

Nome e Cognome: _____

1) Dimostra geometricamente che $\operatorname{sen}\left(\alpha - \frac{\pi}{2}\right) = -\cos \alpha$

Semplifica le seguenti espressioni:

2)
$$\frac{\operatorname{sen}\left(\alpha - \frac{\pi}{6}\right) - \cos\left(\frac{5\pi}{3} - \alpha\right)}{\operatorname{tg}\left(\frac{3\pi}{4} - \alpha\right) \operatorname{tg}\left(\frac{3\pi}{4} + \alpha\right)}$$

3) Dimostra la formula di sottrazione del coseno

Verifica le seguenti identità:

4)
$$\operatorname{tg} \alpha + \frac{1 - \operatorname{sen}^2 \alpha}{\operatorname{sen} \alpha \cos \alpha} - \operatorname{ctg} \alpha + 1 = \frac{\operatorname{sen} \alpha + \cos \alpha}{\cos \alpha}$$

5)
$$\left(1 + \operatorname{tg} \frac{\alpha}{2}\right) \operatorname{sen} \alpha - \frac{\operatorname{sen} 2\alpha}{2} = (1 - \cos \alpha)(1 + \operatorname{sen} \alpha)$$

risolvi le seguenti equazioni:

6) $\sqrt{3} \operatorname{ctg}^2 2x + \operatorname{ctg} 2x = 0$

7) $\operatorname{sen}^3 x - \operatorname{sen} x \cos^2 x = 0$

8) Dimostra il teorema sull'area di un triangolo

Risolvi i seguenti triangoli rettangoli in A ($\alpha=90^\circ$):

9) $b = 18; \beta = 60^\circ$

Risolvi i seguenti triangoli essendo a, b, c le misure dei tre lati e α, β, γ gli angoli rispettivamente opposti a tali lati:

10) $a = 2; c = \sqrt{6} - \sqrt{2}; \alpha = 75^\circ$

Calcola l'area e il perimetro dei triangoli dei quali sono noti i seguenti elementi:

11) $c = 3\sqrt{6}; b = 12\sqrt{2}; \alpha = 60^\circ$

12) Calcolare il prodotto scalare e il modulo del vettore somma di due vettori $V_1 = 4$ e $V_2 = 7$ applicati ad uno stesso punto materiale formanti un angolo di $\alpha = 30^\circ$. Rappresenta graficamente la situazione proposta.

13) Disegna un triangolo rettangolo (non isoscele) e con il righello misurane i suoi lati, poi trova la misura dei suoi angoli (suggerimento: applica il teorema dei seni) calcola la sua area.

14) Disegna un triangolo qualsiasi (non rettangolo e non isoscele) e misurane con il righello i suoi lati, poi trova la misura dei suoi angoli (suggerimento: applica prima il teorema del coseno per trovare un angolo e poi il teorema dei seni) e calcola la sua area