

Indicadores de logro

Unidad 1

- Identifica la posición final, inicial y el vértice del ángulo trigonométrico.
- · Discrimina entre el sistema sexagesimal, centesimal y radial.
- Identifica las fórmulas de conversión y las equivalencias entre sistemas.
- Aplica las equivalencias entre los sistemas de medición para calcular la medida del ángulo pedido.
- Identifica los elementos de un sector circular para el cálculo de su área y de sus aplicaciones.
- Calcula el área del sector circular y el área de un trapecio circular.
- Utiliza las relaciones dadas sobre sectores circulares en diversas aplicaciones.
- · Identifica los catetos y la hipotenusa en un triángulo rectángulo.
- Identifica los ángulos agudos en un triángulo rectángulo y define cada una de las razones trigonométricas.
- Determina las razones trigonométricas de ángulos agudos notables.
- Calcula el valor de las razones trigonométricas de triángulos rectángulos.

Unidad 2

- Diferencia entre ángulos de elevación y depresión.
- Determina el valor de los ángulos de elevación y depresión utilizando las razones trigonométricas.
- Define cada una de las razones trigonométricas de un ángulo en posición normal.
- · Identifica gráficamente cada ángulo cuadrantal.
- Determina el valor de las razones trigonométricas de ángulos coterminales
- Identifica el cuadrante al cual pertenece cada ángulo y la forma de reducción
- Aplica los casos estudiados para la reducción de ángulos al primer cuadrante.
- Define los elementos de una circunferencia trigonométrica (origen de arcos, origen de complementos y suplementos).
- Representa gráficamente cada línea trigonométrica y analiza su variación.

Contenido:

Unidad 1

- Sistemas de medición angular. •
- · Sector circular.
- Razones trigonométricas de ángulos agudos.
- Resolución de triángulos rectángulos.

Unidad 2

- Ángulos verticales y horizontales.
- Razones trigonométricas de ángulos de cualquier magnitud.
- Reducción al primer cuadrante.
- Circunferencia trigonométrica.

Unidad 3

- · Identidades trigonométricas.
- Ángulos compuestos.
- Ángulos múltiples.
- Transformaciones trigonométricas.
- Funciones trigonométricas.

Unidad 4

- Funciones trigonométricas inversas.
- Ecuaciones trigonométricas.
- Resolución de triángulos oblicuángulos.
- · Secciones cónicas.
- Límites y derivadas de funciones trigonométricas.

Unidad 3

- · Discrimina entre las identidades fundamentales.
- · Identifica las identidades de suma y diferencia de dos ángulos.
- Determina el valor de las identidades trigonométricas de un ángulo orientado.
- Aplica las identidades de ángulos compuestos al utilizar razones trigonométricas de suma o diferencia de ángulos.
- Reconoce las identidades de ángulo doble, ángulo mitad y ángulo triple.
- Aplica las transformaciones trigonométricas en problemas que impliquen la reducción de expresiones.
- Calcula el valor de expresiones trigonométricas aplicando las identidades de ángulo doble, ángulo mitad y ángulo triple.
- Comprende la división de las transformaciones trigonométricas (de suma o diferencia a producto o viceversa).
- · Analiza las funciones trigonométricas e identifica el dominio y rango.
- Discrimina entre función par, impar, creciente, decreciente y periódica.
- · Define las funciones inyectivas y sobreyectivas.

Unidad 4

- Evalúa la gráfica de las funciones inversas y analiza su dominio y rango.
- Representa gráficamente las funciones trigonométricas inversas y evalúa la variación del dominio y rango de cada una.
- Identifica los elementos de una ecuación y analiza el método para la solución general.
- Calcula el valor de la variable, aplicando propiedades de razones trigonométricas y el valor de sus respectivos dominios.
- Identifica las relaciones dadas de la ley de senos, ley de cosenos, ley de proyecciones y ley de tangentes.
- Emplea la ley de senos, ley de cosenos, ley de proyecciones y ley de tangentes en la resolución de triángulos oblicuángulos.
- Discrimina cada una de las secciones cónicas (circunferencia, elipse y parábola) e identifica sus propiedades.
- Utiliza la ecuación de cada una de las secciones cónicas para calcular el valor de sus elementos.
- · Analiza las propiedades de límites y la definición de la derivada.

SISTEMAS DE MEDICIÓN ANGULAR

(1) ÁNGULO TRIGONOMÉTRICO

Es aquella figura generada sobre un plano por la rotación de un rayo alrededor de su origen o vértice, desde una posición inicial hasta una posición final y en un sentido determinado.

$$\Rightarrow$$
 m \angle AOB = θ , es (+)

$$\Rightarrow$$
 m \angle AOC = α , es (-)

SISTEMAS DE MEDIDAS ANGULARES

Existen muchos sistemas de medida angular, ya que se pueden formar arbitrariamente, dependiendo del número de partes iguales en la que se divide el ángulo de una vuelta. A cada parte de esta división se le considera como "unidad del sistema de medida". Los sistemas considerados convencionales son:

1. Sistema sexagesimal (inglés)

Unidad

Grado sexagesimal: (1°)

Subunidades

- Minuto sexagesimal: (1')
- · Segundo sexagesimal: (1")

Equivalencias

$$m \le 1 \text{ vuelta} = 360^{\circ}$$

 $1^{\circ} = 60'$ $1' = 60''$ $1^{\circ} = 3600''$

Observación

a' b' c" =
$$a^\circ + b' + c$$
" (Notación de un ángulo en grados, minutos y segundos)

2. Sistema centesimal (francés)

Unidad

Grado centesimal: (1⁹)

Subunidades

- Minuto centesimal: (1^m)
- Segundo centesimal: (1^s)

Equivalencias

$$m \angle 1$$
vuelta = 400^g

$$1^g = 100^m$$
 $1^m = 100^s$ $1^\circ = 10000^s$

Observación:

$$x^g y^m z^s = x^g + y^m + z^s$$

(Notación del ángulo en grados, minutos y segundos centesimales)

· La medida del ángulo trigonométrico no se encuentra suieto a restricciones. puede tener cualquier

-∞ < m∠trigonométrico < +∞

· Al realizar operaciones de suma o sustracción de un ángulo trigonométrico, se recomienda que todos los ángulos tengan un mismo sentido de rotación

Por ejemplo:

Cambiamos todos los ángulos a un mismo sentido

3. Sistema radial o circular (internacional)

Un radián (1 rad); definido como la medida del ángulo central que subtiende un arco de longitud igual al radio de la circunferencia a la que pertenecen.

Si L =
$$r \Rightarrow \alpha = 1 \text{ rad}$$

Además:

 $m \angle 1$ vuelta = 2π rad

Todos los ángulos giran con sentido antihorario

Algunos valores para π

$$\pi \approx \sqrt{3} + \sqrt{2}$$
 $\pi \approx \frac{22}{7}$

 $\pi \approx 3,1416$

PRELACIÓN ENTRE SISTEMAS

Entre los tres sistemas de medición angular podemos obtener las siguientes equivalencias:

m∠1 vuelta =
$$360^\circ = 400^g = 2\pi \text{ rad}$$
 \Rightarrow $180^\circ = 200^g = \pi \text{ rad}$

Factor de conversión

Llamado también método del factor unidad, se usa para transformar un ángulo de un sistema de medida a

Ejemplo:

1. Transforma 60° al sistema radial.

$$60^{\circ} = 60^{\circ} \times 1 = 60^{\circ} \times \frac{\pi \text{ rad}}{180^{\circ}} = \frac{\pi}{3} \text{ rad}$$

factor de conversión 2. Convierte 150g a radianes.

$$60^{\circ} = 60^{\circ} \times 1 = 60^{\circ} \times \frac{\pi \text{ rad}}{180^{\circ}} = \frac{\pi}{3} \text{ rad}$$
 $150^{g} = 150^{g} \times 1 = 150^{g} \times \frac{\pi \text{ rad}}{200^{g}} = \frac{3\pi}{4} \text{ rad}$ factor de conversión

Además, se pueden obtener otros factores de conversión de las equivalencias entre sistemas. Así tenemos:

π rad = 180°	π rad = 200^g	180° = 200 ^g
$\frac{\pi \text{ rad}}{180^{\circ}} = 1$	$\frac{\pi \text{ rad}}{200^9} = 1$	$\frac{180^{\circ}}{200^{g}} = \frac{9^{\circ}}{10^{g}} = 1$
$\frac{180^{\circ}}{\pi \text{ rad}} = 1$	$\frac{200^{9}}{\pi \text{ rad}} = 1$	$\frac{200^{9}}{180^{\circ}} = \frac{10^{9}}{9^{\circ}} = 1$

A lo largo de la historia, la expresión de pi (π) ha asumido

El papiro de Rhird, escrito

por el egipcio Ahmes (1650 a.n.e) afirma que el área de un círculo es como la de un

cuadrado cuyo lado es igual al

muchas variaciones.

Nota

Fórmulas de conversión

Sean S, C, R las medidas de un ángulo trigonométrico en los tres sistemas, tal como muestra el gráfico:

Se cumple:

Fórmula de conversión

Donde:

S: n.° de grados sexagesimales

C: n.° de grados centesimales

R: n.° de radianes

Observación

Una forma de demostrar la fórmula general de conversión es usar la regla de tres simple:

Para un ángulo α:

$$\begin{split} m \angle \alpha &= S^\circ = C^g = R \text{ rad} \\ m \angle 1 \text{ vuelta} & \underline{\hspace{1cm}} 360^\circ \\ m \angle \alpha & \underline{\hspace{1cm}} S^\circ \end{split}$$

$$m\angle\alpha = \frac{m\angle 1 \text{vuelta S}}{360^\circ}$$

Análogamente para los otros sistemas, se tiene:

$$\frac{\text{m} \angle 1 \text{ vuelta S}}{360^{\circ}} = \frac{\text{m} \angle 1 \text{ vuelta C}}{400^{\circ}}$$

$$= \frac{112 \text{ TydeRaTY}}{2\pi \text{ rad}}$$

$$\therefore \frac{S}{360^{\circ}} = \frac{C}{4009} = \frac{R}{2\pi \text{ rad}}$$

· Para todo ángulo en el sistema sexagesimal.

$$\alpha = S^{\circ} \qquad \Rightarrow \text{ n.° de grados} = S$$

$$\angle \alpha = 60 \times S' \qquad \Rightarrow \text{ n.° de minutos} = 60S$$

$$\alpha = 3600 \times S" \qquad \Rightarrow \text{ n.° de segundos} = 3600S$$

· Para todo ángulo en el sistema centesimal.

Corolario

Si se trabaja con S y C:

1 Del gráfico, calcula α .

Resolución:

Colocamos los ángulos en un solo sentido (sentido antihorario):

Del gráfico:

$$-(10^{\circ} - \alpha) + (2\alpha + 30^{\circ}) - (40^{\circ} - \alpha) = 180^{\circ}$$

$$-10^{\circ} + \alpha + 2\alpha + 30^{\circ} - 40^{\circ} + \alpha = 180^{\circ}$$

$$4\alpha - 20^{\circ} = 180^{\circ}$$

$$\therefore \alpha = 50^{\circ}$$

Del gráfico, encuentra X.

Resolución:

Del gráfico, invertimos el sentido de giro del ∠DOA. Luego:

$$\angle$$
DOA + \angle AOB + \angle BOC + \angle COD = 360°

$$(36x + 45)^{\circ} + 90^{\circ} + [-(50 - 10x)^{g}] + 90^{\circ} = 360^{\circ}$$

$$(36x + 45)^{\circ} - (50 - 10x)^{9} \frac{9^{\circ}}{10^{9}} = 180^{\circ}$$

$$(36x + 45)^{\circ} - (45 - 9x)^{\circ} = 180^{\circ}$$

$$36x + 45 - 45 + 9x = 180$$

$$45x = 180$$

Convierte 160° a radianes.

Resolución:

El ángulo es $160^{\circ} \Rightarrow S = 160$

Aplicando la relación:

$$\frac{S}{180} = \frac{R}{\pi}$$

Reemplazando:

$$\frac{160}{180} = \frac{R}{\pi}$$

$$R = \frac{160\pi}{180}$$

$$R = \frac{8\pi}{9}$$

$$\therefore 160^{\circ} = \frac{8\pi}{9} \text{ rad}$$

4 Convierte 24,5^g a grados sexagesimales.

Resolución:

El ángulo es $24,5^g \Rightarrow C = 24,5$ Aplicando la relación:

Reemplazando

$$\frac{S}{9} = \frac{24,5}{10} \Rightarrow S = \frac{9(24,5)}{10}$$

$$S = 22,05$$

$$\therefore 24,5^9 = 22,05^\circ = 22^\circ 3'$$

5 Si A es en radianes el complemento de 75° y B es, en radianes, el suplemento de 144°. Calcula la siguiente expresión:

$$H = A + B - \frac{7\pi}{60} \text{ rad}$$

Resolución:

El complemento de 75°: $90^{\circ} - 75^{\circ} = 15^{\circ}$

Luego, aplicando la relación:

$$\frac{15}{100} = \frac{F}{100}$$

$$R = \frac{15\pi}{180} \Rightarrow R = \frac{\pi}{12}$$

$$\Rightarrow$$
 A = $\frac{\pi}{12}$ rad

El suplemento de 144°: $180^{\circ} - 144^{\circ} = 36^{\circ}$

Luego, aplicando la relación:

$$\frac{36}{180} = \frac{R}{\pi}$$

$$R = \frac{36\pi}{180} \implies R = \frac{\pi}{5}$$

$$\Rightarrow$$
 B = $\frac{\pi}{5}$ rad ...

Reemplazando (I) y (II) en la expresión:

$$H = \frac{\pi}{12} + \frac{\pi}{5} - \frac{7\pi}{60} = \frac{5\pi + 12\pi}{60} - \frac{7\pi}{60}$$

$$H = \frac{17\pi}{60} - \frac{7\pi}{60} = \frac{10\pi}{60} = \frac{\pi}{6}$$

$$\therefore$$
 H = $\frac{\pi}{6}$ rad

6 Expresa en grados, minutos y segundos sexagesimales $\frac{\pi}{32}$ rad.

Resolución:

Por método de factor de conversión:
$$\frac{\pi}{32} \text{ rad} = \frac{\pi}{32} \text{ rad} \frac{180^{\circ}}{\pi \text{ rad}} = \frac{180^{\circ}}{32}$$
$$\frac{\pi}{32} \text{ rad} = 5,625^{\circ}$$

$$5.625^{\circ} = 5^{\circ} + (0.625) \times 1^{\circ} = 5^{\circ} + (0.625) \times 60^{\circ}$$

$$5,625^{\circ} = 5^{\circ} + 37,5' = 5^{\circ} + 37' + (0,5) \times 60"$$

$$5,625^{\circ} = 5^{\circ} + 37' + 30"$$

$$5,625^{\circ} = 5^{\circ} 37' 30"$$

$$\therefore \frac{\pi}{32} \text{ rad} = 5,625^{\circ} = 5^{\circ} 37' 30''$$

7 Halla T =
$$\frac{S + 2C}{58R}$$
 . Si S, C y R son los sistemas de medidas estudiadas para un mismo ángulo.

Resolución:

De la fórmula general de conversión

$$\frac{S}{180} = \frac{C}{200} = \frac{R}{\pi}$$

$$\frac{S}{9} = \frac{C}{10} = \frac{20R}{\pi} = k$$

$$T = \frac{S + 2C}{58R} = \frac{(9k) + 2(10k)}{58(\frac{\pi k}{20})}$$

$$T = \frac{29k}{\frac{58\pi k}{20}} = \frac{20(29k)}{58\pi k}$$

$$T = \frac{10}{\pi}$$

8 Determina la medida en el sistema internacional, de un ángulo cuyos números convencionales cumplen la relación:

$$\sqrt{\frac{\pi}{30R} + \pi} + \sqrt{\frac{20}{3C} + \pi} + \sqrt{\frac{6}{S} + \pi} = \frac{1}{2}$$

Resolución:

De la fórmula general de conversión:

$$\frac{S}{180} = \frac{C}{200} = \frac{10}{\pi} = k$$

Reemplazamos en la expresión:

$$\sqrt{\frac{\pi}{30\,(k\pi)} + \pi} + \sqrt{\frac{20}{3\,(200k)} + \pi} + \sqrt{\frac{6}{180k} + \pi} = \frac{1}{2}$$

$$\sqrt{\frac{1}{30k} + \pi} + \sqrt{\frac{1}{30k} + \pi} + \sqrt{\frac{1}{30k} + \pi} = \frac{1}{2}$$

$$3\sqrt{\frac{1}{30k} + \pi} = \frac{1}{2}$$

$$\sqrt{\frac{1}{30k} + \pi} = \frac{1}{6}$$

$$\frac{1}{30k} + \pi = \frac{1}{36}$$

$$\frac{1}{30k} = \frac{1}{36} - \pi$$

$$\frac{1}{30k}=\frac{1-36\pi}{36}$$

$$k = \frac{6}{5(1-36\pi)}$$

Luego: la medida del ángulo en el sistema internacional será:

$$R = k\pi = \frac{6\pi}{5 - 180\pi}$$

9 Convierte $\frac{5\pi}{4}$ rad a grados sexagesimales.

Resolución:

El ángulo es
$$\frac{5\pi}{4}$$
 rad \Rightarrow R = $\frac{5\pi}{4}$

Aplicando la equivalencia:

$$\frac{S}{180} = \frac{R}{\pi}$$

Reemplazando:

$$\frac{S}{180} = \frac{5\pi/4}{\pi}$$

$$\frac{S}{180} = \frac{5\pi}{4\pi}$$

$$S = \frac{180(5\pi)}{4\pi}$$

$$S = 225$$

$$\therefore \frac{5\pi}{4} \text{ rad} = 225^{\circ}$$

10 Se tienen tres ángulos tal que al sumar sus medidas de dos en dos se obtiene: 12°, 10⁹ y $\frac{\pi}{36}$ rad

Halla la medida del menor de los ángulos.

Resolución:

Sean los ángulos: A, B y C

Del enunciado:
$$A + B = 12^{\circ}$$

 $B + C = 10^{9} <> 9^{\circ}$
 $A + C = \frac{\pi}{36} <> 5^{\circ}$
 $A + B + C = 13^{\circ}$

$$12^{\circ} + C = 13^{\circ}$$

U LONGITUD DE ARCO EN UNA CIRCUNFERENCIA

El arco de una circunferencia es una porción de ella comprendida entre dos puntos. Sea L la longitud de un arco AB en una circunferencia de radio \mathbf{R} con un ángulo central θ rad, se verifica:

$$L = \theta R \qquad \dots (1)$$

AREA DE UN SECTOR CIRCULAR

El sector circular es una porción de círculo limitado por dos radios y el arco correspondiente. Sea S el área del sector circular AOB de ángulo central θ rad y de radio **R**. Se verifica:

$$S = \frac{\theta R^2}{2} \qquad \dots (2)$$

De las expresiones (1) y (2), se deducen las siguientes expresiones para el cálculo del área de un sector circular:

$$S = \frac{L^2}{2\theta}$$

AREA DE UN TRAPECIO CIRCULAR

El trapecio circular está definido como una porción de corona circular, limitada por dos radios. El cálculo de su área se obtiene de la expresión:

$$S = \left(\frac{L_1 + L_2}{2}\right)h$$

$$\theta = \frac{L_2 - L_1}{h}$$

Propiedades

$$\frac{A_1}{A_2} = \frac{L_1}{L_2} = \frac{\alpha}{\theta}$$

$$\frac{L_1}{a} = \frac{L_2}{b} = \frac{L_3}{c}$$

APLICACIONES

1. Ruedas - n.º vueltas

Si una rueda gira por una superficie de forma dada, se cumple:

Recuerda

Además

$$\frac{L_C}{2\pi R} = n_V \Rightarrow L_C = n_V 2\pi R$$

$$L_C = \theta_g$$
 . R

Entonces:

$$\theta_q R = n_V 2\pi R$$

$$\theta_q = 2\pi n_V$$

$$n_V = \frac{L_C}{2\pi R}$$

$$n_V = \frac{L_C}{2\pi R}$$

$$L_{C}=\theta_{g}.R$$

n_V: número de vueltas que da la rueda al desplazarse de A hacia B.

 $\theta_{\text{g}}\!\!:$ giro de la rueda en radianes.

 $L_{\mathbb{C}}^{\circ}$: longitud recorrida por el centro de la rueda.

R: radio de la rueda.

Casos particulares

A)

$$n_V = \frac{L_C}{2\pi R}$$

$$\therefore n_V = \frac{\theta (R_2 + R_1)}{2\pi R_1}$$

B)

$$n_v = \frac{L_C}{2\pi R_1}$$

$$\therefore n_V = \frac{\theta (R_2 - R_1)}{2\pi R_1}$$

2. Engranajes - fajas

- En cada caso si A gira un ángulo θ_{A} , entonces B girará otro ángulo θ_B .
- Además, las longitudes de arco que se desplazan son iguales, es decir:

$$\mathsf{L}_\mathsf{A} = \mathsf{L}_\mathsf{B}$$

De donde se concluye:

$$\theta_A R_A = \theta_B R_B$$

$$n_A R_A = n_B R_B$$

3. Ejes

Ruedas unidas por un eje

$$n_1 = n_2$$

 θ_1 , θ_2 : ángulo de giro realizado por C_1 y C_2 respectivamente.

R₁; R₂: radios de C₁ y C₂.

 n_1 , n_2 : número de vueltas de C_1 y C_2 .

1 En la figura, $S_2 - S_1 = \frac{7}{2}\pi$, halla α .

Resolución:

Tenemos:

$$S_2 - S_1 = \frac{7}{2}\pi$$

$$\frac{(10\alpha+6\alpha)}{2}4-\frac{(3\alpha+\alpha)}{2}2=\frac{7}{2}\pi$$

$$4\left(\frac{16\alpha}{2}\right) - (4\alpha) = \frac{7}{2}\pi$$

$$32\alpha - 4\alpha = \frac{7}{2}\pi$$

$$28\alpha = \frac{7}{2}\pi$$

$$\alpha = \frac{\pi}{8}$$

2 Del gráfico, calcula el área sombreada en términos de θ y d, además $OA = L_{CD}$.

Resolución:

De la figura: OA = 2r

$$L_{AM} = (2r)(2\theta) = 4\theta r$$

 $\Rightarrow 2d = 4\theta r \Rightarrow d = 2\theta r$

$$L_{\overline{MB}} = (3\theta)(2r) = 6\theta r = 3d$$

Por dato:
$$OA = L_{CD} = 2r$$

•
$$2r = 3\theta(2r + BD)$$

$$BD = \frac{2r}{3\theta} - 2r = \frac{d(1 - 3\theta)}{3\theta^2}$$

$$S_1 = \left(\frac{d+2d}{2}\right)r = \frac{3dr}{2} = \frac{3d^2}{4\theta}$$

$$S_2 = \left(\frac{3d + 2r}{2}\right)BD = \left(3d + \frac{d}{\theta}\right)\left[\frac{d}{6\theta^2}(1 - 3\theta)\right]$$

$$=\frac{d^2}{6\theta^3}(3\theta+1)(1-3\theta)=\frac{d^2}{6\theta^3}(1-9\theta^2)$$

$$S_1 + S_2 = \frac{3d^2}{4\theta} + \frac{d^2}{6\theta^3} (1 - 9\theta^2)$$

$$S_1 + S_2 = \frac{d^2}{\theta} \left[\frac{3}{4} + \frac{1}{6\theta^2} - \frac{3}{2} \right]$$

$$S_1 + S_2 = \frac{d^2}{\theta} \left[\frac{2 - 9\theta^2}{12\theta^2} \right]$$

$$S_1 + S_2 = \frac{d^2}{12\theta^3} (2 - 9\theta^2)$$

3 Halla el área de la región sombreada, si: OA = OB = AP = AQ = 4 cm

Resolución:

$$AO = OQ = OB = Radio$$

Tenemos:

$$15^\circ = \frac{\pi}{12}$$
 rad

Luego:

$$S = \frac{\frac{\pi}{12}}{2}(4)^2$$

$$S = \frac{2}{3}\pi \text{ cm}^2$$

4 De la figura, halla S_x en función de S₁ y S₂.

Resolución:

De
$$S_x$$
:
 $S_x = \frac{\theta}{2} . a^2 \Rightarrow a^2 = \frac{2S_x}{\theta}$

$$S_1 = \frac{\theta}{2}c^2 \Rightarrow c^2 = \frac{2S_1}{\theta}$$

$$S_2 = \frac{\theta}{2}b^2 \Rightarrow b^2 = \frac{2S_2}{\theta}$$

Por Pitágoras tenemos: $a^2 = c^2 + b^2$

$$\frac{2S_x}{\theta} = \frac{2S_1}{\theta} + \frac{2S_2}{\theta} \implies S_x = S_1 + S_2$$

5 De la figura mostrada, ¿cuál es el área de la región sombreada, si $L_{\overline{AB}} = 2$ m, $L_{\overline{CD}} = 4$ m, además AOB y COD son sectores

Resolución:

Tenemos que:

$$L = \theta R$$

Para

$$\angle$$
COD: 4 = R + r ...(2)

De (1) y (2):
$$r = 2$$

$$A = \Big(\frac{L_1 + L_2}{2}\Big)r - \pi\Big(\frac{r}{2}\Big)^2$$

$$A=\Big(\frac{2+4}{2}\Big)2-\pi(1)^2$$

$$A = (6 - \pi) \text{ m}^2$$

Se tienen dos ruedas tangentes con centros fijos, si A gira θ_{A} teniendo un radio igual a 20, calcula el diámetro de B si esta gira

$$\theta_B$$
, además: $\frac{\theta_A}{\theta_B} = \frac{9}{10}$

Resolución:

Se cumple: $L_1 = L_2$

$$\theta_A$$
 . $R_A = \theta_B$. R_B

$$\frac{\theta_A}{\theta_B}$$
 . 20 = R_B

$$R_B = \frac{9}{10} \cdot 20 = 18$$

Piden:
$$2R_B = 2(18) = 36$$

7 En el sistema mostrado la polea de radio 1 da 4 vueltas. ¿Qué ángulo gira la polea de radio 4?

Resolución:

Las poleas D y C están unidas por fajas entonces:

$$n_D r_D = n_C r_C$$

$$(4)(1) = n_C(2)$$

$$n_C = 2$$

Las poleas B y C tienen el mismo eje por lo tanto:

$$n_C=n_B=2$$

Finalmente, A y B están unidos por fajas, se cumple:

$$n_A r_A = n_B r_B$$

$$n_A(4) = (2) 3$$

$$\frac{\theta_A}{2\pi}(4) = 6$$

$$\theta_A = 3\pi \text{ rad} = 3\pi \text{ rad} \frac{180^\circ}{\pi \text{ rad}}$$

Cuántas vueltas da la rueda mostrada cuando gira sin resbalar desde A hasta B (considera $\pi = 22/7$)

Resolución:

Para el ejercicio, sabemos:

$$n_V = \frac{\theta (R - r)}{2\pi r} \qquad \dots (1)$$

Por dato:

$$R=14\ cm, \qquad r=2\ cm$$

$$L_{\widehat{AB}} = \theta_R = 11 \text{ cm} \Rightarrow \theta = \frac{11}{14}$$

$$n_V = \frac{\frac{11}{14}(14-2)}{2\pi(2)} = \frac{11(12)}{14.4.\frac{22}{7}}$$

$$\Rightarrow n_V = \frac{3}{4} = 0.75$$

- ... La rueda da 0,75 vueltas desde A hasta B.
- 9 En el sistema de poleas mostrado, cuando la polea D da 6 vueltas, la polea A da 28 vueltas. ¿Cuál es el radio de la polea A?

Resolución:

Poleas C y D unidas por una banda, entonces:

$$n_C r_C = n_D r_D$$

$$n_{\rm C}(2) = (6)4$$

$$n_{\rm C} = 12$$

Poleas C y B unidas por el mismo eje:

$$n_{\rm C} = n_{\rm B} = 12$$

Finalmente, A y B poleas en contacto, entonces:

$$n_A r_A = n_B r_B$$

$$(28)r_A = 12(7)$$

$$\therefore$$
 $r_A = 3$

10 Del gráfico, la rueda se traslada de A a C sin resbalar, la longitud que recorre el centro de la rueda de A a B es igual a 17 m. Si la rueda da 7 vueltas desde A hasta C, ¿cuál es el radio de la rueda? (Considera $\pi = \frac{22}{7}$)

Resolución:

De la expresión: $n_v = \frac{\ell_c}{2\pi r}$

De los datos:

$$\ell_c = \ell_1 + \ell_2 \ ; \ n_v = 7$$

$$\ell_{\rm c} = 17 + 27$$

$$\ell_c = 44 \text{ m}$$

Reemplazando:

$$z = \frac{44}{2\pi r}$$

$$r = \frac{22}{7\pi} = \frac{22}{7.\frac{22}{7}}$$
 $\therefore r = 1 \text{ m}$

11 En la siguiente figura O y O₁ son centros. Calcula el perímetro de la región sombreada.

Resolución:

En el gráfico:

En el
$$\triangle$$
OPN: $L_{PN}^{\frown} = \left(\frac{60^{\circ}}{180^{\circ}}\pi\right)(3 \text{ cm}) = \pi \text{ cm}$

En el
$$\triangle$$
O₁PM: $L_{PM}^{\frown} = \left(\frac{30^{\circ}}{180^{\circ}}\right)(3\sqrt{3} \text{ cm}) = \frac{\sqrt{3}}{2}\pi \text{ cm}$

En el
$$\triangle$$
OPO₁: MN + OM + NO₁ = 6 cm

$$3 \text{ cm} + \text{MO}_1 - \text{MN} = 6 \text{ cm}$$

$$3 \text{ cm} + \text{MO}_1 - \text{MIN} = 6 \text{ cm}$$

$$3 \text{ cm} + 3\sqrt{3} \text{ cm} - \text{MN} = 6 \text{ cm} \Rightarrow \text{MN} = (3\sqrt{3} - 3) \text{ cm}$$
Piden: $\left(\pi + \frac{\sqrt{3}}{2}\pi + 3\sqrt{3} - 3\right) \text{ cm}$

Piden:
$$\left(\pi + \frac{\sqrt{3}}{2}\pi + 3\sqrt{3} - 3\right)$$
 cn

RAZONES TRIGONOMÉTRICAS DE ÁNGULOS AGUDOS

DEFINICIÓN

Son los diferentes cocientes que se obtienen entre las longitudes de los lados de un triángulo rectángulo, con respecto a uno de sus ángulos agudos. Sea el triángulo rectángulo ACB, respecto al ángulo agudo A definimos:

Se cumple:

· Ángulos complementarios

$$m\angle A + m\angle B = 90^{\circ}$$

Teorema de Pitágoras

$$a^2 + b^2 = c^2$$

$$sen\theta = \frac{cateto opuesto}{hipotenusa} = \frac{a}{c}$$

$$cos\theta = \frac{cateto adyacente}{hipotenusa} = \frac{b}{c}$$

$$tan\theta = \frac{cateto opuesto}{cateto adyacente} = \frac{a}{b}$$

$$cot\theta = \frac{cateto adyacente}{cateto opuesto} = \frac{b}{a}$$

$$sec\theta = \frac{hipotenusa}{cateto adyacente} = \frac{c}{b}$$

$$csc\theta = \frac{hipotenusa}{cateto opuesto} = \frac{c}{a}$$

PROPIEDADES DE LAS RAZONES TRIGONOMÉTRICAS

Razones trigonométricas recíprocas

Para un mismo ángulo, si el producto de dos razones trigonométricas es igual a la unidad, entonces son recíprocas.

Atención

Se puede afirmar para un mismo ángulo:

sen y csc -cos y sec tan y cot

Ejemplo:

Calcula β + 20°, si β es agudo:

$$sen36^{\circ}csc\beta = 1$$

$$sen36^{\circ} = \frac{1}{csc \beta}$$

$$sen36^{\circ} = sen\beta$$

β agudo:

$$\Rightarrow \beta = 36^{\circ}$$

$$\beta + 20^{\circ} = 56^{\circ}$$

Sean α , β , θ , x, y, z, ángulos agudos: $sen \alpha csc x = 1 \Rightarrow$ $\alpha = x$ $\cos\beta \sec y = 1$ $\beta = y$ $tan\theta cotz = 1$ $\theta = z$

Razones trigonométricas de ángulos complementarios

Sean α y β ángulos complementarios ($\alpha + \beta = 90^{\circ}$), se cumple:

$$sen\alpha = cos\beta$$

$$tan\alpha = cot\beta$$

$$\sec \alpha = \csc \beta$$

Ejemplos:

•
$$sen40^\circ = cos50^\circ$$

•
$$sec30^\circ = csc60^\circ$$

Razones trigonométricas de ángulos notables

Estas razones se obtienen a partir de triángulos rectángulos notables donde la proporción entre sus lados y la medida de sus ángulos interiores es conocida.

	sen	cos	tan	cot	sec	CSC
30°	<u>1</u> 2	$\frac{\sqrt{3}}{2}$	<u>1</u> √3	√3	$\frac{2}{\sqrt{3}}$	2
60°	$\frac{\sqrt{3}}{2}$	<u>1</u>	$\sqrt{3}$	<u>1</u> √3	2	$\frac{2}{\sqrt{3}}$
45°	<u>1</u> √2	$\frac{1}{\sqrt{2}}$	1	1	$\sqrt{2}$	$\sqrt{2}$
37°	<u>3</u> 5	<u>4</u> 5	<u>3</u> 4	<u>4</u> 3	<u>5</u> 4	<u>5</u> 3
53°	<u>4</u> 5	<u>3</u> 5	<u>4</u> 3	<u>3</u> 4	<u>5</u> 3	<u>5</u> 4

A partir de estos triángulos rectángulos se pueden obtener otros notables:

Ejemplos:

1. Calcula tan15°, en:

Resolución:

En el triángulo ACB notable de 30° y 60° prolongamos $\overline{\text{CB}}$ hasta el punto P, tal que BP = BA. Luego, ABP isósceles; en el ∆ACP:

$$m \angle APC = 15^{\circ}$$

Entonces:

$$tan15^{\circ} = \frac{1}{2 + \sqrt{3}}$$

Observación

Para el triángulo notable de 15° y 75° se cumple:

2. En la figura, halla x:

Resolución:

El triángulo rectángulo BCD es notable de 53° y 37°, como BC = 6, entonces: BP = $\frac{15}{2}$

En el triángulo isósceles BPA: BP = AP = $\frac{15}{2}$

Luego en el ⊾APE notable de 30° y 60°, se tiene:

$$X = \frac{AP}{2}$$

$$\therefore x = \frac{15}{4}$$

1 Según el gráfico, calcula senθ.

Resolución:

Trazamos BH y NM los cuales determinan puntos medios en AC y HD respectivamente. De la figura, tenemos:

$$sen\theta = \frac{1}{\frac{\sqrt{29}}{2}}$$

$$sen\theta = \frac{2}{\sqrt{29}} = \frac{2}{29}\sqrt{29}$$

2 Si: $\cos \phi = \frac{\sqrt{3}}{4}$, ϕ es agudo, calcula:

$$J = 13\csc^2\phi + 3\tan^2\phi$$

Resolución:

Sea ϕ ángulo agudo en el \triangle ABC:

Por el teorema de Pitágoras:

$$\begin{vmatrix} x^2 + (\sqrt{3})^2 = 4^2 \\ x^2 = 16 - 3 \end{vmatrix}$$

$$x^2 = 16 - 3$$

$$\frac{1}{\sqrt{3}}$$
 B $x = \sqrt{3}$

En J:

$$J = 13\csc^2\phi + 3\tan^2\phi$$

$$J = 13\left(\frac{4}{x}\right)^2 + 3\left(\frac{x}{\sqrt{3}}\right)^2$$

$$J = 13 . \frac{4^2}{(\sqrt{13})^2} + 3 . \frac{(\sqrt{13})^2}{3}$$

$$J = 16 + 13$$

Solution En un triángulo ABC (B = 90°) se traza la mediana AM (M en \overline{BC}); y se cumple que: $m\angle BAM = \alpha$; $m\angle ACB = \theta$. Calcula: $Q = tan\alpha tan\theta$.

