Solucionario Trigonometria

Unidad 1

ÁNGULO TRIGONOMÉTRICO Y SISTEMAS DE MEDIDAS ANGULARES

APLICAMOS LO APRENDIDO (página 6) Unidad 1

1.
$$E = \frac{\frac{\pi}{3} \text{ rad} + \frac{\pi}{4} \text{ rad} + 36^{\circ}}{20^{9} + 30^{9} + \frac{\pi}{5} \text{ rad} + 50^{9}}$$

$$\mathsf{E} = \frac{\frac{\pi}{3} \; \mathsf{rad} \times \frac{200^9}{\pi \; \mathsf{rad}} + \frac{\pi}{4} \; \mathsf{rad} \times \frac{200^9}{\pi \; \mathsf{rad}} + 36^\circ \times \frac{10^9}{9^\circ}}{50^9 + \frac{\pi}{5} \; \mathsf{rad} \times \frac{200^9}{\pi \; \mathsf{rad}} + 50^9}$$

$$\mathsf{E} = \frac{\frac{200^9}{3} + 50^9 + 40^9}{50^9 + 40^9 + 50^9}$$

$$\mathsf{E} = \frac{\frac{200^g + 270^g}{3}}{140^g}$$

$$E = \frac{470^9}{3 \times 140^9} \Rightarrow E = \frac{47}{42}$$

Clave D

2.

$$4x + 20^{\circ} - 20^{\circ} + 2x = 180^{\circ}$$

 $6x = 180^{\circ}$
 $x = 30^{\circ}$

Clave C

3. Del gráfico:

Dato OT es bisectriz del ∠BOC, entonces:

 $m\angle COT = m\angle TOB$

Ahora:

$$-x + \frac{\alpha}{2} = 180^{\circ}$$

$$-x = 180^{\circ} - \frac{\alpha}{2}$$

$$x = \frac{\alpha}{2} - 180^{\circ}$$

$$x = \frac{\alpha}{2} - \pi$$

Clave D

4. Del gráfico:

Sea el
$$\angle AOB = m$$

$$\left. \begin{array}{l} \theta - m = 90^{\circ} \\ -\alpha + m = 180^{\circ} \end{array} \right\} \mbox{Sumando} \\ \theta - \alpha = 270^{\circ} \end{array}$$

5.
$$\theta - \alpha$$

$$\theta - \alpha + x = 360^{\circ}$$

$$x = 360^{\circ} - \theta + \alpha$$

6. I.
$$360^{\circ} > 2\pi$$
 (F)

II.
$$1^{\circ} = 60'$$
 (V

III.
$$9^{\circ} < (10^{9})$$
 (F)

De I:
$$360^{\circ} = 2\pi \text{ rad}$$

De III:
$$9^{\circ} = 10^{9}$$

Clave C

7.
$$n^{\circ} + (10n)^{9} = 90^{\circ}$$

 $n^{\circ} + (10n)^{9} \times \frac{9^{\circ}}{10^{9}} = 90^{\circ}$

$$n^{\circ} + 9^{\circ}n = 90^{\circ}$$

$$n = 9 \Rightarrow n^{\circ} = 9^{\circ}$$

El menor es n°, por lo tanto:

$$9^{\circ} \times \frac{\pi}{180^{\circ}} = \frac{\pi}{20}$$
 rad

Clave C

8.
$$(10x^2 + x + 4)^9 = (9x^2 - x + 20)^\circ$$

 $(10x^2 + x + 4)^9 \cdot \frac{9^\circ}{10^9} = (9x^2 - x + 20)^\circ$

$$90x^2 + 9x + 36 = 90x^2 - 10x + 200$$

$$19x = 164$$

$$x = \frac{164}{19}$$

Clave D

9.
$$2C - \frac{S}{2} = 31$$

$$4C - S = 62$$

$$4(10k) - (9k) = 62$$

$$31k = 62$$

$$\therefore x = 9k = 9(2) = 18^{\circ} \times \frac{\pi}{180^{\circ}} = \frac{\pi}{10} \text{ rad}$$

10.
$$E = \frac{S^2 + C^2 + SC}{SC}$$

$$E = \frac{(9k)^2 + (10k)^2 + (9k)(10k)}{(9k)(10k)}$$

$$\mathsf{E} = \frac{81\mathsf{k}^2 + 100\mathsf{k}^2 + 90\mathsf{k}^2}{90\mathsf{k}^2}$$

$$E = \frac{271k^2}{90k^2} = \frac{271}{90}$$

Clave B

$$\frac{S}{9} = \frac{C}{10} = k$$
 ...(1)

$$S=45^{\circ}\ y\ C=50^{g}$$

Reemplazando en (1):

$$\frac{S}{9} = k \Rightarrow \frac{45}{9} = 5 = k$$

$$\frac{C}{10} = k \Rightarrow \frac{50}{10} = 5 = k$$

$$\frac{S+15}{C-10} = \frac{9k+15}{10k-10} = \frac{60}{40} = \frac{3}{2}$$

Clave A

12.
$$17,72^\circ = 17^\circ + 0,72^\circ = 17^\circ + \frac{72}{100} \times 60^\circ$$

$$= 17^{\circ} + \frac{432'}{10}$$

$$17,72^{\circ} = 17^{\circ} + 43,2' = 17^{\circ} + 43' + 0,2'$$

= $17^{\circ} + 43' + 0,2 \times 60''$

$$17,72^{\circ} = 17^{\circ} + 43' + 12''$$

13. Del problema, n número de minutos sexagesimales:

n = 60S, S: número de grados sexagesimales

Además de: $\frac{S}{q}$; $\frac{C}{10}$ se tiene que:

$$\frac{S}{9} = \frac{50}{10} \Rightarrow S = 45$$

Luego:

n = 60(45)

n = 2700; reemplazando en M

$$M = \frac{\sqrt[3]{2700 \times 10} + 30}{4} = \frac{30 + 30}{4}$$

Clave E

14.
$$108^g - 108^\circ = 108^g \times \frac{9^\circ}{10^g} - 108^\circ$$

$$= \left(\frac{108^{\circ} \times 9}{10}\right)^{\circ} - 108^{\circ}$$

$$108^{g} - 108^{\circ} = 108^{\circ} \left(\frac{9}{10} - 1 \right)$$
$$= 108^{\circ} \left(\frac{-1}{10} \right)$$

$$108^{9} - 108^{\circ} = -10.8^{\circ}$$

El error es 10,8°; luego 10,8° = 10,8°
$$\times \frac{\pi rad}{180^{\circ}}$$

Factor de conversión

$$\therefore 10.8^{\circ} = \frac{3\pi}{50} \text{rad}$$

Clave C

PRACTIQUEMOS

Nivel 1 (página 8) Unidad 1

Comunicación matemática

1. Cuando un ángulo se expresa en subunidades se tiene en cuenta:

Sexagesimal: a°b'c" ∀ ∧

Centesimal: $x^g y^m z^s \ \forall \ \land$

Luego se observa:

127^g 77^m 20^s, respuesta

Clave C

2.

