valor obtido.
(Exame 1ª Chamada 2002-adaptação)

[image:]10. 	Na figura estão representados, em referencial o.n. xOy,
	o círculo trigonométrico e um triângulo [OAB].
	Os pontos A e B pertencem à circunferência;
	o segmento [AB] é perpendicular ao semieixo positivo Ox;
	o ponto C é o ponto de intersecção da circunferência com o

	semieixo positivo Ox.

Seja a amplitude do ângulo COA Qual das expressões seguintes dá a área do triângulo [OAB], em função de ?

	
(A)
	
(B)
	
(C)
	
(D)

(Exame 2ª Chamada 2002)

11. 	Considere uma circunferência de centro C e raio 1, tangente a uma recta r. Um ponto P começa a deslocar-se sobre a circunferência, no sentido indicado na figura.
[image:]	Inicialmente, o ponto P encontra-se à distância de 2 unidades da recta r.

Seja a distância de P a r, após uma rotação de amplitude . Qual das igualdades seguintes é verdadeira para qualquer real positivo ?
	
(A)
	
(B)
	
(C)
	
(D)

(Exame 2ª Fase 2002)

[image:]12. 	Na figura está representado a sombreado um polígono .

Tem-se que:é um quadrado de lado 2; FD é um arco
de circunferência de centro em B; o ponto E move-se ao longo
desse arco; em consequência, o ponto C desloca-se sobre o

segmento , de tal forma que se tem sempre ;

x designa a amplitude, em radianos, do ângulo CBE,
a)

Mostre que a área do polígono é dada, função de x, por

Sugestão: pode ser-lhe útil considerar o trapézio
b)	Determine A(0) e A(π/2). Interprete geometricamente cada um dos valores obtidos.
c)	Recorra à calculadora para determinar graficamente as soluções da equação que lhe permite resolver o seguinte problema:

Quais são os valores de x para os quais a área do polígono é 4,3?
Apresente todos os elementos recolhidos na utilização da calculadora, nomeadamente o gráfico, ou gráficos, obtido(s), bem como coordenadas relevantes de alguns pontos.
Apresente os valores pedidos na forma de dízima, arredondados às décimas.
(Exame 1ª Chamada 2003)

13.	Considere a expressão . Sempre que se atribui um valor real a a e um valor real a b, obtemos uma função de domínio .

[image:]a)	Nesta alínea, considere a = 2 e b = -5. Sabe-se que .

Sem recorrer à calculadora, calcule .
b) Para um certo valor de a e um certo valor de b, a função f tem
o seu gráfico parcialmente representado na figura junta.
Conforme essa figura sugere, tem-se: o contradomínio de f

é ; 0 e π e são maximizantes; -π/2 e π/2 são minimizantes.
Determine a e b.
 (Exame 2ª Chamada 2003)

[image:]14. 	Na figura está representado um trapézio rectângulo ,
cujas bases têm 10 e 30 unidades de comprimento e a altura
tem 10 unidades de comprimento.

Considere que um ponto P se desloca sobre o lado .

Para cada posição do ponto P, seja x a amplitude, em radianos, do ângulo PDA. Pretende-se determinar o valor de x para o qual o segmento divide o trapézio em 2 figuras com a mesma área. Qual das equações seguintes traduz este problema?
	
(A)
	
(B)
	
(C)
	
(D)

(Exame 2ª Fase 2003)

15.	Considere a função f, de domínio , definida por .

Sem recorrer à calculadora, determine os valores de x, pertencentes ao intervalo , tais que .
(Exame 2ª Fase 2003)

[image:]16.	A figura 1 representa um depósito de forma cilíndrica, que contém um certo volume de um combustível.

Admita que a função V, de domínio , definida por , dá o volume, em metros cúbicos, de combustível existente no depósito, em função da amplitude x, em radianos, do arco ABC (que, como se sabe, é igual à amplitude do ângulo ao centro correspondente, assinalado na figura 2).
a) Qual é a capacidade total do depósito, em metros cúbicos? Apresente o resultado arredondado às unidades.
Nota: se, nos cálculos intermédios, proceder a arredondamentos, conserve, no mínimo, três casas decimais.

b) 	Recorra à calculadora para determinar graficamente a solução da equação que lhe permite resolver o seguinte problema: Qual terá de ser a amplitude, em radianos, do arco ABC, para que existam de combustível no depósito? Apresente todos os elementos recolhidos na utilização da calculadora, nomeadamente o gráfico, ou gráficos, obtido(s). Apresente o resultado na forma de dízima, arredondado às décimas.

[image:]c)	Determine, em metros cúbicos, o volume do combustível existente no depósito, no momento em que a sua altura é da altura máxima.
Apresente o resultado arredondado às unidades.
Nota: se, nos cálculos intermédios, proceder a
arredondamentos, conserve, no mínimo, três casas decimais.

d)	Admita agora que o depósito está vazio e que, num certo instante, se começa a introduzir combustível a uma taxa constante, até ficar cheio, o que acontece ao fim de cinco horas.
Seja h(t) a altura do combustível no depósito, t horas após o instante em que começa a ser introduzido.
Qual dos gráficos seguintes pode ser o da função h?
Numa pequena composição, com cerca de dez linhas, indique as razões que o levam a rejeitar os restantes gráficos (indique três razões, uma por cada gráfico rejeitado).
	(A)
[image:]

	(B)
[image:]

	[image:](C)
	[image:](D)

 (Exame 1ª Fase 2004)

[image:]17. 	Na figura está representada parte do gráfico de uma função periódica.