Resolución:

Del enunciado:

Luego:

 $Q = tan\alpha tan\theta$

$$Q = \frac{\frac{a}{2}}{c} \cdot \frac{c}{a}$$

$$Q = \frac{a}{2} \cdot \frac{1}{a}$$

$$\therefore Q = \frac{1}{2}$$

4 En el triángulo ABC, si BM es mediana, calcula cotθ.

Resolución:

Trazamos la altura BH = 4a

AHB notable de 45°:

$$AH = BH = 4a$$

⊾ BHM notable de 37° y 53°:

$$HM = 3a$$

Luego:

$$AM = MC = 7a$$

En \triangle BHC:

$$\tan\theta = \frac{BH}{HC} = \frac{4a}{10a}$$

$$\therefore \tan\theta = \frac{2}{5}$$

5 Si: $tan(3\theta - 60^\circ)sen\beta tan 2\theta csc\beta = 1$ Calcula θ .

Resolución:

Sabemos que:

$$senβcscβ = 1 \land \frac{1}{tan2θ} = cot2θ$$

$$tan(3θ - 60°) = cot2θ$$

Por ser co-razones tenemos:

$$(3\theta - 60^{\circ}) + 2\theta = 90^{\circ}$$

$$5\theta = 150^{\circ}$$

6 Si:
$$cos(3x - y + 10^{\circ})sec(x - y + 50^{\circ}) = 1$$
, calcula: $J = sec3xcos^{2}(2x + 5^{\circ})$

Resolución:

$$\cos(3x - y + 10^{\circ})\sec(x - y + 50^{\circ}) = 1$$

$$\cos y \sec son razones recíprocas:$$

$$3x - y + 10^{\circ} = x - y + 50^{\circ}$$

$$2x = 40^{\circ}$$

$$x = 20^{\circ}$$
En J:
$$J = \sec3x\cos^2(2x + 5^{\circ})$$

$$J = \sec 60^{\circ} \cos^2 45^{\circ}$$

$$J = 2 \cdot \left(\frac{1}{\sqrt{2}}\right)^2$$

Calcula: $P = \csc^2(2x - 1^\circ) \operatorname{sen}^2(2y + 6^\circ)$

Resolución:

De los datos:

$$\cos 3x \sec 69^{\circ} = 1$$

cos y sec son razones recíprocas:

$$3x = 69^{\circ}$$

$$x = 23^{\circ}$$

$$tany = cot63^{\circ}$$

y; 63° son ángulos complementarios:

$$y + 63^{\circ} = 90^{\circ}$$

En P:

$$P = \csc^2(2.23^\circ - 1^\circ) \cdot \sec^2(2.27 + 6^\circ)$$

$$P = csc^2 45^\circ$$
 . $sen^2 60^\circ$

$$P = (\sqrt{2})^2 \cdot \left(\frac{\sqrt{3}}{2}\right)^2$$

$$\therefore P = \frac{3}{2}$$

Halla
$$(a + b)$$
 en las siguientes expresiones:

$$sen(a + 30^\circ) = cos(4a + 10^\circ)$$

$$tan(b + 20^\circ)cot50^\circ = 1$$

Resolución:

$$sen(a + 30^\circ) = cos(4a + 10^\circ)$$

$$(a + 30^{\circ})$$
 y $(4a + 10^{\circ})$ son ángulos complementarios:

$$a + 30^{\circ} + 4a + 10^{\circ} = 90^{\circ}$$

$$5a = 50^{\circ}$$

$$a = 10^{\circ}$$

$$tan(b + 20^{\circ})cot50^{\circ} = 1$$

tan y cot son razones recíprocas:

$$b + 20^{\circ} = 50^{\circ}$$

$$\therefore$$
 a + b = 40°

9 Calcula $\cos \frac{\alpha}{2}$, si ABCD es un cuadrado.

Resolución:

$$\bowtie$$
 AQP notable de 37° y 53°
⇒ θ = 53°

$$\bowtie$$
 DRP notable de 16° y 74°
⇒ ω = 74°

Luego:

$$\theta + \omega + \alpha = 180^{\circ}$$

53° + 74° + $\alpha = 180^{\circ}$

$$\alpha = 53$$

$$\therefore \cos \frac{\alpha}{2} = \cos \frac{53^{\circ}}{2} = \frac{2\sqrt{5}}{5}$$

10 En un triángulo rectángulo ABC (recto en C), se cumple:

$$senA + senB + cosA + cosB = 3$$

Calcula el valor de E:

E = tanA + tanB

Resolución:

Del enunciado, se tiene el gráfico:

•
$$\operatorname{senA} = \frac{a}{c} \wedge \operatorname{cosA} = \frac{b}{c}$$

•
$$senB = \frac{b}{c} \wedge cosB = \frac{a}{c}$$

•
$$a^2 + b^2 = c^2$$

Del enunciado:
$$senA + senB + cosA + cosB = 3$$

$$\frac{a}{c} + \frac{b}{c} + \frac{b}{c} + \frac{a}{c} = 3 \Rightarrow \frac{a+b}{c} = \frac{3}{2}$$

Luego:
$$\frac{(a+b)^2}{c^2} = \frac{9}{4} \Rightarrow \frac{a^2 + b^2 + 2ab}{c^2} = \frac{9}{4}$$

$$\Rightarrow \frac{c^2 + 2ab}{c^2} = \frac{9}{4} \Rightarrow \frac{2ab}{c^2} = \frac{5}{4} \Rightarrow \frac{ab}{a^2 + b^2} = \frac{5}{8}$$

Piden:
$$tanA + tanB = \frac{a}{b} + \frac{b}{a} = \frac{a^2 + b^2}{ab} = \frac{8}{5}$$

RESOLUCIÓN DE TRIÁNGULOS RECTÁNGULOS

Atención

El lado opuesto de θ está relacionado con sen θ y tan θ . El lado adyacente de θ está relacionado con $\cos\theta$ y $\cot\theta$.

$$sen\theta = \frac{a}{c} \Rightarrow a = csen\theta$$

$$\tan \theta = \frac{a}{c} \implies a = b \tan \theta$$

$$\cot\theta = \frac{b}{a} \Rightarrow b = a\cot\theta$$

CASOS

Se presentan los siguientes casos:

Conocidos un ángulo agudo (α) y la hipotenusa (b)

Datos: hipotenusa "b" y un ángulo agudo " α " Incógnita: determinar los catetos en función de "b" y " α "

En el \(\subseteq ABC: \) sen
$$\alpha = \frac{BC}{b} \Rightarrow BC = bsen \alpha$$
$$\cos \alpha = \frac{AB}{b} \Rightarrow AB = bcos \alpha$$

Datos: cateto opuesto "a" y un ángulo agudo " α " Incógnita: determinar el otro cateto y la hipotenusa en función de "a" y " α "

En el \(\subseteq \text{ABC}: \cot\alpha =
$$\frac{AB}{a} \Rightarrow AB = a \cot \alpha$$

$$\csc \alpha = \frac{AC}{a} \Rightarrow AC = a \csc \alpha$$

Conocidos un ángulo agudo (α) y su cateto adyacente (c)

Datos: cateto adyacente "c" y un ángulo agudo " α " Incógnita: determinar el otro cateto y la hipotenusa en función de "c" y " α "

En el \(\subseteq ABC: \)
$$tan \alpha = \frac{BC}{c} \Rightarrow BC = c tan \alpha$$

$$\sec \alpha = \frac{AC}{c} \Rightarrow AC = c \sec \alpha$$

Ejemplos:

1. Del gráfico, calcula "x" en términos de "m" y " θ ".

_ a.c _{can0} _ _

región

Resolución: \triangle AED: isósceles: $m \angle EAD = m \angle EDA$ entonces: AE = ED = m

El área de una

lados

triangular está dada por el semiproducto de dos de sus

lados multiplicado por el seno del ángulo que forman dichos 2. Según el gráfico, halla el perímetro del cuadrado ABCD en función de θ y m.

Resolución:

 \triangle ADE: AD = AE $\cos\theta$ $= m \cos\theta$ Luego: $2p = 4m \cos\theta$

3. Del gráfico que se muestra, halla x en términos de a y α .

Resolución:

 \square ABCD: AD = a + x \bowtie MAD: MA = AD tan α $x = (a + x)tan\alpha$ $x = a tan\alpha + x tan\alpha$

 $x(1 - \tan \alpha) = a \tan \alpha$

$$x = \frac{a \tan \alpha}{1 - \tan \alpha}$$

La hipotenusa de un triángulo rectángulo está relacionada $con sec\theta y csc\theta$

$$\sec\theta = \frac{c}{b} \Rightarrow c = b \sec\theta$$

$$csc\theta = \frac{c}{a} \Rightarrow c = a csc\theta$$

Luego:

(1) EFECTUAR

- 1. En un triángulo rectángulo ABC (B = 90°), reduce: L = secAsecCsenCsenA
- 2. En un triángulo rectángulo ABC (B = 90°), reduce: L = senC . senA
- 3. En un triángulo rectángulo ABC (B = 90°), reduce: $L(sec^2A - cot^2C)(csc^2C - tan^2A)$
- 4. En un triángulo rectángulo los lados menores miden 1 y $\sqrt{7}$, calcula la cosecante del menor ángulo agudo.
- 5. En un triángulo rectángulo los lados mayores miden 3 y $\sqrt{5}$, calcula el seno del menor ángulo agudo.
- 6. En un triángulo rectángulo un cateto es el doble del otro, se pide calcular la cosecante del mayor ángulo agudo.

7. La figura mostrada es un trapecio, calcula:

$$M = \sqrt{5} \operatorname{sen}\theta \tan \theta$$
; (AE = BE = BC)

- 8. En un triángulo rectángulo el cuadrado de la hipotenusa es 5/2 del producto de los catetos, halla el valor de la cotangente del menor de los ángulos agudos.
- 9. El perímetro de un triángulo rectángulo es de 338 m. Si la tangente de uno de los ángulos agudos vale 2,4 m, ¿cuánto vale el cateto mayor?

1 Si en el gráfico: 2AM = MB Calcula: $E = \frac{\cos(\theta - \alpha)}{\cos\theta \cdot \cos\alpha}$

Resolución:

 $BD = 2nsec\alpha$

 $BH = 3ncos\theta$

$$\Rightarrow \cos(\theta - \alpha) = \frac{BH}{BD} = \frac{3n\cos\theta}{2nsec\alpha} = \frac{3}{2}\cos\theta \cdot \cos\alpha$$

$$\therefore E = \frac{\cos(\theta - \alpha)}{\cos\theta \cdot \cos\alpha} = \frac{3}{2}$$

2 Del gráfico, halla: A ⊿AHB A ⊿BHC

Resolución:

Sea: HC = m

En el \triangle BHC: BH = mtan θ

En el \triangle AHB: AH = BHtan θ

$$AH = mtan^2\theta$$

$$AH = mtan^{2}\theta$$

$$\Rightarrow A_{\angle AHB} = \frac{(mtan^{2}\theta)(mtan\theta)}{2} = \frac{m^{2}tan^{3}\theta}{2}$$

$$A_{\triangle BHC} = \frac{m(m tan \theta)}{2} = \frac{m^2 tan \theta}{2}$$

$$\Rightarrow \frac{A_{\angle AHB}}{A_{\angle BHC}} = \frac{\frac{m^2 \tan^3 \theta}{2}}{\frac{m^2 \tan \theta}{2}} = \tan^2 \theta$$

3 Halla x en función de a y b.

Resolución:

Por áreas:

$$A \triangleright (ACB) = A_1 + A_2$$

$$\frac{a.b}{2} = \frac{b.x}{2} \text{sen45}^{\circ} + \frac{a.x}{2} \text{sen45}^{\circ}$$

$$\frac{a.b}{2} = \frac{b.x}{2} \cdot \frac{\sqrt{2}}{2} + \frac{a.x}{2} \cdot \frac{\sqrt{2}}{2}$$

Reduciendo: 2ab = $x\sqrt{2}$ (a + b)

$$\therefore x = \frac{a.b\sqrt{2}}{(a+b)}$$

4 De la figura, halla tanα.

Resolución:

Del gráfico:

$$a\cot\alpha=2a+a\tan\alpha$$

$$\text{cot}\alpha = 2 + \text{tan}\alpha$$

$$\frac{1}{\tan\alpha} = 2 + \tan\alpha$$

$$\tan^2\alpha + 2\tan\alpha - 1 = 0$$

$$\begin{split} & \tan^2\!\alpha \, + 2 t a n \alpha - 1 = 0 \\ & t a n \, \alpha = \frac{-2 \pm \sqrt{(2)^2 - 4(1)(-1)}}{2} = \frac{-2 \pm 2\sqrt{2}}{2} \end{split}$$

$$\tan \alpha = \sqrt{2} + 1 \lor \tan \alpha = -\sqrt{2} - 1$$

Como
$$\alpha$$
 es un ángulo agudo: $tan \alpha > 0$

$$\therefore \tan \alpha = \sqrt{2} + 1$$

ÁNGULOS VERTICALES Y HORIZONTALES

(1) ÁNGULOS VERTICALES

Son aquellos ángulos ubicados en un plano vertical que en la práctica, son formados por una línea visual (o línea de mira) y una línea horizontal, como resultado de haberse efectuado una observación. Estos ángulos se clasifican en ángulos de elevación y ángulos de depresión.

α: ángulo de elevación

β: ángulo de depresión

Ejemplos:

1. Desde dos puntos separados 84 m, se observa la parte alta de un poste que se encuentra entre ellos con ángulos de elevación de 37° y 45°. Halla la altura del poste.

Resolución:

2. Desde un helicóptero que se encuentra a $100\sqrt{3}$ m sobre el nivel del mar, se observan dos botes cuyos ángulos de depresión son 15° y 75°. Halla la distancia que separa a los botes.

Resolución:

Del gráfico:

$$100\sqrt{3} \cot 75^{\circ} + d = 100\sqrt{3} \cot 15^{\circ}$$

$$d = 100\sqrt{3} (\cot 15^{\circ} - \cot 75^{\circ})$$

$$d = 100\sqrt{3} (2 + \sqrt{3} - (2 - \sqrt{3}))$$

$$d = 100\sqrt{3} (2\sqrt{3})$$

$$d = 600 \text{ m}$$

Son aquellos ángulos ubicados en el plano horizontal, que en la práctica son determinados por el uso de la rosa

Rosa Náutica

Llamada también compás marino, es un instrumento de orientación que permite localizar un punto respecto de otro llamado referencia; haciendo uso de las llamadas direcciones o rumbos (32) y los puntos cardinales (N; S; E; O) formando entre dirección y dirección un ángulo de 11°15'.

Observación

ΝE N45°E NO N45°O **NNE** N22°30'E N22°30'O NNO N11°15'E N1/4 NE <>

N1/4 NO <> N11°15'O

Nota

El opuesto de una dirección dada se obtiene cambiando las direcciones que aparezcan por sus respectivos opuestos. sin cambiar el ángulo.

Dirección Dirección opuesta $\text{N}\alpha\text{E}$ $S\alpha O$

N1/4NE S1/4SO NE SO

Rumbo

Es el ángulo agudo horizontal que forma la dirección de la persona u objeto con respecto al eje norte-sur, cuando esta se desvía hacia el este (E) u oeste(O).

Dirección

Es la línea recta sobre la cual se encuentra la persona u objeto con respecto a una rosa Náutica, quedando determinada dicha dirección por su rumbo.

El rumbo de A con respecto a P es θ al este del

La dirección de A con respecto a P es N θ E (norte θ este).

Ejemplos:

Dos autos parten desde un mismo punto A; el primero en la dirección $N\alpha E$ y el segundo con rumbo $S2\alpha E$. Cuando el primero recorre 20 metros y el segundo 21 metros, la distancia que los separa es 29 m. Calcula α .

Resolución:

Notamos que el triángulo BAC es rectángulo, ya que se cumple el teorema de Pitágoras.

Luego, tenemos:

$$\alpha + 90^{\circ} + 2\alpha = 180^{\circ}$$
$$3\alpha + 90^{\circ} = 180^{\circ}$$
$$3\alpha = 90^{\circ}$$
$$\alpha = 30^{\circ}$$

(1) EFECTUAR

- 1. Desde un punto en tierra ubicada a 20m de un edificio, se divisa su parte más alta con un ángulo de elevación de 26°, ¿cuál es la altura del edificio?
- 2. Desde lo alto de un edificio de 30 m de altura se ve un objeto en tierra con un ángulo de depresión de 38°, ¿a qué distancia de la base del edificio, se encuentra el objeto?
- 3. Desde un punto en tierra se divisa lo alto de una torre con un ángulo de elevación de 10°. Si nos acercamos 20 m, el ángulo de elevación se duplica. ¿Cuál es la altura de la torre?
- 4. Desde un punto en tierra ubicado a 40 m de un gran hotel, se divisa su parte más alta con un ángulo de elevación de 37°, ¿cuál es, aproximadamente, la altura del hotel?

Un castillo se encuentra en la parte más alta de una colina que tiene una inclinación de 15° con respecto al plano horizontal. Desde un punto sobre la colina a 18 m del pie del castillo se observa su parte más alta con un ángulo de elevación de 45°. Halla la altura del castillo.

Resolución:

Se observa que:

 $h = 18\cos 15^{\circ} \tan 45^{\circ} - 18\sin 15^{\circ}$

$$h = 18 \left[\frac{\sqrt{6} + \sqrt{2}}{4} - \frac{\sqrt{6} - \sqrt{2}}{4} \right]$$

$$\therefore$$
 h = $9\sqrt{2}$ m

2 Desde un punto se observa la parte superior de una torre con un ángulo de elevación α ; y desde el punto medio de la distancia que separa el pie de la torre y el punto, el ángulo de elevación es el complemento de α . Calcula la tangente del segundo ángulo.

Resolución:

Sea la altura de la torre: m

Del gráfico:

$$\cot \alpha = \frac{2x}{m}$$

$$\tan(90^{\circ} - \alpha) = \cot\alpha = \frac{m}{x}$$

$$\frac{2x}{m} = \frac{m}{x} \Rightarrow m = \sqrt{2} x$$

Nos piden:

$$\tan(90^{\circ} - \alpha) = \frac{m}{x} = \frac{\sqrt{2} x}{x} = \sqrt{2}$$

3 Desde lo alto de un faro se observa, a un mismo lado, dos barcos anclados, con ángulos de depresión de 53° y 37°. Si los barcos están separados una distancia igual a 28 m, ¿cuál es la altura del faro?

Resolución:

Sea la altura del faro: 4x

En el △ ABC (37°; 53°)

BC = 3x

En el △ ABD (37°; 53°)

$$\tan 37^{\circ} = \frac{4x}{3x + 28}$$

$$\Rightarrow$$
 x = 12

Nos piden:

$$4x = 4(12) = 48 \text{ m}$$

4 Karen observa la parte más alta de una torre de 12 m con un ángulo de elevación igual a θ . Si avanza 13 m lo observa con un ángulo de elevación igual a 20.

Calcula:
$$E = 2 \cot \frac{\theta}{2} - \sqrt{13}$$

Resolución:

Interpretando los datos:

Del gráfico: AB = BC = 13 m

Entonces, por T. de

Pitágoras: BD = 5 m

Nos piden: $2 \cot \frac{\theta}{2} - \sqrt{13}$

Trazamos CP, de tal modo que:

PA = AC = x

Por T. de Pitágoras:

$$x^{2} = 18^{2} + 12^{2} = 468$$
$$x = 6\sqrt{13}$$

Entonces:

$$\cot\frac{\theta}{2} = \frac{6\sqrt{13} + 18}{12}$$

Reemplazamos:

$$E = 2\left(\frac{6\sqrt{13} + 18}{12}\right) - \sqrt{13}$$

5 Dos ciudades A y B están separadas 50 millas una de la otra. La ciudad B está situada con respecto a A, 58° al este del sur. Una tercera ciudad C se ve desde B en la dirección 62° al oeste del sur. Calcula la distancia en millas de la ciudad B a la ciudad C.

Resolución:

$$\Rightarrow$$
 x = 25 millas

RAZONES TRIGONOMÉTRICAS DE ÁNGULOS EN POSICIÓN NORMAL

Recuerda

Los cuadrantes en el plano cartesiano se dividen así:

ANGULO EN POSICIÓN NORMAL

Todo ángulo trigonométrico dibujado en el plano cartesiano con su vértice en el origen de coordenadas, con su lado inicial en el eje positivo de las abscisas y su lado final en alguno de los cuatro cuadrantes es llamado ángulo en posición normal.

Observa el siguiente gráfico:

a: ángulo en posición normal

Como indicamos anteriormente, el lado final de un ángulo en posición normal puede pertenecer a alguno de los cuatro cuadrantes, pero también puede coincidir con alguno de los ejes coordenados. A este tipo de ángulos se les llama ángulos cuadrantales.

Los principales ángulos cuadrantales son:

Atención

Los siguientes ángulos también son cuadrantales

La medida de un ángulo cuadrantal es siempre un múltiplo de 90°, es decir:

90°. n ó
$$\frac{\pi}{2}$$
. n; n $\in \mathbb{Z}$

Las razones trigonométricas de un ángulo en posición normal son:

$$sen\alpha = \frac{y}{r}$$
 $csc\alpha = \frac{r}{y}$
 $cos\alpha = \frac{x}{r}$ $sec\alpha = \frac{r}{x}$
 $tan\alpha = \frac{y}{x}$ $cot\alpha = \frac{x}{y}$

Observa el siguiente gráfico y calcula las razones trigonométricas del ángulo α :

Resolution:

$$r = \sqrt{(3)^2 + (5)^2} = \sqrt{9 + 25} = \sqrt{34}$$

$$\operatorname{sen}\alpha = \frac{5}{\sqrt{34}} = \frac{5\sqrt{34}}{34} \qquad \operatorname{csc}\alpha = \frac{\sqrt{34}}{5}$$

$$\operatorname{cos}\alpha = \frac{3}{\sqrt{34}} = \frac{3\sqrt{34}}{34} \qquad \operatorname{sec}\alpha = \frac{\sqrt{34}}{3}$$

$$\tan\alpha = \frac{5}{3} \qquad \operatorname{cot}\alpha = \frac{3}{5}$$

Donde:

y: ordenada r: radio vector

D RAZONES TRIGONOMÉTRICAS DE ÁNGULOS CUADRANTALES

Anteriormente ya hemos visto la definición de un ángulo cuadrantal, en esta parte conoceremos las razones trigonométricas de cada uno de ellos.

RT m∠	sen	cos	tan	cot	sec	csc
0°	0	1	0	ND	1	ND
90°	1	0	ND	0	ND	1
180°	0	-1	0	ND	-1	ND
270°	-1	0	ND	0	ND	– 1
360°	0	1	0	ND	1	ND

ND: no definido

Importante

Los ángulos negativos se forman cuando el ángulo gira en sentido horario.

Observación

Los ángulos coterminales no necesariamente deben ser ángulos en posición normal.

ANGULOS COTERMINALES

Para que dos o más ángulos sean coterminales deben tener el mismo lado inicial, final y vértice. Observa los siguientes gráficos:

 $-\alpha$ y θ son ángulos coterminales

 ϕ y $-\omega$ son ángulos coterminales

Las razones trigonométricas de ángulos coterminales son iguales. Tomando como ejemplo el gráfico de la izquierda tenemos:

$$\begin{array}{ll} \operatorname{sen}(-\alpha) = \operatorname{sen}\theta & \operatorname{csc}(-\alpha) = \operatorname{csc}\theta \\ \operatorname{cos}(-\alpha) = \operatorname{cos}\theta & \operatorname{sec}(-\alpha) = \operatorname{sec}\theta \\ \operatorname{tan}(-\alpha) = \operatorname{tan}\theta & \operatorname{cot}(-\alpha) = \operatorname{cot}\theta \end{array}$$

La diferencia de dos ángulos coterminales es una cantidad exacta de vueltas, que se representa por:

360°.n; n∈
$$\mathbb{Z}$$

De lo anterior se puede deducir que para hallar los ángulos coterminales de un ángulo solo se le debe sumar a este un número entero de vueltas, es decir: dado el ángulo θ en general sus ángulos coterminales serían de la siguiente forma:

$$\theta + 2\pi$$
 .
 n ; n $\in \mathbb{Z}$

Ejemplo:

Si
$$cos\theta = -0.6$$
 y $tan\theta > 0$; halla:

$$H = \frac{\tan \theta + \sin \theta}{\sec \theta}$$

Resolución:

$$\cos\theta = -0.6 = -\frac{3}{5} \Rightarrow \cos\theta < 0$$
$$\Rightarrow \cos\theta < 0 \land \tan\theta > 0 \Rightarrow \theta \in IIIC$$

Se cumple:
$$(-3)^2 + a^2 = 5^2$$

 $9 + a^2 = 25$
 $a^2 = 16$
 $(a < 0) \Rightarrow a = -4$
• $tan\theta = \frac{y}{x} = \frac{-4}{-3} = \frac{4}{3}$

$$a^2 = 16$$

$$(a < 0) \Rightarrow a = -4$$

•
$$\tan\theta = \frac{y}{x} = \frac{-4}{-3} = \frac{4}{3}$$

•
$$sen\theta = \frac{y}{r} = \frac{-4}{5} = -\frac{4}{5}$$

•
$$\sec\theta = \frac{r}{x} = \frac{5}{-3} = -\frac{5}{3}$$

Reemplazando en la expresión:

$$\mathsf{H} = \frac{\left(\frac{4}{3}\right) + \left(-\frac{4}{5}\right)}{\left(-\frac{5}{3}\right)} = \frac{\frac{8}{15}}{-\frac{5}{3}} = -\frac{8}{25}$$

Recuerda

Los signos de las razones trigonométricas de cualquier ángulo dependen del cuadrante en que se encuentre el lado final. Observa el siguiente gráfico:

У		
IIC	IC	
(+) Sen Csc	Todas RT	
Csc	son positivas	
IIIC	IVC x	
(+) Tan Cot	Cos Sec (+)	

Si $\theta \in IIC$ y sen $\theta = \frac{8}{17}$, halla:

$$\mathsf{E} = \mathsf{sec}\theta - \mathsf{tan}\theta$$

Resolución:

Se cumple:

$$a^2 + 8^2 = 17^2$$

 $a^2 + 64 = 289$
 $a^2 = 225$

$$a^2 + 64 = 289$$

$$a^2 = 225$$

$$(a < 0) \Rightarrow a = -15$$

Piden:
$$E = \sec\theta - \tan\theta$$

$$E = \left(\frac{17}{-15}\right) - \left(\frac{8}{-15}\right)$$

$$E = \frac{-17 + 8}{15} = \frac{-9}{15} = -\frac{3}{5}$$

2 Si $\cos^2\theta = \frac{1}{9}$ y $\theta \in IIIC$, calcula:

$$B = tan\theta + cot\theta$$

Resolución:

Del dato:
$$\cos\theta = \pm \frac{1}{3}$$

Como $\theta \in \text{IIIC},$ entonces el $\text{cos}\theta$ es negativo, por lo tanto:

$$\cos\theta = -\frac{1}{3}$$

Luego:
$$r^2 = x^2 + y^2 \Rightarrow 3^2 = (-1)^2 + y^2$$

 $9 = 1 + y^2$
 $\Rightarrow y^2 = 8$
 $y = +2\sqrt{2}$

Del gráfico y < 0, entonces: $y = -2\sqrt{2}$

$$\tan\theta = \frac{y}{x} = \frac{-2\sqrt{2}}{-1} = 2\sqrt{2}$$

$$\cot\theta = \frac{x}{y} = \frac{-1}{-2\sqrt{2}} = \frac{1}{2\sqrt{2}} \cdot \frac{\sqrt{2}}{\sqrt{2}} = \frac{\sqrt{2}}{4}$$

Reemplazamos:

$$B = 2\sqrt{2} + \frac{\sqrt{2}}{4} = \frac{9\sqrt{2}}{4}$$

$$\therefore B = \frac{9\sqrt{2}}{4}$$

3 Se sabe que $\cos\alpha = -0.96$; $-\frac{3\pi}{2} < \alpha < -\pi$ Calcula: $M = sen\alpha(2cot\alpha + 4)$

Resolución:

Del dato:
$$\cos \alpha = \frac{-96}{100} = \frac{-24}{25}$$

$$\mathsf{Como} - \frac{3\pi}{2} < \alpha < -\pi \Rightarrow \alpha \in \mathsf{IIC}$$

$$sen\alpha = \frac{y}{r} = \frac{7}{25}$$

$$\cot \alpha = \frac{x}{v} = \frac{-24}{7} = -\frac{24}{7}$$

$$M = \frac{7}{25} \left[2 \left(-\frac{24}{7} \right) + 4 \right]$$

$$M = \frac{7}{25} \left(-\frac{20}{7} \right) = -\frac{4}{5}$$
 $\therefore M = -\frac{4}{5}$

$$\therefore M = -\frac{4}{5}$$

4 Del gráfico, calcula cotα; siendo O₁ centro de la semicircunferencia

y además:
$$\frac{OA}{5} = \frac{BH}{3}$$

Resolución:

Por dato:
$$\frac{OA}{BH} = \frac{5k}{3k} = \frac{15k}{9k}$$

Analizamos los siguientes triángulos:

En el triángulo BHD:

En el triángulo AHD:

En el gráfico, tenemos:

Del gráfico:

DH = 31k (medida de la abscisa)

HD = 12k (medida de la ordenada)

Así encontramos un punto en el lado final del ángulo α : D(31k; 12k)

Luego, nos piden calcular:

$$\cot \alpha = \frac{x}{y} = \frac{31k}{12k} = \frac{31}{12}$$

REDUCCIÓN AL PRIMER CHADRANTE

DEFINICIÓN

Es un procedimiento que permite calcular las razones trigonométricas de ángulos trigonométricos de cualquier magnitud relacionados con RT de ángulos del primer cuadrante. Estas relaciones se establecen debido a que las RT son periódicas, es decir, repiten sus valores en cierto intervalo o periodo.

1.er caso

Para ángulos menores que una vuelta:

$$RT(\ n \times 90^{\circ} \pm \theta) = \begin{cases} (\pm) \ RT(\theta), \ si \ n: \ par \\ (\pm) \ Co\text{-RT}(\theta), \ si \ n: \ impar \end{cases}$$

Ejemplos:

Reduce al primer cuadrante:

1.
$$sen145^\circ = sen(180^\circ - 35^\circ)$$

= $sen(2 \times 90^\circ - 35^\circ)$
= $sen35^\circ$

2.
$$\tan 280^{\circ} = \tan(270^{\circ} + 10^{\circ})$$

= $\tan(3 \times 90^{\circ} + 10^{\circ})$
= $-\cot 10^{\circ}$

3. $\sec \frac{17\pi}{10} = \sec \left(\frac{3\pi}{2} + \frac{\pi}{5}\right)$ $= \csc \frac{\pi}{5}$

4.
$$\cot(\underline{\pi + \theta}) = \cot\theta$$
 $\in III C$

Al ángulo de la RT que se va a reducir se le resta un número entero de vueltas de tal manera que el ángulo que quede sea positivo y menor que una vuelta y luego se procede como en el 1.er paso.