A Razonamiento y demostración

3. Del gráfico:

$$60^{\circ} - (30 - 15x)^{\circ} = 180^{\circ}$$

 $60 - 30 + 15x = 180$
 $x = 10$

4.

$$20^{\circ} - (2 - 9x)^{\circ} = 90^{\circ}$$
$$20 - 2 + 9x = 90$$

$$9x = 72$$
$$x = 8$$

Clave D

5. Del gráfico:

$$30^{\circ} = -(9 - 3x)^{\circ}$$

$$30^{\circ} = -9 + 3x$$

$$\Rightarrow$$
 x = 13

6. Del gráfico:

$$\alpha - \beta + x = 360^{\circ}$$

$$x = 360^{\circ} + \beta - \alpha$$

Clave D

Clave E

7.
$$M = \sqrt{\frac{C+S}{C-S}} + \sqrt{\frac{C+S}{C-S}} + 17$$

Se sabe:

$$S = 9k$$
 y $C = 10k$

Reemplazando:

$$M = \sqrt{\frac{10k + 9k}{10k - 9k} + \sqrt{\frac{10k + 9k}{10k - 9k} + 17}}$$

$$M = \sqrt{19 + \sqrt{19 + 17}}$$

$$M = \sqrt{19 + \sqrt{36}}$$

$$M = \sqrt{19 + 6}$$

$$M = \sqrt{25}$$

$$M = 5$$

Clave E

8.
$$J = \frac{40^g}{\frac{\pi}{10}}$$
 rad

 $\frac{\pi}{10}$ rad al sistema centesimal:

$$\frac{C}{10} = \frac{20R}{\pi} \Rightarrow \frac{C}{10} = \frac{20}{\pi} \left(\frac{\pi}{10}\right) \Rightarrow C = 20$$

$$\therefore J = \frac{40^g}{20^g} = 2$$

Clave B

Ambos ángulos suman 90°:

$$x - \alpha = 90^{\circ}$$
 $\therefore x = 90^{\circ} + \alpha$

Clave B

Resolución de problemas

10.
$$\frac{\pi}{10}$$
 rad + x = 90°

$$\frac{\pi}{10} \text{ rad} \times \frac{200^9}{\pi \text{ rad}} + x = 90^\circ \times \frac{10^9}{9^\circ}$$

 $20^9 + x = 100^9$

 $x = 80^{g}$ Clave E

11. Si OB bisectriz, entonces:

$$(21n + 5)^g = (18nb + 27)^\circ$$

$$(21n + 5)^g$$
. $\frac{9^\circ}{10^g} = (18n + 27)$

$$9(21n + 5) = 10(18n + 27)$$

$$21n + 5 = 10(2n + 3)$$

$$21n + 5 = 20n + 30$$

$$n = 25$$

$$\frac{n+5}{6} = \frac{25+5}{6} = \frac{30}{6} = 5$$

$$\therefore \frac{n+5}{6} = 5$$

Clave E

12.
$$(7x + 1)^\circ = (9x - 5)^9$$

$$(7x + 1)^{\circ} \times \frac{10^{9}}{9^{\circ}} = (9x - 5)^{9}$$

$$70x + 10 = 81x - 45$$
$$-11x = -55$$

$$x = 5$$

Reemplazando y convirtiendo a radianes:

$$(7x + 1)^{\circ} = (7(5) + 1)^{\circ} = 36^{\circ}$$

Entonces:
$$36^{\circ} \times \frac{\pi \text{ rad}}{180^{\circ}} = \frac{\pi}{5} \text{ rad}$$

Clave D

Nivel 2 (página 8) Unidad 1

Comunicación matemática

13. Del gráfico:

$$2x \text{ rad} + 100^9 + 90^\circ + 90^\circ = 360^\circ$$

$$2x \text{ rad} \cdot \frac{180^{\circ}}{\pi \text{rad}} + 100^{\text{g}} \cdot \frac{180^{\circ}}{200^{\text{g}}} = 180^{\circ}$$

$$x\left(\frac{360}{\pi}\right)^{\circ} + 90^{\circ} = 180^{\circ}$$

$$\frac{x360}{\pi} = 90 \qquad \therefore x = \frac{\pi}{4}$$

De las expresiones (I; II; III) se obtiene:

- II. Falso
- III. $8x \text{ rad} = \frac{8\pi}{4} \text{ rad} = 2\pi \text{ rad}$
- ∴ m∠1vuelta; verdadero

Clave C

14. En (A)

$$100^{\circ} < 100^{g}$$

$$100^{\circ} < 100^{9} \cdot \frac{9^{\circ}}{10^{9}}$$

- 100° < 90°
- .. A es falsa

$$\frac{\pi}{4} + 45^{\circ} + 20^{g} = 130^{g}$$

$$\frac{\pi}{4} \cdot \frac{200^9}{\pi} + 45^\circ \cdot \frac{10^9}{9} + 20^9 = 130^9$$

$$50^{9} + 50^{9} + 20^{9} = 130^{9}$$

$$120^g = 130^g$$

∴ B es falso

En (C)

$$\underline{\pi} \text{ rad} > 45^{\circ}$$

$$\pi \text{ rad}$$
 . $\frac{180^{\circ}}{\pi \text{ rad}} > 45^{\circ}$

... C es verdadero

En (D)

$$3\pi + 180^{\circ} > 900^{g}$$

$$3\pi \cdot \frac{200^9}{\pi} + 180^{\circ} \cdot \frac{10^9}{9^{\circ}} > 900^9$$

$$600^{9} + 200^{9} > 900^{9}$$

$$800^{9} > 900^{9}$$

.. D es falso

Clave C

C Razonamiento y demostración

15. Del gráfico:

Clave D

16. Del gráfico:

$$30^{\circ} + 80^{9} + (360^{\circ} - \theta) = 180^{\circ}$$

$$30^{\circ} + 80^{9} \times \frac{9^{\circ}}{10^{9}} + 360^{\circ} - \theta = 180^{\circ}$$