Qual dos valores seguintes poderá ser período desta função?
	
(A)

	
(B)

	
(C)
	
(D)

(Exame 2ª Fase 2004)

18. 	Na figura está representada uma circunferência com centro

 no ponto O e raio 3. Os diâmetros e são perpendiculares.
[image:]Considere que o ponto B se desloca sobre o arco FG.
Os pontos A, C e D acompanham o movimento do ponto B, de tal

forma que: as cordas e permanecem paralelas a ;

e são sempre diâmetros da circunferência.
Os pontos I e J também acompanham o mesmo movimento, de tal

forma que são sempre os pontos de intersecção de com e, respectivamente. Para cada posição do ponto B, seja x a amplitude, em radianos, do ângulo FOB .
a)
Mostre que a área da região sombreada é dada, em função de x, por
Sugestão: use a decomposição sugerida na figura.
b) Recorra à calculadora para determinar graficamente a solução da equação que lhe permite resolver o seguinte problema: Qual é o valor de x para o qual a área da região sombreada é igual a metade da área do círculo? Apresente todos os elementos recolhidos na utilização da calculadora, nomeadamente o gráfico, ou gráficos, obtido(s), bem como coordenadas relevantes, de algum, ou de alguns, ponto(s).
Apresente o resultado na forma de dízima, arredondado às centésimas.
(Exame 1ª Fase 2005)
[image:]
19. 	Na figura junta está representado o círculo trigonométrico.
Considere que um ponto P parte de A(1,0) e se desloca
sobre uma circunferência, dando uma volta completa,
em sentido contrário ao dos ponteiros do relógio.
Para cada posição do ponto P, seja x a amplitude, em
radianos, do ângulo orientado cujo lado origem é a semi-recta

 e cujo lado extremidade é a semi-recta .

Seja g a função que, a cada valor de x, faz corresponder a área da região sombreada (região limitada pelo segmentos de recta , e).

Qual dos seguintes gráficos pode ser o da função g?

	[image:](A)

	[image:](B)

	[image:](C)
	[image:](D)

(Exame 2ª Fase 2005)
[image:]20.	Na figura está representado o círculo trigonométrico

e um triângulo .
O ponto P desloca-se ao longo da circunferência,
no primeiro quadrante. O ponto R desloca-se ao longo do

eixo Ox, de tal modo que o triângulo sempre

isósceles. Sendo a amplitude, em radianos, do ângulo ROP,

qual das expressões seguintes dá a área do triângulo ,

em função de ?

	
(A)

	
(B)

	
(C)
	
(D)

(Teste Intermédio Maio 2006)

21.	Da amplitude de um certo ângulo orientado sabe-se que . Qual das expressões seguintes dá o valor de sen?
	
(A)

	
(B)

	
(C)
	
(D)

(Teste Intermédio Maio 2006)

22.	Sabe-se que é uma solução da equação . Qual das expressões seguintes designa uma solução da equação ?
	
(A)
	
(B)
	
(C)
	
(D)

(Teste Intermédio Maio 2006)
[image:]
23.	Na figura está representado, em referencial o.n. xOy,
um arco AB, que está contido na circunferência

de equação .
O ponto C pertence ao eixo Ox e o segmento de

recta é perpendicular a este eixo. é a amplitude,
em radianos, do ângulo AOB. Qual é a expressão que dá

o perímetro da região sombreada, em função de .
	(A)

	(B)

	(C)

	(D)

(Exame 2ª Fase 2006)

24. 	Indique as soluções da equação que pertencem ao intervalo
	
(A)
	
(B)
	
(C)
	
(D)

(Teste Intermédio Maio 2007)
[image:]
25.	Na figura junta estão representados, em referencial o. n.
xOy: o círculo trigonométrico; a recta r, de equação x=1;

o ângulo, de amplitude , que tem por lado origem
o semieixo positivo Ox e por lado extremidade a

semi-recta ; o ponto B, intersecção do prolongamento

da semi-recta com a recta r.

Como a figura sugere, a ordenada de B é . Sem recorrer à calculadora, determine o valor de
(Teste Intermédio Maio 2007)

 	

26.	Seja g a função, de domínio , definida por . Considere, num referencial o.n. xOy, a recta r, de equação y=1. Recorrendo às capacidades gráficas da sua calculadora, visualize, na janela , o gráfico da função g e a recta r. Reproduza, na sua folha de teste, o referencial e ambos os gráficos, visualizados na calculadora. Assinale ainda os pontos A e B, em que:
·
A é o ponto do gráfico de g de abcissa ;
· B é o ponto de intersecção entre o gráfico de g e a recta r.