Ejemplo:

$$\cos 750^\circ = \cos(2 \times 360 + 30^\circ)$$

 $= \cos 30^\circ$
 $= \frac{\sqrt{3}}{2}$

2.° caso

Para ángulos mayores de una vuelta:

$$RT(n \times 360^{\circ} + \theta) = RT(\theta); n \in \mathbb{Z}$$

Ejemplos:

Reduce al primer cuadrante:

1.
$$tan600^{\circ} = tan(360^{\circ} + 240^{\circ})$$

= $tan240^{\circ}$
= $tan60^{\circ}$
= $\sqrt{3}$

2.
$$sec3000^{\circ} = sec(8 \times 360^{\circ} + 120^{\circ})$$

= $sec120^{\circ}$
= $-sec60^{\circ}$
= -2

4.
$$\tan\left(55\frac{\pi}{2} + \theta\right) = \tan\left(26\pi + \frac{3\pi}{2} + \theta\right)$$

= $\tan\left(\frac{3\pi}{2} + \theta\right)$
= $-\cot\theta$

3.er caso

Para ángulos negativos:

$$\begin{array}{ll} \operatorname{sen}(-\theta) = -\operatorname{sen}\theta & \cot(-\theta) = -\cot\theta \\ \cos(-\theta) = \cos\theta & \sec(-\theta) = \sec\theta \\ \tan(-\theta) = -\tan\theta & \csc(-\theta) = -\csc\theta \end{array}$$

Ejemplos:

Halla el valor de las siguientes RT:

1.
$$sen(-690^{\circ}) = - sen690^{\circ}$$

= $- sen(360 \times 1 + 330^{\circ})$
= $- sen30^{\circ}$
= $- sen(4 \times 90^{\circ} - 30^{\circ})$
= $-(-sen30^{\circ})$
= $\frac{1}{2}$

2.
$$\sec(-585^\circ) = \sec585^\circ$$

 $= \sec(360 \times 1 + 225^\circ)$
 $= \sec225^\circ$
 $= \sec(3 \times 90^\circ - 45^\circ)$
 $= -\csc45^\circ$
 $= -\sqrt{2}$

3.
$$\cot(-2782^\circ) = -\cot 2782^\circ$$

 $= -\cot (360^\circ \times 7 + 262^\circ)$
 $= -\cot 262^\circ$
 $= -\cot (2 \times 90^\circ + 82^\circ)$
 $= -\cot 82^\circ$
 $= -\frac{1}{7}$

4.
$$\cos(-1965^\circ) = \cos 1965^\circ$$

 $= \cos(360^\circ \times 5 + 165^\circ)$
 $= \cos 165^\circ$
 $= \cos(90^\circ + 75^\circ)$
 $= -\sin 75^\circ$
 $= -\left(\frac{\sqrt{6} + \sqrt{2}}{4}\right)$

Nota

- 1. $sen(\alpha \beta) = sen[-(\beta \alpha)]$ $sen(\alpha - \beta) = -sen(\beta - \alpha)$ Análogamente se cumple para: $tan(\alpha - \beta), cot(\alpha - \beta) y csc(\alpha - \beta)$
- $\begin{array}{l} 2. \; \cos(\alpha-\beta) = \cos[-(\beta-\alpha)] \\ \cos(\alpha-\beta) = \cos(\beta-\alpha) \\ \text{Análogamente se cumple} \\ \text{para:} \; \sec(\alpha-\beta) \end{array}$

Propiedades

$$\begin{array}{lll} \text{1. Si: } \alpha + \beta = 90^{\circ} & \text{2. Si: } \alpha + \beta = 180^{\circ} \\ & \Rightarrow \text{ sen}\alpha = \text{cos}\beta & \Rightarrow \text{ sen}\alpha = \text{sen}\beta \\ & \text{ tan}\alpha = \text{cot}\beta & \text{ cos}\alpha = -\text{cos}\beta \\ & \text{ sec}\alpha = \text{csc}\beta & \text{ tan}\alpha = -\text{tan}\beta \end{array}$$

3. Si:
$$\alpha + \beta = 270^{\circ}$$
 4. Si: $\alpha + \beta = 360^{\circ}$ $\Rightarrow \text{sen}\alpha = -\text{cos}\beta$ $\tan \alpha = \text{cot}\beta$ $\cos \alpha = \text{cos}\beta$ $\tan \alpha = -\text{tan}\beta$

Ejemplos de aplicación:

1. Calcula M, si: $M=\tan\frac{\pi}{12}+\tan\frac{5\pi}{12}-\tan\frac{7\pi}{12}-\tan\frac{11\pi}{12}$

Resolución

$$\tan\frac{7\pi}{12} = \tan\left(\pi - \frac{5\pi}{12}\right) = -\tan\frac{5\pi}{12}$$

$$\tan \frac{11\pi}{12} = \tan (\pi - \frac{\pi}{12}) = -\tan \frac{\pi}{12}$$

Reemplazamos:

$$M = \tan\frac{\pi}{12} + \tan\frac{5\pi}{12} - (-\tan\frac{5\pi}{12}) - (-\tan\frac{\pi}{12})$$

$$M = \tan\frac{\pi}{12} + \tan\frac{5\pi}{12} + \tan\frac{5\pi}{12} + \tan\frac{\pi}{12}$$

$$M = 2 \left[\tan \frac{\pi}{12} + \tan \frac{5\pi}{12} \right]$$

Pero:
$$\tan \frac{\pi}{12} = \tan 15^\circ = 2 - \sqrt{3}$$

$$\tan\frac{5\pi}{12} = \tan 75^\circ = 2 + \sqrt{3}$$

Luego:
$$M = 2[2 - \sqrt{3} + 2 + \sqrt{3}]$$

 $\therefore M = 8$

2. Halla el valor de β del siguiente sistema de ecuaciones trigonométricas:

$$sen(sen^2\alpha) + sen(\pi + sen\beta) = 0$$
 ...(I)

$$sen(cos^{2}\alpha) + cos\frac{1}{2}(\pi + 2sen\beta) = 0 \qquad ...(II)$$

Resolución:

De la expresión (I) tenemos:

$$\underbrace{\operatorname{sen}(\underline{\operatorname{sen}}^2\alpha)-\operatorname{sen}(\underline{\operatorname{sen}}\beta)}_{\operatorname{sen}^2\alpha=\operatorname{sen}\beta}=0$$

De la expresión (II) tenemos:

$$sen(cos^{2}\alpha) = cos(\frac{\pi}{2} - sen\beta)$$

$$cos^{2}\alpha + \frac{\pi}{2} - sen\beta = 90^{\circ}$$

$$\Rightarrow cos^{2}\alpha = sen\beta \qquad ...(b)$$

Sumamos (a) y (b):

$$\begin{split} \text{sen}^2\alpha + \text{cos}^2\alpha &= \text{sen}\beta + \text{sen}\beta \\ 1 &= 2\text{sen}\beta \\ \Rightarrow \text{sen}\beta &= \frac{1}{2} = \text{sen}30^\circ \qquad \therefore \beta = 30^\circ \end{split}$$

1 Calcula:
$$P = \frac{\text{sen150}^{\circ} \text{sec300}^{\circ} - \text{tan}^{5} 135^{\circ}}{\text{tan315}^{\circ} + \text{cos240}^{\circ}}$$

Resolución:

$$sen150^\circ = sen(180^\circ - 30^\circ) = +sen30^\circ = \frac{1}{2}$$

$$sec300^{\circ} = sec(360^{\circ} - 60^{\circ}) = +sec60^{\circ} = 2^{\circ}$$

$$tan135^{\circ} = tan(180^{\circ} - 45^{\circ}) = -tan45^{\circ} = -1$$

$$tan315^{\circ} = tan(360^{\circ} - 45^{\circ}) = -tan45^{\circ} = -1$$

$$\cos 240^{\circ} = \cos(180^{\circ} + 60^{\circ}) = -\cos 60^{\circ} = -\frac{1}{2}$$

Reemplazando:

$$P = \frac{\frac{1}{2} \cdot 2 - (-1)^5}{-1 - \frac{1}{2}} \quad \Rightarrow \quad P = \frac{1+1}{-\frac{3}{2}} = -\frac{4}{3}$$

2 Calcula:
$$L = \frac{\text{sen480}^{\circ} \cos 150^{\circ} \tan 930^{\circ}}{\cot 240^{\circ} \sec 660^{\circ} \csc 330^{\circ}}$$

Resolución:

$$L = \frac{\text{sen}(360^{\circ} + 120^{\circ})\text{cos}(180^{\circ} - 30^{\circ}) \tan(2 \times 360^{\circ} + 210^{\circ})}{\text{cot}(180^{\circ} + 60^{\circ})\text{sec}(360^{\circ} + 300^{\circ}) \text{csc}(360^{\circ} - 30^{\circ})}$$

$$L = \frac{-\text{sen120}^{\circ}\text{cos30}^{\circ}\text{tan210}^{\circ}}{-\cot 60^{\circ}\text{sec300}^{\circ}\text{csc30}^{\circ}}$$

$$L = \frac{\text{sen}(180^{\circ} - 60^{\circ})\text{cos}30^{\circ}\text{tan}(180^{\circ} + 30^{\circ})}{\text{cot}60^{\circ}\text{sec}(270^{\circ} + 30^{\circ})\text{csc}30^{\circ}}$$

$$\mathsf{L} = \frac{\mathsf{sen60^{\circ}cos30^{\circ}tan30^{\circ}}}{\mathsf{cot60^{\circ}csc30^{\circ}csc30^{\circ}}} \quad \Rightarrow \quad \mathsf{L} = \frac{\left(\frac{\sqrt{3}}{2}\right)\!\!\left(\frac{\sqrt{3}}{2}\right)\!\!\left(\frac{1}{\sqrt{3}}\right)}{\left(\frac{1}{\sqrt{3}}\right)\!\!\left(2\right)\!\!\left(2\right)} = \frac{3}{16}$$

3 Calcula el valor de la expresión:

$$\mathsf{A} = \frac{\mathsf{sen} \frac{5\pi}{4} \mathsf{tan} \frac{2\pi}{3} \mathsf{csc} \frac{7\pi}{6}}{\mathsf{cos} \frac{5\pi}{3} \mathsf{cot} \frac{5\pi}{4} \mathsf{sec} \frac{11\pi}{6}}$$

Resolución:

Descomponemos los ángulos:

$$\mathsf{A} = \frac{\mathsf{sen}\Big(\pi + \frac{\pi}{4}\Big)\mathsf{tan}\Big(\pi - \frac{\pi}{3}\Big)\mathsf{csc}\Big(\pi + \frac{\pi}{6}\Big)}{\mathsf{cos}\Big(2\pi - \frac{\pi}{3}\Big)\mathsf{cot}\Big(\pi + \frac{\pi}{4}\Big)\mathsf{sec}\Big(2\pi - \frac{\pi}{6}\Big)}$$

$$\mathsf{A} = \frac{\left(-\mathsf{sen}\,\frac{\pi}{4}\right)\!\left(-\mathsf{tan}\,\frac{\pi}{3}\right)\!\left(-\mathsf{csc}\,\frac{\pi}{6}\right)}{\left(\cos\frac{\pi}{3}\right)\!\left(\cot\frac{\pi}{4}\right)\!\left(\mathsf{sec}\,\frac{\pi}{6}\right)}$$

$$A = \frac{\left(-\frac{\sqrt{2}}{2}\right)\left(-\sqrt{3}\right)\left(-2\right)}{\left(\frac{1}{2}\right)\left(1\right)\left(\frac{2}{\sqrt{3}}\right)} = \frac{-\sqrt{2}.\sqrt{3}.2.2.\sqrt{3}}{2.2} = -3\sqrt{2}$$

$$\therefore A = -3\sqrt{2}$$

4 Reduce: R = sen(555...25
$$\frac{\pi}{2}$$
 + α)

Resolución:

555...25 =
$$\overset{\circ}{4}$$
 + 25 = $\overset{\circ}{4}$ + 1

$$R = \operatorname{sen}((\overset{\circ}{4} + 1)\frac{\pi}{2} + \alpha)$$

$$\therefore R = \cos\alpha$$

$$R = \operatorname{sen}(\frac{\mathring{4}\pi}{2} + \frac{\pi}{2} + \alpha)$$

5 Calcula:
$$E = \cos \frac{635\pi}{6} \sec \frac{427\pi}{4} \tan \frac{907\pi}{3}$$

Resolución:

$$\mathsf{E} = \cos\left(106\pi - \frac{\pi}{6}\right) \operatorname{sen}\left(107\pi - \frac{\pi}{4}\right) \tan\left(302\pi + \frac{\pi}{3}\right)$$

$$E = \left(\cos\frac{\pi}{6}\right)\left(-\cos\frac{\pi}{4}\right)\left(\tan\frac{\pi}{3}\right)$$

$$\mathsf{E} = \left(\frac{\sqrt{3}}{2}\right) \left(-\frac{\sqrt{2}}{2}\right) (\sqrt{3}) = -\frac{\sqrt{3} \cdot \sqrt{2} \cdot \sqrt{3}}{2 \cdot 2} = -\frac{3\sqrt{2}}{4}$$

$$\therefore E = -\frac{3\sqrt{2}}{4}$$

6 Siendo A y B ángulos complementarios, simplifica:

$$P = \frac{\text{sen}(2A + 3B)}{\text{cos}(3A + 2B)} - \frac{\text{tan}(A - B)}{\text{tan}(5A + 3B)}$$

Resolución:

Por dato: $A + B = 90^{\circ} \Rightarrow A = 90^{\circ} - B$

Ordenamos la expresión:

$$P = \frac{sen[2(A+B)+B]}{cos[2(A+B)+A]} - \frac{tan(90^{\circ}-2B)}{tan[3(A+B)+2A]}$$

$$P = \frac{\text{sen}(180^{\circ} + B)}{\text{cos}(180^{\circ} + A)} - \frac{\text{cot}(2B)}{\text{tan}(270^{\circ} + 2A)}$$

$$P = \frac{-senB}{-cosA} - \frac{cot2B}{-cot2A} \quad \Rightarrow \ P = \frac{senB}{cosA} + \frac{cot2B}{cot2A}$$

Tenemos que: $A + B = 90^{\circ} \Rightarrow senB = cosA$

$$2A + 2B = 180^{\circ} \Rightarrow \cot 2B = -\cot 2A$$

Reemplazamos en la expresión:

$$P = \frac{\text{senB}}{\text{senB}} + \frac{\cot 2B}{-\cot 2B} = 1 - 1 = 0$$

7 Se define: $2f(x) + f(-x) = \text{senx}; x \in \mathbb{R}$. Calcula: $A = [f(\frac{\pi}{2} + x) + f(\pi + x)]^2 + 2senxcosx$

Resolución:

Del dato: 2f(x) + f(-x) = senx...(1)

Reemplazando x por -x en (1):

$$2f(-x) + f(x) = sen(-x) = -senx$$
 ...(2)

Sumando (1) y (2): 3f(x) + 3f(-x) = 0

$$\Rightarrow f(-x) = -f(x)$$

Reemplazando f(-x) = -f(x) en (1):

$$2f(x) - f(x) = senx \Rightarrow f(x) = senx$$

$$A = \left[sen\left(\frac{\pi}{2} + x\right) + sen(\pi + x) \right]^2 + 2senxcosx$$

$$A = [\cos x - \sin x]^2 + 2\sin x \cos x$$

$$A = \cos^2 x - 2\cos x \sec x + \sin^2 x + 2\sin x \cos x$$

CIRCUNFERENCIA TRIGONOMÉTRICA

Nota

La ecuación de la circunferencia trigonométrica es:

$$x^2 + y^2 = 1$$

Un arco dirigido en posición normal es aquel que se genera a partir del origen de arcos (A) y su extremo final es cualquier punto sobre la CT.

Además: $(x_0; y_0) = (\cos\theta; \sin\theta)$

Nota Variación analítica del seno decrece crece sen0 = 0

DEFINICIÓN

Es aquella circunferencia cuyo centro coincide con el origen de coordenadas rectangulares y cuyo radio es igual a la unidad.

Donde:

A(1; 0): origen de arcos

B(0; 1): origen de complementos de arcos

A'(-1; 0): origen de suplementos de arcos

O(0; 0): origen de coordenadas

LÍNEAS TRIGONOMÉTRICAS

Son segmentos dirigidos, de medidas positiva y negativa, los cuales nos representan en la circunferencia trigonométrica el valor numérico de una razón trigonométrica de un ángulo o número.

I. Línea trigonométrica seno

El seno de un arco es la medida del segmento que une el extremo del arco con el eje de las abscisas.

II. Línea trigonométrica coseno

El coseno de un arco se determina por la medida del segmento horizontal que une el extremo de un arco con el eje de las ordenadas.

Ejemplo:

Calcula el área de la región sombreada.

Resolución:

Nota

III. Línea trigonométrica tangente

La tangente de un arco es la ordenada del punto de intersección entre la recta tangente que pasa por el origen de arcos y la prolongación del radio o diámetro que pasa por el extremo del arco.

La tangente no está definida para los arcos cuyo extremo está en B o B', es decir, no se define para todo arco de la

$$(2n+1)\frac{\pi}{2}; n \in \mathbb{Z}$$

IV. Línea trigonométrica cotangente

La cotangente de un arco es la abscisa del punto de intersección entre la recta tangente que pasa por el origen de los complementos y la prolongación del radio o diámetro que pasa por el extremo del arco.

Ejemplo:

En la CT mostrada, calcula el área sombreada.

Resolución:

Por definición:

$$\mathsf{AB} = |\mathsf{cot}\alpha| \land \mathsf{CD} = |\mathsf{tan}\alpha|$$

Del gráfico:

$$A_{\text{somb.}} = S_1 + S_2 + S_3$$

$$A_{\text{somb.}} = \frac{1.|\cot \alpha|}{2} + \frac{1.1}{2} + \frac{1.|\tan \alpha|}{2}$$

$$\begin{aligned} & A_{somb.} = \frac{1}{2}(1 + \underbrace{|tan\alpha|}_{(-)} + \underbrace{|cot\alpha|}_{(-)}) \\ & \therefore A_{somb.} = 0.5(1 - tan\alpha - cot\alpha) \end{aligned}$$

Variación analítica de la cotangente
$$\cot \frac{\pi}{2} = 0$$

$$-\infty \qquad \text{decrece decrece} +\infty$$

$$+\infty \qquad \text{decrece decrece} \rightarrow -\infty$$

Observación

 $\cot \frac{3\pi}{2}$

La cotangente no se define para los arcos cuyo extremo coincide con A o A', es decir, no está determinada para los arcos de la forma: $n\pi$; $n \in \mathbb{Z}$.

V. Línea trigonométrica secante

La secante de un arco es la abscisa del punto de intersección entre la recta tangente que pasa por el extremo del arco y el eje x.

Observación

La secante no se define para los arcos cuyo extremo coincide con B' y B; es decir, no está determinada para los arcos de

la forma: $(2n + 1)\frac{\pi}{2}$; $n \in \mathbb{Z}$.

VI. Línea trigonométrica cosecante

extremo del arco y el eje y.

Variación analítica de la cosecante

La cosecante de un arco es la ordenada del punto de intersección entre la línea tangente que pasa por el

Observación

La cosecante no se define para los arcos cuyos extremos coinciden con A o A', es decir, la cosecante no está determinada para los arcos de la forma: $(n\pi)$; $n \in \mathbb{Z}$

Ejemplos:

1. En la figura adjunta se tiene una CT. Calcula el área de la región trapecial OMPQ.

Resolución:

$$S_{\square OMPQ} = \frac{(QO + PM)(RP)}{2}$$

Observa que:

$$MP = |\cos\alpha| \Rightarrow PM = -\cos\alpha$$

$$OQ = |\sec \alpha| \Rightarrow QO = -\sec \alpha$$

$$RP = |sen\alpha| \Rightarrow PR = sen\alpha$$

$$S_{\Box} = \frac{\left(-\sec\alpha - \cos\alpha\right)}{2}. sen\alpha$$

$$\therefore \mathsf{S}_{\square} = -\frac{\big(\sec\alpha + \cos\alpha\big) \text{sen}\alpha}{2}$$

2. Halla el área de la siguiente región sombreada.

Resolución: Analizamos la gráfica:

En la CT se observa que la línea OS representa la $csc\beta$, mientras que QM representa el $cos\alpha$, entonces:

$$\mathsf{OS} = |\mathsf{csc}\beta| = \mathsf{csc}\beta$$

$$\mathsf{QM} = [\cos\!\alpha] = -\!\cos\!\alpha$$

$$(-)$$

Luego:
$$S_{\Delta OQS} = \frac{(OS)(QM)}{2}$$

$$S_{AOOS} = \frac{(\cos \beta)(-\cos \alpha)}{2}$$

$$S_{\Delta OQS} = \frac{(\csc \beta)(-\cos \alpha)}{2}$$

$$\therefore S_{\Delta OQS} = -\frac{1}{2}\csc \beta \cos \alpha$$

LÍNEAS AUXILIARES

Senoverso (o verso)

El verso de un arco es el segmento dirigido en el eje x que parte del punto cuya coordenada es el coseno de dicho arco hacia el origen de arcos.

$$MA = vers\alpha \Rightarrow vers\alpha = 1 - cos\alpha$$

$$NA = vers\theta \Rightarrow vers\theta = 1 - cos\theta$$

Cosenoverso (o coverso)

El coverso de un arco es al segmento dirigido en el eje y que parte del punto cuya coordenada es el seno de dicho arco hacia el origen de complementos.

$$PB = cov\alpha \implies cov\alpha = 1 - sen\alpha$$

$$RB = cov\theta \Rightarrow cov\theta = 1 - sen\theta$$

Exsecante (θ external)

La exsecante de un arco es el segmento dirigido en el eje x que parte del origen de arcos hacia el punto cuya coordenada es la secante de dicho arco.

$$AM = exsec\alpha \Rightarrow exsec\alpha = sec\alpha - 1$$

 $AN = exsec\theta \Rightarrow exsec\theta = sec\theta - 1$

De la figura, calcula OP en términos de θ .

tan
$$\alpha = \frac{OP}{1} = \frac{|\operatorname{sen}\theta|}{|\operatorname{cos}\theta| + 1}$$

$$\Rightarrow OP = \frac{|\operatorname{sen}\theta|}{1 + |\operatorname{cos}\theta|}$$

Como:
$$\theta \in IIC \Rightarrow sen\theta > 0 \Rightarrow |sen\theta| = sen\theta$$

 $cos\theta < 0 \Rightarrow |cos\theta| = -cos\theta$

Reemplazando tenemos:

$$OP = \frac{\text{sen}\theta}{1 - \cos\theta} = \frac{\text{sen}\theta}{\text{vers}\theta}$$

∴OP =
$$\frac{\text{sen}\theta}{\text{vers}\theta}$$

Importante

Arcos cuadrantales

Son aquellos arcos en posición normal, cuyo extremo coincide con alguno de los puntos de intersección de dos ejes con

Si: $x \in \left[\frac{3\pi}{2}; 2\pi\right]$ y además $sen^2x = \frac{n}{3} - 5$,

calcula el menor valor entero de n.

Resolución:

Como x se encuentra limitado, analicemos los valores que puede

Entonces:

$$\begin{array}{l} -1 \leq senx \leq 0 \\ 1 \geq sen^2x \geq 0 \end{array}$$

$$1 \ge \frac{n}{3} - 5 \ge 0 \implies 6 \ge \frac{n}{3} \ge 5$$

$$18 \ge n \ge 15$$

$$\therefore$$
 $n_{min.} = 15$

2 A partir de las siguientes condiciones:

$$sen\beta > tan\beta$$
 ... (1)

$$\frac{3\pi}{2} < \beta < 5\frac{\pi}{2}$$
 ... (2)

halla los valores de la siguiente expresión:

$$P = 1 - \frac{2}{\sin^2 \beta + 2}$$

Resolución:

Analicemos las dos condiciones en la CT:

Entonces:

$$\frac{3\pi}{2} < \beta \leq 2\pi$$

$$-1 < \operatorname{sen}\beta \le 0$$

$$\begin{split} -1 &< \text{sen} \beta \leq 0 \\ 1 &> \text{sen}^2 \beta \geq 0 \\ 3 &> \text{sen}^2 \beta + 2 \geq 2 \, \Rightarrow \, \frac{1}{3} < \frac{1}{\text{sen}^2 \beta + 2} \leq \frac{1}{2} \\ &\qquad -\frac{2}{3} > \frac{-2}{\text{sen}^2 \beta + 2} \geq -1 \\ &\qquad \frac{1}{3} > 1 - \frac{2}{\text{sen}^2 \beta + 2} \geq 0 \\ &\qquad \therefore \ P \in \left[0; \frac{1}{3}\right) \end{split}$$

3 En la CT, halla la distancia entre A y C en términos de β.

Resolución:

Graficamos la CT:

Luego, en el
$$\searrow$$
 MNC:
 $(MN)^2 + (NC)^2 = (MC)^2$

$$\operatorname{sen}^2\beta + (1 + |\cos\beta|)^2 = (MC)^2$$

$$sen^2\beta + (1 - cos\beta)^2 = (MC)^2$$
 ...(I)

$$(MC)^2 + (CA)^2 = (AM)^2$$
 ...(II)

$$\sin^2 \beta + (1 - \cos \beta)^2 + (CA)^2 = (AM)^2$$

$$sen^2\beta + 1 - 2cos\beta + cos^2\beta + x^2 = (2)^2$$

$$2 - 2\cos\beta + x^2 = 4 \implies x^2 = 2 + 2\cos\beta$$

$$\therefore x = \sqrt{2 + 2\cos\beta}$$

4 De la CT, halla PQ en términos de β.

Resolución:

Del gráfico, tenemos:

$$m+n=1 \ \Rightarrow \ n=1-m \qquad \qquad ...(I)$$

En el
$$\triangle$$
 ADC:

$$\frac{m}{1} = \frac{1}{\tan \beta + 1} \Rightarrow m = \frac{1}{\tan \beta + 1} ...(II)$$

$$n = 1 - \frac{1}{\tan \beta + 1}$$

$$n = \frac{\tan \beta + 1 - 1}{\tan \beta + 1} \Rightarrow n = \frac{\tan \beta}{\tan \beta + 1}$$

5 Calcula el máximo valor de:

$$R = \frac{2sen2x + 3}{6} + \frac{cos2x + 2}{3}$$

Resolución:

Si: R =
$$\underbrace{\frac{2sen2x + 3}{6}}_{A} + \underbrace{\frac{cos 2x + 2}{3}}_{B}$$

$$R = A + B$$

En A, sabemos que:
$$-1 \le \text{sen}2x \le 1$$

$$-2 \leq 2sen2x \leq 2$$

$$1 \le 2\text{sen}2x + 3 \le 5$$

$$1/6 \le \frac{2\text{sen}2x + 3}{6} \le 5/6$$

$$1/6 \le A \le 5/6$$

En B, sabemos que:

$$-1 \le \cos 2x \le 1$$

$$1 \leq cos2x + 2 \leq 3$$

$$\frac{1}{3} \le \frac{\cos 2x + 2}{3} \le 1$$

$$\frac{1}{3} \le B \le 1$$

$$\frac{1}{6} \le A \le \frac{5}{6}$$

$$\frac{1}{3} \le B \le 1$$

$$\frac{1}{6} + \frac{1}{3} \le A + B \le \frac{5}{6} + 1 \Rightarrow \frac{1}{2} \le A + B \le \frac{11}{6}$$

$$\frac{1}{2} \le R \le \frac{11}{6}$$

$$\therefore R_{\text{máx.}} = 11/6$$

6 Calcula el área de la región sombreada.

Resolución:

Se trata de una circunferencia trigonométrica. Para el cálculo del área de la región triangular, usaremos distancias, por ello emplearemos el valor absoluto.

$$A_{somb.} = \frac{base \cdot altura}{2} = \frac{1.|sen\theta|}{2} = \frac{|sen\theta|}{2}$$

Como
$$\theta \in IIC \Rightarrow sen\theta > 0 \Rightarrow |sen\theta| = sen\theta$$

Reemplazamos:

$$A_{somb.} = \frac{sen\theta}{2}$$

7 Calcula el área de la región sombreada.

Resolución:

$$\mathsf{A}_{\mathsf{somb.}} = \frac{\mathsf{base.altura}}{2} = \frac{\left|\cos\alpha\,\right\| \mathsf{sen}\alpha\,\right|}{2}$$

Como:
$$\alpha \in IVC \Rightarrow \cos \alpha > 0 \Rightarrow |\cos \alpha| = \cos \alpha$$

$$sen\alpha < 0 \Rightarrow |sen\alpha| = -sen\alpha$$

Reemplazamos:

$$\mathsf{A}_{\mathsf{somb.}} = \frac{\left(\cos\alpha\right)\!\left(-\,\mathsf{sen}\,\alpha\right)}{2}$$

$$\therefore A_{\text{somb.}} = -\frac{\text{sen}\alpha\cos\alpha}{2}$$

IDENTIDADES TRIGONOMÉTRICAS

Debes recordar que en una circunferencia trigonométrica se cumple:

 $(\cos\theta; \sin\theta) = (x; y)$

Nota

En resumen, las identidades recíprocas son:

 $sen\theta csc\theta = 1$ $sec\theta cos\theta = 1$

 $\cot\theta \tan\theta = 1$

En resumen, las identidades por cociente son:

$$\tan\theta = \frac{\sin\theta}{\cos\theta}$$

 $\cos \theta$

DEFINICIÓN

Es una ecuación que contiene operadores trigonométricos (sen, cos, sec, csc, tan y cot) y que es válida para todos los valores admisibles de la variable o variables.

IDENTIDADES TRIGONOMÉTRICAS FUNDAMENTALES

Las identidades fundamentales se dividen en tres grupos:

- a) Identidades recíprocas
- b) Identidades por cociente
- c) Identidades pitagóricas

A continuación estudiaremos cada uno de estos grupos:

a) Identidades recíprocas

Para realizar la definición y demostración de cada identidad recíproca tomaremos como referencia la circunferencia trigonométrica.

Analizamos el siguiente gráfico:

$$\sec\theta = \frac{OP}{OQ} = \frac{1}{\cos\theta}; \cos\theta \neq 0$$

$$\Rightarrow \theta \neq (2n+1)\frac{\pi}{2}; n \neq \mathbb{Z}$$

Luego:
$$\sec\theta\cos\theta = 1$$
;

$$\forall \, \theta \in \mathbb{R} - \left\{ (2n+1) \frac{\pi}{2} \, / \, n \in \mathbb{Z} \right\}$$

Del triángulo rectángulo PQO tenemos:

$$csc\theta = \frac{OP}{PQ} = \frac{1}{sen\theta}; sen\theta \neq 0 \ \Rightarrow \ \theta \neq n\pi \ ; n \in \mathbb{Z}$$

Por lo tanto:

$$sen\theta csc\theta = 1$$
 ; $\forall \theta \in \mathbb{R} - \{n\pi / n \in \mathbb{Z}\}$

Por último, definimos la última identidad recíproca:

$$tan\theta = \frac{PQ}{QQ} \wedge cot\theta = \frac{QQ}{PQ} \Rightarrow cot\theta = \frac{1}{tan\theta}$$

$$\Rightarrow \ tan\theta \neq 0 \ \land \ \theta \neq n\frac{\pi}{2} \ ; \ n \in \mathbb{Z}$$

Por lo tanto: $\cot\theta \tan\theta = 1$;

$$\forall\,\theta\in\mathbb{R}-\left\{n\frac{\pi}{2}\ /\ n\in\mathbb{Z}\right\}$$

De las identidades recíprocas se deducen las siguientes identidades:

$$sen\theta = \frac{1}{\csc\theta}$$

$$csc\theta = \frac{1}{sen\theta}$$

$$\cos\theta = \frac{1}{\sec\theta}$$

$$\sec\theta = \frac{1}{\cos\theta}$$

$$\tan\theta = \frac{1}{\cot\theta}$$

$$\cot\theta = \frac{1}{\tan\theta}$$

b) Identidades por cociente

Tomaremos como referencia, para la definición y demostración de estas identidades, el gráfico anteriormente presentado.

Sabemos que:
$$tan\theta = \frac{y}{x} = \frac{sen\theta}{cos\theta}$$
; $cos\theta \neq 0$

$$\Rightarrow \theta \neq (2n+1)\frac{\pi}{2}; n \in \mathbb{Z}$$

$$\Rightarrow \boxed{\tan\theta = \frac{\text{sen}\theta}{\cos\theta}}; \forall \theta \in \mathbb{R} - \left\{ (2n+1)\frac{\pi}{2} / n \in \mathbb{Z} \right\} \qquad \Rightarrow \boxed{\cot\theta = \frac{\cos\theta}{\sin\theta}}; \forall \theta \in \mathbb{R} - \left\{ n\pi/n \in \mathbb{Z} \right\}$$

Luego:
$$\cot\theta = \frac{x}{y} = \frac{\cos\theta}{\sin\theta}$$
; $\sin\theta \neq 0$

$$\Rightarrow$$
 $\theta \neq n\pi$; $n \in Z\!\!\!\!Z$

$$\Rightarrow \cot\theta = \frac{\cos\theta}{\sin\theta}; \forall \theta \in \mathbb{R} - \{n\pi/n \in \mathbb{Z}\}$$

c) Identidades pitagóricas

Del gráfico anterior, observamos que en el triángulo rectángulo PQO se cumple lo siguiente:

$$x^2 + y^2 = 1^2 \Rightarrow \cos^2\theta + \sin^2\theta = 1$$
; $\forall \theta \in \mathbb{R}$

Dividimos entre cos² la identidad anterior:

$$\frac{\cos^2\theta}{\cos^2\theta} + \frac{\sin^2\theta}{\cos^2\theta} = \frac{1}{\cos^2\theta} \implies 1 + \tan^2\theta = \sec^2\theta$$

$$\Rightarrow \cos^2\theta \neq 0$$
; $\theta \neq (2n+1)\frac{\pi}{2}$; $n \in \mathbb{Z}$

Por lo tanto:

$$1 + \tan^2 \theta = \sec^2 \theta$$
; $\forall \theta \in \mathbb{R} - \left\{ (2n + 1) \frac{\pi}{2} / n \in \mathbb{Z} \right\}$

Por último, dividimos la primera identidad pitagórica entre sen² θ :

$$\frac{\cos^2\theta}{\sin^2\theta} + \frac{\sin^2\theta}{\sin^2\theta} = \frac{1}{\sin^2\theta} \implies 1 + \cot^2\theta = \csc^2\theta$$

$$\Rightarrow$$
 sen² $\theta \neq 0$; $\theta \neq n\pi$; $n \in \mathbb{Z}$

Por lo tanto:

$$\boxed{1 + \cot^2 \theta = \csc^2 \theta}; \forall \theta \in \mathbb{R} - \{n\pi / n \in \mathbb{Z}\}\$$

Atención

En la resolución de problemas debemos notar que se usa

expresar todo el enunciado en

función de senos y cosenos,

casi siempre es necesario para identificar las identidades.

recomienda

más de una identidad. También se

Ejemplos:

A continuación presentamos diferentes aplicaciones de las identidades trigonométricas.

1. Simplifica:

$$P = \frac{\tan^2 x - \sin^2 x}{\cot^2 x - \cos^2 x}$$

Resolución:

Expresemos P en función de senos y cosenos:

$$P = \frac{\frac{sen^{2}x}{cos^{2}x} - sen^{2}x}{\frac{cos^{2}x}{sen^{2}x} - cos^{2}x} = \frac{sen^{2}x\left(\frac{1}{cos^{2}x} - 1\right)}{cos^{2}x\left(\frac{1}{sen^{2}x} - 1\right)}$$

Luego de factorizar, multiplicamos en aspa:

$$P = \frac{\text{sen}^2 x \left(\frac{1 - \cos^2 x}{\cos^2 x}\right)}{\cos^2 x \left(\frac{1 - \text{sen}^2 x}{\text{sen}^2 x}\right)} = \frac{\frac{\text{sen}^2 x \text{sen}^2 x}{\cos^2 x}}{\frac{\cos^2 x \cos^2 x}{\text{sen}^2 x}}$$

$$P = \frac{\frac{\text{sen}^4 x}{\cos^2 x}}{\frac{\cos^4 x}{\text{sen}^2 x}} = \frac{\text{sen}^6 x}{\cos^6 x} = \tan^6 x$$

Importante

Teorema de Pitágoras

2. Demuestra:
$$\cos x \cot x - (1 - 2\sin^2 x) \csc x = \sin x$$

Resolución:

Para demostrar identidades debemos comenzar trabajando en el miembro más operativo.

$$cosxcotx - (1 - 2sen^2x)cscx = senx$$

Expresamos cada término en función de senos y

$$\cos x \frac{\cos x}{\text{senx}} - (1 - 2\text{sen}^2 x) \frac{1}{\text{senx}} = \text{senx}$$

$$\frac{\cos^2 x}{\text{senx}} - \frac{1}{\text{senx}} + 2\text{senx} = \text{senx}$$

$$\frac{\cos^2 x - 1}{\text{senx}} + 2 \text{ senx} = \text{senx}$$

$$\frac{-\operatorname{sen}^2 x}{\operatorname{sen} x} + 2\operatorname{sen} x = \operatorname{sen} x$$

$$-senx + 2senx = senx$$

$$senx = senx$$

Nota

Las identidades pitagóricas en resumen son:

$$\cos^2\theta + \sin^2\theta = 1$$
$$1 + \tan^2\theta = \sec^2\theta$$

$$1 + \cot^2\theta = \csc^2\theta$$

3. Si: senx + cosx = $\frac{1}{2}$; halla senxcosx.

Resolución:

Elevamos al cuadrado cada miembro del dato:

$$(\text{senx} + \cos x)^2 = \left(\frac{1}{2}\right)^2$$

$$\underbrace{\text{sen}^2x + \cos^2x}_{+ \text{ 2senxcosx}} + 2\text{senxcosx} = \frac{1}{4}$$

 $1 + 2 \operatorname{senxcosx} = \frac{1}{4}$

$$senxcosx = \frac{1}{2} \left(\frac{1}{4} - 1 \right)$$

$$senxcosx = -\frac{3}{8}$$

IDENTIDADES AUXILIARES

1.
$$sen^4\theta + cos^4\theta = 1 - 2sen^2\theta cos^2\theta$$

2.
$$tan\theta + cot\theta = sec\theta csc\theta$$

3.
$$(1 \pm \operatorname{sen}\theta \pm \operatorname{cos}\theta)^2 = 2(1 \pm \operatorname{sen}\theta)(1 \pm \operatorname{cos}\theta)$$

4.
$$sen^6\theta + cos^6\theta = 1 - 3sen^2\theta cos^2\theta$$

5.
$$\sec^2\theta + \csc^2\theta = \sec^2\theta \csc^2\theta$$

Demostración

A continuación demostraremos las identidades auxiliares usando las identidades fundamentales.