$$30^{\circ} + 72^{\circ} + 360^{\circ} - \theta = 180^{\circ}$$

$$-\theta = -282^{\circ}$$

$$\theta = 282^{\circ}$$

Clave E

17. Del gráfico:

$$(4n + 12)^{\circ} - (2 - 7n)^{\circ} = 120^{\circ}$$

 $4n + 12 - 2 + 7n = 120$
 $11n = 110$
 $n = 10$

Clave B

18.
$$80^9 \times \frac{9^\circ}{10^9} = 72^\circ$$

$$\frac{3\pi}{4}$$
rad $\times \frac{180^{\circ}}{\pi rad} = 135^{\circ}$

Clave A

19.
$$234^{\circ} \times \frac{10^{9}}{9^{\circ}} = 260^{9}$$

$$\frac{\pi}{5} \text{rad} \times \frac{200^g}{\pi \text{rad}} = 40^g$$

Clave B

$$600^s=6^m$$

$$294^{m} + 6^{m} = 300^{m} = 3^{g}$$

$$37^g + 3^g = 40^g$$

$$114' + 6' = 120' = 2^{\circ}$$

$$43^{\circ} + 2^{\circ} = 45^{\circ}$$

Clave B

Clave C

21.
$$\frac{S+C}{38} = \frac{3R^2}{\pi^2}$$

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

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

Reemplazando:

$$\frac{\frac{180R}{\pi} + \frac{200R}{\pi}}{38} = \frac{3R^2}{\pi^2}$$

$$\frac{380R}{38\pi} = \frac{3R^2}{\pi^2}$$
$$10 = \frac{3R}{\pi^2}$$

$$10 = \frac{3R}{\pi}$$

$$\Rightarrow R = \frac{10\pi}{3}$$

Resolución de problemas

22.
$$70^9 + 50^9 + x = 180^\circ$$

$$120^g + x = 180^\circ$$

$$120^9 \times \frac{9^\circ}{10^9} + x = 108^\circ$$

$$108^{\circ} + x = 180^{\circ}$$

 $x = 72^{\circ}$

Clave A

23.
$$\left(\frac{160n}{9}\right)^9 + (14n)^\circ = 90^\circ$$

$$\left(\frac{160n}{9}\right)^{g} \times \frac{9^{\circ}}{10^{g}} + (14n)^{\circ} = 90^{\circ}$$

$$16n + 14n = 90$$

 $30n = 90$
 $n = 3$

Clave C

Segundos:
$$48" + 34" = 82" = 1' + 22"$$

Minutos:
$$42' + 29' + 1' = 72' = 1^{\circ} + \underbrace{12'}_{y}$$

Grados:
$$3^{\circ} + 5^{\circ} + 1^{\circ} = \underbrace{9^{\circ}}_{X}$$

Entonces:
$$x^yz'' = 9^12'22''$$

$$E = \frac{z - y - 1}{x}$$

$$E = \frac{22 - 12 - 1}{9} = \frac{9}{9} = 1$$

25.
$$x + y = 40^g \times \frac{9^\circ}{10^g} = 36^\circ$$

$$x - y = \frac{\pi}{30} \text{ rad} \times \frac{180^{\circ}}{\pi \text{ rad}} = 6^{\circ}$$

$$x + y = 36^{\circ}$$

$$x - y = 6^{\circ}$$

Sumando:

$$2x = 42^{\circ} \Rightarrow x = 21^{\circ}$$

Clave C

Clave A

Nivel 3 (página 9) Unidad 1

Comunicación matemática

$$a^{\circ} = b^{g} \Rightarrow a^{\circ} = \left(b \cdot \frac{9}{10}\right)^{\circ}$$

 $\Rightarrow a = \frac{9}{10}b$

$$b = \frac{10a}{9} \Rightarrow b = a + \frac{a}{9}$$

I es falso

- II. De (1) Il es verdadero

III. Del triángulo se cumple:
$$\text{Si } y>x \ \Rightarrow \omega \text{ rad} > a^{\circ}$$

$$\omega \text{ rad} > a^{\circ} \cdot \frac{\pi \text{ rad}}{180^{\circ}}$$

$$\omega$$
 rad $> \frac{a\pi}{}$ ra

$$\omega \text{ rad} > \frac{\text{a}\,\pi}{\text{180}^{\circ}} \text{ rad}$$

$$\omega > \frac{a\pi}{180^{\circ}} \Rightarrow 180 \omega > \pi a$$

 \therefore III es falso

Clave A

27. Completamos el recuadro:

Sexagesimal	Centesimal	Radial
36°	40 ^g	π/5 rad
171°	190 ^g	19 π/20 rad
108°	120 ^g	3 π/5 rad

Luego:

$$A = \left(\frac{3a - b + c}{\pi}\right) d$$

$$a = 36$$
; $b = 108$; $c = 120$; $d = \frac{\pi}{5}$

Reemplazando en A:

$$A = \left(\frac{3(36) - 108 + 120}{\pi}\right)\!\!\left(\frac{\pi}{5}\right)$$

$$A = \left(\frac{108 - 108 + 120}{5}\right)$$

$$A = \frac{120}{5} \qquad \therefore A =$$

Clave E

🗘 Razonamiento y demostración

28. Del gráfico:

$$90^{\circ} + x + 270^{g} = 360^{\circ}$$

$$90^{\circ} + x + 270^{g} \times \frac{9^{\circ}}{10^{g}} = 360^{\circ}$$

$$90^{\circ} + x + 243^{\circ} = 360^{\circ}$$

 $x = 27^{\circ}$

Clave B

29. Del gráfico:

$$90^{\circ} + \alpha - \beta + \theta + 70^{\circ} = 360^{\circ}$$

 $\alpha - \beta + \theta = 200^{\circ}$

Clave E

30. I. 48,5^g 47,8^m 220^s

$$\underbrace{48,5^9 + \underbrace{47,8^m + 2,2^m}_{0,5^9}}_{49^9}$$

Clave B

Clave A

C Resolución de problemas

31. Del gráfico:

$$\frac{\pi}{8}$$
 rad + a°b' = 180°

$$\frac{\pi}{8} \text{ rad} \times \frac{180^{\circ}}{\pi \text{ rad}} + \text{a°b'} = 180^{\circ}$$