Determine o comprimento do segmento , apresentado o resultado final arredondado às decimais. Se, em cálculos intermédios, proceder a arredondamentos, conserve, no mínimo, duas casas decimais.
(Exame 1ª Fase 2007)

27. 	Seja a função definida por
	Indique o valor de x para o qual f(x) é máximo.
	
(A)
	
(B)
	
(C)
	
(D)

(Exame 2ª Fase 2007)
[image:]
28.	Na figura seguinte está representada uma artéria principal
do corpo humano, cuja secção é um circulo com raio R, e
uma sua ramificação, mais estreita, cuja secção é um
circulo com raio r.
A secção da artéria principal tem área A e a da ramificação

tem área a. Seja a amplitude, em radianos, do

ângulo que a artéria principal faz com a sua ramificação(medida relativamente a duas geratrizes complanares dos dois cilindros). Sabe-se que . Admitindo que o modelo descrito se adequa com exactidão à situação real, determine no caso em que os raios referidos verificam a relação
(Exame 2ª Fase 2007)
[image:]
 29.	Na figura está representado um triângulo

 isósceles em que .
Seja x a amplitude do ângulo ACB.
Qual das expressões seguintes dá a área do

triângulo em função de x?
	
(A)
	
(B)
	
(C)
	
(D)

(Exame 2ª Fase 2007)

[image:]30. 	Na figura está representado um triângulocom

dois ângulos de amplitudee um ângulo de

amplitude .
Qual das igualdades seguintes é verdadeira, para qualquer triângulo nestas condições?
	
(A)
	
(B)
	
(C)
	
(D)

(1º Teste Intermédio 2008)

31.	Seja um valor pertencente ao intervalo . Qual das expressões seguintes designa um número real positivo?
	
(A)
	
(B)
	
(C)
	
(D)

(1º Teste Intermédio 2008)

32.	Considere a equação . Qual dos seguintes valores é solução desta equação?
	
(A)
	
(B)
	
(C)
	
(D)

(1º Teste Intermédio 2008)
[image:]
33.	Na figura estão representadas, em referencial o.n. xOy,
uma recta AB e uma circunferência com centro na origem
 e raio igual a 5. Os pontos A e B pertencem à circunferência.
O ponto A também pertence ao eixo das abcissas.

Admita agora que o ponto B se desloca ao longo da circunferência, no primeiro quadrante. Para cada posição do ponto B, seja a amplitude do ângulo orientado cujo lado origem é o semieixo positivo Ox e cujo lado extremidade é a semi-recta .

Seja d o comprimento do segmento .

a)	Mostre que

b)	Para uma certa posição do ponto B, tem-se .
Sem recorrer à calculadora, determine, para este caso, o valor de d.
(1º Teste Intermédio 2008)

[image:]
34.	Na figura está representado, em referencial o.n. xOy,
um arco de circunferência AB, de centro na origem
do referencial e raio igual a 1. A recta r tem equação y=1.

O ponto C pertence ao arco AB. Seja a amplitude do ângulo AOC.
Qual das expressões seguintes dá a distância d do ponto C à recta r?
	
(A)
	
(B)
	
(C)
	
(D)

(2º Teste Intermédio 2008)

35.	Seja . Qual das expressões seguintes designa um número positivo?
	
(A)
	
(B)
	
(C)
	
(D)

(2º Teste Intermédio 2008)
[image:]
36.	Na figura está representado o círculo trigonométrico.
	Tal como a figura sugere, O é a origem do referencial,
	Q pertence à circunferência, P é o ponto de
	coordenadas (1,0) e R é o ponto de coordenadas (-1,0).

	A amplitude, em radianos, do ângulo POQ é.

	Qual é o valor, arredondado às centésimas, da área do triângulo ?
	
(A)
	
(B)
	
(C)
	
(D)

(2º Teste Intermédio 2008-12ºano)
[image:]
37.	Na figura estão representadas duas rectas paralelas,
	a recta AB (em que A e B são pontos fixos) e a recta s.
	O ponto S é um ponto móvel, deslocando-se ao longo
	de toda a recta s. Para cada posição do ponto S, seja x a
	amplitude, em radianos, do ângulo BAS e seja a(x) a

	área do triângulo . Apenas um dos seguintes gráficos pode representar a função a.
Numa composição, explique por que razão cada um dos outros três gráficos não pode representar a função a.

	[image:](A)

	[image:](B)
	[image:](C)
	[image:](D)

 (2º Teste Intermédio 2008-12ºano)

38. 	Considere a equação trigonométrica . Num dos intervalos seguintes, esta equação tem apenas uma solução. Em qual deles?
	
(A)
	
(B)
	
(C)
	
(D)

(1º Teste Intermédio 2009)
[image:]
39.	Na figura estão representados, em referencial o.n. xOy:
· o círculo trigonométrico
·
o raio deste círculo
· o arco de circunferência AB, de centro no ponto C
	Tal como a figura sugere, o ponto B pertence ao primeiro
	quadrante, os pontos A e C pertencem ao eixo Ox e a

recta BC é perpendicular a este eixo. Seja a amplitude do ângulo AOB. Qual é a abcissa do ponto A?
	