1.
$$(\operatorname{sen}^2\theta + \cos^2\theta)^2 = (1)^2$$

$$\operatorname{sen}^4\theta + \cos^4\theta + 2\operatorname{sen}^2\theta\cos^2\theta = 1$$

$$\operatorname{sen}^4\theta + \cos^4\theta = 1 - 2\operatorname{sen}^2\theta\cos^2\theta$$

2.
$$\tan\theta + \cot\theta = \frac{\sin\theta}{\cos\theta} + \frac{\cos\theta}{\sin\theta} = \frac{\sin^2\theta + \cos^2\theta}{\sin\theta\cos\theta} = \frac{1}{\sin\theta\cos\theta}$$

$$\tan\theta + \cot\theta = \csc\theta\sec\theta$$

3.
$$(1 + \sin\theta + \cos\theta)^2 = 1 + \sin^2\theta + \cos^2\theta + 2\sin\theta + 2\cos\theta + 2\sin\theta\cos\theta$$

 $(1 + \sin\theta + \cos\theta)^2 = 2 + 2\sin\theta + 2\cos\theta + 2\sin\theta\cos\theta$
 $(1 + \sin\theta + \cos\theta)^2 = 2(1 + \sin\theta) + 2\cos\theta(1 + \sin\theta)$
 $(1 + \sin\theta + \cos\theta)^2 = 2(1 + \sin\theta)(1 + \cos\theta)$

En general:
$$(1 \pm \text{sen}\theta \pm \cos\theta)^2 = 2(1 \pm \text{sen}\theta)(1 \pm \cos\theta)$$

4.
$$(\operatorname{sen}^2\theta + \cos^2\theta)^3 = (1)^3$$

 $\operatorname{sen}^6\theta + \cos^6\theta + 3(\operatorname{sen}^2\theta\cos^2\theta)(\operatorname{sen}^2\theta + \cos^2\theta) = 1$
 $\operatorname{sen}^6\theta + \cos^6\theta = 1 - 3\operatorname{sen}^2\theta\cos^2\theta$

5.
$$\sec^2\theta + \csc^2\theta = \frac{1}{\cos^2\theta} + \frac{1}{\sin^2\theta}$$

$$\sec^2\theta + \csc^2\theta = \frac{\sec^2\theta + \cos^2\theta}{\cos^2\theta \sec^2\theta} = \frac{1}{\cos^2\theta \sec^2\theta}$$

$$\sec^2\theta + \csc^2\theta = \sec^2\theta \csc^2\theta$$

(1) EFECTUAR

Observación

Las siguientes identidades se deducen de las identidades

pitagóricas:

 $cos^{2}\theta = 1 - sen^{2}\theta$ $sen^{2}\theta = 1 - cos^{2}\theta$

 $sec^{2}\theta - tan^{2}\theta = 1$ $csc^{2}\theta - cot^{2}\theta = 1$

- 1. Reduce: $L = (tan\theta + cot\theta)sen\theta$
- 2. Reduce: $E = sen\alpha tan\alpha + cos\alpha$
- Reduce:
 V = tanx(cscx senx)
- 4. Reduce: $R = (sen\alpha + cos\alpha)^2 + (sen\alpha - cos\alpha)^2$
- 5. Simplifica: $I = \frac{\text{senx}}{1 + \text{cosx}} + \text{cotx}$
- 6. Simplifica: $N = \frac{\text{sen}\theta \cos\theta}{\csc\theta \text{sen}\theta}$

- 7. Reduce: $U = (\sec \alpha \cos \alpha)(1 + \cot^2 \alpha)$
- 8. Si: senxcosx = n Halla: N = tanx + cotx
- $2(1 + \operatorname{sen}\alpha + \cos\alpha)^2 = k(1 + \operatorname{sen}\alpha)(1 + \cos\alpha)$
- 10.Si: $\frac{\sin^4 \alpha + \cos^4 \alpha}{\sin^6 \alpha + \cos^6 \alpha} = \frac{3}{2}$

Halla: $sen^2 \alpha cos^2 \alpha$

- 11. Si: $sen\alpha + cos\alpha = \frac{1}{\sqrt{2}}$ Halla: $4sen\alpha cos\alpha$
- 12.Si: $sen\alpha + sen^2\alpha = 1$ Calcula: $1 + cos^2\alpha + cos^4\alpha$

Problemas resueltos

1 sen
$$\alpha$$
 + cos α = $\frac{\sqrt{2}}{2}$

Halla el valor de $4 sen \alpha cos \alpha$.

Resolución:

Tenemos:

$$sen\alpha + cos\alpha = \frac{\sqrt{2}}{2}$$
$$(sen\alpha + cos\alpha)^2 = \left(\frac{\sqrt{2}}{2}\right)^2$$

$$sen^2\alpha + 2sen\alpha cos\alpha + cos^2\alpha = \frac{1}{2}$$

$$sen^2\alpha + cos^2\alpha + 2sen\alpha cos\alpha = \frac{1}{2}$$

$$1 + 2sen\alpha cos\alpha = \frac{1}{2}$$

$$2sen\alpha cos\alpha = \frac{1}{2} - 1 = -\frac{1}{2}$$

$$\therefore$$
 4sen α cos $\alpha = -1$

Dada la siguiente igualdad:

$$\frac{\operatorname{sen}^4\alpha + \cos^4\alpha}{\operatorname{sen}^6\alpha + \cos^6\alpha} = \frac{3}{2}$$

Halla: $k = sen^2 \alpha cos^2 \alpha$

Resolución:

Por teoría tenemos:

$$sen^4\alpha + cos^4\alpha = 1 - 2sen^2\alpha cos^2\alpha = 1 - 2k$$

$$sen^6\alpha + cos^6\alpha = 1 - 3sen^2\alpha cos^2\alpha = 1 - 3k$$

Reemplazamos en la igualdad:

$$\frac{\text{sen}^{4}\alpha + \cos^{4}\alpha}{\text{sen}^{6}\alpha + \cos^{6}\alpha} = \frac{1 - 2k}{1 - 3k} = \frac{3}{2}$$
$$2 - 4k = 3 - 9k$$
$$5k = 3 - 2$$

3 Si:
$$tan^2x + 4tanx = 1$$
;
halla: $J = cotx - tanx$

Resolución:

El dato, dividimos entre tanx:

$$\frac{\tan^2 x + 4 \tan x}{\tan x} = \frac{1}{\tan x}$$

$$\tan x + 4 = \frac{1}{\tan x}$$

$$\tan x + 4 = \cot x$$

$$4 = \cot x - \tan x$$

$$\therefore J = 4$$

$$E = \frac{1 + \operatorname{senx} + \operatorname{tan} x + \operatorname{sec} x}{1 + \operatorname{cos} x + \operatorname{cot} x + \operatorname{csc} x}$$

Resolución:

$$E = \frac{1 + \operatorname{senx} + \frac{\operatorname{senx}}{\cos x} + \frac{1}{\cos x}}{1 + \cos x + \frac{\cos x}{\sin x} + \frac{1}{\sin x}}$$

$$E = \frac{1 + \text{senx} + \frac{\text{senx} + 1}{\cos x}}{1 + \cos x + \frac{\cos x + 1}{\sin x}} = \frac{(\text{senx} + 1)\left(1 + \frac{1}{\cos x}\right)}{(\cos x + 1)\left(1 + \frac{1}{\sin x}\right)}$$

$$\mathsf{E} = \frac{(\mathsf{senx} + 1)\frac{(\mathsf{cos}\,\mathsf{x} + 1)}{\mathsf{cos}\,\mathsf{x}}}{(\mathsf{cos}\,\mathsf{x} + 1)\frac{(\mathsf{senx} + 1)}{\mathsf{senx}}} = \frac{\frac{1}{\mathsf{cos}\,\mathsf{x}}}{\frac{1}{\mathsf{senx}}} = \frac{\mathsf{senx}}{\mathsf{cos}\,\mathsf{x}}$$

5 Si:
$$\cos x + \cos^2 x = 1$$
, calcula:

$$H = \frac{7 + \operatorname{sen}^2 x + \operatorname{sen}^4 x}{2}$$

Resolución:

Del dato:

$$\cos x = 1 - \cos^2 x = \sin^2 x$$
 ... (1

Reemplazando (1) en la expresión:

$$H = \frac{7 + \sin^2 x + (\cos x)^2}{2}$$

$$H = \frac{7 + (\sin^2 x + \cos^2 x)}{2} = \frac{7 + 1}{2} = 4$$

6 Si:
$$\frac{\operatorname{sen}\alpha}{3} = \frac{\cos\alpha}{4}$$
; $0^{\circ} < \alpha < 90^{\circ}$;

halla: $U = sen\alpha cos\alpha$

Resolución:

Como:
$$\frac{\text{sen}\alpha}{3} = \frac{\cos\alpha}{4} = k > 0$$

$$\Rightarrow$$
 sen $\alpha = 3k \land \cos \alpha = 4k$

Sabemos:
$$sen^2\alpha + cos^2\alpha = 1$$

$$(3k)^2 + (4k)^2 = 1 \Rightarrow 9k^2 + 16k^2 = 1$$

 $25k^2 = 1$
 $\Rightarrow k = \frac{1}{2}$

$$\therefore$$
 U = 3k . 4k = $12k^2 = 12\left(\frac{1}{5}\right)^2 = \frac{12}{25}$

Si: $\frac{1-2\cos^2\theta}{\operatorname{sen}\theta+\cos\theta}=\frac{1}{2}$, halla: N = $\operatorname{sen}\theta\cos\theta$

$$\frac{\text{Resolución:}}{\frac{1-\cos^2\theta-\cos^2\theta}{\text{sen}\theta+\cos\theta}} = \frac{1}{2} \quad \Rightarrow \quad \frac{\sin^2\theta-\cos^2\theta}{\text{sen}\theta+\cos\theta} = \frac{1}{2}$$

$$\frac{(\operatorname{sen}\theta - \cos\theta)(\operatorname{sen}\theta + \cos\theta)}{\operatorname{sen}\theta + \cos\theta} = \frac{1}{2}$$

$$\Rightarrow \operatorname{sen}\theta - \cos\theta = \frac{1}{2}$$

Elevando al cuadrado:

$$sen^2\theta - 2sen\theta cos\theta + cos^2\theta = \frac{1}{4}$$

$$1 - 2 \operatorname{sen}\theta \cos\theta = \frac{1}{4}$$

$$2 \operatorname{sen}\theta \cos\theta = \frac{3}{4}$$

$$\therefore N = \frac{3}{8}$$

ÁNGULOS COMPUESTOS

IDENTIDADES DE LA SUMA DE DOS ÁNGULOS

Existen identidades auxiliares que se derivan de las identidades de la suma y diferencia de dos ángulos.

- $\tan\alpha \pm \tan\beta = \frac{\sin(\alpha \pm \beta)}{\sin(\alpha \pm \beta)}$
- $sen(\alpha \pm \beta)$ • $\cot \beta \pm \cot \alpha =$ senasenB
- $sen(\alpha + \beta)sen(\alpha \beta) =$ $sen^2\alpha - sen^2\beta$
- $\cos(\alpha + \beta)\cos(\alpha \beta) = \cos^2\alpha \sin^2\beta$
- $tan\alpha \pm tan\beta$ $\pm \tan(\alpha + \beta)\tan\alpha\tan\beta = \tan(\alpha \pm \beta)$
- $\cos(\alpha \mp \beta)$ • 1 \pm tan α tan β = cosαcosβ

DENTIDADES DE LA DIFERENCIA DE DOS ÁNGULOS

$$\begin{split} & \text{sen}(\alpha-\beta) = \text{sen}\alpha\text{cos}\beta - \text{cos}\alpha\text{sen}\beta\\ & \text{cos}(\alpha-\beta) = \text{cos}\alpha\text{cos}\beta + \text{sen}\alpha\text{sen}\beta\\ & \text{tan}(\alpha-\beta) = \frac{\tan\alpha - \tan\beta}{1 + \tan\alpha\tan\beta} \end{split}$$

Ejemplos:

1. Calcula sen67°.

Resolución:

sen67° = sen(30° + 37°)
= sen30°cos37° + cos30°sen37°
=
$$\frac{1}{2} \cdot \frac{4}{5} + \frac{\sqrt{3}}{2} \cdot \frac{3}{5}$$

= $\frac{4+3\sqrt{3}}{10}$

$$= sen(30^{\circ} + 37^{\circ})$$

$$= sen(30^{\circ} + 37^{\circ})$$

$$= sen(30^{\circ} + 37^{\circ})$$

$$= \frac{1}{2} \cdot \frac{4}{5} + \frac{\sqrt{3}}{2} \cdot \frac{3}{5}$$

$$= \frac{4 + 3\sqrt{3}}{10}$$

2. Calcula cos7°.

Resolución:

$$\cos 7^{\circ} = \cos(60^{\circ} - 53^{\circ})$$

$$= \cos 60^{\circ} \cos 53^{\circ} + \sin 60^{\circ} \sin 53^{\circ}$$

$$= \frac{1}{2} \cdot \frac{3}{5} + \frac{\sqrt{3}}{2} \cdot \frac{4}{5}$$

$$= \frac{3 + 4\sqrt{3}}{10}$$

Recuerda

3. Calcula tan24°.

Resolución:

$$tan24^{\circ} = tan(16^{\circ} + 8^{\circ})$$

$$= \frac{tan 16^{\circ} + tan 8^{\circ}}{1 - tan 16^{\circ} tan 8^{\circ}}$$

$$= \frac{\frac{7}{24} + \frac{1}{7}}{1 - \frac{7}{24} \cdot \frac{1}{7}} = \frac{\frac{73}{168}}{\frac{23}{24}} = \frac{73}{161}$$

4. Calcula sen 21°.

Resolución:

$$sen(37^{\circ} - 16^{\circ}) = sen37^{\circ}cos16^{\circ} - cos37^{\circ}sen16^{\circ}$$
$$= \frac{3}{5} \cdot \frac{24}{25} - \frac{4}{5} \cdot \frac{7}{25}$$
$$= \frac{44}{125}$$

5. Calcula sen75°sen15°.

Resolución:

$$sen75°sen15° = sen(45° + 30°)sen(45° - 30°)$$

$$= sen245° - sen230°$$

$$= \left(\frac{1}{\sqrt{2}}\right)^{2} - \left(\frac{1}{2}\right)^{2}$$

$$= \frac{1}{4}$$

6. Calcula: $E = \tan 22^\circ + \tan 23^\circ + \tan 22^\circ \tan 23^\circ$.

Resolución:

$$\begin{split} E &= tan22^\circ + tan23^\circ + 1 \ . \ tan22^\circ \ tan23^\circ \\ E &= tan22^\circ + tan23^\circ + tan(22^\circ + 23^\circ) \ tan22^\circ tan23^\circ \\ E &= tan(22^\circ + 23^\circ) = tan45^\circ \\ E &= 1 \end{split}$$

PROPIEDADES

1. Si:
$$f(x) = asenx + bcosx$$
, entonces:

$$f(x)_{máx.} = \sqrt{a^2 + b^2} \quad \land \ f(x)_{min.} = -\sqrt{a^2 + b^2}$$

2. Si: $A + B + C = k\pi$; $k \in \mathbb{Z}$ Se cumple: tanA + tanB + tanC = tanAtanBtanCcotAcotB + cotBcotC + cotBcotA = 1 3. Si: A + B + C = $(2k + 1)\frac{\pi}{2}$; $k \in \mathbb{Z}$ Se cumple: cotA + cotB + cotC = cotAcotBcotC

tanAtanB + tanBtanC + tanCtanA = 1

Ejemplos:

1. Calcula tanθ.

Resolución:

$$\alpha + \theta + \beta = 180^{\circ} \Rightarrow \tan\alpha + \tan\theta + \tan\beta = \tan\alpha \tan\theta \tan\beta$$
$$\frac{8}{2} + \tan\theta + \frac{4}{3} = \frac{8}{2} \tan\theta + \frac{4}{3}$$

$$4 + \tan \theta + \frac{4}{3} = \frac{16}{3} \tan \theta$$
$$\frac{16}{3} = \frac{13}{3} \tan \theta$$
$$\therefore \tan \theta = \frac{16}{13}$$

2. Si: $\alpha + \beta + \phi + \theta = \frac{\pi}{2}$.

$$\begin{split} A &= tan(2\alpha + 3\beta - \theta)tan(\alpha - 2\beta + 3\theta), \ B = tan(\alpha - 2\beta + 3\theta)tan(\phi - \theta - 2\alpha) \\ C &= tan(\phi - \theta - 2\alpha)tan(2\alpha + 3\beta - \theta). \ Calcula: \ A + B + C \end{split}$$

Resolución:

Sean:
$$x = 2\alpha + 3\beta - \theta$$
, $y = \alpha - 2\beta + 3\theta$, $z = \phi - \theta - 2\alpha$

A = tanxtany

Además:
$$x + y + z = \alpha + \beta + \phi + \theta = \frac{\pi}{2}$$

B = tanytanzC = tanxtanz

Entonces: A + B + C = tanxtany + tanytanz + tanxtanz = 1

3. Si A, B y C son los ángulos de un triángulo, calcula:

$$R = \frac{cosA}{senBsenC} + \frac{cosB}{senAsenC} + \frac{cosC}{senAsenB}$$

Resolución:

Dato:
$$A + B + C = \pi$$

$$\cos A = -\cos(B + C)$$

$$\cos B = -\cos(A + C)$$

$$\cos C = -\cos(A + B)$$

$$R = \frac{-\cos(B+C)}{senBsenC} + \frac{-\cos(A+C)}{senAsenC} + \frac{-\cos(A+B)}{senAsenB}$$

$$R = \frac{-\cos B \cos C + senBsenC}{senBsenC} + \frac{-\cos A cosC + senAsenC}{senAsenC} + \frac{-\cos A cosB + senAsenB}{senAsenB}$$

$$R = -\cot B \cot C + 1 - \cot A \cot C + 1 - \cot A \cot B + 1$$

= 1

$$R = 3 - \underbrace{\left(cotAcotB + cotAcotC + cotBcotC\right)} \qquad \Rightarrow \quad R = 3 - 1 = 2$$

Atención

También se puede usar: $\cot \alpha \cot \theta + \cot \theta \cot \beta +$

$$\cot \beta \cot \alpha = 1$$

$$\frac{2}{8} \cdot \cot \theta + \cot \theta \cdot \frac{3}{4} + \frac{3}{4} \cdot \frac{2}{8} = 1$$

$$\cot\theta + \frac{3}{16} = 1$$

$$\cot\theta = \frac{13}{16}$$

$$\therefore \tan\theta = \frac{16}{13}$$

Recuerda

Si:
$$x + y + z = \pi$$

$$senx = seny + z$$

$$cosx = -cosy + z$$

$$tanx = -tany + z$$

Problemas resueltos

Si: $cos(45^{\circ} - \theta) = m$ Calcula: $sen\theta cos\theta$, en términos de m.

Resolución:

Del dato:

$$cos(45^{\circ} - \theta) = m$$

$$\Rightarrow$$
 cos45°cos θ + sen45°sen θ = m

$$\Rightarrow \frac{\sqrt{2}}{2}\cos\theta + \frac{\sqrt{2}}{2}\sin\theta = m$$
$$\Rightarrow \sin\theta + \cos\theta = \sqrt{2} m$$

Elevando al cuadrado:

$$(\operatorname{sen}\theta + \cos\theta)^2 = (\sqrt{2} \, \mathrm{m})^2$$

$$\frac{\text{sen}^2\theta}{\text{L}} + 2\text{sen}\theta\cos\theta + \cos^2\theta = 2\text{m}^2$$

$$\Rightarrow$$
 1 + 2sen θ cos θ = 2m²

$$\therefore \quad \text{sen}\theta \cos\theta = \frac{2m^2 - 1}{2}$$

Si:
$$tan(a - b) = 2 \wedge tan(b + c) = 3$$

Calcula $tan(a + c)$.

Resolución:

Si:
$$a - b = \alpha$$

$$b + c = \beta \implies a + c = \alpha + \beta$$

De los datos:

$$tan\alpha = 2 \wedge tan\beta = 3$$

Nos piden:

$$\tan(a+c) = \tan(\alpha+\beta) = \frac{\tan\alpha + \tan\beta}{1 - \tan\alpha\tan\beta} = \frac{2+3}{1-(2)(3)} = \frac{5}{-5}$$

$$\therefore$$
 tan(a + c) = -1

Si: tan(A - B) = 2; tanC = 4 y tan(B - C) = 1 Halla tanA.

Resolución:

Sabemos:
$$tan(A - C) = \frac{tanA - tanC}{1 - tanA tanC}$$
 ...(1)

También:

$$tan[(A - B) + (B - C)] = \frac{tan(A - B) + tan(B - C)}{1 - tan(A - B)tan(B - C)} ...(2)$$

De (1) = (2):

$$\frac{tanA - tanC}{1 + tanA tanC} = \frac{tan(A - B) + tan(B - C)}{1 - tan(A - B) tan(B - C)}$$

$$\frac{\tan A - 4}{1 + 4 \tan A} = \frac{2 + 1}{1 - (2)(1)}$$

$$\therefore$$
 tanA = $\frac{1}{13}$

4 Si: $\tan\left(\frac{4a+3b}{12}\right) = \frac{7}{24}$ y $\tan\left(\frac{5b+4c}{20}\right) = \frac{9}{40}$

Calcula
$$tan\left(\frac{5a-3c}{15}\right)$$
.

Resolución:

Sahemos:

$$\tan\left(\frac{4a}{12} + \frac{3b}{12}\right) = \frac{7}{24} \Rightarrow \tan\left(\frac{a}{3} + \frac{b}{4}\right) = \frac{7}{24}$$

$$\tan\left(\frac{5b}{20} + \frac{4c}{20}\right) = \frac{9}{40} \Rightarrow \tan\left(\frac{b}{4} + \frac{c}{5}\right) = \frac{9}{40}$$

Piden:

$$\tan\left(\frac{5a - 3c}{15}\right) = \tan\left(\frac{a}{3} - \frac{c}{5}\right) = \tan\left(\left(\frac{a}{3} + \frac{b}{4}\right) - \left(\frac{b}{4} + \frac{c}{5}\right)\right)$$
$$= \frac{\frac{7}{24} - \frac{9}{40}}{1 + \frac{7}{24} \cdot \frac{9}{40}} = \frac{\frac{280 - 216}{960}}{\frac{1023}{060}}$$

$$\Rightarrow \tan\left(\frac{5a-3c}{15}\right) = \frac{64}{1023}$$

5 En el gráfico calcula a.

Resolución:

Del gráfico:

$$\tan\alpha = \frac{2}{5} \wedge \tan(37^{\circ} + \alpha) = \frac{a+2}{5}$$

De:
$$\tan(37^{\circ} + \alpha) = \frac{a+2}{5}$$

$$\Rightarrow \frac{\tan 37^{\circ} + \tan \alpha}{1 - \tan 37^{\circ} \tan \alpha} = \frac{a+2}{5} \Rightarrow \frac{\frac{3}{4} + \frac{2}{5}}{1 - \frac{3}{4} \cdot \frac{2}{5}} = \frac{a+2}{5}$$

6 En el gráfico, calcula x.

Resolución:

Del gráfico:

$$\tan\theta = \frac{3}{x}$$
; $\tan(\theta + \alpha) = \frac{8}{x}$;

$$\tan(2\theta + \alpha) = \frac{12}{x} \Rightarrow \tan(\theta + (\theta + \alpha)) = \frac{12}{x}$$

$$\frac{\tan\theta + \tan(\theta + \alpha)}{1 - \tan\theta\tan(\theta + \alpha)} = \frac{12}{x}$$

$$\frac{\frac{3}{x} + \frac{8}{x}}{1 - \frac{3}{x} \cdot \frac{8}{x}} = \frac{12}{x} \Rightarrow x = 12\sqrt{2}$$

ÁNGULOS MÚLTIPLES

(1) IDENTIDADES DEL ÁNGULO DOBLE

Seno del ángulo doble

 $sen2\theta = 2sen\theta cos\theta$

Coseno del ángulo doble

$$\cos 2\theta = \cos^2 \theta - \sin^2 \theta$$

Formulas de degradación del coseno

$$\cos 2\theta = 2\cos^2\theta - 1$$

$$\cos 2\theta = 1 - 2 \sin^2 \theta$$

Tangente del ángulo doble

$$\tan 2\theta = \frac{2\tan \theta}{1 - \tan^2 \theta}$$

Observación

Triángulo rectángulo del ángulo doble

Si consideramos a 20 agudo se tiene:

Nota

Para "n" cosenos: $cosxcos2xcos4x ... cos2^{n-1}x$

> sen2ⁿx 2ⁿsenx

Ejemplos:

1. Simplifica:

 $B = \frac{8 sen x cos x cos 2 x cos 4 x}{2 sen 8 x}$

Resolución:

$$B = \frac{4(2senx\cos x)\cos 2x\cos 4x}{2sen8x} = \frac{4sen2x\cos 2x\cos 4x}{2sen8x} = \frac{2(2sen2x\cos 2x)\cos 4x}{2sen8x}$$

$$B = \frac{2 \operatorname{sen} 4x \cos 4x}{2 \operatorname{sen} 8x} = \frac{\operatorname{sen} 8x}{2 \operatorname{sen} 8x} = \frac{1}{2}$$

2. Si: $\tan \alpha = \frac{2}{3}$, halla: $\sin 2\alpha - \cos 2\alpha$

Resolución:

$$sen2\alpha = 2sen\alpha cos\alpha = 2\frac{2}{\sqrt{13}} \cdot \frac{3}{\sqrt{13}} = \frac{12}{13}$$

$$\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha = \left(\frac{3}{\sqrt{13}}\right)^2 - \left(\frac{2}{\sqrt{13}}\right)^2 = \frac{5}{13}$$

$$sen2\alpha - cos2\alpha = \frac{12}{13} - \frac{5}{13} = \frac{7}{13}$$

Recuerda

Propiedades adicionales

- $\cot\theta + \tan\theta = 2\csc 2\theta$
- $\cot\theta \tan\theta = 2\cot 2\theta$

3. Si: $16\tan x + \tan^2 x = 1$. Calcula: $\tan 4x$

Resolución:

Del dato:
$$16\tan x = 1 - \tan^2 x$$

$$\frac{2\tan x}{1-\tan^2 x} = \frac{1}{8}$$

$$\tan 2x = \frac{1}{8}$$

Piden:
$$tan4x = \frac{2tan2x}{1 - tan^22x}$$

$$=\frac{2\left(\frac{1}{8}\right)}{1-\left(\frac{1}{8}\right)^2}=\frac{16}{63}$$

IDENTIDADES DEL ÁNGULO MITAD

Seno del ángulo mitad

$$\operatorname{sen}\frac{\theta}{2} = \pm \sqrt{\frac{1 - \cos \theta}{2}}$$

Coseno del ángulo mitad

$$\cos\frac{\theta}{2} = \pm\sqrt{\frac{1+\cos\theta}{2}}$$

Tangente del ángulo mitad

$$\tan \frac{\theta}{2} = \pm \sqrt{\frac{1 - \cos \theta}{1 + \cos \theta}}$$

Nota

El signo + o - depende del cuadrante al que pertenece $\frac{\theta}{2}$

Atención

Fórmulas adicionales

•
$$\tan \frac{\theta}{2} = \csc \theta - \cot \theta$$

•
$$\cot \frac{\theta}{2} = \csc \theta + \cot \theta$$

Nota

Fórmulas adicionales

- $sen3\theta = sen\theta(2cos2\theta + 1)$
- $\cos 3\theta = \cos \theta (2\cos 2\theta 1)$
- $4 \operatorname{sen}\theta \operatorname{sen}(60^{\circ} \theta) \operatorname{sen}(60^{\circ} + \theta)$ = $\operatorname{sen}3\theta$
- $4\cos\theta\cos(60^{\circ}-\theta)\cos(60^{\circ}+\theta)$ = $\cos 3\theta$
- $tan\theta tan(60^{\circ}-\theta)tan(60^{\circ}+\theta)$ = $tan3\theta$

Requerd

Triángulo rectángulo notable de 54° y 36°

$$\sqrt{10-2\sqrt{5}}$$

$$\sqrt{5}+1$$

Ejemplos:

1. Si:
$$\cos\theta = \frac{3}{8} \wedge \frac{3\pi}{2} < \theta < 2\pi$$

Calcula: $\cos \frac{\theta}{2}$

Resolución:

$$\frac{3\pi}{2} < \theta < 2\pi \Rightarrow \frac{3\pi}{4} < \frac{\theta}{2} < \pi \Rightarrow \frac{\theta}{2} \in IIC$$

$$\cos\frac{\theta}{2} = -\sqrt{\frac{1+\frac{3}{8}}{2}} = -\sqrt{\frac{\frac{11}{8}}{2}} = -\frac{\sqrt{11}}{4}$$

$$\therefore \cos \frac{\theta}{2} = -\frac{\sqrt{11}}{4}$$

2. Si:
$$\cos\theta = -\frac{1}{3}$$
, $\theta \in \left\langle -\frac{3\pi}{2}; -\pi \right\rangle$

Calcula: $\tan \frac{\theta}{2}$

Resolución

$$-\frac{3\pi}{2} < \theta < -\pi \Rightarrow -\frac{3\pi}{4} < \frac{\theta}{2} < -\frac{\pi}{2} \Rightarrow \frac{\theta}{2} \in IIIC$$

$$\tan\frac{\theta}{2} = +\sqrt{\frac{1-\left(-\frac{1}{3}\right)}{1+\left(-\frac{1}{3}\right)}} = \sqrt{\frac{\frac{4}{3}}{\frac{2}{3}}} = \sqrt{2}$$

$$\therefore$$
 tan $\frac{\theta}{2} = \sqrt{2}$

(1) IDENTIDADES DEL ÁNGULO TRIPLE

Seno del ángulo triple

$$sen3\theta = 3sen\theta - 4sen^3\theta$$

Coseno del ángulo triple

$$\cos 3\theta = 4\cos^3\theta - 3\cos\theta$$

Tangente del ángulo triple

$$\tan 3\theta = \frac{3\tan\theta - \tan^3\theta}{4\pi^2\tan^2\theta}$$

Ejemplos:

1.
$$sen18\theta = 3sen6\theta - 4sen^36\theta$$

2.
$$\operatorname{sen}\theta = 3\operatorname{sen}\frac{\theta}{3} - 4\operatorname{sen}^3\frac{\theta}{3}$$

$$3. \cos 27\theta = 4\cos^3 9\theta - 3\cos 9\theta$$

4. $\cos 2\theta = 4\cos^3 \frac{2\theta}{3} - 3\cos \frac{2\theta}{3}$

5.
$$tan12\alpha = \frac{3tan4\alpha - tan^34\alpha}{1 - 3tan^24\alpha}$$

6.
$$tan57^{\circ} = \frac{3 tan19^{\circ} - tan^3 19^{\circ}}{1 - 3tan^2 19^{\circ}}$$

1 EFECTUAR

- 1. Si: $tanx = \frac{2}{3}$, halla csc4x.
- 2. Reduce: cot6x tan6x
- 3. Si: $tan(45^{\circ} + x) = \frac{2}{5}$, halla cos2x.
- 4. Si: $\operatorname{sen}\left(\frac{\pi}{3} x\right) = \frac{\sqrt{2}}{3}$, halla $\operatorname{sen}3x$.