$$\frac{45^{\circ}}{2}$$
 + a°b' = 180°

$$a^{\circ}b' = \frac{315^{\circ}}{2} = 157^{\circ} + 0.5^{\circ}$$

$$a^{\circ}b' = 157^{\circ} + 0.5^{\circ} \times \frac{60'}{1^{\circ}}$$

$$a^{\circ}b' = 157^{\circ} + 30'$$

Piden:
$$a + b = 157 + 30 = 187$$

32. De la condición:

$$\frac{SR}{C} = \frac{27\pi}{20}$$

$$\frac{9k\left(\frac{\pi}{20}k\right)}{10k} = \frac{27\pi}{20}$$

$$\frac{9\,\pi\,k^2}{200k} = \frac{27\pi}{20}$$

$$\frac{k}{10} = 3 \implies k = 30$$

$$N = \frac{9k + 10k}{57} = \frac{19k}{57} = \frac{k}{3}$$

$$N = \frac{30}{3} = 10$$

33. $C + S^2 = 91$

$$10k + (9k)^2 = 91$$

$$10k + 81k^2 = 91$$

$$81k^2 + 10k - 91 = 0$$

$$\Rightarrow$$
 k = 1

$$R = \frac{\pi}{20} k = \frac{\pi}{20} \big(1 \, \big) = \frac{\pi}{20} \ \text{rad}$$

34. Del gráfico:

Clave C

Clave E

$$2x + \frac{\pi}{15} rad = 180^{\circ}$$

$$2x + \frac{\pi}{15} \text{ rad} \times \frac{180^{\circ}}{\pi \text{ rad}} = 180^{\circ}$$

$$2x + 12^{\circ} = 180^{\circ} \Rightarrow x = 84^{\circ}$$

35.
$$2S + C - \frac{20R}{\pi} = 27$$

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

$$2(9k) + 10k - \frac{20}{\pi} \left(\frac{\pi}{20}k\right) = 27$$

$$18k + 10k - k = 27$$

$$27k = 27$$

$$k = 1$$

$$S = 9(1) = 9$$

... La medida del ángulo es 9°.

Clave C

36. Clave E

$$\frac{S}{9} = \frac{C}{10} \ \Rightarrow \ \frac{9(a-10)^2}{9} = \frac{10(b-9)^2}{10}$$

$$(a-10)^2 = (b-9)^2$$

$$(a-10) = \pm (b-9)$$

$$a - 10 = -b + 9 \Rightarrow a + b = 19$$

Clave B

$$E = \frac{a+b}{a-b} = \frac{19}{1} = 19$$

Clave D

SECTOR CIRCULAR

APLIQUEMOS LO APRENDIDO (página 11) Unidad 1

1. Datos:

 $\theta = 80^{g}$

 $D = 40 \text{ cm} \Rightarrow R = 20 \text{ cm}$

Piden:

 $L = \theta \times R$

$$L = \left(80^{9} \times \frac{\pi}{200^{9}}\right) (20 \text{ cm})$$

 $L=8\pi \text{ cm}$

Clave D

2. Datos:

 $\frac{R}{L} = \frac{2}{3}$

Pero: $L = \theta \times R$

Reemplazando:

 $\frac{R}{\theta \times R} = \frac{2}{3} \Rightarrow \theta = \frac{3}{2} \text{ rad}$

Clave D

Clave C

3. Del gráfico:

$$4\pi = 24^{\circ}(10 + OC)$$

$$4\pi = 24 \times \frac{\pi}{180} \big(10 + OC\big)$$

$$4\pi = \frac{2\pi}{15} \times 10 + \frac{2\pi}{15} \times OC$$

$$4 = \frac{4}{3} + \frac{2}{15} \times OC$$

$$\Rightarrow$$
 OC = 20

Por lo tanto: $x = \frac{2\pi}{15} \times 20 = \frac{8\pi}{3}$

4. Piden el área del sector circular:

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

Datos:
$$\theta = 60^{\circ} \times \frac{\pi}{180^{\circ}} = \frac{\pi}{3}$$

$$R = 4 \text{ cm}$$

Reemplazando:

$$S = \frac{16 \times \frac{\pi}{3}}{2}$$

$$S = \frac{8\pi}{3} \text{ cm}^2$$

5.

Del gráfico: L =
$$\frac{\pi}{2} \times 2 = \pi$$

$$AB = 2\sqrt{2}$$

Piden:
$$\overline{MAB} + \overline{MAB} = 2\sqrt{2} + \pi$$

6. Del gráfico:

Piden:

$$S_{somb.} = S_{\triangle ACB} - S_{\bigcirc DBC}$$

$$S_{\text{somb.}} = \frac{2 \times 2}{2} - \frac{\pi}{4} \times 2$$

$$S_{\text{somb.}} = \left(2 - \frac{\pi}{2}\right) \text{cm}^2$$

Clave E

7. Del gráfico:

Piden: θ

Pero L =
$$\theta \times R$$

$$L_{\widehat{CD}} = \pi = \theta \times OC ...(1)$$

$$L_{\widehat{AB}} = 2\pi = \theta \times (5 + OC) ...(2)$$

$$\frac{\pi}{2\pi} = \frac{\theta \times OC}{\theta \left(5 + OC\right)}$$

$$\frac{1}{2} = \frac{OC}{5 + OC}$$

$$5 + OC = 2OC \Rightarrow OC = 5$$

En (1):

$$\pi = \theta \times \ 5 \Rightarrow \theta = \frac{\pi}{5} \ \text{rad}$$

$$\frac{\pi}{6} = 30^{\circ} \times \frac{\pi}{180^{\circ}} \times r$$

$$\frac{\pi}{6} = \frac{\pi}{6} \times r \Rightarrow r = 1 \text{ m}$$

9.

Clave B

Clave B

$$S = \frac{ax}{2}$$

$$\frac{ax}{2}$$
 ...(1)

$$4S = \frac{2a \times a}{2} \qquad .$$

$$9S = \frac{3ay}{2}$$
.

$$\frac{S}{4S} = \frac{\frac{ax}{2}}{2a^2}$$

$$\Rightarrow \frac{1}{4} = \frac{x}{2a} \Rightarrow x = \frac{a}{2}$$

(2):(3)

$$\frac{4S}{9S} = \frac{\frac{2a^2}{2}}{\frac{3ay}{2}}$$

$$\frac{4}{9} = \frac{2a}{3y} \Rightarrow y = \frac{3a}{2}$$

Pider

$$x + y = \frac{a}{2} + \frac{3a}{2} = 2a$$

Clave D

10. De los datos:

$$L=4\pi \text{ cm}$$

$$R = 9 \text{ cm}$$

$$L = \theta \times R$$

$$4\pi = \theta \times 9 \Rightarrow \theta = \frac{4\pi}{9} \times \frac{180^{\circ}}{\pi}$$
$$\theta = 80^{\circ}$$

