

Disciplina: Trigonometria e Números Complexos
Código: MAT142
Pré-Requisitos: Não há.

Número de Créditos: 04
Carga Horária Semanal: 04 horas-aula
Carga Horária: 60 horas-aula

Ementa:

- 1- Funções Circulares
- 2- Relações Fundamentais
- 3- Mudança de Quadrante
- 4- Equações Trigonométricas
- 5- Adição de Arcos
- 6- Transformação em Produto
- 7- Inequações Trigonométricas
- 8- Números Complexos

Bibliografia:

CARMO, M.P. & outros. **Trigonometria e Números Complexos**. Coleção do Professor de Matemática. Rio de Janeiro: SBM, 1991.

IEZZI, G & outros. **Fundamentos de Matemática Elementar (Trigonometria)**. São Paulo: Atual, 1977.

ÁVILA, G. **Variáveis Complexas e Aplicações**. Rio de Janeiro: LTC, 1996.

Programa Discriminado em Unidades e Sub-unidades:

1- FUNÇÕES CIRCULARES

Noções Gerais: Ciclo Trigonométrico, Eixos, Quadrantes. Função: Definição, Função Periódica, Função Limitada. Função Seno. Função Cosseno. Função Tangente. Função Cotangente. Função Secante. Função Cossecante.

2- RELAÇÕES FUNDAMENTAIS

Relações entre as Funções Circulares de mesmo Arco. Identidades.

3- MUDANÇA DE QUADRANTE

Arcos Suplementares. Arcos Explementares. Arcos Replementares. Arcos Complementares. Identidades Notáveis.

4- EQUAÇÕES TRIGONOMÉTRICAS

Arcos da Forma $\frac{\pi}{n}$. Equações Fundamentais. Funções Circulares Inversas: Função Inversa – Definição; Função Arco-Seno; Função Arco-Cosseno; Função Arco-Tangente.

5- ADIÇÃO DE ARCOS

Fórmula de Adição. Fórmula de Multiplicação. Fórmula de Bisseção. Tangente do Arco Metade.

6- TRANSFORMAÇÃO EM PRODUTO

Fórmulas de Werner. Fórmulas de Prostaferese.

7- INEQUAÇÕES TRIGONOMÉTRICAS

Definição. Estudo das Principais Inequações Trigonométricas.

8- NÚMEROS COMPLEXOS

O Conjunto C dos Números Complexos. Operações em C. C é um Corpo. Representação Geométrica dos Números Complexos: O Plano Complexo. Complexo Conjugado: Definição, Interpretação Geométrica, Propriedades. Módulo de um Número Complexo: Definição, Interpretação Geométrica, Propriedades. Forma Polar de um Número Complexo. Interpretação Geométrica do Produto de Dois Números Complexos e Aplicações. Fórmula De Moivre. Raizes n-ésimas: Obtenção e Interpretação Geométrica.

Implantação: Primeiro Semestre Letivo de 2006.