- 5. Si $sen\theta = \frac{1}{6}$, calcula $sen3\theta$.
- 6. Si $x = \frac{\pi}{8}$, calcula: $\frac{1 \tan^2 x}{1 + \tan^2 x}$
- 7. Halla x, si: $\cot x = \frac{\tan 40^{\circ} \tan 20^{\circ}}{\tan 10^{\circ}}$
- 8. Calcula sen6x, si: senx + $\cos x = \frac{\sqrt{5}}{2}$

Problemas resueltos

Sabiendo que: $\cot \alpha - \tan \alpha = 2$, halla: $\sin 4\alpha$

Resolución:

Trabajamos en la condición del problema:

$$\tan\alpha(\cot\alpha - \tan\alpha) = 2\tan\alpha$$

$$\Rightarrow \tan \alpha \cot \alpha - \tan^2 \alpha = 2\tan \alpha$$

$$1 - \tan^2 \alpha = 2 \tan \alpha$$

$$\Rightarrow 1 = \frac{2tan\alpha}{1 - tan^2\alpha} \Rightarrow 1 = tan2\alpha$$

Nos piden:

$$sen 4\alpha = \frac{2tan 2\alpha}{1 + tan^2 2\alpha} = \frac{2(1)}{1 + (1)^2}$$

∴
$$sen4\alpha = 1$$

Sabiendo que: $\tan^2 \alpha = 2\tan^2 \beta + 1$, halla:

$$M = \cos 2\alpha + \sin^2 \beta$$

Resolución:

Trabajamos en la condición:

$$\sec^2 \alpha - 1 = 2(\sec^2 \beta - 1) + 1$$

$$\sec^2\alpha - 1 = 2\sec^2\beta - 1$$

$$\Rightarrow \sec^2 \alpha = 2\sec^2 \beta$$

$$\Rightarrow \cos^2 \beta = 2\cos^2 \alpha$$

En la expresión pedida tenemos:

$$M = 2\cos^2\alpha - 1 + 1 - \cos^2\beta$$

$$M = 2\cos^2\alpha - \cos^2\beta \qquad ...(2)$$

Reemplazando (1) en (2) tendremos:

$$M = \cos^2\!\beta - \cos^2\!\beta$$

3 Halla el máximo valor que puede tomar la siguiente expresión:

$$T = \frac{1 - \cos 2\phi}{2 + \sqrt{2(1 + \cos 2\phi)}}; \text{ donde } \phi \text{ es un ángulo agudo.}$$

Resolución:

$$T = \frac{1 - (1 - 2\text{sen}^2\phi)}{2 + \sqrt{2(1 + 2\cos^2\phi - 1)}} = \frac{2\text{sen}^2\phi}{2 + \sqrt{4\cos^2\phi}} = \frac{2\text{sen}^2\phi}{2 + 2\cos\phi}$$

$$T = \frac{2(1-\cos^2\phi)}{2(1+\cos\phi)} = \frac{(1+\cos\phi)(1-\cos\phi)}{1+\cos\phi}$$

$$T = 1 - \cos\phi$$

Observamos que: $0 < \cos \phi < 1 \ (\phi \text{ es agudo})$

Entonces $T_{m\acute{a}x.}$, si $cos\varphi$ es mínimo $\Rightarrow cos\varphi = 0$

$$\Rightarrow T_{\text{máx.}} = 1 - (0)$$

$$T_{\text{máx.}} = 1$$

4 Entre qué valores varía la expresión E, si:

$$E = \frac{4\tan\alpha(1 - \tan^2\alpha)}{(1 + \tan^2\alpha)^2}$$

Resolución:

Ordenando:

$$1 + \tan^2 \alpha \qquad E = 2 \left(\frac{2 \tan \alpha}{1 + \tan^2 \alpha} \right) \left(\frac{1 - \tan^2 \alpha}{1 + \tan^2 \alpha} \right)$$

En el ABC adjunto reconocemos que:

$$E = 2(sen2\alpha)(cos2\alpha) \Rightarrow E = sen4\alpha$$

Pero sabemos que:
$$-1 \le \text{sen} 4\alpha \le 1$$

$$\Rightarrow -1 \le E \le 1$$
 $\therefore E \in [-1; 1]$

5 Si:
$$secx = 5 \land 360^{\circ} < x < 450^{\circ}$$

Calcula:
$$E = \sqrt{10} \operatorname{sen}\left(\frac{X}{2}\right)$$

Resolución:

Dato:
$$secx = 5 \Rightarrow cosx = \frac{1}{5}$$

$$180^{\circ} < \frac{x}{2} < 225^{\circ}$$

$$sen(\frac{x}{2}) = -\sqrt{\frac{1-\cos x}{2}} = -\sqrt{\frac{1-\frac{1}{5}}{2}} = -\sqrt{\frac{2}{5}}$$

$$E = \sqrt{10} \left(-\frac{\sqrt{2}}{\sqrt{5}} \right) = -\frac{\sqrt{20}}{\sqrt{5}} = -\sqrt{\frac{20}{5}} = -2$$

6 Simplifica: M =
$$\frac{1 - \tan x \cot \frac{x}{2}}{1 + \tan x \tan \frac{x}{2}}$$

Resolución:

Por identidad auxiliar sabemos:

$$\tan \frac{x}{2} = \csc x - \cot x \wedge \cot \frac{x}{2} = \csc x + \cot x$$

Entonces:

$$\mathsf{M} = \frac{1 - \mathsf{tanx}(\mathsf{csc}\,\mathsf{x} + \mathsf{cot}\,\mathsf{x})}{1 + \mathsf{tanx}(\mathsf{csc}\,\mathsf{x} - \mathsf{cot}\,\mathsf{x})} = \frac{1 - \mathsf{tanx}\,\mathsf{cscx} - \,\mathsf{tanx}\,\mathsf{cotx}}{1 + \mathsf{tanx}\,\mathsf{cscx} - \,\mathsf{tanx}\,\mathsf{cotx}}$$

$$M = \frac{1 - tanx cscx - 1}{1 + tanx cscx - 1} = -\frac{tanx cscx}{tanx cscx} = -1$$

7 Si: $sen\theta = \frac{a-b}{a+b}$, halla: $tan(\frac{\pi}{4} - \frac{\theta}{2})$

Resolución:

$$\tan\left(\frac{\pi}{4} - \frac{\theta}{2}\right) = \tan\left(\frac{\frac{\pi}{2} - \theta}{2}\right); \left(\frac{\pi}{4} - \frac{\theta}{2}\right) \in IC$$

$$\Rightarrow \tan\left(\frac{\pi}{4} - \frac{\theta}{2}\right) = \sqrt{\frac{1 - \cos\left(\frac{\pi}{2} - \theta\right)}{1 + \cos\left(\frac{\pi}{2} - \theta\right)}}$$

$$\Rightarrow \tan\left(\frac{\pi}{4} - \frac{\theta}{2}\right) = \sqrt{\frac{1 - \sec\theta}{1 + \sec\theta}} = \sqrt{\frac{1 - \frac{a - b}{a + b}}{1 + \frac{a - b}{a + b}}}$$

$$\therefore \tan\left(\frac{\pi}{4} - \frac{\theta}{2}\right) = \sqrt{\frac{b}{2}}$$

8 Simplifica:

$$F = \frac{\text{senx}(4\cos^2 x - 1)}{\cos x(4\sin^2 x - 1)}$$

Resolución:

$$F = \frac{\text{senx}[4(1 - \text{sen}^2 x) - 1]}{\cos x[4(1 - \cos^2 x) - 1]} = \frac{\text{senx}(4 - 4\text{sen}^2 x - 1)}{\cos x(4 - 4\cos^2 x - 1)}$$

$$\mathsf{F} = \frac{\mathsf{senx}(3 - 4\mathsf{sen}^2 \mathsf{x})}{\cos \mathsf{x}(3 - 4\cos^2 \mathsf{x})} = \frac{3\mathsf{senx} - 4\mathsf{sen}^3 \mathsf{x}}{3\cos \mathsf{x} - 4\cos^3 \mathsf{x}} = \frac{\mathsf{sen}3\mathsf{x}}{-\cos 3\mathsf{x}} = -\tan 3\mathsf{x}$$

9 Simplifica:

$$F = \frac{(2\cos 2x + 1)senx}{tan3x}$$

Resolución:

Sabemos: $\cos 2x = 1 - 2\sin^2 x$

$$\mathsf{F} = \frac{[2(1-2\mathsf{sen}^2x)+1]\mathsf{sen}x}{\mathsf{tan}3x} = \frac{(2-4\mathsf{sen}^2x+1)\mathsf{sen}x}{\mathsf{tan}3x}$$

$$F = \frac{3\text{senx} - 4\text{sen}^3 x}{\text{tan3x}} = \frac{\text{sen3x}}{\frac{\text{sen3x}}{\text{cos3x}}} = \cos 3x$$

10 Simplifica:

$$\mathsf{E} = \frac{\mathsf{senx} + \mathsf{sen2x} + 3\mathsf{sen3x}}{(3\mathsf{cosx} - 1)(2\mathsf{cosx} + 1)}$$

Resolución:

$$E = \frac{\text{senx} + 2\text{senx}\cos x + 3(3\text{senx} - 4\text{sen}^3 x)}{(3\cos x - 1)(2\cos x + 1)}$$

$$\mathsf{E} = \frac{\mathsf{senx} + 2\mathsf{senx} \cos x + 9\mathsf{senx} - 12\mathsf{sen}^3 x}{(3\cos x - 1)(2\cos x + 1)}$$

$$E = \frac{2\text{senx}(5 + \cos x - 6\text{sen}^2 x)}{(3\cos x - 1)(2\cos x + 1)}$$

Pero: $sen^2x = 1 - cos^2x$

$$\mathsf{E} = \frac{2\mathsf{senx}(5 + \cos x - 6 + 6\cos^2 x)}{(3\cos x - 1)(2\cos x + 1)} = \frac{2\mathsf{senx}(6\cos^2 x + \cos x - 1)}{(3\cos x - 1)(2\cos x + 1)}$$

Factorizamos el numerador por aspa simple:

$$\mathsf{E} = \frac{2\mathsf{senx}(3\mathsf{cos}\,\mathsf{x}-1)(2\mathsf{cos}\,\mathsf{x}+1)}{(3\mathsf{cos}\,\mathsf{x}-1)(2\mathsf{cos}\,\mathsf{x}+1)} = 2\mathsf{senx}$$

11 Simplifica: $M = 4\cos 3x \sin^3 x + 4\sin 3x \cos^3 x$

Resolución:

Sabemos:

$$sen3x = 3senx - 4sen^3x$$

$$\cos 3x = 4\cos^3 x - 3\cos x$$

Reemplazando:

$$M = 4(4\cos^3 x - 3\cos x)\sin^3 x + 4(3\sin x - 4\sin^3 x)\cos^3 x$$

$$M = 4(4\cos^3 x \operatorname{sen}^3 x - 3\cos x \operatorname{sen}^3 x + 3\operatorname{sen}^3 x \operatorname{cos}^3 x)$$

 $M = 4[3senxcosx(cos^2x - sen^2x)]$

M = 12senxcosxcos2x

 $M = 6 \cdot 2 senxcosxcos2x = 6 sen2xcos2x$

$$M = 3 \cdot 2sen2xcos2x \Rightarrow M = 3sen4x$$

12 Si sen $\theta = \frac{1}{4}$, calcula:

$$M = \frac{\cos 3\theta}{\cos \theta}$$

Resolución:

Por identidad:

$$M = \frac{\cos\theta \left(2\cos2\theta - 1\right)}{\cos\theta} = 2\cos2\theta - 1$$

Sabemos por identidad del ángulo doble:

 $\cos 2\theta = 1 - 2 \sin^2 \theta$

Reemplazando:

$$M = 2(1 - 2sen^2\theta) - 1$$

$$M = 1 - 4sen^2\theta = 1 - 4\left(\frac{1}{4}\right)^2$$

$$M = 1 - 4\left(\frac{1}{16}\right) = 1 - \frac{1}{4}$$
 $\therefore M = \frac{3}{4}$

13 Si: $14\tan x + \tan^2 x = 1$ Calcula: tan4x

Resolución:

$$14\tan x = 1 - \tan^2 x$$

7 .
$$2 \tan x = 1(1 - \tan^2 x)$$

$$\frac{2\tan x}{1-\tan^2 x} = \frac{1}{7}$$

$$tan2x = \frac{1}{7}$$

Nos piden: tan4x

$$\tan 4x = \tan 2(2x) = \frac{2 \tan 2x}{1 - \tan^2 2x}$$

$$\tan 4x = \frac{2\left(\frac{1}{7}\right)}{1 - \left(\frac{1}{7}\right)^2} = \frac{\frac{2}{7}}{\frac{48}{49}}$$

$$\therefore \tan 4x = \frac{7}{24}$$

14 Si: $2\tan^3\theta = 3\tan^2\theta + 6\tan\theta - 1$ Calcula: tan60

Resolución:

$$2\tan^3\theta = 3\tan^2\theta + 6\tan\theta - 1$$

$$1-3\tan^2\theta = 6\tan\theta - 2\tan^3\theta$$

$$1(1-3\tan^2\theta) = 2(3\tan\theta - \tan^3\theta)$$

$$\frac{1}{2} = \frac{3\tan\theta - \tan^3\theta}{1 - 3\tan^2\theta}$$

$$\frac{1}{2} = \tan 3\theta$$

$$\tan 6\theta = \tan 53^\circ = \frac{4}{3}$$

TRANSFORMACIONES trigonométricas

Las transformaciones trigonométricas tienen como objetivo expresar sumas o diferencias de senos y/o cosenos en forma de producto (o viceversa) para simplificar expresiones trigonométricas.

TRANSFORMACIÓN DE UNA SUMA O DIFERENCIA A PRODUCTO Suma y diferencia de senos

$$sen\alpha + sen\theta = 2sen\Big(\frac{\alpha + \theta}{2}\Big)cos\Big(\frac{\alpha - \theta}{2}\Big)$$

$$sen\alpha - sen\theta = 2sen\Big(\frac{\alpha - \theta}{2}\Big)cos\Big(\frac{\alpha + \theta}{2}\Big)$$

Demostración:

Sabemos por ángulos compuestos lo siguiente:

$$sen(x + y) = senxcosy + cosxseny$$

 $sen(x - y) = senxcosy - cosxseny$ (+)

Al sumar ambas expresiones obtenemos:

$$sen(x + y) + sen(x - y) = 2senxcosy$$
 ...(1)

Luego realizamos un cambio de variable:

$$\left. \begin{array}{l} \alpha = x + y \\ \theta = x - y \end{array} \right\} \ \Rightarrow x = \frac{\alpha + \theta}{2} \qquad \wedge \qquad y = \frac{\alpha - \theta}{2}$$

Por último reemplazamos estos valores en (1) y obtenemos:

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

La diferencia de senos se podrá demostrar de forma análoga.

Suma y diferencia de cosenos

$$\cos\!\alpha + \cos\!\theta = 2\!\cos\!\left(\frac{\alpha + \theta}{2}\right)\!\cos\!\left(\frac{\alpha - \theta}{2}\right)$$

$$\cos\alpha - \cos\theta = -2\mathrm{sen}\left(\frac{\alpha + \theta}{2}\right)\mathrm{sen}\left(\frac{\alpha - \theta}{2}\right)$$

Demostración:

Tenemos por ángulos compuestos:

$$cos(x + y) = cosxcosy - senxseny$$

 $cos(x - y) = cosxcosy + senxseny$ (+)

Sumamos ambas expresiones:

$$cos(x + y) + cos(x - y) = 2cosxcosy$$
 ...(2)

Realizamos el cambio de variable anteriormente utilizado:

$$\left. \begin{array}{l} \alpha = x + y \\ \theta = x - y \end{array} \right\} \, \Rightarrow x = \frac{\alpha + \theta}{2} \ \wedge \ y = \frac{\alpha - \theta}{2}$$

Finalmente, al realizar el cambio en (2) obtenemos:

$$cos\alpha + cos\theta = 2cos\left(\frac{\alpha + \theta}{2}\right)cos\left(\frac{\alpha - \theta}{2}\right)$$

Atención

Para la demostración de las transformaciones trigonométricas hemos utilizado las identidades de ángulos compuestos estudiadas anteriormente.

Importante

Si al aplicar las transformaciones trigonométricas obtenemos ángulos negativos debes emplear las identidades de ángulos negativos.

La diferencia de cosenos se demuestra de manera análoga.

Ejemplo:

Simplifica:

$$R = \frac{sen2x + sen5x + sen8x}{cos2x + cos5x + cos8x}$$

Resolución:

Agrupamos convenientemente y transformamos a producto:

$$R = \frac{\text{sen2x} + \text{sen8x} + \text{sen5x}}{\text{cos2x} + \text{cos8x} + \text{cos5x}}$$

$$R = \frac{2\text{sen}\left(\frac{2x + 8x}{2}\right)\text{cos}\left(\frac{2x - 8x}{2}\right) + \text{sen}5x}{2\cos\left(\frac{2x + 8x}{2}\right)\cos\left(\frac{2x - 8x}{2}\right) + \cos 5x}$$

$$R = \frac{2sen5x cos3x + sen5x}{2 cos5x cos3x + cos5x}$$

Factorizamos el término en común:

$$R = \frac{\text{sen5x}(2\cos 3x + 1)}{\cos 5x(2\cos 3x + 1)} = \frac{\text{sen5x}}{\cos 5x} = \tan 5x$$

Observación

La siguiente identidad también es muy usada, veamos: Si: $\alpha + \beta + \theta = 180^{\circ}$ \Rightarrow tanα + tanβ + tanθ = tanαtanβtanθ

TRANSFORMACIÓN DE UN PRODUCTO A UNA SUMA O DIFERENCIA

$$2sen\alpha cos\theta = sen(\alpha + \theta) + sen(\alpha - \theta)$$

$$2\cos\alpha\cos\theta = \cos(\alpha + \theta) + \cos(\alpha - \theta)$$

También puedes utilizar estas identidades:

•
$$sen(a + b)sen(a - b) =$$

 $sen^2a - sen^2b$

•
$$cos(a + b)cos(a - b) =$$

 $cos^2a - cos^2b$

$$2sen\alpha sen\theta = cos(\alpha - \theta) - cos(\alpha + \theta)$$

La demostración de cada una de estas identidades se realizará de manera muy sencilla haciendo uso de las identidades de ángulos compuestos de la misma forma en que lo hicimos anteriormente.

Ejemplo:

Calcula:

A = 32sen36° sen72° sen108° sen144°

Resolución:

Agrupamos de manera conveniente:

A = 8(2sen144°sen36°)(2sen108°sen72°)

 $A = 8(\cos 108^{\circ} - \cos 180^{\circ})(\cos 36^{\circ} - \cos 180^{\circ})$

Además sabemos que: cos108° = -cos72°

A = 8(-cos72° - cos180°)(cos36° - cos180°)
A = 8
$$\left[-\frac{\sqrt{5}-1}{4} - (-1)\right] \left[\frac{\sqrt{5}+1}{4} - (-1)\right]$$

$$A = 8\left[1 - \frac{\sqrt{5} - 1}{4}\right] \left[1 + \frac{\sqrt{5} + 1}{4}\right]$$

$$A = 8 \left[\frac{5 - \sqrt{5}}{4} \right] \left(\frac{5 + \sqrt{5}}{4} \right) = 8 \left[\frac{(5)^2 - (\sqrt{5})^2}{(4)^2} \right]$$

$$A = 8 \left[\frac{25 - 5}{16} \right] = 10$$

Propiedades

Si: $\alpha + \beta + \theta = 180^{\circ}$, entonces:

$$sen\alpha + sen\beta + sen\theta = 4cos\frac{\alpha}{2}\cos\frac{\beta}{2}\cos\frac{\theta}{2}$$

$$sen2\alpha + sen2\beta + sen2\theta = 4sen\alpha sen\beta sen\theta$$

$$sen^{2}\alpha + sen^{2}\beta + sen^{2}\theta = 2 + 2cos\alpha cos\beta cos\theta$$

$$\cos\alpha + \cos\beta + \cos\theta = 4\sin\frac{\alpha}{2}\sin\frac{\beta}{2}\sin\frac{\theta}{2} + 1$$

$$cos2\alpha + cos2\beta + cos2\theta = -4cos\alpha cos\beta cos\theta - 1$$

$$\cos^2\alpha + \cos^2\beta + \cos^2\theta = -2\cos\alpha\cos\beta\cos\theta + 1$$

SERIES TRIGONOMÉTRICAS

1. Serie de senos cuyos ángulos se encuentran en progresión aritmética

$$senx + sen(x+r) + sen(x+2r) + ... + sen(x+(n-1)r) = \frac{sen\frac{nr}{2}}{sen\frac{r}{2}}sen\bigg(\frac{P+U}{2}\bigg)$$

2. Serie de cosenos cuyos ángulos se encuentran en progresión aritmética

$$cosx + cos(x+r) + cos(x+2r) + ... + cos(x+(n-1)r) = \frac{sen\frac{nr}{2}}{sen\frac{r}{2}}cos\Big(\frac{P+U}{2}\Big)$$

Donde:

P: primer ángulo U: último ángulo

n : n.° de términos

r:razón

PRODUCTOS TRIGONOMÉTRICOS NOTABLES

 \forall n $\in \mathbb{Z}^+$, se cumple:

$$\boxed{\text{sen}\frac{\pi}{2n+1} \cdot \text{sen}\frac{2\pi}{2n+1} \cdot \text{sen}\frac{3\pi}{2n+1}... \text{sen}\frac{n\pi}{2n+1} = \frac{\sqrt{2n+1}}{2^n}}$$

$$cos\frac{\pi}{2n+1} \cdot cos\frac{2\pi}{2n+1} \cdot cos\frac{3\pi}{2n+1} ... \cdot cos\frac{n\pi}{2n+1} = \frac{1}{2^n}$$

$$tan\frac{\pi}{2n+1}$$
 . $tan\frac{2\pi}{2n+1}$. $tan\frac{3\pi}{2n+1}...$ $tan\frac{n\pi}{2n+1}=\sqrt{2n+1}$

Observación

 $M = sen1^{\circ} + sen2^{\circ} +$

Calcula el valor de M . N si:

 $M = 8 sen 36^{\circ} sen 144^{\circ} \wedge N = 4 sen 72^{\circ} sen 108^{\circ}$

Resolución:

En M tenemos:

M = 8sen36°sen144°

M = 4 . 2sen36°sen144°

 $M = 4[\cos(144^{\circ} - 36^{\circ}) - \cos(144^{\circ} + 36^{\circ})]$

 $M = 4(\cos 108^{\circ} - \cos 180^{\circ}) = 4(\cos 108^{\circ} + 1)$

En N tenemos:

N = 4sen72°sen108° = 2 . 2sen72°sen108°

 $N = 2[\cos(108^{\circ} - 72^{\circ}) - \cos(72^{\circ} + 108^{\circ})]$

 $N = 2[\cos 36^{\circ} - \cos 180^{\circ}] = 2(\cos 36^{\circ} + 1)$

M . N:

 $M \cdot N = 4(\cos 108^{\circ} + 1)2(\cos 36^{\circ} + 1)$

 $M \cdot N = 8(\cos 108^{\circ} + 1)(\cos 36^{\circ} + 1)$... (1)

 $\cos 108^{\circ} = -\sin 18^{\circ} = -\frac{\sqrt{5-1}}{4}$

 $\cos 36^\circ = \frac{\sqrt{5} + 1}{4}$

En (1) reemplazamos:

$$M \cdot N = 8 \left(-\frac{\sqrt{5}-1}{4} + 1 \right) \left(\frac{\sqrt{5}+1}{4} + 1 \right)$$

M . N = 8
$$\left(\frac{5-\sqrt{5}}{4}\right)\left(\frac{5+\sqrt{5}}{4}\right) = 8\left(\frac{25-5}{16}\right) = 10$$

∴ M . N = 10

Factoriza:

 $T = sen\beta + sen3\beta + sen5\beta + sen7\beta$

Resolución:

 $T = sen\beta + sen7\beta + sen3\beta + sen5\beta$

 $T = 2sen4\beta cos3\beta + 2sen4\beta cos\beta$

 $T = 2sen4\beta(cos3\beta + cos\beta)$

 $\text{T} = 2\text{sen4}\beta[2\text{cos}\Big(\frac{3\beta+\beta}{2}\Big)\text{cos}\Big(\frac{3\beta-\beta}{2}\Big)]$

 $T = 4 sen4\beta cos2\beta cos\beta$

3 Simplifica:

$$\mathsf{E} = \frac{\mathsf{sen}(\alpha + \theta) - \mathsf{sen}(\alpha - \theta)}{\mathsf{cos}(\beta - \theta) - \mathsf{cos}(\beta + \theta)}$$

Resolución:

$$\mathsf{E} = \frac{2\mathsf{cos}\!\left[\frac{(\alpha+\theta)+(\alpha-\theta)}{2}\right]\!\mathsf{sen}\!\left[\frac{(\alpha+\theta)-(\alpha-\theta)}{2}\right]}{2\mathsf{sen}\!\left[\frac{(\beta-\theta)+(\beta+\theta)}{2}\right]\!\mathsf{sen}\!\left[\frac{(\beta+\theta)-(\beta-\theta)}{2}\right]}$$

$$\mathsf{E} = \frac{2\mathsf{cos}\,\alpha\mathsf{sen}\theta}{2\mathsf{sen}\beta\mathsf{sen}\theta} = \frac{\mathsf{cos}\,\alpha}{\mathsf{sen}\beta}$$

$$\therefore$$
 E = cosαcscβ

4 Expresa como el producto de dos senos la siguiente expresión:

 $R = sen^2\alpha - sen^2\theta$

Resolución:

Recordemos

$$sen \frac{x}{2} = \pm \sqrt{\frac{1 - \cos x}{2}} \Rightarrow sen^2 \frac{x}{2} = \frac{1 - \cos x}{2}$$

En R tenemos:

$$R = \frac{1 - \cos 2\alpha}{2} - \frac{1 - \cos 2\theta}{2}$$

$$R = \frac{\cos 2\theta - \cos 2\alpha}{2}$$

$$R = \frac{2 \sqrt{sen\left(\frac{2\alpha + 2\theta}{2}\right)} sen\left(\frac{2\alpha - 2\theta}{2}\right)}{2}$$

$$R = sen(\alpha + \theta)sen(\alpha - \theta)$$

5 Halla el equivalente de:

$$S = \frac{\text{senx} + \text{seny}}{\text{cosx} + \text{cosy}}$$

Si:
$$x + y = 30^{\circ}$$

Resolución:

Empleamos las fórmulas de transformación:

$$S = \frac{2sen\Big(\frac{x+y}{2}\Big)cos\Big(\frac{x-y}{2}\Big)}{2cos\Big(\frac{x+y}{2}\Big)cos\Big(\frac{x-y}{2}\Big)}$$

$$S = \frac{sen\left(\frac{x+y}{2}\right)}{cos\left(\frac{x+y}{2}\right)} = tan\left(\frac{x+y}{2}\right)$$

Como: $x + y = 30^{\circ}$

$$\Rightarrow$$
 S = tan15°

$$S = \frac{\sqrt{6} - \sqrt{2}}{\sqrt{6} + \sqrt{2}}$$

$$\therefore S = \frac{\left(\sqrt{6} - \sqrt{2}\right)^2}{4}$$

6 Reduce:

$$S = \cos \frac{7x}{2} \cos \frac{3x}{2} - \sin \frac{9x}{2} \sin \frac{x}{2}$$

Si:
$$x = \frac{\pi}{10}$$

Resolución:

Multiplicamos S por 2:

$$2S = 2\cos\frac{7x}{2}\cos\frac{3x}{2} - 2\sin\frac{9x}{2}\sin\frac{x}{2}$$

Aplicando las fórmulas de transformación de un producto,

$$2S = \cos\left(\frac{7x}{2} + \frac{3x}{2}\right) + \cos\left(\frac{7x}{2} - \frac{3x}{2}\right)$$
$$-\left[\cos\left(\frac{9x}{2} - \frac{x}{2}\right) - \cos\left(\frac{9x}{2} + \frac{x}{2}\right)\right]$$

 $2S = \cos 5x + \cos 2x - \cos 4x + \cos 5x$ $2S = 2\cos 5x + \cos 2x - \cos 4x$

Como
$$x = \frac{\pi}{10}$$
:

$$\Rightarrow 2S = \underbrace{2\cos\frac{5\pi}{10}}_{0} + \cos\frac{36^{\circ}}{10} - \cos\frac{72^{\circ}}{10}$$

Recordar:

$$\cos\frac{2\pi}{10} = \cos 36^{\circ} = \frac{\sqrt{5} + 1}{4}$$

Por ángulo doble:

$$\cos\frac{4\pi}{10} = \cos 72^{\circ} = \frac{\sqrt{5} - 1}{4}$$

Reemplazando:

$$2S = \frac{\sqrt{5} + 1}{4} - \frac{\sqrt{5} - 1}{4} = \frac{1}{2}$$

$$\therefore S = \frac{1}{4}$$

Demuestra la siguiente igualdad:

$$\frac{\text{senx} - \text{sen2x} + \text{sen3x}}{\cos x - \cos 2x + \cos 3x} = \tan 2x$$

Resolución:

Agrupando convenientemente:

$$\frac{\text{sen3x} + \text{senx} - \text{sen2x}}{\text{cos3x} + \text{cosx} - \text{cos2x}} = \text{tan2x}$$

Transformando a producto:

$$\frac{2\text{sen}2x\cos x - \text{sen}2x}{2\cos 2x\cos x - \cos 2x} = \tan 2x$$

Factorizando:

$$\frac{\text{sen2x}(2\text{cos}x - 1)}{\text{cos2x}(2\text{cos}x - 1)} = \text{tan2x}$$

$$\Rightarrow \frac{\text{sen2x}}{\cos 2x} = \tan 2x$$

∴
$$tan2x = tan2x$$

E = sen6° sen42° sen66° sen78°

Resolución:

Agrupando convenientemente:

$$E = \frac{1}{4}[2sen66^{\circ}sen6^{\circ}][2sen78^{\circ}sen42^{\circ}]$$

$$E = \frac{1}{4}[\cos 60^{\circ} - \cos 72^{\circ}][\cos 36^{\circ} - \cos 120^{\circ}]$$

$$\Rightarrow E = \frac{1}{4} \left(\frac{3 - \sqrt{5}}{4} \right) \left(\frac{3 + \sqrt{5}}{4} \right)$$
$$\therefore E = \frac{1}{16}$$

9 Calcula:

$$Q = \operatorname{sen} \frac{\pi}{15} + \operatorname{sen} \frac{5\pi}{15} + \operatorname{sen} \frac{9\pi}{15} + \dots + \operatorname{sen} \frac{33\pi}{15}$$

Resolución:

Razón de la progresión: $r = \frac{4\pi}{45}$

Números de términos:

$$n = \frac{U - P}{Raz\acute{o}n} + 1 \Rightarrow n = \frac{\frac{33\pi}{15} - \frac{\pi}{15}}{\frac{4\pi}{15}} + 1 \Rightarrow n = 9$$

$$Q = \frac{\operatorname{sen}\!\left(\frac{9}{2} \times \frac{4\pi}{15}\right)}{\operatorname{sen}\!\left(\frac{4\pi}{30}\right)} \operatorname{sen}\!\left(\frac{\frac{\pi}{15} + \frac{33\pi}{15}}{2}\right) = \frac{\operatorname{sen}\!\left(\frac{18\pi}{15}\right)}{\operatorname{sen}\!\left(\frac{2\pi}{15}\right)} \operatorname{sen}\!\left(\frac{17\pi}{15}\right)$$

Pero:
$$* \sec \frac{18\pi}{15} = \sec \left(\pi + \frac{3\pi}{15}\right) = - \sec \frac{3\pi}{15} = - \sec \frac{\pi}{5}$$

$$* \sec \frac{17\pi}{15} = \sec \left(\pi + \frac{2\pi}{15}\right) = - \sec \frac{2\pi}{15}$$

Reemplazamos:

$$Q = \frac{\left(-\operatorname{sen}\frac{\pi}{5}\right)\left(-\operatorname{sen}\frac{2\pi}{15}\right)}{\operatorname{sen}\left(\frac{2\pi}{15}\right)} \Rightarrow Q = \operatorname{sen}\frac{\pi}{5}$$

FUNCIONES TRIGONOMÉTRICAS

CONCEPTOS PREVIOS

Función acotada

Una función f es acotada, si $\exists M \in \mathbb{R}_0^+$ tal que: $|f(x)| \leq M$; $\forall x \in Domf$

La función f(x) = senx es acotada, ya que $|\text{senx}| \le 1$, $\forall x \in \mathbb{R}$

Función par

Una función f es par si \forall x \in Domf cumple:

$$f(-x)=f(x)\wedge -x\in Domf$$

Eiemplo:

¿Es $f(x) = x^2 - 5$ una función par?

Resolución:

$$f(-x) = (-x)^{2} - 5$$

$$= x^{2} - 5$$

$$= f(x)$$

... f(x) es una función par

Función creciente

Una función f es creciente en un intervalo I de su dominio, si para todo par de números x1; x2 que pertenecen a dicho intervalo se cumple:

$$x_1 < x_2 \implies f(x_1) < f(x_2)$$

Ejemplo:

¿Es creciente la función $f(x) = \sqrt{x}$?

Resolución:

Gráficamente observamos que la función f es creciente $\forall x \in Domf.$

Función impar

Una función f es impar si: $\forall x \in Domf cumple$:

$$f(-x) = -f(x) \land -x \in Domf$$

Eiemplo:

¿Es $f(x) = x^3 - 2x$ una función impar?

Resolución:

$$f(-x) = (-x)^{3} - 2(-x)$$

$$= -x^{3} + 2x$$

$$= -(x^{3} - 2x)$$

$$= -f(x)$$

... f(x) es una función impar

Función decreciente

Una función f es decreciente en un intervalo I de su dominio, si para todo par de números x₁, x₂ que pertenecen a dicho intervalo se cumple:

$$x_1 < x_2 \implies f(x_1) > f(x_2)$$

Ejemplo:

¿Es decreciente la función $g(x) = \frac{2}{x}$; x > 0?

Resolución:

Gráficamente observamos que la función g es decreciente $\forall x > 0$.

Observación

Observación

par, es simétrica respecto

· La gráfica de una función

· La gráfica de una función

al origen.

impar, es simétrica respecto

al eje y.

El número T se denomina período principal si es positivo y mínimo entre todos los períodos positivos

Función periódica

Una función f es periódica, si existe un número real T \neq 0, tal que \forall x \in Domf se cumple:

$$f(x+T)=f(x)\wedge(x+T)\in Dom f$$

Eiemplo:

Halla el período principal de: f(x) = cosx

Resolución:

$$\begin{split} f(x+T) &= \cos(x+T) \\ &\cos(x+T) = \cos x \\ \cos x \cdot \cos T - \sin x \cdot \sin T = \cos x \\ \text{Hacemos: } \cos T = 1; \ \sin T = 0 \end{split}$$

$$\Rightarrow T = 2k\pi; k \in \mathbb{Z}^+$$
$$T = 2\pi; 4\pi; 6\pi; ...$$

 \therefore El período principal de la función $f(x) = \cos x$ es 2π .

DESTUDIO DE LAS FUNCIONES TRIGONOMÉTRICAS

Observación

Función seno

Dominio ${\rm I\!R}$ Rango Período Función impar : sen(-x) = -senx

Función coseno

Dominio Rango [-1; 1] Período Función par : cos(-x) = cosx

Función tangente

Dominio: $\mathbb{R} - \left\{ (2n+1)\frac{\pi}{2} \right\}, n \in \mathbb{Z}$ Rango : \mathbb{R} Período: π Función impar : tan(-x) = -tanx

Función cotangente

Dominio: $\mathbb{R} - \{n\pi\}$; $n \in \mathbb{Z}$

Rango: IR Período: π

Función impar : cot(-x) = -cotx

Función secante

Dominio: $\mathbb{R} - \left\{ (2n+1) \frac{\pi}{2} \right\}, n \in \mathbb{Z}$ Rango : $\langle -\infty; -1] \cup [1; +\infty \rangle$ Período : 2π

Función par : sec(-x) = secx

Función cosecante

Dominio : $\mathbb{R} - \{n\pi\}$; $n \in \mathbb{Z}$ Rango $\left<-\infty;-1\right]\cup\left[1;+\infty\right>$ Período Función impar : csc(-x) = -cscx

Función seno

 $f = \{(x; y) \in \mathbb{R}^2 / y = \text{senx}; x \in \mathbb{R}\}$

Función tangente

 $f = \{(x; y) \in \mathbb{R}^2 / y = tanx; x \in \mathbb{R} - \{(2n+1)\frac{\pi}{2}\}, n \in \mathbb{Z}\}$

Función coseno

 $f = \{(x; y) \in \mathbb{R}^2 / y = \cos x; x \in \mathbb{R}\}$

Función cotangente

 $f = \{(x; y) \in \mathbb{R}^2 \mid y = \text{cotx}; x \in \mathbb{R} - \{n\pi\}, n \in \mathbb{Z}\}$

Función secante

 $f = \{(x; y) \in \mathbb{R}^2 \mid y = \text{secx}; x \in \mathbb{R} - \{(2n+1)\frac{\pi}{2}\}, n \in \mathbb{Z}\}$

Función cosecante

 $f = \{(x; y) \in \mathbb{R}^2 \mid y = \csc x; x \in \mathbb{R} - \{n\pi\}; n \in \mathbb{Z}\}$

D REGLAS PARA LA CONSTRUCCIÓN DE GRÁFICOS

Desplazamiento horizontal

Sea la gráfica de la función y = f(x), para construir la gráfica de la función f(x - c) es necesario desplazar la gráfica de f en |c| unidades, a lo largo del eje de las abscisas.