Clave E

11. De la propiedad:

Entonces

$$S_1 = S; S_2 = 3S$$

En el problema:

$$\frac{2S_2 - 3S_1}{S_2 + S_1} = \frac{2(3S) - 3(S)}{3S + S} = \frac{3S}{4S} = \frac{3}{4}$$

$$\therefore \frac{2S_2 - 3S_1}{S_2 + S_1} = \frac{3}{4} = 0,75$$

Clave C

12. Del gráfico

Clave A

Clave A

De la propiedad área del trapecio:

$$S = \frac{(a+b)}{2}h ...(1)$$

Datos:

$$a = 2cm, h = 5cm; S = 8cm^2; b = x$$

Reemplazando en (1)

$$8 = \frac{(2+x)}{2}(5)$$

$$\frac{16}{5} = (2+x)$$

$$x = \frac{16}{5} - 2$$

$$x = \frac{6}{5} = 1,2$$

$$\therefore x = 1,2 \text{ cm}$$

Clave E

13.

Sabemos:

$$L = \theta . R \Rightarrow R = \frac{L}{\theta}$$

Los sectores circulares AOC y COD tienen igual

$$R = \frac{9\pi}{2\theta} = \frac{L}{\theta} \Rightarrow \frac{9\pi}{2} = L$$

 \therefore L = 4,5 π m

Clave C

14. Del enunciado:

Dato: $S = \pi R^2 = 25\pi \text{ cm}^2 \implies R^2 = 25$ R = 5 cm

Luego; sea el sector circular AOB;

 $L_{\widehat{AB}} = \theta . R$

$$L_{\widehat{AB}} = \frac{\pi}{5}.5$$

 $L_{\widehat{AB}}=\pi$

 \therefore $L_{\widehat{AB}} = \pi$ cm

PRACTIQUEMOS

Nivel 1 (página 13) Unidad 1

Comunicación matemática

1. Del gráfico:

$$S = \frac{1}{2} \alpha R^2; \qquad 2S = \frac{1}{2} \left(\frac{\pi}{2} - \alpha \right) R^2$$

1.
$$2\left(\frac{1}{2}\alpha R^2\right) = \frac{1}{2}\left(\frac{\pi}{2} - \alpha\right)R^2$$

$$2\alpha = \frac{\pi}{2} - \alpha$$

$$3\alpha = \frac{\pi}{2} \Rightarrow \alpha = \frac{\pi}{6}$$

 $\therefore \alpha$ es igual a $\frac{\pi}{6}$ rad.

II. De la expresión del área:

$$S = \frac{1}{2} \alpha R^2$$
; $\alpha = \frac{\pi}{6}$ (de lo anterior)

$$S = \frac{1}{2} \frac{\pi}{6} R^2 = \frac{\pi R^2}{12}$$

Para R = 2 m

$$S = \frac{\pi}{12}(2)^2 = \frac{\pi}{3}$$

 \therefore S es igual a $\frac{\pi}{3}$ m²

II. Verdadera

III. Usando la expresión del área RL

$$S = \frac{L_1}{2}$$
 ; $2S = \frac{RL_2}{2}$

De las dos expresiones:

$$\Rightarrow \ 2\left(\frac{RL_1}{2}\right) = \frac{RL_2}{2} \rightarrow 2L_1 = L_2$$

$$L_1 = \frac{L_2}{2}$$

∴ L₁ es la mitad de L₂

III. verdadera

Clave C

2. De la figura podemos observar por propiedad:

Luego:

Clave D

$$S_1 = S$$
; $S_2 = 3S$; $S_3 = 5S$

Entonces se observa:

$$2S_1 + S_2 = S_3$$

... La proposición E:

El doble de S₁ más S₂ es igual a S₃.

Verdadera

Clave E

C Razonamiento y demostración

3. Del gráfico:

$$\theta = 45^{\circ} = \frac{\pi}{4}$$
 rad

R = 16 m

Entonces:

$$\mathsf{L} = \theta \times \mathsf{R}$$

$$L = \frac{\pi}{4} \times 16 \text{ m}$$

 $L=4\pi\ m$

4. Del gráfico:

I. falsa

$$\theta = 80^{\circ} = \frac{4\pi}{9}$$
 rad

 $L=24\pi\ m$

Entonces:

$$L = \theta \times R$$

$$24\pi \text{ m} = \frac{4\pi}{9} \times \text{R}$$

R = 54 m

Clave E

5. $\theta = 40^{9} \times \frac{\pi \text{ rad}}{200^{9}} = \frac{\pi}{5} \text{ rad}$

R = 10 m

$$\begin{array}{l} L=\theta\times R=\frac{\pi}{5}\times 10 \\ L=2\pi\; m \end{array}$$

Clave B

6.

21° a radianes:

$$\frac{S}{9} = \frac{20R}{\pi}$$

$$\frac{21}{9} = \frac{20F}{\pi}$$

$$R = \frac{7\pi}{60} \Rightarrow \theta = \frac{7\pi}{60} \text{ rad}$$

Como: $L = \theta$. r

$$L = \frac{7\pi}{60}.12 = \frac{7}{5}\pi = \frac{7}{5} \times \frac{22}{7} = \frac{22}{5} \text{ m}$$

$$\therefore L = \frac{22}{5} m$$

Clave D

7. Área del sector circular:

$$S = \frac{\theta . R^2}{2}$$

$$\theta = 150^{9} \left(\frac{\pi \text{ rad}}{200^{9}} \right) = \frac{3\pi}{4} \text{ rad}$$

$$S = \frac{\left(\frac{3\pi}{4}\right)(8)^2}{2} = 24\pi$$

Clave A

8. Área del sector circular:

$$S = \frac{\theta \cdot R^2}{2}$$

$$\theta = 45^{\circ} = \frac{\pi}{4} \text{ rad }$$

$$R = 6\sqrt{2} m$$

$$S = \frac{\left(\frac{\pi}{4}\right)(6\sqrt{2})^2}{2} = 9\pi$$

Clave A

Clave D 9. Área del sector circular: $S = \frac{\theta \cdot R^2}{2}$

$$\theta = 50^{9} \left(\frac{\pi \text{ rad}}{200^{9}} \right) = \frac{\pi}{4} \text{ rad}$$

$$S = \frac{64\pi}{2} = 32\pi \text{ m}^2$$

Clave B

10. Área del sector circular: $S = \frac{\theta . R^2}{2}$

$$R = 18 \text{ m}$$

$$\theta = 70^{\circ} \left(\frac{\pi \text{ rad}}{180^{\circ}} \right) = \frac{7\pi}{18} \text{ rad}$$

$$S = \frac{\left(\frac{7\pi}{18}\right)(18)^2}{2}$$

$$S = \frac{126\pi}{2} = 63\pi \text{ m}^2$$

Clave B

Resolución de problemas

11.

$$\frac{70^{9}}{10}$$
 a radianes: $\frac{C}{10} = \frac{20R}{\pi}$

$$\frac{70}{10} = \frac{20R}{\pi}$$

$$R = \frac{7\pi}{20} \Rightarrow \theta = \frac{7\pi}{20} \text{ rad}$$

 $\Rightarrow L = \frac{7\pi}{20} \times 40$

$$\therefore L = 14\pi \text{ cm}$$

Clave B 16.

