

PRECORSO DI MATEMATICA

ESERCIZI DI

TRIGONOMETRIA: CIRCONFERENZA
GONIOMETRICA

Esercizio 1: Fissata in un piano cartesiano ortogonale xOy una circonferenza goniometrica, stabilire quali condizioni deve soddisfare $m \in \mathbb{R}$ affinché valga la seguente uguaglianza

$$3 \sin \alpha = 4m.$$

Svolgimento: La funzione $\sin \alpha$ è limitata, precisamente si ha

$$|\sin \alpha| \leq 1 \quad \forall \alpha \in \mathbb{R}.$$

L'espressione data si può scrivere nella forma

$$\sin \alpha = \frac{4}{3}m$$

e quindi, affinché abbia senso, bisogna richiedere che

$$\left| \frac{4}{3}m \right| \leq 1.$$

Risolviendo tale disequazione si ottiene

$$|m| \leq \frac{3}{4}$$

da cui segue

$$-\frac{3}{4} \leq m \leq \frac{3}{4}.$$

Esercizio 2: Fissata in un piano cartesiano ortogonale xOy una circonferenza goniometrica, stabilire, motivando la risposta, se la seguente uguaglianza è corretta

$$\sqrt{\cos^2 \frac{\pi}{6}} = \cos \frac{\pi}{6}.$$

Svolgimento: Si ha

$$\sqrt{\cos^2 \frac{\pi}{6}} = \left| \cos \frac{\pi}{6} \right|.$$

Poiché l'angolo $\frac{\pi}{6}$ si trova nel I quadrante, il suo coseno è positivo. Allora

$$\left| \cos \frac{\pi}{6} \right| = \cos \frac{\pi}{6}.$$

Quindi

$$\sqrt{\cos^2 \frac{\pi}{6}} = \left| \cos \frac{\pi}{6} \right| = \cos \frac{\pi}{6},$$

e l'uguaglianza data risulta corretta.

Esercizi: Fissata in un piano cartesiano ortogonale xOy una circonferenza goniometrica

1. scrivere l'equazione della circonferenza goniometrica;
2. individuare sulla circonferenza goniometrica i punti associati agli angoli
 - a. 60°
 - b. 30°
 - c. $\frac{\pi}{4}$
 - d. 120°
 - e. $-\frac{\pi}{6}$
 - f. $\frac{3}{2}\pi$
 - g. 150°
 - h. $\frac{\pi}{3}$
 - i. 90°
 - j. $\frac{7}{4}\pi$;
3. calcolare il seno e il coseno dei seguenti angoli
 - a. $\frac{\pi}{3}$
 - b. 30°
 - c. $\frac{\pi}{4}$
 - d. 180°
 - e. $-\frac{\pi}{6}$
 - f. $\frac{3}{2}\pi$

g. 150°

h. 0°

i. 90°

j. $\frac{3}{4}\pi$;

4. disegnare gli angoli $\alpha \in [0, 2\pi]$ sapendo che

a. $\sin \alpha = \frac{2}{3}$

b. $\cos \alpha = -\frac{1}{2}$

c. $\sin \alpha = 0$

d. $\sin \alpha = -\frac{1}{3}$

e. $\cos \alpha = 1$

f. $\sin \alpha = -2$

g. $\cos \alpha = \frac{3}{4}$

h. $\cos \alpha = \frac{2}{3}$;

5. stabilire, motivando la risposta, se le seguenti uguaglianze sono corrette

a. $\sqrt{\sin^2 40^\circ} = \sin 40^\circ$

b. $\sqrt{\cos^2 \frac{5}{3}\pi} = -\cos \frac{5}{3}\pi$

c. $\sqrt{\cos^2 120^\circ} = \cos 120^\circ$

d. $\sqrt{\sin^2 320^\circ} = -\sin 320^\circ$

e. $\sqrt{\sin^2 \frac{\pi}{5}} = \sin \frac{\pi}{5}$

f. $\sqrt{\cos^2 2\pi} = \cos 2\pi$;