- A la derecha, si c > 0
- A la izquierda, si c < 0

Ejemplo:

Desplazamiento vertical

Sea la gráfica de la función y = f(x), para construir la gráfica de la función f(x) + c es necesario desplazar la gráfica de f en |c| unidades, a lo largo del eje de las ordenadas.

- Hacia arriba, si c > 0
- Hacia abajo, si c < 0

Ejemplo:

En este caso:

$$c = 2$$

Nota

La amplitud de una función periódica con valor máximo M y valor mínimo m es:

$$\frac{1}{2}(M - m)$$

Ejemplo:

Sea: y = senx

m = -1; M = 1

∴ Amplitud =
$$\frac{1}{2}(1 - (-1)) = 1$$

Opuesto de una función

Sea la gráfica de la función y = f(x), para construir la gráfica de la función y = -f(x) es necesario reflejar en forma simétrica la gráfica de f con respecto al eje de las abscisas.

Ejemplo:

Observación

En general, el período de cualquier función de la forma: y = AsenBx o y = AcosBx;donde B > 0, es:

$$T = \frac{2\pi}{B}$$

Suma de funciones

Sean las gráficas de las funciones f(x) y g(x), para construir la gráfica de la función y = f(x) + g(x) es necesario sumar los valores correspondientes de las ordenadas de f(x) y g(x).

Ejemplo:

Recuerda

Función

Período

senBx; cosBx
$$\longrightarrow \frac{2\pi}{B}$$

tanBx; cotBx
$$\longrightarrow \frac{\pi}{B}$$

Producto de funciones

Sean las gráficas de las funciones f(x) y g(x), para construir la gráfica de la función y = f(x). g(x) es necesario multiplicar los valores correspondientes de las ordenadas de f(x) y g(x).

Ejemplo:

1 EFECTUAR

1. Halla el dominio de las siguientes funciones.

a)
$$f(x) = \csc x + \tan x$$

b)
$$f(x) = \sqrt{x + \text{sen}x}$$

c)
$$f(x) \frac{\csc x}{\sqrt{1-2|\cos x|}}$$

d)
$$f(x) = \cot(\pi sen x)$$

2. Halla el rango de las siguientes funciones.

a)
$$f(x) = x + 2\sec^2 x$$
; $x \in [0, \pi] - \{\frac{\pi}{2}\}$

b)
$$f(x) = [\cos x + 4]$$

c)
$$f(x) = sen(Inx)$$

d)
$$f(x) = | cscxsenxcos3x |$$

Problemas resueltos

Halla el dominio y rango de:

$$f(x) = 5\cot\left(\frac{x}{2} + \frac{\pi}{4}\right)$$

Resolución:

$$\begin{split} \frac{x}{2} + \frac{\pi}{4} \neq k\pi \Rightarrow \frac{x}{2} \neq k\pi - \frac{\pi}{4} \\ x \neq 2k\pi - \frac{\pi}{2} \end{split}$$

$$\begin{split} &\text{Dom(f)} = \mathbb{R} - \! \left\{ 2k\pi - \! \frac{\pi}{2} \right\}\!,\, k \in \mathbb{Z} \\ &\text{Ran(f)} = \mathbb{R} \end{split}$$

Halla el dominio y rango de:

$$g(x) = 4\cos 2x + 9$$

Resolución:

Teniendo como referencia el dominio y rango de la función básica:

$$y = senx: Dom(senx) = IR; Ran(senx) = [-1; 1]$$

Entonces:
$$x \in \mathbb{R} \Rightarrow (2x) \in \mathbb{R}$$

Luego:
$$Dom(g) = \mathbb{R}$$

Como en el dominio no hay restricciones:

$$-1 \le \cos 2x \le 1$$

$$-4 \le 4\cos 2x \le 4$$

$$5 \le \underbrace{4\cos 2x}_{5} \le 4$$

$$5 \leq g(x) \leq 13$$

Entonces: Ran(g) = [5; 13]

$$\therefore$$
 Dom(g) = $\mathbb{R} \land \mathsf{Ran}(g) = [5; 13]$

3 Halla el rango de la función:

$$h(x) = sen^2 x + 2sen x + 1$$

Resolución:

La función h(x) está definida $\forall x \in \mathbb{R}$, no es necesario hacer alguna restricción.

Buscamos que h(x) presente un solo operador trigonométrico: $h(x) = sen^2x + 2senx + 1 = (senx + 1)^2$

A continuación tomaremos la expresión (1) a partir del dominio.

Como
$$x \in \mathbb{R} \Rightarrow -1 \le \text{sen} x \le 1$$

 $-1 + (1) \le \text{sen} x + (1) \le 1 + (1)$
 $0 \le \text{sen} x + 1 \le 2$

Elevando al cuadrado:

$$0 \le (\underbrace{\text{senx} + 1})^2 \le 4$$
$$0 \le h(x) \le 4$$

Por lo tanto, el Ran(h) =
$$[0; 4]$$

Determina el dominio de la siguiente función:

$$f(x) = \frac{\cos x}{1 - \sin x}$$

El dominio de cosx no presentan restricción, pero f(x) por ser una fracción, su denominador no puede ser cero, entonces:

$$1 - \text{senx} \neq 0 \Rightarrow \text{senx} \neq 1$$

$$\Rightarrow x \neq \left\{\frac{\pi}{2};\, \frac{5\pi}{2};\, \frac{9\pi}{2};...\right\} \quad \Rightarrow \ x \neq \big(4k+1\big)\frac{\pi}{2}; k \in \mathbb{Z}$$

$$\therefore \mathsf{Dom}(\mathsf{f}) = \mathbb{R} - \{(4\mathsf{k}+1)\frac{\pi}{2} \ / \ \mathsf{k} \in \mathbb{Z}\}$$

5 Determina el dominio y rango de:

$$g(x) = 5\sec(x - \frac{\pi}{4}) + 1$$

Resolución:

Función de referencia: y = secx

$$\begin{array}{l} \text{Dom y} = {\rm I\!R} - \{(2n+1)\frac{\pi}{2}/\,n \in {\rm Z\!\!\!\!Z}\} \\ \text{Ran y} = {\rm I\!R} - \left<-1;\,1\right> \end{array}$$

$$\operatorname{Ran} y = \operatorname{I\!R} - \langle -1; 1 \rangle$$

Para el domino de g(x):

$$x-\frac{\pi}{4}\neq (2n+1)\frac{\pi}{2}\Rightarrow x\neq (2n+1)\frac{\pi}{2}+\frac{\pi}{4}$$

$$\Rightarrow x \neq \frac{2n\pi}{2} + \frac{\pi}{2} + \frac{\pi}{4} \Rightarrow x \neq n\pi + \frac{3\pi}{4} = \frac{4n\pi + 3\pi}{4}$$

$$\Rightarrow x \neq (4n + 3)\frac{\pi}{4}$$

Luego: Dom(g) =
$$\mathbb{R} - \{(4n+3)\frac{\pi}{4}/n \in \mathbb{Z}\}$$

Para el rango de g(x):

$$\sec(x - \frac{\pi}{4}) \in \mathbb{R} - \langle -1; 1 \rangle$$

$$5\text{sec}(x - \frac{\pi}{4}) \in \mathbb{R} - \langle -5; 5 \rangle$$

$$5\text{sec}(x - \frac{\pi}{4}) + 1 \in \mathbb{R} - \langle -4; 6 \rangle$$

Luego: Ran(g)
$$\in \mathbb{R} - \langle -4; 6 \rangle$$

6 Halla el dominio y rango de la función:

$$f(x) = 7\tan(2x - \frac{\pi}{3}) + 3$$

Resolución:

Función de referencia: y = tanx

$$\mathsf{Dom}(\mathsf{tanx}) = \mathbb{R} - \{(2\mathsf{n}+1)\frac{\pi}{2}/\,\mathsf{n} \in \mathbb{Z}\}$$

$$\Rightarrow 2x - \frac{\pi}{3} \neq (2n+1)\frac{\pi}{2} \ \Rightarrow 2x \neq (2n+1)\frac{\pi}{2} + \frac{\pi}{3}$$

$$2x \neq n\pi + \frac{5\pi}{6} \Rightarrow x \neq \frac{n\pi}{2} + \frac{5\pi}{12}$$

Luego: Dom(f) =
$$\mathbb{R} - \left\{ \frac{n\pi}{2} + \frac{5\pi}{12} / \ n \in \mathbb{Z} \right\}$$

Ran(tanx) = IR

Luego, a partir del dominio obtenemos:

$$-\infty < \tan(2x - \frac{\pi}{3}) < +\infty$$

$$-\infty < 7\tan(2x - \frac{\pi}{3}) + 3 < +\infty$$

Entonces:
$$Ran(f) = IR$$

$$\therefore \mathsf{Dom}(\mathsf{f}) = \mathbb{R} - \left\{ \frac{\mathsf{n}\pi}{2} + \frac{5\pi}{12} / \ \mathsf{n} \in \mathbb{Z} \right\} \land \mathsf{Ran}(\mathsf{f}) = \mathbb{R}$$

Debemos recordar que todas las funciones trigonométricas son funciones periódicas, es decir, ninguna de estas funciones tiene inversa.

Esto se comprueba ya que podemos obtener diferentes valores de ángulos que tienen el mismo valor del seno, coseno, tangente, etc.

Sin embargo, si restringiendo el dominio de cada una de estas funciones podemos hallar la inversa. A continuación detallaremos cada una de las funciones trigonométricas inversas.

FUNCIÓN SENO INVERSO O ARCO SENO (y = arcsenx)

La función inversa del senx es arcsenx. La función es creciente en todo su dominoo y es impar: |arcsen(-x)| = -arcsenxGráficamente:

f	f*
$y = f(x) = senx$ $Dom(f) = \left[-\frac{\pi}{2}; \frac{\pi}{2} \right]$ $Ran(f) = \left[-1; 1 \right]$	$y = f^*(x) = \operatorname{arcsenx}$ $\operatorname{Dom}(f^*) = \left[-1; 1\right]$ $\operatorname{Ran}(f^*) = \left[-\frac{\pi}{2}; \frac{\pi}{2}\right]$

U FUNCIÓN COSENO INVERSO O ARCO COSENO (y = arccosx)

La función inversa del cosx es arccosx. Es una función decreciente en todo su dominio. No es par ni impar.

Gráficamente:

f	f*
y = f(x) = cosx	$y = f^*(x) = arccosx$
$Dom(f) = [0;\pi]$	$Dom(f^*) = [-1; 1]$
Ran(f) = $[-1; 1]$	$Ran(f^*) = [0; \pi]$

Halla el valor de cada una de las siguientes expresiones:

1.
$$\operatorname{arcsen}\left(-\frac{1}{2}\right)$$
 2. $\operatorname{arccos}\left(\frac{\sqrt{2}}{2}\right)$ Sea: $\theta = \operatorname{arcsen}\left(-\frac{1}{2}\right)$ Sea: $\alpha = \operatorname{arccos}\left(\frac{\sqrt{2}}{2}\right)$ $\Rightarrow \theta \in [-\pi/2; \pi/2]$; $\operatorname{sen}\theta = -\frac{1}{2} : \theta = -\pi/6$ $\Rightarrow \alpha \in [0; \pi]$; $\cos \alpha = \left(\frac{\sqrt{2}}{2}\right) : \theta = \pi/4$

2.
$$\arccos\left(\frac{\sqrt{2}}{2}\right)$$

Sea: $\alpha = \arccos\left(\frac{\sqrt{2}}{2}\right)$
 $\Rightarrow \alpha \in [0; \pi]; \cos\alpha = \left(\frac{\sqrt{2}}{2}\right) \therefore \theta = \pi/4$

FUNCIÓN TANGENTE INVERSA O ARCO TANGENTE (y = arctanx)

La función inversa de tanx es arctanx. La función es creciente en todo su dominio y es impar: $\arctan(-x) = -\arctanx$ Gráficamente:

f	f*
y = f(x) = tanx	$y = f^*(x) = arctanx$
$Dom(f) = \left\langle -\frac{\pi}{2}; \frac{\pi}{2} \right\rangle$	$Dom(f^*) = \langle -\infty; +\infty \rangle$
$Ran(f) = \langle -\infty; +\infty \rangle$	$Ran(f^*) = \left\langle -\frac{\pi}{2}; \frac{\pi}{2} \right\rangle$

Observación

Definimos la siguiente función:

$$f: A \rightarrow B$$

- · La función es inyectiva cuando cada elemento del rango tiene un único valor en el dominio. Es decir: $f(x_1) = f(x_2) \Rightarrow x_1 = x_2$
- · La función es sobreyectiva, si y solo si, para todo $y \in B$, existe por lo menos un $x \in A$, tal que: f(x) = y

Importante

Una función es biyectiva cuando es inyectiva y sobreyectiva.

FUNCIÓN COTANGENTE INVERSA O ARCO COTANGENTE (y = arccotx)

La función inversa de cotx es arccotx. La función es decreciente en todo su dominio. No es par ni impar. Gráficamente:

Nota

Hay diversas maneras de denotar su función inversa, por ejemplo:

 $y = arcsenx o y = sen^{-1}x$ Se lee: "y es un arco cuyo seno es x"

f	f*
$y = f(x) = \cot x$ $Dom(f) = \langle 0; \pi \rangle$ $Ran(f) = \langle -\infty; +\infty \rangle$	$y = f^*(x) = \operatorname{arccotx}$ $\operatorname{Dom}(f^*) = \langle -\infty; +\infty \rangle$ $\operatorname{Ran}(f^*) = \langle 0; \pi \rangle$

Ejemplos:

arctan(-1)

Sea:
$$\beta = \arctan(-1)$$

 $\Rightarrow \beta \in \langle -\pi/2; \pi/2 \rangle; \tan \beta = -1$
 $\therefore \beta = -\pi/4$

•
$$\operatorname{arccot}(2 + \sqrt{3})$$

Sea: $\alpha = \operatorname{arccot}(2 + \sqrt{3})$
 $\Rightarrow \alpha \in \langle 0; \pi \rangle; \cot \alpha = 2 + \sqrt{3}$
 $\therefore \alpha = \pi/12$

FUNCIÓN SECANTE INVERSA O ARCO SECANTE (y = arcsecx)

La función inversa de secx es arcsecx. La función es creciente. No es par ni impar. Gráficamente:

Para las siguientes funciones inversas se cumple:

 $arccos(-x) = \pi - arccosx$ $arccot(-x) = \pi - arccotx$ $arcsec(-x) = \pi - arcsecx$

f	f*
$y = f(x) = \sec x$ $Dom(f) = [0; \pi] - \left\{\frac{\pi}{2}\right\}$ $Ran(f) = \langle -\infty; -1] \cup [1; +\infty \rangle$	$\begin{aligned} y &= f^*(x) = \text{arcsecx} \\ \text{Dom}(f^*) &= \langle -\infty; -1] \cup [1; +\infty \rangle \\ \text{Ran}(f^*) &= [0; \pi] - \left\{ \frac{\pi}{2} \right\} \end{aligned}$

FUNCIÓN COSECANTE INVERSA O ARCO COSECANTE (y = arccscx)

La inversa de cscx es arccscx. La función es decreciente y es impar: arccsc(-x) = -arccscxGráficamente:

f	f*
$y = f(x) = \csc x$ $Dom(f) = \left[-\frac{\pi}{2}; \frac{\pi}{2} \right] - \{0\}$ $Ran(f) = \langle -\infty; -1] \cup [1; +\infty \rangle$	$y = f^*(x) = \arccos x$ $Dom(f^*) = \langle -\infty; -1] \cup [1; +\infty \rangle$ $Ran(f^*) = \left[-\frac{\pi}{2}; \frac{\pi}{2} \right] - \{0\}$

Nota

Propiedad: arctanx + arctany = $\arctan\left(\frac{x+y}{1-xy}\right)+k\pi$

Donde:

$$\begin{array}{l} Si: xy < 1 \ \Rightarrow \ k = 0 \\ Si: xy > 1 \ y \ x > 0 \wedge y > 0 \\ \ \ \Rightarrow \ k = 1 \\ Si: xy > 1 \ y \ x < 0 \ \wedge \ y < 0 \\ \ \ \ \Rightarrow \ k = -1 \end{array}$$

Ejemplos:

arcsec2

Sea:
$$\theta = \operatorname{arcsec2}$$

 $\Rightarrow \theta \in [0; \pi] - \{\pi/2\}; \sec \theta = 2$
 $\therefore \theta = \pi/3$

Propiedades:

1. $FT[arcFT(x)] = x; \forall x \in Dom(arcFT)$

Es decir:

- $sen[arcsen(x)] = x; \forall x \in [-1; 1]$
- $\cos[\arccos(x)] = x$; $\forall x \in [-1; 1]$
- $tan[arctan(x)] = x; \forall x \in \mathbb{R}$
- $\cot[\operatorname{arccot}(x)] = x; \forall x \in \mathbb{R}$
- $sec[arcsec(x)] = x; \forall x \in \langle -\infty; -1] \cup [1; +\infty \rangle$
- $\operatorname{csc}[\operatorname{arccsc}(x)] = x; \forall x \in \langle -\infty; -1] \cup [1; +\infty \rangle$

$\therefore \phi = -\pi/4$

Sea: $\phi = \operatorname{arccsc}(-\sqrt{2})$

 $\csc \phi = -\sqrt{2}$

 $\Rightarrow \phi \in [-\pi/2; \pi/2] - \{0\};$

2. $\operatorname{arcFT}[FT(x)] = x$; $\forall x \in \operatorname{Ran}(\operatorname{arcFT})$

Es decir:

• $\operatorname{arccsc}(-\sqrt{2})$

- arcsen(senx) = x; $\forall x \in [-\pi/2; \pi/2]$
- arccos(cos x) = x; $\forall x \in [0; \pi]$
- $\arctan(\tan x) = x$; $\forall x \in \langle -\pi/2; \pi/2 \rangle$
- $\operatorname{arccot}(\cot x) = x$; $\forall x \in \langle 0; \pi \rangle$
- arcsec(secx) = x; $\forall x \in [0; \pi] {\pi/2}$
- arccsc(cscx) = x; $\forall x \in [-\pi/2; \pi/2] \{0\}$

Halla dominio y rango de la siguiente FT: $F(x) = 2 \arcsin 4x$

Resolución:

Para el dominio:

$$-1 \le 4x \le 1 \Rightarrow -\frac{1}{4} \le x \le \frac{1}{4}$$

$$\therefore \mathsf{DomF} = \left[-\frac{1}{4}; \frac{1}{4} \right]$$

Para el rango:

$$-\frac{\pi}{2} \le \operatorname{arcsen4x} \le \frac{\pi}{2}$$

$$-\pi \leq \underbrace{2\text{arcsen4x}}_{F(x)} \leq \pi$$

$$\therefore$$
 RanF = $[-\pi; \pi]$

2 Reduce:

$$k = sen^2(arccos \frac{1}{3})$$

Resolución:

Sea:
$$\arccos \frac{1}{3} = \theta \implies \cos \theta = \frac{1}{3}$$

Luego:

 $k = sen^2\theta$

Por identidades:

$$k = 1 - \cos^2\theta$$

$$k = 1 - \left(\frac{1}{3}\right)^2$$

$$k = 1 - \frac{1}{9} = \frac{8}{9}$$

$$M = sec \left[arctan \left(2 cos \left(2 arcsen \frac{1}{2} \right) \right) \right]$$

Resolución:

Empezaremos a trabajar desde la parte interna hacia afuera.

$$arcsen\frac{1}{2} = \beta \Rightarrow sen\beta = \frac{1}{2}; \beta = \frac{\pi}{6}$$

Reemplazamos:

$$\mathsf{M} = \mathsf{sec} \big[\mathsf{arctan} \big(2\mathsf{cos} \big(2.\frac{\pi}{6} \big) \big) \big]$$

$$M = sec \left[arctan \left(2 \underbrace{\cos \frac{\pi}{3}} \right) \right]$$

M = sec[arctan1]

$$P = \frac{5}{12} \tan^2(\arccos 7) + \frac{2}{9} \cot^2(\arccos 8)$$

Resolución:

Del enunciado tenemos:

Luego:

$$P = \frac{5}{12} \tan^2(\arctan\sqrt{48}) + \frac{2}{9} \cot^2(\arctan\sqrt{63})$$

Por propiedad sabemos que:

tan(arctanx) = x

cot(arccotx) = x

Aplicando esta propiedad tenemos:

$$P = \frac{5}{12} (\sqrt{48})^2 + \frac{2}{9} (\sqrt{63})^2$$

$$P = 20 + 14 = 34$$

$$\theta = \arcsin\left(\frac{3}{8}\right) + \arccos\left(\frac{3}{8}\right) + \arctan\sqrt{3}$$

Resolución:

$$\theta = \arcsin\left(\frac{3}{8}\right) + \arccos\left(\frac{3}{8}\right) + \arctan\sqrt{3}$$

Por propiedad:

$$arcsenx + arccosx = \frac{\pi}{2}$$
; $\forall x \in [-1; 1]$

Como:
$$\frac{3}{8} \in [-1; 1]$$

$$\Rightarrow \arcsin\left(\frac{3}{8}\right) + \arccos\left(\frac{3}{8}\right) = \frac{\pi}{2}$$

Además:
$$\arctan \sqrt{3} = \frac{\pi}{3}$$

Reemplazando tenemos:

$$\theta = \left(\frac{\pi}{2}\right) + \left(\frac{\pi}{3}\right) = \frac{5\pi}{6}$$

$$\therefore \theta = \frac{5\pi}{6}$$

6 Calcula:

$$E = \arctan \frac{1}{3} + \arctan \frac{2}{3} - \arctan \frac{1}{8}$$

Resolución:

Por propiedad:

$$E = \arctan \frac{1}{3} + \arctan \frac{2}{3} - \arctan \frac{1}{8}$$

$$E = \arctan\left(\frac{\frac{1}{3} + \frac{2}{3}}{1 - \frac{1}{3} \cdot \frac{2}{3}}\right) - \arctan\frac{1}{8}$$

$$E = \arctan \frac{9}{7} - \arctan \frac{1}{8}$$

$$E = \arctan\left(\frac{\frac{9}{7} - \frac{1}{8}}{1 + \frac{9}{7} \cdot \frac{1}{8}}\right)$$

$$\Rightarrow$$
 E = arctan1

7 Calcula:

 $H = sec \left\{ arctan \left[2 cos \left(2 arcsen \frac{1}{2} \right) \right] \right\}$

Resolución:

$$H = sec \left\{ arctan \left[2 cos \left(\underbrace{2arcsen \frac{1}{2}}_{30^{\circ}} \right) \right] \right\}$$

 $H = sec{arctan[2cos(2.30^\circ)]}$

 $H = sec{arctan[2cos60°]}$

 $H = sec{arctan1}$

$$\therefore$$
 H = sec45° = $\sqrt{2}$

8 Calcula: $\tan\left(\frac{\pi}{4} - \operatorname{arccot} 3\right)$

Resolución:

 $M = tan(\frac{\pi}{4} - arccot 3)$; sabemos que:

Entonces:

$$M = \frac{\tan\frac{\pi}{4} - \tan(\operatorname{arccot} 3)}{1 + \tan\frac{\pi}{4}\tan(\operatorname{arccot} 3)}; \text{ pero: } \operatorname{arccot} 3 = \arctan\frac{1}{3}$$

$$M = \frac{1 - \tan\left(\arctan\frac{1}{3}\right)}{1 + \tan\left(\arctan\frac{1}{3}\right)} = \frac{1 - \frac{1}{3}}{1 + \frac{1}{3}} = \frac{\frac{2}{3}}{\frac{4}{3}} \implies M = \frac{1}{2}$$

9 Calcula: $\cos\left(\arcsin\frac{3}{5} + \arcsin\frac{15}{17}\right)$

Resolución:

Sea:
$$M = cos\left(\underbrace{arcsen\frac{3}{5}}_{\alpha} + \underbrace{arcsen\frac{15}{17}}_{\phi}\right)$$

$$M = cos(\alpha + \phi) = cos\alpha cos\phi - sen\alpha sen\phi$$
 ...(1)

$$\alpha = \arcsin \frac{3}{5} \Rightarrow \sec \alpha = \frac{3}{5}$$

$$\phi = \arcsin \frac{15}{17} \Rightarrow \operatorname{sen} \phi = \frac{15}{17}$$

Reemplazamos en (1):

$$\mathsf{M} = \left(\frac{4}{5}\right)\!\!\left(\frac{8}{17}\right) - \left(\frac{3}{5}\right)\!\!\left(\frac{15}{17}\right) = \frac{32}{85} - \frac{45}{85} \ \Rightarrow \ \mathsf{M} = -\frac{13}{85}$$

10 Calcula el valor de:

$$\theta = \operatorname{arccos}(-1)^n - \operatorname{arcsen}(-1)^n - \operatorname{arccot}(-1)^n, n \in \mathbb{Z}.$$

Resolución:

En estos casos se analizan dos posibilidades.

1.° Si n es par, entonces $(-1)^n = 1$, luego:

$$\theta = \underbrace{\arccos(1)}_{0} - \underbrace{\arccos(1)}_{1} - \underbrace{\arccos(1)}_{2} \rightarrow \theta = 0 - \frac{\pi}{2} - \frac{\pi}{4} = -\frac{3\pi}{4}$$

2.° Si n es impar entonces $(-1)^n = -1$, luego:

$$\theta = \underbrace{\arccos(-1)}_{\pi} - \underbrace{\arccos(-1)}_{-\frac{\pi}{2}} - \underbrace{\arccos(-1)}_{-\frac{\pi}{4}} \Rightarrow \theta = \pi + \frac{\pi}{2} - \frac{3\pi}{4} = \frac{3\pi}{4}$$

Observamos que:

Si n es par, entonces:
$$\theta = -\frac{3\pi}{4}$$

Si n es impar, entonces:
$$\theta = \frac{3\pi}{4}$$

Entonces:
$$\theta = \frac{(-1)^{n+1}3\pi}{4}$$
; $\forall n \in \mathbb{Z}$

ECUACIONES TRIGONOMÉTRICAS

DEFINICIÓN

Son igualdades condicionales donde la variable (x) o arcos de la forma (ax + b) se encuentran afectados de algún operador trigonométrico como seno, coseno, tangente, etc.

•
$$sen2x = \frac{1}{2}$$

•
$$\tan\left(2x + \frac{\pi}{6}\right) = 1$$

•
$$senx + cos2x = 1$$

•
$$\cos x = -\frac{\sqrt{2}}{2}$$

•
$$tanx + tan2x = 0$$

•
$$tan^2 2x + 1 = 2sec^2 x + tan x$$

Una ecuación no es trigonométrica si la variable incógnita "x" se encuentra dentro del operador trigonométrico y fuera de él.

Eiemplo:

• tan3x = 2x - 1

•
$$tan^2x = x^2 - 1$$

•
$$1 + \cos 2x = \pi x$$

•
$$x + senx = \pi$$

DECUACIÓN TRIGONOMÉTRICA ELEMENTAL

Es de la forma: FT(ax + b) = N

Donde:

a, b son constantes con a \neq 0 y FT es cualquiera de las seis funciones trigonométricas (seno, coseno, tangente, cotangente, secante o cosecante). Además N es un valor admisible.

Forma inversa: VP = arcFT(N)

Donde VP es el valor principal del ángulo (ax + b) definido en el rango de la función trigonométrica inversa.

•
$$\operatorname{sen2x} = \frac{\sqrt{3}}{2} \Rightarrow \operatorname{VP} = \operatorname{arcsen}\left(\frac{\sqrt{3}}{2}\right) = \frac{\pi}{3}$$

•
$$\cos\left(x - \frac{\pi}{3}\right) = \frac{\sqrt{2}}{2} \Rightarrow VP = \arccos\left(\frac{\sqrt{2}}{2}\right) = \frac{\pi}{4}$$
 • $\sec\left(\frac{3x}{2} + \frac{\pi}{3}\right) = -5 \Rightarrow VP = \arccos(-5)$

•
$$\tan\left(\frac{x}{3} - \frac{\pi}{4}\right) = -1$$
 \Rightarrow VP = $\arctan(-1) = -\frac{\pi}{4}$ • $\csc\left(2x - \frac{\pi}{3}\right) = 2$ \Rightarrow VP = $\arccos(2) = \frac{\pi}{6}$

•
$$\cot(\pi x) = 3 \Rightarrow VP = \operatorname{arccot}(3)$$

•
$$\sec\left(\frac{3x}{2} + \frac{\pi}{3}\right) = -5 \Rightarrow VP = \operatorname{arcsec}(-5)$$

•
$$\csc\left(2x - \frac{\pi}{3}\right) = 2 \Rightarrow VP = \arccos(2) = \frac{\pi}{6}$$

Para resolver este tipo de ecuaciones es indispensable recordar el valor de las razones trigonométricas (RT) de ángulos notables, los signos de las funciones trigonométricas (FT), la periodicidad, y otros conceptos vistos en capítulos anteriores.

Expresiones generales (x_G)

Para el seno y la cosecante:

$$\text{Si: senx} = \text{N} \ \Rightarrow \ \boxed{ \begin{array}{c} x_G = k\pi \ + \ (-1)^k \ \text{VP} \end{array}}; \ \text{y si: cscx} = \text{N} \ \Rightarrow \ \boxed{ \begin{array}{c} x_G = k\pi \ + \ (-1)^k \ \text{VP} \end{array}}; \ \forall \ k \in \mathbb{Z}$$

Para el coseno v secante:

$$\text{Si: cosx} = \text{N} \ \Rightarrow \ \boxed{ \quad x_G = \ 2k\pi \ \pm \ \text{VP} \quad } ; \text{y si: secx} = \text{N} \ \Rightarrow \ \boxed{ \quad x_G = 2k\pi \pm \text{VP} \quad } ; \forall k \in \mathbb{Z}$$

Para la tangente y cotangente:

Si:
$$tanx = N \Rightarrow x_G = k\pi + VP$$
; $y si: cotx = N \Rightarrow x_G = k\pi + VP$; $\forall k \in \mathbb{Z}$

SOLUCIÓN GENERAL DE UNA ECUACIÓN TRIGONOMÉTRICA ELEMENTAL

Se realizan los siguientes pasos:

- 1.° Se halla el valor principal (VP) de la ecuación trigonométrica.
- 2.° Se iguala el argumento a una de las expresiones generales, de donde se despeja la variable x, obteniéndose la solución general de la ecuación trigonométrica.

Ejemplos:

1. Resuelve:

$$\cos 2x = \frac{1}{2}$$

Resolución:

$$VP = \arccos\left(\frac{1}{2}\right) = \frac{\pi}{3}$$

Luego:

$$2x = 2k\pi \pm \frac{\pi}{3}$$
; $k \in \mathbb{Z}$

$$x = k\pi \pm \frac{\pi}{6}; k \in \mathbb{Z}$$

2. Resuelve:

$$\tan \frac{5x}{2} = 1$$

Resolución:

$$VP = \arctan(1) = \frac{\pi}{4}$$

$$\frac{5x}{2} = k\pi + \frac{\pi}{4}; k \in \mathbb{Z}$$

$$x = \frac{2k\pi}{5} + \frac{\pi}{10}; k \in \mathbb{Z}$$

Observación

Dada:

$$FT(ax + b) = N$$

Entonces:

$$VP = arcFT(N)$$

Donde:

FT	VP
sen	$\left[-\frac{\pi}{2};\frac{\pi}{2}\right]$
cos	[0, π]
tan	$\left\langle -\frac{\pi}{2}; \frac{\pi}{2} \right\rangle$

SISTEMA DE ECUACIONES TRIGONOMÉTRICAS

Un sistema de ecuaciones trigonométricas está formado por varias ecuaciones donde por lo menos una de ellas es trigonométrica y las demás algebraicas.

Ejemplos:

- · Se llama solución principal (Sp) al menor valor que satisface la igualdad original.
- Se llama solución general (Sg) a la reunión de todos los valores angulares que hacen posible la igualdad original.

1.
$$\begin{cases} senx - seny = \frac{1}{2} \\ cosx + cosy = \frac{\sqrt{3}}{2} \end{cases}$$

3.
$$\begin{cases} tanxtanz = 3 \\ tanytanz = 6 \\ x + y + z = \pi \end{cases}$$

5.
$$\begin{cases} \sin^2 x + \cos^2 y = \frac{3}{4} \\ \cos^2 x - \sin^2 y = \frac{1}{4} \end{cases}$$

Ejemplos de aplicación

1. Resuelve e indica el conjunto solución de sen5x + senx = sen3x

Resolución:

Transformamos la ecuación:

$$sen5x + senx = sen3x$$

 $2sen3xcos2x = sen3x$

$$2sen3xcos2x - sen3x = 0$$

$$sen3x(2cos2x - 1) = 0$$

Si:
$$sen3x = 0$$
, entonces:

$$VP = 0 \implies 3x = n\pi + (-1)^{n}VP$$
$$x = \frac{n\pi}{3}$$

Luego:
$$CS_1 = \left\{ x/x = \frac{n\pi}{3} \right\}$$
; $n \in \mathbb{Z}$

Si:
$$2\cos 2x - 1 = 0$$

$$2\cos 2x = 1 \implies \cos 2x = 1/2$$

$$VP = \frac{\pi}{3} \Rightarrow 2x = 2n\pi \pm VP$$

$$x = n\pi \pm \frac{\pi}{6}$$

Luego:
$$CS_2 = \left\{ x/x = n\pi \pm \frac{\pi}{6} \right\}; n \in \mathbb{Z}$$

Finalmente:

$$CS = CS_1 \cup CS_2$$

$$\begin{array}{l} \text{CS} = \text{CS}_1 \cup \text{CS}_2 \\ \text{CS} = \ \left\{ \text{x/x} = \frac{n\pi}{3} \ \forall \ \text{x} = \text{n}\pi \pm \frac{\pi}{6} \right\} \ \forall \, \text{n} \in \mathbb{Z} \end{array}$$

2. Halla la solución general de:

$$\cot \frac{x}{2} = \text{senx} + \cot x$$

Resolución:

Tenemos:

$$\cot \frac{X}{2} = \text{senx} + \cot x$$

Por propiedad:
$$\cot \frac{x}{2} = \csc x + \cot x$$

Entonces:

$$cscx + cotx = senx + cotx$$

Simplificamos:

$$cscx = senx \Rightarrow \frac{1}{senx} = senx$$

 $\Rightarrow sen^2x = 1$

2.
$$\begin{cases} \tan x + \tan y = 2 \\ x + y = \frac{\pi}{4} \end{cases}$$

4.
$$\begin{cases} x + y = \frac{2\pi}{3} \\ \text{senx} + \text{seny} = \frac{3}{2} \end{cases}$$

6.
$$\begin{cases} x + y = \frac{\pi}{4} \\ \text{sen2}x + \text{seny} = \frac{\sqrt{2}}{2} \end{cases}$$

De donde:

$$1 - sen^2 x = 0 \Rightarrow cos^2 x = 0$$

 $\Rightarrow cos x = 0$

Con la circunferencia trigonométrica:

$$x = \left\{ (2k+1)\frac{\pi}{2} \right\}; \ k \in \mathbb{Z}$$

3. Halla la solución general de la siguiente ecuación trigonométrica:

$$\tan^2 x + 2\tan x - 1 = 0$$

Resolución:

De la ecuación tenemos:

$$\tan^2 x + 2\tan x - 1 = 0$$

$$2\tan x = 1 - \tan^2 x$$

$$\frac{2\tan x}{1-\tan^2 x} = \frac{1}{1-\tan^2 x}$$

Por ángulo doble de la función tangente:

$$tan2x = 1$$

Aplicamos la solución general para la tangente:

$$2x=k\pi+VP$$

$$x = \frac{k\pi + \arctan(1)}{2}$$

$$x = \frac{k\pi + \frac{\pi}{4}}{2}$$

$$x = \frac{k\pi}{2} + \frac{\pi}{8}$$

$$x = \left\{ \left(\frac{4k+1}{8} \right) \pi \right\}; k \in \mathbb{Z}$$

Atención

Así como en las ecuaciones trigonométricas elementales

no hay métodos, para resol-

ver un sistema de ecuaciones

trigonométricas, solo es necesario recordar diversas identi-

dades trigonométricas vistas

anteriormente.