12.

Por dato: $\alpha = \frac{\pi}{6}$ rad

$$L_1 = \alpha \ . \ 4R = \left(\frac{\pi}{6}\right). \ 4R = \frac{2\pi R}{3}$$

$$\Rightarrow L_1 = \frac{2\pi R}{3}$$

$$L_2 = \alpha . 2R = \left(\frac{\pi}{6}\right) . 2R = \frac{\pi R}{3}$$

$$\Rightarrow L_2 = \frac{\pi R}{3}$$

Piden:
$$L_1 + L_2 = \frac{2\pi R}{3} + \frac{\pi R}{3} = \pi R$$

$$\therefore L_1 + L_2 = \pi R$$

Clave A

$$\theta=62^g$$
 . $\left(\frac{\pi\ rad}{200^g}\right)=\frac{31\pi}{100}\ rad$

$$R = 1 \, \text{m}$$

Piden: la longitud del arco (L).

$$L = \theta \cdot R = \left(\frac{31\pi}{100}\right)(1)$$

$$\Rightarrow L = \frac{31\pi}{100} \text{ m} = 31\pi \text{ cm}$$

$$\therefore$$
 L = 31 π cm

14. Por dato:

$$\theta = 30^{\circ} = \frac{\pi}{6}$$
 rad

$$R = 12 \text{ cm}$$

Piden: la longitud del arco (L).

$$L = \theta.R = \left(\frac{\pi}{6}\right)(12) = 2\pi$$

$$\therefore$$
 L = 2π cm

Clave B

Clave D

15. Por dato:

$$L=3\pi\ cm$$

$$L = 3\pi \text{ cm}$$

$$\theta = 60^g = \frac{3\pi}{10} \text{ rad}$$

Piden: la medida del radio (R).

Se cumple:
$$L=\theta$$
 . R

$$\Rightarrow 3\pi = \left(\frac{3\pi}{10}\right) R \Rightarrow R = 10$$

$$\therefore$$
 R = 10 cm

Clave B

$$L_1 = \left(78^{\circ} \cdot \frac{\pi \text{ rad}}{180^{\circ}}\right)(3) = \frac{13\pi}{10}$$

$$L_2 = \left(12^{\circ} \cdot \frac{\pi \text{ rad}}{180^{\circ}}\right)(5) = \frac{\pi}{3}$$

$$J = \frac{L_1}{L_2} = \frac{\frac{13\pi}{10}}{\frac{\pi}{2}} = \frac{39}{10}$$

$$S = \frac{2\pi \cdot 16}{2}$$

 $S = 16\pi \text{ cm}^2$

Clave A

18. Por dato:

$$\theta = 30^{\circ} = \frac{\pi}{6}$$
 rad

$$R = 2\sqrt{3} \text{ cm}$$

Piden: el área del sector circular (A).

$$A = \frac{\theta . R^2}{2} = \frac{\left(\frac{\pi}{6}\right)(2\sqrt{3})^2}{2} = \pi$$

$$\therefore A = \pi \text{ cm}^2$$

Clave A

19. Por dato:

$$L=2\pi \text{ cm}$$

$$R = 8 \text{ cm}$$

Piden: la medida del ángulo central (θ) .

$$L = \theta$$
 . R

$$2\pi = \theta . 8$$

$$\Rightarrow \theta = \frac{\pi}{4} \text{ rad} \cdot \left(\frac{200^9}{\pi \text{ rad}}\right)$$

$$\theta = 50^{9}$$

Clave B

Nivel 2 (página 14) Unidad 1

Comunicación matemática

20. I. De la proposición:

$$\frac{\pi}{3}R = L$$

Por definición de longitud de arco:

L es igual al producto del radio por el número de radianes del ángulo AOB, por lo tanto:

$$m < AOB = \frac{\pi}{3} rad$$

Transformando al sistema sexagesimal:

$$m < AOB = \frac{\pi}{3} \text{ rad.1} = \frac{\pi}{3} \text{ rad.} \frac{180^{\circ}}{\pi \text{ rad}}$$

$$m < AOB = 60^{\circ}$$

I. Verdadera

II. De la proposición:

 $\boldsymbol{\theta}$ es igual al número de grados sexagesimales del ángulo AOB, luego:

$$\theta^{\circ} = \theta^{\circ}$$
. $\frac{\pi \operatorname{rad}}{180^{\circ}} = \frac{\pi \theta}{180} \operatorname{rad}$

 $\begin{array}{l} \theta^{\circ}=\theta^{\circ} \; . \; \frac{\pi \; rad}{180^{\circ}}=\frac{\pi \theta}{180} \; rad \\ \frac{\pi \theta}{180} \; es \; el \; número \; de \; radianes \; del \; ángulo \end{array}$ AOB, por lo tanto:

$$L = \frac{\pi \theta}{180}$$
 rad

II. Falsa

III. De la proposición:

Sea el perímetro de AOB 2p:

$$2p = 2R + L$$

L: longitud de arco AB

Por condición:

$$2p = 5R = 2R + L$$

Luego:

$$L = 3R$$

$$R = \frac{L}{3}$$

El radio (R) es igual a la tercera parte de la longitud de arco (L)

III. Falsa

Clave E

Entonces:

$$S_2 = 3S_1$$

Por dato:
$$S_2 = S_3$$

En (1)

$$S_3 = 3S_1$$

 \therefore S₃ es el triple de S₁

Además:

$$S_1 = \frac{1}{2} \theta R^2$$
; $S_3 = \frac{1}{2} \alpha R^2$

$$\frac{1}{2} \ \alpha R^2 = 3 \frac{1}{2} \ \theta R^2$$

 $\therefore \alpha$ es igual al triple de θ

Clave C

🗘 Razonamiento y demostración

22. Del gráfico:

$$L_1 = \theta . 2$$

$$L_1 = 2\theta$$

$$L_2 = \theta . 5$$

$$L_2 = 5\theta$$

$$J=\frac{3L_1+L_2}{L_2}=\frac{3\big(2\theta\,\big)+5\theta}{5\theta}=\frac{11\theta}{5\theta}$$