(A)
	
(B)
	
(C)
	
(D)

(1º Teste Intermédio 2009)
[image:]

40.	Relativamente à figura junta, sabe-se que:
·
o triângulo é rectângulo
·
o ponto C pertence ao cateto
· x designa a amplitude, em radianos, do ângulo BAD
·

a)	Mostre que a área do triângulo é dada por .

b)	Determine o valor de x para o qual a área do triânguloé igual a 1.

c)	Sabendo que e que , determine o valor de
[image:](1º Teste Intermédio 2009)

41.	Na figura está representado, em referencial o.n. xOy,
	o círculo trigonométrico.
	Os pontos P e Q pertencem à circunferência, sendo
	a recta PQ paralela ao eixo Ox. O ponto R pertence

	ao eixo Ox. O ângulo ROP tem de amplitude.

	Qual é o perímetro do triângulo
	 (valor aproximado às décimas)?
	
(A)
	
(B)
	
(C)
	
(D)

(2º Teste Intermédio 2009)

42. 	A Inês olhou para o seu relógio quando este marcava 10h e 45min. Passado algum tempo, ao ver novamente as horas, a Inês concluiu que o ponteiro dos minutos tinha rodado radianos. Que horas marcava o relógio da Inês, neste último instante?
	
(A)
	
(B)
	
(C)
	
(D)

(2º Teste Intermédio 2009)

43.	Em cada uma das figuras seguintes, está representado, no círculo trigonométrico, a traço grosso, o lado extremidade de um ângulo cujo lado origem é o semieixo positivo Ox. Em qual das figuras esse ângulo pode ter 3 radianos de amplitude?

	[image:](A)
	[image:](B)
	[image:](C)
	[image:](D)

 (1º Teste Intermédio Janeiro 2010)

44.	Considere a equação trigonométrica . Em qual dos intervalos seguintes esta equação não tem solução?
	
(A)
	
(B)
	
(C)
	
(D)

 (1º Teste Intermédio Janeiro 2010)

[image:]45.	Na figura, está representado o quadrado
	de lado 2. Considere que um ponto P se desloca

	ao longo do lado,nunca coincidindo com o ponto C,
	nem com o ponto D. Para cada posição do ponto P,

	seja x a amplitude, em radianos, do ângulo BAP
	Resolva os três itens seguintes, sem recorrer à calculadora,
	a não ser para efectuar eventuais cálculos numéricos.

a)	Mostre que a área da região sombreada é dada por

b)	Determine o valor de x para o qual a área da região sombreada é

c)	Para um certo valor de x, sabe-se que
	Determine, para esse valor de x, a área da região sombreada.

(1º Teste Intermédio Janeiro 2010)

46.	Considere, em , a equação trigonométrica
	Em qual dos intervalos seguintes esta equação não tem solução?
	
(A)
	
(B)
	
(C)
	
(D)

(1º Teste Intermédio Janeiro 2010)

[image:]
47.	Na Figura, está representado o circulo trigonométrico.
	Sabe-se que:
· a recta r é tangente à circunferência no ponto A(1,0)
· a recta s passa na origem do referencial e intersecta
	a recta r no ponto P, cuja ordenada é 2
· o ponto Q, situada no terceiro quadrante, pertence à recta s

	Seja a amplitude, em radianos, do ângulo orientado,
	assinalado na figura, que tem por lado origem o semieixo
	positivo Ox e por lado extremidade a semi-recta OQ

	Qual é o valor de, arredondado às centésimas?

	
(A)
	
(B)
	
(C)
	
(D)

(1º Teste Intermédio Janeiro 2011)

48.	Sejam três números reais. Sabe-se que:
·

·

·

Qual das expressões seguintes é equivalente a ?
	
(A)
	
(B)
	
(C)
	
(D)

(1º Teste Intermédio Janeiro 2011)

49.	Determine o valor de sabendo que e que . Resolva este item sem recorrer à calculadora.
(1º Teste Intermédio Janeiro 2011)

Soluções

	
1.
	
2.
	3.

	
4.
	
5.
	
6.

	7.

	8.

	
9.

	
10.
	
11.
	12.

	13.

	
14.
	15.

	16.

	
17.
	18.

	
19.
	
20.
	
21.

	
22.
	
23.
	
24.

	
25.
	
26.
	
27.

	
28.
	
29.
	
30.

	
31.
	
32.
	
33.

	
34.
	
35.
	
36.

	
37.
	
38.
	
39.

	40.

	
41.
	
42.

	
43.
	
44.
	
45.

	
46.
	
47.
	
48.

	
49.
	
	

 17

oleObject1.bin

image52.wmf
]

[

(

)

0,/2.

ap

Î

oleObject42.bin

image53.wmf
a

oleObject43.bin

image54.wmf
a

oleObject44.bin

image55.wmf
sencos

aa

´

oleObject45.bin

image56.wmf
tgcos

2

aa

´

oleObject46.bin

image3.wmf
BABC

=

image57.wmf
tgsen

aa

´

oleObject47.bin

image58.wmf
tgsen

2

aa

´

oleObject48.bin

image59.png

image60.wmf
(

)

d

a

oleObject49.bin

image61.wmf
a

oleObject50.bin

image62.wmf
n

o

oleObject2.bin

oleObject51.bin

image63.wmf
a

oleObject52.bin

image64.wmf
(

)

d1cos

aa

=+

oleObject53.bin

image65.wmf
(

)

d2sen

aa

=+

oleObject54.bin

image66.wmf
(

)

d1cos

aa

=-

oleObject55.bin

image67.wmf
(

)

d2sen

aa

=-

image4.wmf
a

oleObject56.bin

image68.png

image69.wmf
[

]