Problemas resueltos

Resuelve: $2 \tan x = \sec^2 x$

Resolución:

$$\Rightarrow \tan x = 1$$
$$VP = \frac{\pi}{4}$$

Luego, la solución general será:

$$x=\{k\pi+\frac{\pi}{4}\:/\:k\in\mathbb{Z}\}$$

Halla la solución principal de: $sen(2x - \frac{\pi}{3}) = 0$

Resolución:

Se tiene que:

$$VP = arcsen0 \Rightarrow VP = 0$$

Usando la expresión general para el seno:

$$\begin{aligned} x_G &= k\pi + (-1)^k \text{ VP}; \ k \in \mathbb{Z} \\ \Rightarrow x_G &= k\pi + (-1)^k (0) \\ x_G &= k\pi \end{aligned}$$

$$2x - \frac{\pi}{3} = k\pi \Rightarrow x = \frac{k\pi}{2} + \frac{\pi}{6}; k \in \mathbb{Z} \text{ (solución general)}$$
 Si: $k = 0 \Rightarrow x = \frac{\pi}{6}$ (solución principal)

Resuelve: $10 \text{sen}^2 x - \text{sen} x = 2$

Resolución:

Factorizamos la ecuación:

$$10\operatorname{sen}^{2}x - \operatorname{sen}x - 2 = 0$$

$$5\operatorname{sen}x$$

$$2\operatorname{sen}x$$

$$-1$$

$$\Rightarrow (5\text{senx} + 2)(2\text{senx} - 1) = 0$$

De donde:

I.
$$5\text{senx} + 2 = 0$$

 $\text{senx} = -\frac{2}{5} \Rightarrow \text{VP} = \text{arcsen}\Big(-\frac{2}{5}\Big)$
 $\Rightarrow X_{G_1} = k\pi + (-1)^k \, \text{arcsen}\Big(-\frac{2}{5}\Big); \, k \in \mathbb{Z}$

II.
$$2\text{senx} - 1 = 0$$

 $\text{senx} = \frac{1}{2} \Rightarrow \text{VP} = \frac{\pi}{6}$
 $\Rightarrow x_{G_2} = k\pi + (-1)^k \frac{\pi}{6}; k \in \mathbb{Z}$

Finalmente, la solución de la ecuación se obtendrá haciendo: $x=x_{G_1}\ \cup\ x_{G_2}$

$$\therefore x = \{k\pi + (-1)^k \operatorname{arcsen}\left(-\frac{2}{5}\right)\} \quad \cup \quad \{k\pi + (-1)^k \frac{\pi}{6}\}; \, k \in \mathbb{Z}$$

Resuelve: 2senx – cscx = 1

 $x \in [0; 2\pi)$; e indica el número de soluciones.

Resolución:

$$2\text{senx} - \frac{1}{\text{senx}} = 1$$

$$\Rightarrow 2\text{sen}^2 x - \text{senx} - 1 = 0$$

$$(\text{senx} - 1)(2\text{senx} + 1) = 0$$

$$\Rightarrow \text{senx} - 1 = 0 \quad \forall \quad 2\text{senx} + 1 = 0$$

I.
$$\begin{aligned} \text{senx} &= 1 \Rightarrow \text{VP} = \frac{\pi}{2} \\ & x = \text{k}\pi + (-1)^{\text{k}}\frac{\pi}{2} \Rightarrow x = \frac{\pi}{2} \in [0; 2\pi\rangle \end{aligned}$$

II.
$$2\text{senx} + 1 = 0 \Rightarrow \text{senx} = -\frac{1}{2} \Rightarrow Vp = -\frac{\pi}{6}$$

$$x = k\pi - (-1)^k \frac{\pi}{6}; \text{ para que } x \in [0; 2\pi)$$

$$k = 1 \Rightarrow x = \frac{7\pi}{6}$$

$$k = 2 \Rightarrow x = \frac{11\pi}{6}$$

 \therefore Se tienen tres soluciones en [0; 2π).

5 Resuelve: $tan^2x = tanx$

Resolución:

Se tiene: $tan^2x - tanx = 0 \Rightarrow tanx(tanx - 1) = 0$

De donde:

$$\begin{split} \text{I. } & tanx = 0 \\ &\Rightarrow \text{VP} = arctan0 = 0 \\ &\Rightarrow x_{G_1} = k\pi + \text{VP} \\ & x_{G_1} = k\pi; \, k \in \mathbb{Z} \end{split} \qquad \begin{aligned} & \text{II. } tanx - 1 = 0 \\ &\Rightarrow tanx = 1 \\ & \text{VP} = \frac{\pi}{4} \\ &\Rightarrow x_{G_2} = k\pi + \text{VP} \\ & x_{G_2} = k\pi + \frac{\pi}{4}; \, k \in \mathbb{Z} \end{aligned}$$

Luego, la solución general será: $x = x_{G_1} \cup x_{G_2}$ $\therefore x = \{k\pi\} \cup \{k\pi + \frac{\pi}{4}\}; k \in \mathbb{Z}$

6 Halla la suma de las 3 primeras soluciones positivas de la ecuación: $tan6x = -\frac{\sqrt{3}}{3}$

Resolución:

$$\begin{split} \text{tan6x} &= -\frac{\sqrt{3}}{3} \Rightarrow \, \text{arctan} \left(-\frac{\sqrt{3}}{3} \right) = -\frac{\pi}{6} \\ \text{Luego:} \, x_G &= k\pi + \left(-\frac{\pi}{6} \right) \\ 6x &= k\pi - \frac{\pi}{6} \\ x &= \left\{ \frac{k\pi}{6} - \frac{\pi}{36} ; k \in \mathbb{Z} \right\} \end{split}$$

Evaluando tenemos:

k = 0
$$\Rightarrow$$
 x = $-\frac{\pi}{36}$ = -5°
k = 1 \Rightarrow x = $\frac{5\pi}{36}$ = 25°
k = 2 \Rightarrow x = $\frac{11\pi}{36}$ = 55°
k = 3 \Rightarrow x = $\frac{17\pi}{36}$ = 85°

$$\therefore$$
 Piden: $25^{\circ} + 55^{\circ} + 85^{\circ} = 165^{\circ}$

RESOLUCIÓN DE TRIÁNGULOS OBLICUÁNGULOS

Los triángulos oblicuángulos (oblicuos) pueden ser acutángulos u obtusángulos.

Triángulo acutángulo

Importante

De la ley de senos tenemos:

- a = 2RsenA
- b = 2RsenB
- c = 2RsenC

De la ley de cosenos, podemos obtener lo siguiente:

$$\cos A = \frac{b^2 + c^2 - a^2}{2bc}$$

$$cosB = \frac{a^2 + c^2 - b^2}{2aa}$$

$$\cos C = \frac{a^2 + b^2 - c^2}{2ab}$$

Nota

También se puede realizar la demostración utilizando el teorema de Euclides ya sea para un triángulo acutángulo u obtusángulo:

Resolver un triángulo oblicuángulo significa calcular la medida de uno de sus elementos principales.

Los elementos principales de un triángulo son sus tres lados y sus tres ángulos.

Para resolver un triángulo oblicuángulo bastará conocer tres de sus elementos, uno de estos deberá ser necesariamente un lado del triángulo, y utilizaremos cuatro leyes fundamentales, que detallaremos a continuación.

LEY DE SENOS

Los lados de un triángulo son proporcionales a los senos de los ángulos opuestos.

$$\frac{a}{\text{senA}} = \frac{b}{\text{senB}} = \frac{c}{\text{senC}} = 2R$$

Demostración:

Para la demostración consideraremos el triángulo acutángulo graficado anteriormente.

Del triángulo AMO:

$$senC = \frac{\frac{c}{2}}{R} = \frac{c}{2R} \implies \frac{c}{senC} = 2R$$

Seguimos el mismo procedimiento para los otros dos lados del triángulo, conseguiremos los siguientes resultados:

$$\frac{a}{\text{senA}} = 2R \wedge \frac{b}{\text{senB}} = 2R$$
 Por lo tanto, queda demostrada la ley de senos.

(1) LEY DE COSENOS

En todo triángulo se cumple que el cuadrado de un lado es igual a la suma de los cuadrados de los otros dos lados, menos al doble producto de estos lados por el coseno del ángulo que forman.

$$a^2 = b^2 + c^2 - 2bccosA$$

$$c^2 = a^2 + b^2 - 2abcosC$$

$$b^2 = a^2 + c^2 - 2accosB$$

Demostración:

Para la demostración graficamos el triángulo obtusángulo ABC, además trazamos la altura AH en la prolongación de BC

Del gráfico:

$$sen(180^{\circ} - C) = \frac{AH}{b} \Rightarrow AH = bsen(180^{\circ} - C)$$
$$\Rightarrow AH = bsenC$$

$$cos(180^{\circ} - C) = \frac{HC}{b} \Rightarrow HC = bcos(180^{\circ} - C)$$
$$\Rightarrow HC = -bcosC$$

Luego, aplicamos el teorema de Pitágoras en el triángulo AHB.

$$AB^{2} = HB^{2} + AH^{2}$$

$$c^{2} = (HC + a)^{2} + (bsenC)^{2}$$

$$c^{2} = (-bcosC + a)^{2} + b^{2}sen^{2}C$$

$$c2 = b2cos2C - 2abcosC + a2 + b2sen2C$$

$$c2 = b2(cos2C + sen2C) + a2 - 2abcosC$$

$$c2 = a2 + b2 - 2abcosC$$

De manera análoga se realiza la demostración para los dos lados restantes.

LEY DE TANGENTES

En todo triángulo oblicuángulo, la diferencia de dos de sus lados es a su suma como lo tangente de la mitad de la diferencia de los ángulos opuestos a esos lados es a la tangente de la mitad de la suma de dichos ángulos; es decir:

$$\frac{a-c}{a+c} = \frac{\tan\left(\frac{A-C}{2}\right)}{\tan\left(\frac{A+C}{2}\right)}$$

$$\frac{b-c}{b+c} = \frac{\tan\left(\frac{B-C}{2}\right)}{\tan\left(\frac{B+C}{2}\right)}$$

$$\frac{a-b}{a+b} = \frac{\tan\left(\frac{A-B}{2}\right)}{\tan\left(\frac{A+B}{2}\right)}$$

Para la demostración de la ley de tangentes se utilizó la siguiente propiedad:

$$\frac{n}{m} = \frac{p}{q} \Rightarrow \frac{n+m}{n-m} = \frac{p+q}{p-q}$$

Demostración:

De la ley de senos y aplicando proporciones tenemos:

$$\frac{a}{\text{senA}} = \frac{b}{\text{senB}} \ \begin{cases} \frac{a-b}{a} = \frac{\text{senA} - \text{senB}}{\text{senA}} \\ \frac{a+b}{a} = \frac{\text{senA} + \text{senB}}{\text{senA}} \end{cases} \Rightarrow \frac{a-b}{a+b} = \frac{\text{senA} - \text{senB}}{\text{senA} + \text{senB}}$$

$$\frac{a-b}{a+b} = \frac{2\text{sen}\Big(\frac{A-B}{2}\Big)\text{cos}\Big(\frac{A+B}{2}\Big)}{2\text{sen}\Big(\frac{A+B}{2}\Big)\text{cos}\Big(\frac{A-B}{2}\Big)} = \frac{2\text{sen}\Big(\frac{A-B}{2}\Big)\text{cos}\Big(\frac{A+B}{2}\Big)}{2\text{cos}\Big(\frac{A-B}{2}\Big)\text{sen}\Big(\frac{A+B}{2}\Big)}$$

$$\frac{a-b}{a+b} = tan\Big(\frac{A-B}{2}\Big)cot\Big(\frac{A+B}{2}\Big) = \frac{tan\Big(\frac{A-B}{2}\Big)}{tan\Big(\frac{A+B}{2}\Big)}$$

$$\Rightarrow \frac{a-b}{a+b} = \frac{\tan\left(\frac{A-B}{2}\right)}{\tan\left(\frac{A+B}{2}\right)}$$

Las siguientes relaciones se comprueban de manera análoga.

LEY DE PROYECCIONES

Dado cualquier triángulo, uno de sus lados es igual a la suma de las proyecciones de los otros dos lados sobre él.

$$a = bcosC + ccosB$$

$$b = acosC + ccosA$$

$$c = acosB + bcosA$$

Para realizar la demostración de las demás proyecciones utilizaremos los siguientes gráficos como referencia.

Demostración:

Del triángulo ABC, trazamos CH, perpendicular a AB.

Del triángulo AHC:
$$cosA = \frac{m}{b}$$

Del triángulo BHC: $cosb = \frac{n}{a}$

Luego:

$$c = m + n$$

$$c = bcosA + acosB$$

De igual forma se demuestran las demás proyecciones.

(1) RAZONES TRIGONOMÉTRICAS DE LOS SEMIÁNGULOS DE UN **TRIÁNGULO**

En todo triángulo, con respecto a sus ángulos se cumple:

1. Seno

p: semiperímetro
$$\Rightarrow$$
 p = $\frac{a+b+c}{2}$

$$sen \frac{A}{2} = \sqrt{\frac{(p-b)(p-c)}{bc}}$$

$$sen \frac{B}{2} = \sqrt{\frac{(p-a)(p-c)}{ac}}$$

$$cos \frac{A}{2} = \sqrt{\frac{p(p-a)}{bc}}$$

$$cos \frac{B}{2} = \sqrt{\frac{p(p-b)}{ac}}$$

$$sen\frac{C}{2} = \sqrt{\frac{(p-a)(p-b)}{ab}}$$

2. Coseno

p: semiperímetro

$$\cos\frac{A}{2} = \sqrt{\frac{p(p-a)}{bc}}$$

$$\cos\frac{B}{2} = \sqrt{\frac{p(p-b)}{ac}}$$

$$\cos\frac{C}{2} = \sqrt{\frac{p(p-c)}{ab}}$$

3. Tangente

p: semiperímetro

$$tan\frac{A}{2} = \sqrt{\frac{(p-b)(p-c)}{p(p-a)}}$$

$$\tan\frac{B}{2} = \sqrt{\frac{(p-a)(p-c)}{p(p-b)}}$$

$$\tan\frac{C}{2} = \sqrt{\frac{(p-a)(p-b)}{p(p-c)}}$$

CÁLCULO DE LOS ELEMENTOS EN UN TRIÁNGULO

1. Inradio

· Región cuadrangular cón-

 $AC = d_1 \wedge BD = d_2$

 $\Rightarrow A = \frac{d_1 \cdot d_2}{2} \cdot \text{sen}\theta$

Observación Área de una región cuadrangular y el ángulo comprendido

· Región cuadrangular con-

entre ellos.

$$r = (p - b)\tan\frac{B}{2}$$
$$r = (p - c)\tan\frac{C}{2}$$

 $r = (p - a)\tan\frac{A}{2}$

2. Exradio

$$r = ptan \frac{C}{2}$$

3. Altura

$$h_a = \frac{asenBsenC}{senA}$$

$$h_b = \frac{bsenAsenC}{senB}$$

$$h_c = \frac{csenAsenB}{senC}$$

$$r_b = ptan \frac{B}{2}$$

4. Bisectriz interior

$$V_a = \frac{2bc}{b+c} \cos \frac{A}{2}$$

$$V_b = \frac{2ac}{a+c} \cos \frac{B}{2}$$

$$V_c = \frac{2ab}{a+b} \cos \frac{C}{2}$$

5. Bisectriz exterior

$$V'_{a} = \frac{2bc}{|b-c|} sen \frac{A}{2}$$

$$V'_b = \frac{2ac}{|a-c|} sen \frac{B}{2}$$

$$V'_{c} = \frac{2ab}{|a-b|} \operatorname{sen} \frac{C}{2}$$

6. Mediana

$$4m_a^2 = b^2 + c^2 + 2bc \cos A$$

$$4m_b^2 = a^2 + c^2 + 2ac \cos B$$

$$4m_c^2 = a^2 + b^2 + 2ab \cos C$$

Problemas resueltos

...(I)

1 En un triángulo ABC, se cumple: $\frac{a+b}{a+c} = \frac{c-a}{b}$ Calcula la medida del ángulo C.

Resolución:

Del dato tenemos:

$$\frac{a+b}{a+c} = \frac{c-a}{b}$$

$$b(a+b) = (a+c)(c-a)$$

$$ba+b^2 = c^2 - a^2$$

$$\Rightarrow c^2 = a^2 + b^2 + ab$$

Por la ley de cosenos:

$$c^2 = a^2 + b^2 - 2abcosC$$
 ...(II)

Igualamos (I) y (II), y obtenemos:

$$a^{2} + b^{2} + ab = a^{2} + b^{2} - 2abcosC$$

$$cosC = \frac{ab}{-2ab}$$

$$cosC = \frac{-1}{2}$$

Luego, el valor del ángulo C es 120°.

2 Dado su triángulo ABC, se tienen los siguientes datos: a = 4, m \angle B = 30° y m \angle C = 45°. Calcula b y c.

Resolución:

Graficamos el triángulo y colocamos los datos:

Aplicamos la ley de senos:

$$\frac{4}{\text{sen105}^{\circ}} = \frac{b}{\text{sen30}^{\circ}} = \frac{c}{\text{sen45}^{\circ}}$$

Reemplazamos los respectivos valores:

$$b = \frac{4 \text{sen} 30^{\circ}}{\text{sen} 105^{\circ}} = \frac{4 \cdot \frac{1}{2}}{\frac{\sqrt{6} + \sqrt{2}}{4}}$$

$$b = 2(\sqrt{6} - \sqrt{2})$$

Luego:

$$c = \frac{4\text{sen45}^{\circ}}{\text{sen105}^{\circ}}$$

$$c = \frac{4 \cdot \frac{\sqrt{2}}{2}}{\frac{\sqrt{6} + \sqrt{2}}{4}} = \frac{16\sqrt{2}}{2(\sqrt{6} + \sqrt{2})} \cdot \frac{\sqrt{2}}{\sqrt{2}}$$

$$c = \frac{16}{(\sqrt{12} + 2)} = \frac{16}{2\sqrt{3} + 2}$$

$$c = 4(\sqrt{3} - 1)$$

Del gráfico, calcula $\frac{\text{sen}\theta}{\text{sen}\alpha}$

Resolución:

Del gráfico tenemos:

Aplicamos la ley de senos en el triángulo ABC:

$$\frac{3k}{sen\theta} = \frac{5k}{sen\alpha} = 2R \implies sen\theta = \frac{3k}{2R} \ \land \ sen\alpha = \frac{5k}{2R}$$

Nos piden calcular:

$$\frac{\text{sen}\theta}{\text{sen}\alpha} = \frac{\frac{3k}{2R}}{\frac{5k}{2R}} = \frac{3k(2R)}{5k(2R)} = \frac{3}{5}$$

4 Calcula x en la figura.

Resolución:

Por ley de senos: $\frac{6}{\text{sen}2\alpha} = \frac{4}{\text{sen}\alpha} \Rightarrow \frac{6}{4} = \frac{\text{sen}2\alpha}{\text{sen}\alpha}$ $\Rightarrow \frac{2\text{sen}\alpha\ \text{cos}\alpha}{\text{sen}\alpha} = \frac{3}{2} \Rightarrow \text{cos}\alpha = \frac{3}{4}$

Por ley de cosenos:

$$4^2 = 6^2 + x^2 - 2(6)(x)\cos\alpha$$

$$16 = 36 + x^2 - 12x\left(\frac{3}{4}\right)$$

$$x^{2} - 9x + 20 = 0$$

 $(x - 5)(x - 4) = 0$
 $\Rightarrow x = 5 \lor x = 4$

Si:
$$x = 4 \Rightarrow \alpha = 45^{\circ} \Rightarrow \cos \alpha = \frac{\sqrt{2}}{2} \neq \frac{3}{4}$$

Resolución:

Graficamos el triángulo ABC:

$$\frac{a}{4} = \frac{b}{5} = \frac{c}{6} = k$$

 $a = 4k \wedge b = 5k \wedge c = 6k$ Sabemos que a mayor ángulo se le opone mayor lado.

Aplicamos la ley de cosenos:

$$c^2 = a^2 + b^2 - 2abcosC$$

$$(6k)^2 = (4k)^2 + (5k)^2 - 2(4k)(5k)\cos C$$

$$36k^2 = 16k^2 + 25k^2 - 40k^2\cos C$$

$$36k^2 = (16 + 25 - 40\cos C)k^2$$

$$36 = 41 - 40\cos C$$

$$\cos C = \frac{5}{40} = \frac{1}{8}$$

$$\Rightarrow$$
 cosC = $\frac{1}{8}$

Resolución:

Por dato:
$$\cos \alpha = \frac{\sqrt{21}}{5}$$

Por la ley de senos:

$$\frac{d}{\text{sen37}^{\circ}} = \frac{2}{\text{sen}\alpha} \Rightarrow d = \frac{2\text{sen37}^{\circ}}{\text{sen}\alpha}$$

$$\Rightarrow d = \frac{2\left(\frac{3}{5}\right)}{\text{sen}\alpha} = \frac{6}{5\text{sen}\alpha} \Rightarrow d^2 = \left(\frac{6}{5\text{sen}\alpha}\right)^2$$

$$\Rightarrow d^{2} = \frac{36}{25(1 - \cos^{2}\alpha)} = \frac{36}{25\left(1 - \left(\frac{\sqrt{21}}{5}\right)^{2}\right)}$$

$$\Rightarrow d^2 = \frac{36}{4} \Rightarrow d^2 = 9$$

$$\therefore$$
 d = 3

Calcula el área de la región sombreada mostrada en la figura:

Resolución:

Del teorema de Herón tendremos:

$$A_T = \sqrt{p(p-a)(p-b)(p-c)}$$

Como:
$$p = \frac{12 + 14 + 16}{2} = 21$$

$$A_T = \sqrt{21(21-14)(21-16)(21-12)} = 21\sqrt{15}$$

Pero sabemos:

$$A_T = p \cdot r = 21\sqrt{15}$$
 $\Rightarrow 21r = 21\sqrt{15}$
 $\therefore r = \sqrt{15}$

Finalmente el área del círculo es:

$$A_{\odot} = \pi r^2 = \pi (\sqrt{15})^2 = 15\pi$$

8 Dos automóviles parten simultáneamente de una estación con movimiento rectilíneo uniforme siguiendo pistas que forman un ángulo de 60°. Las velocidades que llevan son de 36 y 72 km/h. Calcula la distancia que los separa al cabo de 3 horas y 30 minutos.

Resolución:

Del MRU sabemos que: $d = v \cdot t$

Luego tendremos que:

$$c = \left(36 \frac{\text{km}}{\text{h}}\right)(3.5 \text{ h}) = 126 \text{ km}$$

$$b = \left(72 \frac{km}{h}\right)(3,5 h) = 252 km$$

Como ya conocemos 3 elementos del triángulo ABC, podemos calcular los 3 elementos restantes. En este caso calcularemos el lado opuesto al ángulo de 60°, usando la ley de cosenos.

$$x^2 = b^2 + c^2 - 2bc \cos 60^\circ$$

$$x^2 = 252^2 + 126^2 - 2(252)(126)(\frac{1}{2})$$

$$x^2 = 79380 - 31752$$

$$x = \sqrt{47 628}$$

$$x = \sqrt{2^2 \cdot 3^5 \cdot 7^2}$$

$$x = 126\sqrt{3} \text{ km}$$

SECCIONES CÓNICAS

DEFICICIÓN

La superficie cónica se genera al girar una recta llamada generatriz alrededor de otra recta fija llamada eje, con la cual se corta en un punto v, llamado vértice.

Denominamos **sección cónica** a la curva de intersección de una superficie cónica con un plano.

Las secciones cónicas generadas son: la circunferencia, la elipse y la parábola.

LA CIRCUNFERENCIA

Una circunferencia es el conjunto de puntos de un plano que equidistan de un punto fijo del mismo plano. A ese punto fijo lo llamaremos centro (C(h; k)) y a la distancia de ese centro a cualquier punto (P(x; y)) de la circunferencia lo llamaremos radio (r).

La forma ordinaria de la ecuación de toda circunferencia con centro C(h; k) y radio r es:

$$(x - h)^2 + (y - k)^2 = r^2$$

Donde: P(x; y) es un punto cualquiera de la circunferencia.

Ecuación general de la circunferencia

Desarrollamos la ecuación ordinaria y obtenemos la ecuación general.

$$(x - h)^2 + (y - k)^2 = r^2$$

$$x^2 - 2hx + h^2 + y^2 - 2yk + k^2 = r^2$$

$$x^2 + y^2 + (-2h)x + (-2k)y + k^2 + h^2 - r^2 = 0$$

Donde:
$$-2h = A$$
; $-2k = B$; $k^2 + h^2 - r^2 = C$

Entonces:
$$x^2 + y^2 + Ax + By + C = 0$$

Halla el centro y el radio de la circunferencia:

$$x^2 + y^2 - 8x - 10y = 8$$

Para llegar a la ecuación general de la circunferencia debemos completar cuadrados a la expresión dada:

$$x^2 - 2 \cdot 4 \cdot x + 16 - 16 = (x - 4)^2 - 16$$

$$y^2 - 2 \cdot 5 \cdot y + 25 - 25 = (y - 5)^2 - 25$$

$$(x-4)^2 - 16 + (y-5)^2 - 25 = 8$$

$$(x-4)^2 + (y-5)^2 = 49$$

Por lo tanto: (h; k) = $(4; 5) \land r = 7$

Importante

el plano que corta a superficie cónica perpendicular al eje, la sección es una circunferencia.

Si inclinamos el plano de modo que sea oblicuo con el eie v corte a todas las generatrices, la sección es una elipse.

Si continuamos inclinando el plano de modo que sea oblicuo con el eje y que sea paralelo a una generatriz, resulta una

Nota

La ecuación canónica de la

Observación

Si: h = 0, el centro de la circunferencia es el punto (0; k). Gráficamente

Si: k = 0, el centro de la circunferencia es el punto (h; 0). Gráficamente:

La elipse es una figura simétrica respecto a su eje focal y también respecto a su eje normal.

Nota

Sabemos que:

2a: longitud del eje mayor 2b: longitud del eje menor

2c: distancia focal

Entonces se cumple:

$$a^2 = b^2 + c^2$$

La excentricidad (e) de una elipse es un número que mide el mayor o menor achatamiento de la elipse.

$$e = \frac{c}{a}$$
; $0 \le e \le 1$

Importante

En toda elipse se cumple:

$$RS = \frac{2b^2}{a}$$

Donde: RS: lado recto

Importante

El cambio de variable que se realizó es el siguiente:

$$A = b^2$$

$$B = a^2$$

$$C = -2hb^2$$

$$D = -2ka^2$$

$$E = b^2h^2 + a^2k^2 - a^2b^2$$

LA ELIPSE

La elipse es un lugar geométrico de los puntos de un plano cuya suma de distancias a dos puntos fijos del mismo es constante. A esos puntos fijos se les denomina focos.

Elementos:

Focos (F; F'): son los puntos fijos de la elipse

Eje focal $(\overrightarrow{L_1})$: recta que pasa por los focos

Vértices (V₁; V₂):son los puntos de intersección de la elipse con el eje focal.

Centro C(h; k): punto medio del segmento V₁V₂.

 $\overline{V_1 V_2}$: eje mayor. Además: $V_1 V_2 = 2a$

 $\overline{B_1}B_2$: eje menor. Además: $B_1B_2 = 2b$

Eje normal $(\stackrel{\leftarrow}{L}_2)$: recta perpendicular al eje focal que pasa por el centro (C(h; k)).

F'F: Distancia entre focos; (F'F = 2c)

Además, se cumple que: a > b

Lado recto (RS): es una cuerda perpendicular al eje focal y pasa por cualquiera de los focos.

La gráfica de la elipse es la siguiente:

Ecuación general de la elipse

Es posible transformar la ecuación de la elipse a una ecuación cuadrática.

Partimos de la ecuación ordinaria, desarrollamos los binomios y luego agrupamos convenientemente:

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$$
, (elipse de eje horizontal y centro C(h; k))

$$\frac{x^2 - 2xh + h^2}{a^2} + \frac{y^2 - 2yk + k^2}{h^2} = 1$$

$$\frac{x^2 - 2xh + h^2}{a^2} + \frac{y^2 - 2yk + k^2}{h^2} - 1 = 0$$

$$a^2b^2\bigg(\frac{x^2-2xh+h^2}{a^2}\bigg) + a^2b^2\bigg(\frac{y^2-2yk+k^2}{b^2}\bigg) - a^2b^2 = 0$$

$$b^2x^2 - 2hb^2x + b^2h^2 + a^2y^2 - 2ka^2y + a^2k^2 - a^2b^2 = 0$$

$$b^2x^2 + a^2y^2 + (-2hb^2)x + (-2ka^2)y + (b^2h^2 + a^2k^2 - a^2b^2) = 0$$

$$\Rightarrow$$
 Ax² + By² + Cx + Dy + E = 0

Ecuaciones de la elipse con eje focal paralelo al eje x e y

Ecuación de la elipse de centro C(h; k) y eje focal paralelo al eje x.

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$$

Ecuación de la elipse de centro C(h; k) y eje focal paralelo al eje y.

$$\frac{(x-h)^2}{b^2} + \frac{(y-k)^2}{a^2} = 1$$

Ejemplos de aplicación:

1. Dada la ecuación de la elipse:
$$\frac{x^2}{9} + \frac{(y-3)^2}{25} = 1$$

Determina sus elementos (vértices, extremos del eje menor, focos y la longitud del lado recto).

Resolución:

Notamos que la elipse tiene como centro al punto: C = (0; 3)

Además:
$$25 > 9 \implies a = 5 \text{ y b} = 3$$

 $b^2 = a^2 - c^2$
 $9 = 25 - c^2$
 $\Rightarrow c = 4$

Entonces, el eje focal de la elipse es paralelo al eje y.

Sus vértices son:

$$\begin{array}{l} V_1 = (0;\, 3-5) \ \Rightarrow \ V_1 = (0;\, -2) \\ V_2 = (0;\, 3+5) \ \Rightarrow \ V_1 = (0;\, 8) \end{array}$$

Los extremos del eje menor son:

$$A_1 = (0 - 2; 3) \Rightarrow A_1 = (-2; 3)$$

 $A_2 = (0 + 2; 3) \Rightarrow A_2 = (2; 3)$

Los focos son:

$$F_1 = (0; 3 - 4) \Rightarrow F_1 = (0; -1)$$

 $F_2 = (0; 3 + 4) \Rightarrow F_2 = (0; 7)$

Longitud de lado recto:

$$LR = \frac{2b^2}{a} = \frac{2(9)}{5} = \frac{18}{5}$$

2. Según la ecuación de la elipse:

$$100x^2 + 64y^2 = 6400$$

Halla el perímetro del triángulo F₁F₂P, siendo F₁ y F₂ los focos, y P un punto cualquiera distinto de los vértices.

Resolución:

Transformamos la ecuación:

$$\frac{100x^2}{6400} + \frac{64y^2}{6400} = \frac{6400}{6400}$$

$$\Rightarrow \frac{x^2}{64} = \frac{y^2}{100} = 1$$

De donde:
$$a^2 = 100$$
; $b^2 = 64 \Rightarrow a = 10$; $b = 8$
Además: $c^2 = a^2 - b^2 = 100 - 64 = 36 \Rightarrow c = 6$

Piden:

Perímetro del
$$\Delta F_1F_2P = F_1P + PF_2 + F_1F_2$$

Por definición:

$$F_1P + PF_2 = 2a = 2(10) = 20$$

Además: $F_1F_2 = 2c = 2(6) = 12$

Perímetro del
$$\Delta F_1 F_2 P = 20 + 12 = 32$$

Observación

Si el centro de la elipse coincide con el origen. entonces: h = k = 0.

Con eje focal paralelo al eje x:

$$\int \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

Con eje focal paralelo al eje y:

$$\frac{x^2}{b^2} + \frac{y^2}{a^2} = 1$$

LA PARÁBOLA

Es el lugar geométrico de los puntos de un plano que equidistan de un punto y de una recta del mismo plano. El punto se denomina foco y la recta directriz.

Observación

En la parábola se cumple:
• HV = VF
• AB = 4VF

Elementos:

Foco (F): punto fijo de la parábola

Vértice (V(h; k)): es el punto medio del segmento trazado perpendicularmente del foco a la directriz.

Eje focal (L): divide simétricamente a la parábola.

Directriz (\overrightarrow{L}_{D}) : recta perpendicular al eje focal.

Lado recto (AB): segmento perpendicular al eje focal que pasa por el foco.

Cuerda focal (\overline{EQ}) : segmento que une dos puntos de la parábola y pasa por el foco.

Ecuación de la parábola

1. Ecuación de la parábola, cuyo eje focal es paralelo al eje x.

• Si la parábola se abre hacia la derecha (p > 0):

Ecuación ordinaria

$$(y - k)^2 = 4p(x - h)$$

$$p > 0$$

• Si la parábola se abre hacia la izquierda (p < 0):

Ecuación ordinaria $(y - k)^2 = 4p(x - h)$ p < 0

• Si la parábola se abre hacia arriba (p > 0):

• Si la parábola se abre hacia abajo (p < 0)

Observación

denomina canónica de la parábola cuando su vértice coincide con el origen de coordenadas y su eje focal coincide con el eje x.

Ecuación ordinaria

$$(x-h)^2 = 4p(y-k)$$

$$p < 0$$

Ejemplos:

1. Halla la ecuación de la parábola cuyo vértice y foco tienen como coordenadas (-4; 3) y (-1; 3); respectivamente.

Resolución:

Por dato del enunciado, sabemos que: V(-4; 3) y F(-1; 3)

Además, la parábola es paralela al eje x.

Calculamos el valor del parámetro (p):

p = (-1) - (-4) = 3 > 0

Luego, la parábola se abre hacia la derecha. Se cumple: $(y - k)^2 = 4p(x - h)$

Reemplazamos los valores:

$$(y-3)^2 = 4(3)(x+4)$$

 $(y-3)^2 = 12(x+4)$

$$(y-3)^2 = 12(x+4)$$

2. Halla la ecuación de la parábola cuyos puntos extremos del lado recto son S(1;3) y R(7; 3), si esta se abre hacia arriba.