Clave D

23. Área del trapecio circular:

Para:

$$\begin{array}{l} L_2 = 2\pi \\ L_1 = \pi \\ \beta = 5 \end{array} \quad \left. \begin{array}{l} A = \left(\frac{2\pi + \pi}{2}\right).5 = \frac{15\pi}{2} \ m^2 \end{array} \right.$$

Clave E

24. Del gráfico:

$$L_{AB} = 9 = 9 \times \theta \Rightarrow \theta = 1 \text{ rad}$$

Piden:
$$S_{\triangleleft DOC} = \frac{R^2 \theta}{2}$$

$$S_{\text{QDOC}} = \frac{(3)^2 \times 1}{2} = 4.5 \text{ m}^2$$

Clave B

25. Del gráfico:

En el ⊾OAC, por el teorema de Pitágoras:

$$x^2 + 16 = (x + t)^2$$

$$x^2 + 16 = x^2 + 2xt + t^2$$

$$2xt + t^2 = 16$$

$$t(t + 2x) = 16$$

Los valores que cumplen son:

$$2(2+2(3))=16$$

$$\therefore t = 2 \land x = 3$$

$$A_{somb.} = S \triangleleft BOC - S \triangleleft EOA$$

$$A_{somb.} = \frac{(x+t)^2 \theta}{2} - \frac{x^2 \theta}{2}$$

$$A_{somb.} = \frac{\left(3+2\right)^{\!2} \! \theta}{2} - \frac{3^2 \theta}{2}$$

$$A_{somb.} = \frac{25\theta}{2} - \frac{9\theta}{2}$$

$$A_{somb.} = 8\theta$$

26.

Clave D

45° a radianes:

$$\frac{S}{9} = \frac{20R}{\pi} \quad \Rightarrow \quad \frac{45}{9} = \frac{20R}{\pi} = \theta$$

$$R = \frac{\pi}{4} \Rightarrow \theta = \frac{\pi}{4} \text{ rad}$$

$$S = \frac{L^2}{2\theta} = \frac{\sqrt{2\pi^2}}{2\frac{(\pi)}{4}} = \frac{2\pi}{\frac{\pi}{2}} = 4 \text{ m}^2$$

Resolución de problemas

27. Dato:

$$D=48\ m\ \Rightarrow\ r=24\ m$$

$$\theta = 60^{\circ}$$

60° a radianes:

$$\frac{S}{0} = \frac{20R}{1}$$

$$\frac{60}{9} = \frac{20R}{\pi} \quad \Rightarrow \quad R = \frac{\pi}{3} \ \Rightarrow \ \theta = \frac{\pi}{3} \ \text{rad}$$

$$L = \theta . r$$

$$L = \theta . r = \frac{\pi}{3} . 24 = 8\pi m$$

Clave C

28.

40g a radianes:

$$\frac{40}{10} = \frac{20R}{\pi}$$

$$R = \frac{\pi}{5} \Rightarrow \theta = \frac{\pi}{5}$$
 rad

$$S = \frac{\theta \cdot r^2}{2} = \frac{\pi}{5} \frac{\left(2\sqrt{5}\right)^2}{2} = \frac{20\pi}{10} = 2\pi \text{ cm}^2$$

29.

45° a radianes:

$$\frac{S}{9} = \frac{20F}{\pi}$$

$$\frac{45}{0} = \frac{20R}{1}$$

$$\Rightarrow R = \frac{\pi}{4} \Rightarrow \theta = \frac{\pi}{4} \text{ rad}$$

$$S = \frac{L^2}{2\theta} \Rightarrow S = \frac{\pi^2}{2\left(\frac{\pi}{4}\right)} = 2\pi \text{ cm}^2$$

Clave B

30.

$$\frac{60}{9} = \frac{20R}{5} = 0$$

$$R = \frac{\pi}{3} \Rightarrow \theta = \frac{\pi}{3} \text{ rad}$$

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

$$S = \frac{\left(2\pi\right)^2}{\frac{2.\pi}{2}} = \frac{4\pi^2 \cdot 3}{2\pi} = 6\pi \text{ cm}^2$$

Clave E

31.

$$S = \frac{\theta \cdot r^2}{2}$$

$$S_2 = \frac{\theta \cdot (2r)^2}{2}$$

$$S_2 = 4S$$

$$S_2 = 4\left(\frac{\theta r^2}{2}\right)$$

... Aumenta en 3S.

Clave C

Nivel 3 (página 15) Unidad 1

Comunicación matemática

32. I. De la figura:

$$m\angle AOB = 20^g = 20^g \cdot \frac{\pi \text{ rad}}{200^g} = \frac{\pi}{10}$$

Además: $S_{\triangleleft AOB} = \ \frac{(L_{\widehat{AB}})^2}{2\theta}; \ \theta \text{: número de radianes}$

Entonces; del gráfico:

$$S_{\triangleleft AOB} = \frac{(3\pi)^2}{2\left(\frac{\pi}{10}\right)} = 45\pi$$

$$\therefore$$
 S _{\triangleleft AOB} = 45 π cm²

Nota: unidades de $L_{\widehat{AB}}$ son centímetros (cm), por lo tanto: unidades de S_{⊲AOB} cm²

II. Se observa:

m∠CO'D =
$$35^\circ$$
 = 35° . $\frac{\pi \text{ rad}}{180^\circ} = \frac{7\pi}{36}$ rad

$$S_{\triangleleft CO'D} = \frac{\alpha.R^2}{2};$$

R: radio.

α: n.° de radianes del ángulo CO'D.