ABEG

oleObject57.bin

image70.wmf
[

]

ABFG

oleObject58.bin

image71.wmf
[

]

BD

oleObject59.bin

image72.wmf
[

]

[

]

ECBD

^

oleObject60.bin

oleObject3.bin

image73.wmf
0,

2

x

p

éù

Î

êú

ëû

oleObject61.bin

image74.wmf
[

]

ABEG

oleObject62.bin

image75.wmf
(

)

(

)

21cos

Axsenxx

=++

oleObject63.bin

image76.wmf
[

]

ACEG

oleObject64.bin

image77.wmf
[

]

ABEG

oleObject65.bin

image5.wmf
[

]

ABC

image78.wmf
(

)

2

fxabsenx

=+

oleObject66.bin

image79.wmf
¡

oleObject67.bin

image80.png

image81.wmf
1

tg

2

q

=

oleObject68.bin

image82.wmf
(

)

f

q

oleObject69.bin

image83.wmf
[

]

3,1

-

oleObject4.bin

oleObject70.bin

image84.png
10

30

=0T —>

image85.wmf
[

]

ABCD

oleObject71.bin

image86.wmf
[

]

AB

oleObject72.bin

image87.wmf
[

]

PD

oleObject73.bin

image88.wmf
2

30

100

2

senx

=

oleObject74.bin

image6.wmf
2

BC

sen

2

a

´

image89.wmf
2

30

100

2

tgx

=

oleObject75.bin

image90.wmf
3010

150

4

senx

´

=

oleObject76.bin

image91.wmf
3010

150

4

tgx

´

=

oleObject77.bin

image92.wmf
3

,

22

pp

éù

-

êú

ëû

oleObject78.bin

image93.wmf
(

)

fxxsenx

=+

oleObject79.bin

oleObject5.bin

oleObject80.bin

image94.wmf
(

)

cos

fxxx

=+

oleObject81.bin

image95.png
Figura 1 Figura 2

image96.wmf
[

]

0,2

p

oleObject82.bin

image97.wmf
(

)

(

)

80

Vxxsenx

=-

oleObject83.bin

image98.wmf
3

300m

oleObject84.bin

image7.wmf
]

[

(

)

0,

ap

Î

image99.png

image100.wmf
1

4

oleObject85.bin

image101.png

image102.png

image103.png

image104.png

image105.png

image106.wmf
/9

p

oleObject86.bin

oleObject6.bin

image107.wmf
2/9

p

oleObject87.bin

image108.wmf
2/3

p

oleObject88.bin

image109.wmf
4/3

p

oleObject89.bin

image110.wmf
[

]

EF

oleObject90.bin

image111.wmf
[

]

GH

oleObject91.bin

image8.wmf
n

n2

Asen

2n

p

æö

=´

ç÷

èø

image112.png

image113.wmf
[

]

AB

oleObject92.bin

image114.wmf
[

]

CD

oleObject93.bin

image115.wmf
[

]

EF

oleObject94.bin

image116.wmf
[

]

AD

oleObject95.bin

image117.wmf
[

]

BC

oleObject7.bin

oleObject96.bin

image118.wmf
[

]

GH

oleObject97.bin

image119.wmf
[

]

AB

oleObject98.bin

image120.wmf
[

]

CD

oleObject99.bin

image121.wmf
0,

2

x

p

æö

éù

Î

ç÷

êú

ëû

èø

oleObject100.bin

image122.wmf
(

)

(

)

18cos

Axxsenxx

=+×

image9.wmf
n

A

oleObject101.bin

image123.png

image124.wmf
OA

·

oleObject102.bin

image125.wmf
OP

·

oleObject103.bin

image126.wmf
[

]

(

)

0,2

x

p

Î

oleObject104.bin

image127.wmf
[

]

OP

oleObject105.bin

oleObject8.bin

image128.wmf
[

]

PA

oleObject106.bin

image129.wmf
[

]

AO

oleObject107.bin

image130.wmf

oleObject108.bin

image131.png
2n

=y

image132.png
27

=¥

image133.png
2n x

image134.png
2n

image10.wmf
[

]

2000

image135.png
|/

image136.wmf
[

]

OPR

oleObject109.bin

image137.wmf
[

]

OPR

oleObject110.bin

image138.wmf
a

oleObject111.bin

image139.wmf
[

]

OPR

oleObject112.bin

image140.wmf
a

oleObject9.bin

oleObject113.bin

image141.wmf
sencos

aa

×

oleObject114.bin

image142.wmf
2sencos

aa

××

oleObject115.bin

image143.wmf
1sencos

2

aa

+×

oleObject116.bin

image144.wmf
(

)

1cossen

2

aa

+×

oleObject117.bin

image145.wmf
a

image11.wmf
(

)

(

)

{

}

n81

fn12,22,64 sen , n1,2,..,366

183

p

-

æö

=+Î

ç÷

èø

oleObject118.bin

image146.wmf
(

)