Resolución:

SR =
$$|4p| = \sqrt{(7-1)^2 + (3-3)^2} = 6$$

 $\Rightarrow 4p = 6 \lor 4p = -6 \Rightarrow p = \frac{3}{2} \lor p = \frac{-3}{2}$

Como la parábola se abra hacia arriba, entonces: $p = \frac{3}{2}$

Ahora, el foco F es punto medio del lado recto SR:

$$F\left(\frac{1+7}{2};\frac{3+2}{2}\right) \Rightarrow F(4;3) = F(h;p+k)$$

$$\Rightarrow h = 4 \land 3 = \frac{3}{2} + k \Rightarrow k = \frac{3}{2}$$

La ecuación, es:

$$(x-4)^2 = 4\left(\frac{3}{2}\right)\left(y - \frac{3}{2}\right)^2$$

 $\Rightarrow h = 4 \land 3 = \frac{3}{2} + k \Rightarrow k = \frac{3}{2}$

La ecuación, es:

$$(x-4)^2 = 4\left(\frac{3}{2}\right)\left(y - \frac{3}{2}\right)^2$$

 $\Rightarrow (x-4) = 6\left(y - \frac{3}{2}\right)^2$

3. Halla la ecuación de la parábola, cuyo vértice y foco son los puntos V(5; 4) y F(5; 2), respectivamente.

Resolución:

$$V(h; k) = V(5; 4) \Rightarrow h = 5 \land k = 4$$

 $F(h; k + p) = F(5; 2) \Rightarrow k + p = 2 \Rightarrow p = -2$

La ecuación de la parábola es:

$$(x - h)^2 = 4p(y - k)$$

 $(x - 5)^2 = -8(y - 4)$

4. Halla el vértice, el foco y la longitud del lado recto de la parábola:

$$y^2 - 6y + 10x - 1 = 0$$

Resolución:

Completamos cuadrados:

$$y^{2} - 6y + 9 = -10x + 1 + 9$$
$$(y - 3)^{2} = -10x + 10$$
$$(y - 3)^{2} = 4\left(-\frac{5}{2}\right)(x - 1)$$

Entonces:

Vértice: V(h: k) = V(1: 3)

$$\begin{split} p &= -\frac{5}{2} \Rightarrow F(h+p;k) = F\left(-\frac{3}{2};3\right) \\ SR &= \left|4p\right| = \left|4\left(\frac{-5}{2}\right)\right| = 10 \end{split}$$

5. El vértice de una parábola está sobre la recta 3x + 7y + 1 = 0 y el foco es el punto F(2; 1). Halla la ecuación de tal parábola.

Resolución:

$$\begin{split} V(h;k) &\in L \colon 3x + 7y + 1 = 0 \Rightarrow 3h + 7k + 1 = 0 \dots (1) \\ \text{Además: } F(h;k+p) &= F(2;1) \Rightarrow h = 2 \qquad \dots (2) \end{split}$$

$$k + p = 1$$
 ...(3)

Reemplazando (2) en (1):

$$3(2) + 7k + 1 = 0 \Rightarrow k = -1$$
 ...(4)

De (2) y (4):
$$k + p = -1 + p = 1 \Rightarrow p = 2$$

Por lo tanto: V(2; -1)

La ecuación es: $(x-2)^2 = 8(y+1)$

denomina ecuación ordinaria de la parábola cuando su vértice coincide con el origen de coordenadas y su eje focal coincide con el eje y.

Problemas resueltos

De la figura, calcula la ecuación general de la circunferencia mostrada, si ON = 3√13 y r < 8.

Resolución:

En el Lorema de Pitágoras):

$$a^{2} + (15 - a)^{2} = (3\sqrt{13})^{2}$$

 $\Rightarrow a = 6 \land a = 9 \text{ (no cumple)}$

La ecuación de la circunferencia es:

$$\mathscr{C}$$
: $(x-6)^2 + (y-9)^2 = 6^2$

Desarrollando, obtenemos la ecuación general:

$$\mathscr{C}$$
: $x^2 + y^2 - 12x - 18y + 81 = 0$

Halla la ecuación ordinaria de una parábola cuyo vértice es (6; 5) y su foco es (6; 9).

Resolución:

Graficando la parábola:

De la figura, se observa que la parábola se abre hacia arriba, entonces $\mathsf{p}>\!0.$

$$p = 9 - 5 = 4$$

Por lo tanto, la ecuación ordinaria de la parábola es:

$$(x-6)^2 = 4(4)(y-5)$$

$$(x-6)^2 = 16(y-5)$$

3 Halla la ecuación de la elipse cuyos vértices son los puntos (6; 3) y (-2; 3) y la longitud del lado recto es 2 u.

Resolución:

De las coordenadas de los vértices notamos que el eje focal es paralelo al eje x.

Luego, la ecuación de la elipse es de la forma:

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$$

Calculamos el centro de la elipse: $C = \left(\frac{6 + (-2)}{2}; \frac{3+3}{2}\right) = (2; 3)$

Además:
$$V_1V_2 = 2a = \sqrt{\left[6 - (-2)\right]^2 + (3 - 3)^2}$$

$$2a = \sqrt{8^2 + 0^2}$$

Además, por dato sabemos:

$$SR = 2 \Rightarrow \frac{2b^2}{a} = 2 \Rightarrow b = \sqrt{\frac{2(4)}{2}} = 2$$

Por lo tanto, la ecuación y la gráfica de la elipse es:

 $2a = 8 \Rightarrow a = 4$

4 El vértice del ángulo recto de un triángulo rectángulo es el extremo del lado recto de la parábola y² = 12x, el segundo vértice del triángulo es el vértice de la parábola. ¿Cuáles son las coordenadas del tercer vértice del triángulo, sabiendo que está ubicado en el eje x?

Resolución:

Dato: $y^2 = 12x$ (De aquí deducimos que el vértice es el origen de coordenadas y que el eje focal es el eje x)

Luego: 4p = 12 \Rightarrow p = 3 $\,$ (p > 0, entonces la parábola se abre hacia la derecha)

Graficamos:

Sabemos que AB = 4VF, entonces:

$$FB = 2VF \Rightarrow m \angle FBV = 53^{\circ}/2$$

En el triángulo rectángulo VBC:

$$m\angle FCB = m\angle FBV = 53^{\circ}/2 \Rightarrow FC = 2(6) = 12$$

Luego, las coordenadas del tercer vértice del triángulo son:

$$(a; 0) = (15; 0)$$

LÍMITES Y DERIVADAS DE FUNCIONES TRIGONOMÉTRICAS

NOCIÓN INTUITIVA DE LÍMITE

El símbolo $\lim_{x \to \infty} f(x) = L$ significa que una función f(x) tiende, o se aproxima a L, cuando x está muy próximo a c (diferente de c) o dicho de otra manera, para x próximo a c, pero diferente a c, f(x) está próximo a L.

En el gráfico que se muestra, la curva representa la gráfica de la función f(x), el número c aparece en el eje x, el límite L, en el eje y.

Los números x, que están próximos a c, se dividen en dos clases: los que están a la izquierda de c y los que están a la derecha de c.

- $\lim_{x \to \infty} f(x) = L$: significa que cuando x se aproxima a c por la izquierda f(x) se aproxima a L, o el límite de f(x)por la izquierda cuando x tiende a c es L.
- $\lim_{x\to c} f(x) = L$: significa que cuando x se aproxima a c por la derecha f(x) se aproxima a L, o el límite de f(x)por la derecha cuando x tiende a c es L.

Ejemplo:

· De la gráfica se observa que:

$$\lim_{x \to (-2)^{-}} f(x) = 3 \quad y \quad \lim_{x \to (-2)^{+}} f(x) = 3$$

Por lo tanto: $\lim_{x \to -2} f(x) = 3 \sin \text{ importar que } f(-2) = 4$

· En cambio:

$$\lim_{x \to 3^{-}} f(x) = 7 \ y \ \lim_{x \to 3^{+}} f(x) = 4$$

Por lo tanto: $\lim_{x \to 3} f(x)$ no existe

(1) TEOREMA DE ESTRICCIÓN

Sean f, g y h tres funciones reales de variable real y además c un punto que no pertenece necesariamente a $\mathsf{Dom}(\mathsf{f}) \cap \mathsf{Dom}(\mathsf{g}) \cap \mathsf{Dom}(\mathsf{h}) \neq \emptyset$.

Si se cumple que:

i)
$$f(x) \le g(x) \le h(x)$$

ii)
$$\lim_{x \to c} f(x) = \lim_{x \to c} h(x) = L$$

Entonces: $\lim_{x \to c} g(x) = L$

Calcula:
$$L = \lim_{x \to 0} x. \operatorname{sen} \frac{1}{x}$$

Resolución:

$$\left| \operatorname{xsen} \frac{1}{x} \right| = \left| x \right| \left| \operatorname{sen} \frac{1}{x} \right|$$

Como:
$$\left| \operatorname{sen} \frac{1}{x} \right| \le 1$$
; $\forall x \ne 0$

$$|x| \left| \operatorname{sen} \frac{1}{x} \right| \le |x| \Rightarrow 0 \le \left| \operatorname{xsen} \frac{1}{x} \right| \le |x|$$

Como:
$$\lim_{x\to 0} 0 = \lim_{x\to 0} |x| = 0$$
; entonces:

$$\lim_{x \to 0} \left| x \operatorname{sen} \frac{1}{x} \right| = 0$$

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0; \text{ pues } \lim_{x \to 0} f(x) = 0 \Leftrightarrow \lim_{x \to 0} |f(x)| = 0$$

Observación

Sea la función y = 2x + 3

	х	у
Ī	1,98	6,96
	1,99	6,98
V A	2	7
Ī	2,01	7,02
	2,02	7,04

Observamos que conforme nos acercamos a x = 2 por la izquierda (x < 2) el valor de la función se aproxima a 7, y si tomamos valores cercanos a x = 2 por la derecha (x > 2) el valor de la función también se aproxima a 7.

 $\lim_{x \to 2} (2x + 3) = 7$

Observación

En general, si se cumple que:

$$\lim_{x\to 0} f(x) = L$$

Entonces, se debe cumplir previamente que los límites laterales coinciden, es decir:

 $\lim f(x) = L \quad y \quad \lim f(x) = L$

Atención

Sea el gráfico:

Se observa que cuando x se acerca a c, g se encuentra entre f y h, además cuando x tiende a c, f(x) y h(x) tienden a L, entonces g(x) también tiende a L.

Nota

 \forall n \in \mathbb{R} ; n \neq 0 se cumple:

i)
$$\lim_{x\to 0} \frac{\text{sen}(nx)}{x} = n$$

ii)
$$\lim_{x \to 0} \frac{\tan(nx)}{x} = n$$

Nota

 $\forall m, n \in \mathbb{R}; n \neq 0 \text{ se cumple:}$

i)
$$\lim_{x \to 0} \frac{\text{sen}(mx)}{\text{sen}(nx)} = \frac{m}{n}$$

ii)
$$\lim_{x\to 0} \frac{\tan(mx)}{\tan(nx)} = \frac{m}{n}$$

ULÍMITES TRIGONOMÉTRICOS

Vamos a utilizar el teorema de estricción para demostrar los límites trigonométricos que veremos en cálculos posteriores.

Teorema 1

$$\lim_{x \to 0} \frac{\text{senx}}{x} = 1$$

Demostración:

1.° Analizamos cuando x tiende a cero por la derecha, es decir, para x>0:

Ahora analizamos cuando x tiende a cero por la izquierda, es decir, para x < 0:

$$\frac{1}{2}|\text{senx}| < \frac{1}{2}|x| < \frac{1}{2}|\text{tanx}|$$

$$\frac{1}{2}$$
senx < $\frac{1}{2}$ x < $\frac{1}{2}$ tan x

$$\text{senx} \quad < \quad \quad \text{x} \quad \quad < \quad \quad \text{tanx}$$

Multiplicamos por $\left(\frac{1}{\text{senx}}\right)$:

$$1 < \frac{x}{\text{senx}} < \frac{1}{\cos x}$$

Invertimos:

$$\cos x < \frac{\sec x}{x} < 1 \dots (I$$

Como x < 0

$$|senx| = -senx$$
, $|x| = -x$; $|tanx| = -tanx$

Luego:

COSX

$$-\frac{1}{2}\operatorname{senx} < -\frac{1}{2}x < -\frac{1}{2}\operatorname{tanx}$$

Multiplicamos por (-2):

$$\frac{\text{senx}}{\text{senx}} > \frac{x}{\text{senx}} > \frac{\tan x}{\text{senx}}$$

$$\frac{\frac{\text{senx}}{\text{senx}}}{1} < \frac{\frac{x}{\text{senx}}}{\text{senx}} < \frac{\frac{\tan x}{\text{senx}}}{\frac{1}{\cos x}}$$

...(II)

De (I) y (II), además
$$\lim_{x\to 0} \cos x = \cos 0 = 1$$
 y $\lim_{x\to 0} 1 = 1$, se tiene que: $\lim_{x\to 0} \frac{\sin x}{x} = 1$

Teorema 2

$$\lim_{x \to 0} \frac{\tan x}{x} = 1$$

Demostración:

$$\lim_{x \to 0} \frac{\tan x}{x} = \lim_{x \to 0} \frac{\frac{\text{sen}x}{\cos x}}{x} = \lim_{x \to 0} \frac{\text{sen}x}{x \cos x} = \lim_{x \to 0} \left(\frac{\text{sen}x}{x}\right) \left(\frac{1}{\cos x}\right) = \lim_{x \to 0} \frac{\text{sen}x}{x}. \lim_{x \to 0} \frac{1}{\cos x} = 1$$

Teorema 3

$$\lim_{x \to 0} \frac{\text{arcsenx}}{x} = 1$$

Demostración:

Por FTI: sen(arcsenx) = x

$$\frac{\text{arcsenx}}{x} = \frac{\text{arcsenx}}{\text{sen(arcsenx)}} \quad \text{como } x \to 0$$

$$\Rightarrow \text{arcsenx} \to 0$$

$$\lim_{x\to 0}\frac{\text{arcsenx}}{x}=\lim_{x\to 0}\frac{\text{arcsenx}}{\text{sen(arcsenx)}}$$

Teorema 4

$$\lim_{x \to 0} \frac{\arctan x}{x} = 1$$

Hacemos: θ = arcsenx, entonces θ tiende a 0

$$\begin{split} &\lim_{x \to 0} \frac{\operatorname{arcsenx}}{x} = \lim_{\theta \to 0} \frac{\theta}{\operatorname{sen}\theta} = \lim_{\theta \to 0} \left(\frac{\operatorname{sen}\theta}{\theta}\right)^{-1} \\ &= \left(\lim_{\theta \to 0} \frac{\operatorname{sen}\theta}{\theta}\right)^{-1} \end{split}$$

$$\lim_{x \to 0} \frac{\text{arcsenx}}{x} = (1)^{-1} \Rightarrow \lim_{x \to 0} \frac{\text{arcsenx}}{x} = 1$$

NOCIÓN INTUITIVA DE LA DERIVADA DE UNA FUNCIÓN

Consideremos la curva y = f(x) que corresponde a una función continua y en ella dos puntos diferentes P(x₁; y₁) y Q(x₂; y₂). \overrightarrow{PQ} es una recta secante a la curva con pendiente: $m = \frac{y_2 - y_1}{x_2 - x_4}$

$$y_2 = f(x_2); y_1 = f(x_1) y si$$

 $x_2 - x_1 = h \Rightarrow x_2 = x_1 + h$
 $\Rightarrow m = \frac{f(x_1 + h) - f(x_1)}{h}$

Cuando el punto Q lo consideramos cada vez más cerca al punto fijo P, la recta secante PQ se acerca cada vez más a una recta tangente a dicha curva en el punto P.

Por lo tanto:

La pendiente m_T de la recta tangente a la curva y = f(x) en el punto $P(x_1, y_1)$ es:

$$m_T = \lim_{h \to 0} \frac{f(x_1 + h) - f(x_1)}{h}$$

Definición

La derivada de una función f, denotada por f', es aquella que viene dada por:

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

Calcula la derivada de la función $f(x) = 3x^2 - 9x + 4$, en el punto $x_0 = 3$.

$$f'(x_0) = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

$$f'(x_0) = \lim_{h \to 0} \frac{f(3+h) - f(3)}{h}$$

$$f'(x_0) = \lim_{h \to 0} \frac{3\big(3+h\big)^2 - 9\big(3+h\big) + 4 - \Big[3\big(3\big)^2 - 9\big(3\big) + 4\Big]}{h}$$

$$f'(x_0) = \lim_{h \to 0} \frac{3 \big(9 + 6h + h^2\big) - 27 - 9h + 4 - \big[27 - 27 + 4\big]}{h}$$

$$f'(x_0) = \lim_{h \to 0} \frac{27 + 18h + 3h^2 - 27 - 9h + 4 - 4}{h}$$

$$f'(x_0) = \lim_{h \to 0} \frac{3h^2 + 9h}{h}$$

$$f'(x_0) = \lim_{h \to 0} 3h + 9 = 9$$

Atención

La tangente a la curva y = f(x)en el punto P es el límite de las sucesivas secantes, cuando el punto Q tiende hacia el punto P.

Cuando Q se aproxima a P $(Q \rightarrow P)$, h tiende a cero $(h \rightarrow 0)$.

Al proceso de hallar la derivada se llama diferenciación o derivación. Esta operación consiste en hallar una función f' a partir de una función f. Si una función tiene derivada en c, se dice que dicha función es diferenciable o derivable en c. Es decir la función f es diferenciable en c, si f'(c) existe.

PROPIEDADES SOBRE DERIVADAS DE FUNCIONES REALES

a) f(x) = c, entonces f'(x) = 0

Ejemplos:

• Si
$$f(x) = -5 \implies f'(x) = 0$$

• Si
$$f(x) = n \Rightarrow f'(x) = 0$$
; $\forall n \in \mathbb{R}$

b)
$$f(x) = x^n$$
, entonces $f'(x) = nx^{n-1}$

Ejemplos:

• Si
$$f(x) = x^{-2} \Rightarrow f'(x) = -2x^{-3}$$

• Si
$$f(x) = x^{-3} \Rightarrow f'(x) = -3x^{-4}$$

c)
$$f(x) = cg(x)$$
, entonces $f'(x) = cg'(x)$

Ejemplos:

• Si
$$f(x) = 3x^5 \Rightarrow f'(x) = 3(x^5)' = 3 \cdot 5x^4 = 15x^4$$

• Si
$$f(x) = -2x^{-3} \Rightarrow f'(x) = -2(x^{-3})' = -2(-3x^{-4}) = 6x^{-4}$$

d)
$$h(x) = f(x) \pm g(x)$$
, entonces $h'(x) = f'(x) \pm g'(x)$

Eiemplos:

• Si
$$f(x) = x^5 + x^4 \Rightarrow f'(x) = (x^5)' + (x^4)' = 5x^4 + 4x^3$$

• Si
$$f(x) = 4x^3 + 5x^2 + 8x + 11$$

$$\Rightarrow f'(x) = (4x^3)' + (5x^2)' + (8x)' + (11)'$$

$$= 4 \cdot 3x^2 + 5 \cdot 2x + 8 + 0$$

$$= 12x^2 + 10x + 8$$

Ejemplo:

• Si
$$f(x) = (x^3 + 3x^2 - 2x + 5)(4x - 3)$$

⇒ $f'(x) = (x^3 + 3x^2 - 2x + 5)'(4x - 3) + (x^3 + 3x^2 - 2x + 5)(4x - 3)'$
 $= (3x^2 + 6x - 2 + 0)(4x - 3) + (x^3 + 3x^2 - 2x + 5)(4 - 0)$
 $= (3x^2 + 6x - 2)(4x - 3) + (x^3 + 3x^2 - 2x + 5)4$
 $= 12x^3 - 9x^2 + 24x^2 - 18x - 8x + 6 + 4x^3 + 12x^2 - 8x + 20$
 $= 16x^3 + 27x^2 - 34x + 26$

• Si
$$f(x) = \frac{x^3 - 2x^2 + 5x + 3}{x^2 - 1}$$

$$\Rightarrow f'(x) = \frac{(x^3 - 2x^2 + 5x + 3)'(x^2 - 1) - (x^3 - 2x^2 + 5x + 3)(x^2 - 1)'}{(x^2 - 1)^2}$$

$$f'(x) = \frac{(3x^2 - 4x + 5 + 0)(x^2 - 1) - (x^3 - 2x^2 + 5x + 3)2x}{x^4 - 2x^2 + 1}$$

$$f'(x) = \frac{3x^4 - 3x^2 - 4x^3 + 4x + 5x^2 - 5 - 2x^4 + 4x^3 - 10x^2 - 6x}{x^4 - 2x^2 + 1}$$

$$f'(x) = \frac{x^4 - 8x^2 - 2x - 5}{x^4 - 2x^2 + 1}$$

Observación

La derivada de y = f(x) que la hemos denotado como f'(x), tiene otras notaciones como:

 $\frac{dy}{dx}$; D_xf(x) que significan lo mismo que f'(x).

Ejemplo:

$$f(x) = 3x^4 + 4x^3$$
, entonces

$$f'(x) = 12x^3 + 12x^2 \circ$$

$$\frac{dy}{dx} = 12x^3 + 12x^2 \, \acute{o}$$

$$D_x f(x) = 12x^3 + 12x^2$$

Nota

Si
$$f(x) = \sqrt{x}$$
;

entonces
$$f(x) = \frac{1}{2\sqrt{x}}$$

DERIVADAS DE FUNCIONES TRIGONOMÉTRICAS

•
$$(\cos x)' = - \sin x$$

•
$$(tanx)' = sec^2x$$

•
$$(\cot x)' = -\csc^2 x$$

•
$$(\csc x)' = -\csc x \cot x$$

Ejemplos:

1.
$$(x + tanx)' = x' + (tanx)'$$

= 1 + sec²x

2.
$$(x - \cos x) = x' - (\cos x)'$$

= 1 - (-senx)
= 1 + senx

3.
$$(x\csc x)' = x'(\csc x) + x(\csc x)'$$

= $\csc x + x(-\csc x.\cot x)$
= $\csc x - x.\csc x.\cot x$

$$= (2x\cos x)' - (2\sin x)'$$

$$= (2x)'\cos x + 2x(\cos x)' - 2(\sin x)'$$

$$= 2\cos x + 2x(-\sin x) - 2(\cos x)$$

$$=-2xsenx$$

Si f es una función diferenciable en u y u es una función diferenciable en x,

•
$$\frac{d}{dx}(senu) = cosu \frac{du}{dx}$$

•
$$\frac{d}{dx}(\cos u) = -\sin u \frac{du}{dx}$$

•
$$\frac{d}{dx}(tanu) = sec^2u\frac{du}{dx}$$

•
$$\frac{d}{dx}(\cot u) = -\csc^2 u \frac{du}{dx}$$

•
$$\frac{d}{dx}(secu) = secutanu \frac{du}{dx}$$

•
$$\frac{d}{dx}(cscu) = -cscucotu \frac{du}{dx}$$

DERIVADAS DE FUNCIONES TRIGONOMÉTRICAS INVERSAS

• (arcsenx)' =
$$\frac{1}{\sqrt{1-x^2}}$$

 $= \csc x(1 - x.\cot x)$

•
$$(\arccos x)' = -\frac{1}{\sqrt{1-x^2}}$$

•
$$(\arctan x)' = \frac{1}{1+x^2}$$

•
$$(arccotx)' = -\frac{1}{1+x^2}$$

•
$$(arcsecx)' = \frac{1}{|x|\sqrt{x^2 - 1}}$$

•
$$(\operatorname{arccscx})' = -\frac{1}{|x|\sqrt{x^2 - 1}}$$

Observación

Las formas: 0 . ∞ ; ∞ – ∞ ; 0^0 ; ∞^0 ó 1 $^\infty$ pueden ser transformadas a las formas $\frac{0}{0}$; $\frac{\infty}{\infty}$

THE REGLA DE L'HOSPITAL

Se aplica para calcular los límites de la forma: $\frac{0}{0}$; $\frac{\infty}{\infty}$

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \lim_{x \to a} \frac{f'(x)}{g'(x)} = \lim_{x \to a} \frac{f''(x)}{g''(x)}$$

Ejemplo:

Calcula el siguiente límite:

$$\lim_{x\to 0} \frac{x}{\tan x}$$

Resolución:

• Evaluando en x = 0:

$$\lim_{x \to 0} \frac{x}{\tan x} = \frac{0}{0}$$

· Aplicando L'Hospital:

$$\lim_{x \to 0} \frac{x}{\tan x} = \lim_{x \to 0} \frac{x'}{(\tan x)'} = \lim_{x \to 0} \frac{1}{\sec^2 x} = \frac{1}{\sec^2 0} = \frac{1}{1} \Rightarrow \lim_{x \to 0} \frac{x}{\tan x} = 1$$

Problemas resueltos

Calcula:

$$E = \lim_{x \to 0} \frac{\tan 2x}{\tan 5x}$$

Resolución:

$$\mathsf{E} = \lim_{x \to 0} \frac{2\left(\frac{\tan 2x}{2x}\right)}{5\left(\frac{\tan 5x}{5x}\right)} = \frac{2}{5} \frac{\lim_{x \to 0} \frac{\tan 2x}{2x}}{\lim_{x \to 0} \frac{\tan 5x}{5x}}$$

$$E = \frac{2 \cdot 1}{5 \cdot 1} = \frac{2}{5}$$

2 Calcula:

$$\lim_{x \to 0} \frac{x - \text{sen}7x}{x - \text{sen}5x}$$

Resolución:

$$R = \lim_{x \to 0} \frac{1 - \frac{\text{sen7x}}{x}}{1 - \frac{\text{sen5x}}{x}} = \frac{1 - 7 \lim_{x \to 0} \frac{\text{sen7x}}{7x}}{1 - 5 \lim_{x \to 0} \frac{\text{sen5x}}{5x}}$$

$$R = \frac{1-7}{1-5} \Rightarrow R = \frac{3}{2}$$

3 Halla f' $\left(\frac{\pi}{6}\right)$, para f(x) = xsenx.

Resolución:

$$f'(x) = senx + xcosx$$

$$f'\left(\frac{\pi}{6}\right) = \operatorname{sen}\left(\frac{\pi}{6}\right) + \frac{\pi}{6}\cos\left(\frac{\pi}{6}\right)$$

$$f'(\frac{\pi}{6}) = \frac{1}{2} + \frac{\pi}{6} \cdot \frac{\sqrt{3}}{2} = \frac{1}{2} + \frac{\pi\sqrt{3}}{12}$$

$$f'\left(\frac{\pi}{6}\right) = \frac{6 + \pi\sqrt{3}}{12}$$

4 Calcula mn, si:

$$f(x) = mcosx + n$$

$$\left(\frac{\pi}{3}\right) = 4$$

$f\left(\frac{\pi}{3}\right) = 4$ y $f'\left(\frac{\pi}{6}\right) = 2$

Resolución:

$$f\left(\frac{\pi}{3}\right) = m\cos\left(\frac{\pi}{3}\right) + n = 4$$

m .
$$\frac{1}{2}$$
 + n = 4 \Rightarrow m + 2n = 8 ...(1)

$$f'(x) = m(-senx)$$

$$f'\left(\frac{\pi}{6}\right) = m\left(-sen\left(\frac{\pi}{6}\right)\right) = 2$$

$$-m \cdot \frac{1}{2} = 2 \Rightarrow m = -4$$

Reemplazamos m = -4 en (1):

$$-4 + 2n = 8 \Rightarrow n = 6$$

5 Calcula:

$$B = \lim_{x \to 0} \frac{\text{asenax} - \text{bsenbx}}{\tan ax + \tan bx}$$

Resolución:

Evaluando x = 0 se obtiene $\frac{0}{0}$ (indeterminado)

Aplicando L'Hospital:

$$B = \lim_{x \to 0} \frac{a(a\cos ax) - b(b\cos bx)}{a\sec^2 ax + b\sec^2 bx}$$

$$B = \lim_{x \to 0} \frac{a^2 \cos ax - b^2 \cos bx}{a \sec^2 ax + b \sec^2 bx}$$

$$B = \frac{a^2 - b^2}{a + b} = \frac{(a - b)(a + b)}{(a + b)}$$

$$\therefore$$
 B = a - b

6 Calcula:

$$P = \lim_{x \to 0} \frac{\sin 7x - \sin 3x}{x \cos 3x}$$

Resolución:

Evaluando x = 0 se obtiene $\frac{0}{0}$ (indeterminado)

Por lo tanto:

$$P = \lim_{x \to 0} \frac{2 \text{sen}\left(\frac{7x - 3x}{2}\right) \cos\left(\frac{7x + 3x}{2}\right)}{x \cos 3x}$$

$$P = \lim_{x \to 0} \frac{2 \text{sen} 2x \cos 5x}{x \cos 3x} = 2 \lim_{x \to 0} \frac{\text{sen} 2x}{x} \cdot \lim_{x \to 0} \frac{\cos 5x}{\cos 3x}$$

$$P = 2.2 \underbrace{\lim_{x \to 0} \frac{\text{sen}2x}{2x}}_{x \to 0} .1 \Rightarrow P = 4$$

Otra forma:

Por L'Hospital

$$P = \lim_{x \to 0} \frac{7 \cos 7x - 3 \cos 3x}{\cos 3x - 3x \sin 3x} = 4$$

7 Sean las funciones f, g: $\langle 0; \pi \rangle \rightarrow \mathbb{R}$ tal que

$$f(x) = \cot x$$
; $g'(x) = f(x) \ \forall x \in \langle 0; \pi \rangle \ y$

 $g(\pi/2)$ es una raíz del polinomio: $x^4 - 16x^3 + 96x^2 - 256x + 256$ Halla: $\lim_{x \to 0} [g(x) - \ln x]$

Resolución:

Del enunciado: $g'(x) = \cot x$

$$g'(x) = \frac{\cos x}{\sin x}$$

$$g'(x) = \frac{(senx)'}{senx}$$

Se sabe que:
$$(\ln x)' = \frac{1}{x}$$

En la función g: g'(x) = (senx)'
$$\left(\frac{1}{\text{senx}}\right)$$

Por la regla de la cadena, se tiene:

$$[\ln(\text{senx})]' = (\text{senx})' \left(\frac{1}{\text{senx}}\right) = \frac{\cos x}{\text{senx}}$$

$$\Rightarrow$$
 [ln(senx)]' = cotx, x $\in \langle 0; \pi \rangle$

También sabemos que para una función constante $h(x) = c, c \in \mathbb{R}$, se cumple: h'(x) = 0, $\forall x \in \mathbb{R}$

Entonces, la función g tendría la siguiente forma: $g(x) = ln(senx) + c; x \in \langle 0; \pi \rangle; c \in \mathbb{R}$

Por dato, $g(\frac{\pi}{2})$ es una raíz del polinomio:

$$P(x) = x^4 - 16x^3 + 96x^2 - 256x + 256$$

Factorizando por aspa doble especial:

$$x^4 - 16x^3 + 96x^2 - 256x + 256$$

 $x^2 - 8x - 16$
 $x^2 - 16$

$$\Rightarrow P(x) = (x^2 - 8x + 16)(x^2 - 8x + 16)$$

$$P(x) = (x - 4)^2(x - 4)^2$$

$$P(x) = (x - 4)^4$$

Luego:
$$g\left(\frac{\pi}{2}\right) = \ln\left(\sin\frac{\pi}{2}\right) + c \Rightarrow g\left(\frac{\pi}{2}\right) = c$$

Reemplazando:
$$P(c) = 0$$

$$(c-4)^4 = 0 \Rightarrow c = 4$$

$$g(x) = \ln(\text{sen}x) + 4$$

8 Halla la derivada de la siguiente función:

$$f(x) = \operatorname{arccot}\left(\frac{\operatorname{xarcsec}\theta}{1 - \operatorname{xtan}\theta}\right)$$

Resolución:

Sea:
$$g(x) = \frac{xarc \sec \theta}{1 + x \tan \theta}$$

$$\Rightarrow g'(x) = \frac{(xarc \sec \theta)'(1 + x \tan \theta) - (xarc \sec \theta)(1 + x \tan \theta)'}{(1 + x \tan \theta)^2}$$

$$g'(x) = \frac{\arccos\theta (1 + x \tan\theta) - x \arccos\theta \tan\theta}{1 + 2x \tan\theta + x^2 \tan^2\theta}$$

$$g'(x) = \frac{arc \sec \theta}{1 + 2x \tan \theta + x^2 \tan^2 \theta}$$

Luego, por la regla de la cadena:

$$[f(g(x))]' = g'(x) f'(g(x))$$

$$[f(g(x))]' = -\frac{g'(x)}{1 + g^2(x)} \Rightarrow [f(g(x))]' = -\frac{\frac{\text{arcsec}\,\theta}{1 + 2x\tan\theta + x^2\tan^2\theta}}{1 + \left(\frac{xarcsec\,\theta}{1 + x\tan\theta}\right)^2}$$

$$= -\frac{\frac{\operatorname{arc sec}\theta}{1 + 2x \tan \theta + x^2 \tan^2 \theta}}{1 + \frac{x^2 \operatorname{arc sec}^2 \theta}{1 + 2x \tan \theta + x^2 \tan^2 \theta}}$$

$$=-\frac{\frac{\operatorname{arc} \sec \theta}{1+2x \tan \theta+x^2 \tan^2 \theta}}{\frac{1+2x \tan \theta+x^2 \tan^2 \theta+x^2 \operatorname{arc} \sec^2 \theta}{1+2x \tan \theta+x^2 \tan^2 \theta}}$$

$$\therefore f'(x) = \frac{\operatorname{arc} \sec \theta}{1 + 2x \tan \theta + x^2 \tan^2 \theta + x^2 \operatorname{arc} \sec \theta}$$

9 Se muestra la gráfica del movimiento de una partícula. Determina la ecuación de la aceleración y su gráfica.

Resolución:

Sabemos que la gráfica de sent, es:

Desplazamos la gráfica hacia la derecha $\pi/2$ unidades, entonces, se obtiene sen $(t - \pi/2)$ que también sería equivalente a desplazar hacia la izquierda $3\pi/2$ unidades obteniéndose: sen(t + $3\pi/2$).

Encogiendo la gráfica verticalmente en un factor 0,4, se tiene: $0.4 \text{sen}(t + 3\pi/2)$.

Luego, la ecuación del movimiento es:

$$x(t) = 0.4 sen(t + 3\pi/2) m$$

Nos piden la ecuación de la aceleración:

$$v = \frac{dx}{dt} = 0.4cos(t + 3\pi/2) \text{ m/s}$$

$$a = \frac{d^2x}{dt^2} = -0.4 \text{sen}(t + 3\pi/2) \text{ m/s}^2$$

Se observa que: a(t) = -x(t)

Entonces la gráfica de a(t) se obtiene por reflexión de la gráfica de x(t) sobre el eje x.

Este libro se terminó de imprimir en los talleres gráficos de Editorial San Marcos situados en Av. Las Lomas 1600, Urb. Mangomarca, S.J.L. Lima, Perú RUC 10090984344