6. stabilire, motivando la risposta, per quali angoli α sono vere le seguenti uguaglianze

a. $\sqrt{\sin^2 \alpha} = \sin \alpha$

b. $\sqrt{\cos^2 \alpha} = -\cos \alpha$

c. $\sqrt{\cos^2 \alpha} = \cos \alpha$

d. $\sqrt{\sin^2 \alpha} = -\sin \alpha$;

7. rappresentare graficamente la tangente dei seguenti angoli

a. 60°

b. 30°

c. $\frac{\pi}{4}$

d. 120°

e. $-\frac{\pi}{6}$

f. $\frac{3}{2}\pi$

g. 150°

h. $\frac{\pi}{3}$

i. 90°

j. $\frac{\pi}{2}$;

8. disegnare gli angoli $\alpha \in [0, 2\pi]$ sapendo che

a. $\tan \alpha = 1$

b. $\tan \alpha = -\frac{1}{2}$

c. $\tan \alpha = 0$

d. $\tan \alpha = \frac{5}{4}$

e. $\tan \alpha = \frac{3}{2}$

f. $\tan \alpha = -2$;

9. stabilire, motivando la risposta, per quali angoli $\alpha \neq \frac{\pi}{2} + k\pi$, $k \in \mathbb{Z}$, sono vere le seguenti uguaglianze

a. $\sqrt{\tan^2 \alpha} = \tan \alpha$

b. $\sqrt{\tan^2 \alpha} = -\tan \alpha$

c. $\sqrt{\tan^2 \alpha} = |\tan \alpha|$;

10. stabilire quali condizioni deve soddisfare $m \in \mathbb{R}$ affinché possano valere le seguenti uguaglianze

a. $\cos \alpha = m$

- b. $2 \sin \alpha = m$
 - c. $3 \cos \alpha = 5m$
 - d. $\tan \alpha = \frac{3}{m}$
 - e. $2m \sin \alpha = -5$
 - f. $2m \sin \alpha = -1$
 - g. $\tan \alpha = m - 1$
 - h. $4 \cot \alpha = m$
 - i. $\sin \alpha = m^2 - 3m + 1$
 - j. $5m \cos \alpha = 2 - m$;
11. stabilire quali condizioni deve soddisfare $m \in \mathbb{R}$ affinché possano valere le seguenti uguaglianze nell'intervallo indicato
- a. $3m \sin \alpha + 1 = 0$, $\alpha \in \left[0, \frac{\pi}{2}\right]$
 - b. $\cos \alpha = m^2 - 1$, $\alpha \in \left[\frac{\pi}{2}, \pi\right]$
 - c. $(m - 1) \tan \alpha = m^2 + 1$, $\alpha \in \left[0, \frac{\pi}{2}\right]$
 - d. $2m \cos \alpha = m - 1$, $\alpha \in \left[0, \frac{\pi}{2}\right]$
 - e. $(m + 1) \tan \alpha - 2 + m = 0$, $\alpha \in \left[\frac{\pi}{2}, \pi\right]$
 - f. $m \sin \alpha = m - 1$, $\alpha \in \left[0, \frac{\pi}{2}\right]$
 - g. $2m \sin \alpha = m + 2$, $\alpha \in \left[\frac{\pi}{2}, \pi\right]$
 - h. $(m - 1) \cos \alpha = 2$, $\alpha \in \left[\frac{\pi}{2}, \pi\right]$;
12. dato un angolo $\alpha \in \left[0, \frac{\pi}{2}\right]$, disegnare sulla circonferenza goniometrica l'angolo β tale che
- a. $\sin \beta = -\cos \alpha$
 - b. $\cos \beta = \frac{1}{2} \sin \alpha$
 - c. $\tan \beta = 2 \tan \alpha$
 - d. $\cos \beta = \sin \alpha$
 - e. $\sin \beta = \frac{1}{4} \sin \alpha$
 - f. $\sin \beta = \frac{3}{4} \cos \alpha$.