0 e tg0

aa

<>

oleObject119.bin

image147.wmf
a

oleObject120.bin

image148.wmf
2

1cos

a

-

oleObject121.bin

image149.wmf
2

1cos

a

--

oleObject122.bin

image150.wmf
2

1cos

a

+

oleObject10.bin

oleObject123.bin

image151.wmf
2

1cos

a

-+

oleObject124.bin

image152.wmf
b

Î

¡

oleObject125.bin

image153.wmf
1

5

senx

=

oleObject126.bin

image154.wmf
1

cos

5

x

=-

oleObject127.bin

image155.wmf
pb

+

image12.png

oleObject128.bin

image156.wmf
2

p

b

+

oleObject129.bin

image157.wmf
b

-

oleObject130.bin

image158.wmf
2

p

b

-

oleObject131.bin

image159.png

image160.wmf
22

xy1

+=

oleObject132.bin

image13.wmf
7820

10,07cos

d

x

=

+

image161.wmf
[

]

AC

oleObject133.bin

image162.wmf
a

oleObject134.bin

image163.wmf
a

oleObject135.bin

image164.wmf
sencos

paaa

´++

oleObject136.bin

image165.wmf
sen1cos

paaa

´++-

oleObject137.bin

oleObject11.bin

image166.wmf
1sencos

aaa

+-+

oleObject138.bin

image167.wmf
1sencos

aaa

++-

oleObject139.bin

image168.wmf
52cosx6

+=

oleObject140.bin

image169.wmf
[

]

0,2

p

oleObject141.bin

image170.wmf
4

 e

33

pp

oleObject142.bin

image14.png

image171.wmf
5

 e

33

pp

oleObject143.bin

image172.wmf
7

 e

66

pp

oleObject144.bin

image173.wmf
11

 e

66

pp

oleObject145.bin

image174.png

image175.wmf
a

oleObject146.bin

oleObject147.bin

image15.png

oleObject148.bin

image176.wmf
8

oleObject149.bin

image177.wmf
(

)

5sen2cos3.

2

p

apa

æö

++-

ç÷

èø

oleObject150.bin

image178.wmf
]

[

0,2

p

oleObject151.bin

image179.wmf
(

)

xsenx

gx

x

+

=

oleObject152.bin

image180.wmf
[

]

[

]

0,40,3

´

image16.wmf
¡

oleObject153.bin

image181.wmf
2

p

oleObject154.bin

image182.wmf
[

]

AB

oleObject155.bin

image183.wmf
[

]

f:0,2

p

®

¡

oleObject156.bin

image184.wmf
(

)

32cos.

fxx

=-

oleObject157.bin

image185.wmf
0

oleObject12.bin

oleObject158.bin

image186.wmf
2

p

oleObject159.bin

image187.wmf
p

oleObject160.bin

image188.wmf
3

2

p

oleObject161.bin

image189.png

image190.wmf
0,

2

p

q

ùé

Î

úê

ûë

oleObject162.bin

image17.wmf
(

)

2cos

fxxx

=-

image191.wmf
cos

aA

q

=

oleObject163.bin

image192.wmf
q

oleObject164.bin

image193.wmf
4

R2r

=

oleObject165.bin

image194.png

image195.wmf
[

]

ABC

oleObject166.bin

image196.wmf
ABAC1

==

oleObject13.bin

oleObject167.bin

image197.wmf
[

]

ABC

oleObject168.bin

image198.wmf
cos

senxx

+

oleObject169.bin

image199.wmf
cos

senxx

-

oleObject170.bin

image200.wmf
cos

senxx

×

oleObject171.bin

image201.wmf
cos

senx

x

image18.wmf
45

o

oleObject172.bin

image202.png

image203.wmf
[

]

ABC

oleObject173.bin

image204.wmf
a

oleObject174.bin

image205.wmf
b

oleObject175.bin

image206.wmf
(

)

cossen2

ba

=

oleObject176.bin

oleObject14.bin

image207.wmf
(

)

coscos2

ba

=

oleObject177.bin

image208.wmf
(

)

cossen2

ba

=-

oleObject178.bin

image209.wmf
(

)

coscos2

ba

=-

oleObject179.bin

image210.wmf
q

oleObject180.bin

image211.wmf
,

2

p

p

ùé

úê

ûë

oleObject181.bin

image19.wmf
(

)

A3,0

-

image212.wmf
cossen

qq

-

oleObject182.bin

image213.wmf
sencos

qq

´

oleObject183.bin

image214.wmf
sentg

qq

´

oleObject184.bin

image215.wmf
sentg

qq

-

oleObject185.bin

image216.wmf
(

)

13tg2x4

+=

oleObject186.bin

oleObject15.bin

image217.wmf
8

p

-

oleObject187.bin

image218.wmf
3

8

p

oleObject188.bin

image219.wmf
5

8

p

oleObject189.bin

image220.wmf
7

8

p

oleObject190.bin

image221.png

image222.wmf
a

image20.wmf
[

]

AOB

oleObject191.bin

image223.wmf
OB

·

oleObject192.bin

image224.wmf
[

]

AB

oleObject193.bin

image225.wmf
2

d5050cos

a

=+

oleObject194.bin

image226.wmf
tg24

a

=

oleObject195.bin

image227.png

oleObject16.bin

image228.wmf
a

oleObject196.bin

image229.wmf
(

)

1sen

a

+

oleObject197.bin

image230.wmf
(

)

1sen

a

-

oleObject198.bin

image231.wmf
(

)

1cos

a

+

oleObject199.bin

image232.wmf
(

)

1cos

a

-

oleObject200.bin

image21.png

image233.wmf
0,

2

x

p

ùé

Î

úê

ûë

oleObject201.bin

image234.wmf
(

)

cos

x

p

-

oleObject202.bin

image235.wmf
(

)

senx

p

-

oleObject203.bin

image236.wmf
3

cos

2

x

p

æö

-

ç÷

èø

oleObject204.bin

image237.wmf
3

2

senx

p

æö

-

ç÷

èø

oleObject205.bin

image22.wmf
[

]

BC

image238.png

image239.wmf
5

7

p

oleObject206.bin

image240.wmf
[

]

OQR

oleObject207.bin

image241.wmf
0,39

oleObject208.bin

image242.wmf
0,42

oleObject209.bin

image243.wmf
0,46

oleObject17.bin

oleObject210.bin

image244.wmf
0,49

oleObject211.bin

image245.png
B

image246.wmf
[

]

ABS

oleObject212.bin

image247.png

image248.png

image249.png

image250.png

image23.wmf
(

)

4cos4

0,

cos2

x

Axx

x

p

+æö

ùé

=Î

ç÷

úê

ûë

èø

image251.wmf
cosx0,3

=-

oleObject213.bin

image252.wmf
0,

2

p

éù

êú

ëû

oleObject214.bin

image253.wmf
[

]

0,

p

oleObject215.bin

image254.wmf
3

,

22

pp

éù

êú

ëû

oleObject216.bin

image255.wmf
3

,2

2

p

p

éù

êú

ëû

oleObject217.bin

oleObject18.bin

image256.png
IVA\
NI

image257.wmf
[

]

OB

oleObject218.bin

image258.wmf
q

oleObject219.bin

image259.wmf
1sen

q

+

oleObject220.bin

image260.wmf
1cos

q

+

oleObject221.bin

image261.wmf
cossen

qq

+

image24.wmf
(

)

Ax

oleObject222.bin

image262.wmf
1cossen

qq

++

oleObject223.bin

image263.png

image264.wmf
[

]

ABD

oleObject224.bin

image265.wmf
[

]

BD

oleObject225.bin

image266.wmf
AB2 e BC1

==

oleObject226.bin

oleObject19.bin

image267.wmf
[

]

ACD

oleObject227.bin

image268.wmf
(

)

2tgx1

-

oleObject228.bin

image269.wmf
[

]

ACD

oleObject229.bin

image270.wmf
5

sena

213

p

æö

+=

ç÷

èø

oleObject230.bin

image271.wmf
a0,

2

p

ùé

Î

úê

ûë

oleObject231.bin

image25.wmf
2

p

image272.wmf
(

)

2tga1

-

oleObject232.bin

image273.png
(I

NG

image274.wmf
53

o

oleObject233.bin

image275.wmf
[

]

OPQ

oleObject234.bin

image276.wmf
3,2

oleObject235.bin

image277.wmf
3,4

oleObject20.bin

oleObject236.bin

image278.wmf
3,6

oleObject237.bin

image279.wmf
3,8

oleObject238.bin

image280.wmf
3

p

-

oleObject239.bin

image281.wmf
11h e 15min

oleObject240.bin

image282.wmf
11h e 45min

image26.png

oleObject241.bin

image283.wmf
12h 15 min

oleObject242.bin

image284.wmf
13h e 45min

oleObject243.bin

image285.png
ey

image286.png
<)

image287.png

image288.png

image289.wmf
senx0,1

=

image27.wmf
a

oleObject244.bin

image290.wmf
,

22

pp

éù

-

êú

ëû

oleObject245.bin

image291.wmf
[

]

0,

p

oleObject246.bin

image292.wmf
0,

6

p

éù

êú

ëû

oleObject247.bin

image293.wmf
,

62

pp

éù

êú

ëû

oleObject248.bin

image294.png

oleObject21.bin

image295.wmf
[

]

ABCD

oleObject249.bin

image296.wmf
[

]

CD

oleObject250.bin

image297.wmf
x,

42

pp

æö

ùé

Î

ç÷

úê

ûë

èø

oleObject251.bin

image298.wmf
2

4

tgx

-

oleObject252.bin

image299.wmf
1223

3

-

oleObject253.bin

image28.wmf
a

image300.wmf
15

cosx

217

p

æö

+=-

ç÷

èø

oleObject254.bin

image301.wmf
¡

oleObject255.bin

image302.wmf
cosx0,9

=

oleObject256.bin

oleObject257.bin

oleObject258.bin

image303.wmf
3

,

44

pp

éù

êú

ëû

oleObject259.bin

oleObject22.bin

image304.wmf
,

44

pp

éù

-

êú

ëû

oleObject260.bin

image305.png

image306.wmf
a

oleObject261.bin

image307.wmf
a

oleObject262.bin

image308.wmf
4,23

oleObject263.bin

image309.wmf
4,25

image29.wmf
tg

42

pa

+

oleObject264.bin

image310.wmf
4,27

oleObject265.bin

image311.wmf
4,29

oleObject266.bin

image312.wmf
, e

abq

oleObject267.bin

image313.wmf
0,

4

p

a

ùé

Î

úê

ûë

oleObject268.bin

image314.wmf
2

p

ab

+=

oleObject23.bin

oleObject269.bin

image315.wmf
2

aqp

+=

oleObject270.bin

image316.wmf
sensensen

abq

++

oleObject271.bin

image317.wmf
2sencos

aa

+

oleObject272.bin

image318.wmf
2sencos

aa

-

oleObject273.bin

image319.wmf
cos

a

-

image30.wmf
2

4tg

p

a

+

oleObject274.bin

image320.wmf
cos

a

oleObject275.bin

image321.wmf
1

3

tg

a

-

oleObject276.bin

image322.wmf
0,

2

p

a

ùé

Î

úê

ûë

oleObject277.bin

image323.wmf
34

cos

25

p

a

æö

-=-

ç÷

èø

oleObject278.bin

image324.wmf
p

oleObject24.bin

oleObject279.bin

image325.wmf
18h50m

oleObject280.bin

image326.wmf
2031;229

o

oleObject281.bin

image327.wmf
8

oleObject282.bin

image328.wmf
+¥

oleObject283.bin

image329.wmf
(

)

A

image31.wmf
tg

2

a

p

+

oleObject284.bin

image330.wmf
(

)

563

;3,8

6,22

p

p

éù

-

êú

êú

+

ëû

oleObject285.bin

image331.wmf
5

36

p

oleObject286.bin

image332.wmf
4

oleObject287.bin

image333.wmf
(

)

A

oleObject288.bin

image334.wmf
(

)

A

oleObject25.bin

oleObject289.bin

image335.wmf
4;0,2 e 1,4

oleObject290.bin

image336.wmf
1;1 e 4

-

oleObject291.bin

image337.wmf
(

)

B

oleObject292.bin

image338.wmf
5

 e

44

pp

oleObject293.bin

image339.wmf
(

)

503;3,4;98;B

image32.wmf
2

tg

p

a

+

oleObject294.bin

image340.wmf
(

)

D

oleObject295.bin

image341.wmf
0,42

oleObject296.bin

image342.wmf
(

)

A

oleObject297.bin

image343.wmf
(

)

A

oleObject298.bin

image344.wmf
(

)

B

oleObject26.bin

oleObject299.bin

image345.wmf
(

)

B

oleObject300.bin

image346.wmf
(

)

D

oleObject301.bin

image347.wmf
(

)

B

oleObject302.bin

image348.wmf
1

-

oleObject303.bin

image349.wmf
1,7

image33.png

oleObject304.bin

image350.wmf
(

)

C

oleObject305.bin

image351.wmf
3

p

oleObject306.bin

image352.wmf
(

)

C

oleObject307.bin

image353.wmf
(

)

D

oleObject308.bin

image354.wmf
(

)

D

image34.wmf
[

]

0,2

p

oleObject309.bin

image355.wmf
(

)

C

oleObject310.bin

image356.wmf
60

oleObject311.bin

image357.wmf
(

)

B

oleObject312.bin

image358.wmf
(

)

B

oleObject313.bin

image359.wmf
(

)

A

oleObject27.bin

oleObject314.bin

image360.wmf
2

oleObject315.bin

image361.wmf
(

)

B

oleObject316.bin

image362.wmf
(

)

C

oleObject317.bin

image363.wmf
19

;

45

p

oleObject318.bin

image364.wmf
(

)

A

image35.wmf
(

)

2cos

fxxx

=+

oleObject319.bin

image365.wmf
(

)

C

oleObject320.bin

image366.wmf
(

)

B

oleObject321.bin

image367.wmf
(

)

D

oleObject322.bin

image368.wmf
38

;

33

p

oleObject323.bin

image369.wmf
(

)

C

oleObject28.bin

oleObject324.bin

image370.wmf
(

)

B

oleObject325.bin

image371.wmf
(

)

D

oleObject326.bin

image372.wmf
9

4

oleObject327.bin

image36.wmf
63

6

p

+

oleObject29.bin

image37.wmf
563

6

p

-

oleObject30.bin

image38.png
¥

image39.wmf
]

[

,

pp

-

oleObject31.bin

image40.wmf
(

)

cos

1cos

x

fx

x

=

+

oleObject32.bin

image1.png

image41.wmf
[

]

OPQR

oleObject33.bin

image42.png

image43.wmf
[

]

ABCD

oleObject34.bin

image44.wmf
[

]

AB

oleObject35.bin

image45.wmf
[

]

AD

oleObject36.bin

image46.wmf
AEAF

=

image2.wmf
[

]

ABC

oleObject37.bin

image47.wmf
,

42

BECx

pp

æö

ùé

Î

ç÷

úê

ûë

èø

oleObject38.bin

image48.wmf
[

]

CEAF

oleObject39.bin

image49.wmf
(

)

22

2

fx

tgxsenx

=-+

oleObject40.bin

image50.wmf
2

p

oleObject41.bin

image51.png