Reemplazando:

$$S_{\triangleleft CO'D} = \frac{1}{2} \cdot \frac{7\pi}{36} (6)^2 = \frac{7\pi}{2}$$

$$\therefore S_{\text{CO'D}} = \frac{7\pi}{2} \text{ cm}^2$$

III. De los datos:

$$S_{\triangleleft EOF} = \frac{L_{EF}^{\frown}.R}{2}$$

Reemplazando

$$S_{\triangleleft EOF} = \frac{7.\pi}{2}$$

$$\therefore$$
 $S_{\triangleleft EOF} = \frac{7\pi}{2} m^2$

Clave E

33. De la figura:

$$S_1 = \frac{1}{2} \ \theta R^2 \, ; \ S_2 = \frac{1}{2} \ \alpha (3R)^2 - \ \frac{1}{2} \alpha (2R)^2$$

$$S_2 = \frac{1}{2} \; \alpha \; . \; 5R^2 = \frac{5}{2} \; \alpha R^2 \label{eq:S2}$$

De la condición:

$$S_1 = S_2$$
$$\frac{1}{2}\theta R^2 = \frac{5}{2} \alpha R^2$$

 $\theta = 5\alpha$

Por proporciones: α es a θ como 1 es a 5

Clave E

A Razonamiento y demostración

34.

$$L = \theta$$
 . R

$$x=\theta$$
 .
 b

$$3x = \theta(a + b)$$

$$\frac{1}{3} = \frac{b}{(a+b)} \Rightarrow a+b = 3b$$

$$a = 2b$$

$$\frac{a}{3} = 2b$$

Clave A

35.

Por la propiedad:

$$\theta = \frac{12 - 9}{2} = \frac{3}{2}$$

$$I = AR$$

$$9 = \frac{3}{2} \cdot x \Rightarrow x = 6$$

Clave B

36.

$$L = \theta$$
.

$$8 = \theta \cdot (x + 3)$$

$$2 = \theta \cdot x$$
dividing

$$\frac{8}{2} = \frac{x+3}{x} \quad \Rightarrow \quad x = 1$$

Clave A

Clave B

37. Área del sector: S =
$$\frac{(\frac{\pi}{4})(2\sqrt{2})^2}{2} = \pi$$

Área del triángulo: $A = \frac{2.2}{2} = 2$

$$\Rightarrow A_{somb.} = A_{\triangleleft BOA} - A_{\triangleleft OCB}$$
$$A_{somb.} = S - A$$

$$A_{\text{Somb.}} = S - A_{\text{Somb.}}$$

 $A_{Somb.}\,=\pi-2$

38. Del gráfico:

$$R = 2\sqrt{2} m$$

$$\theta = 90^{\circ} + 45^{\circ} = 135^{\circ} \times \frac{\pi \text{ rad}}{180^{\circ}} = \frac{3\pi}{4} \text{ rad}$$

$$S_{somb.} = \frac{\left(2\sqrt{2}\,\right)^2 \left(\frac{3\pi}{4}\right)}{2}$$

$$S_{somb.} = 3\pi \text{ m}^2$$

Clave C

Resolución de problemas

60° a radianes:

$$\frac{S}{9} = \frac{20R}{\pi} \implies \frac{60}{9} = \frac{20R}{\pi}$$

$$R = \pi/3 \Rightarrow \theta = \frac{\pi}{3} \text{ rad}$$

$$L = \frac{\pi}{3} \text{ x } 12 = 4\pi$$

Por lo tanto:

 $Perimetro = 12 + 12 + 4\pi = 4\pi + 24$

∴ Perímetro = $4(6 + \pi)$

Clave D

40.
$$\theta = 36^{\circ} \Rightarrow \theta = \frac{\pi}{5}$$
 rad

 1.^{er} caso: ángulo θ y radio R

2.° caso: ángulo α y radio $\frac{3}{4}$ R Por dato el área no varía:

$$S_1^{\text{er}}_{.\text{ caso}} = S_2^{\circ}_{.\text{ caso}}$$

$$\begin{array}{l} \theta \cdot R^2 = \alpha \left(\frac{3}{4}R\right)^2 \, \Rightarrow \, \theta \cdot R^2 = \alpha \, \cdot \, \frac{9}{16}\,R^2 \\ \qquad \Rightarrow \, \alpha = \frac{16}{9}\theta \\ \text{Como} \, \theta = \frac{\pi}{5} \, \text{rad, entonces:} \end{array}$$

$$\alpha = \frac{16}{9} \left(\frac{\pi}{5} \right) = \frac{16\pi}{45} \text{ rad} = 64^{\circ}$$

... Lo que hay que aumentar es:

$$64^{\circ} - 36^{\circ} = 28^{\circ}$$

Clave A

41. Área del sector circular es 12π cm²:

$$\Rightarrow \frac{L.R}{2} = 12\pi$$

$$\Rightarrow L \cdot R = 24\pi$$

El arco se duplica y el radio se triplica:

Entonces:

$$S = \frac{(2L)(3R)}{2}$$

$$S = 3 L.R = 72\pi$$

$$24\pi$$

Clave E

RAZONES TRIGONOMÉTRICAS DE ÁNGULOS AGUDOS

APLIQUEMOS LO APRENDIDO (página 17) Unidad 1

1. Sea el gráfico:

$$\cot \theta = \frac{\frac{AC}{2}}{BC}$$

$$\tan \alpha = \frac{BC}{AC}$$

Reemplazando en E: $E = \cot\theta \tan\alpha$

$$E = \frac{\frac{AC}{2}}{BC} \times \frac{BC}{AC} \Rightarrow E = \frac{1}{2}$$

Clave A

2. Del gráfico, por el teorema de Pitágoras:

$$AB^2 = AC^2 + BC^2$$

$$16 = 9 + BC^2 \Rightarrow BC = \sqrt{7}$$

Piden $tan \alpha$:

$$\tan \alpha = \frac{\sqrt{7}}{3}$$

Clave B

3. Sea el triángulo:

Condición:

$$cosB - cosA = 2senB$$

$$\frac{CB}{AB} - \frac{AC}{AB} = 2\frac{AC}{AB}$$

$$CB - AC = 2AC$$

$$CB = 3AC \Rightarrow \frac{1}{3} = \frac{AC}{CB} = cotA$$

Entonces: $\cot A = \frac{1}{3}$

Clave D

4. Del gráfico:

$$\tan\theta = \frac{CB}{5 \text{ m}} \quad \tan\alpha = \frac{2 \text{ m}}{CB}$$

 $E=tan\theta tan\alpha$

$$E = \frac{CB}{5 \text{ m}} \times \frac{2 \text{ m}}{CB} \implies E = \frac{2}{5}$$

Clave C

5. En el gráfico:

Dato:
$$\cot \alpha = \frac{5}{7}$$

$$\Rightarrow$$
 CM = 2

Piden cotβ:

$$\cot \beta = \frac{BC}{CM} = \frac{7}{2}$$

$$\Rightarrow \cot \beta = 3.5$$

Clave E

6. Sea el gráfico:

$$senA = 0.6 = \frac{6}{10} = \frac{3}{5} = \frac{BC}{AC}$$

Por el teorema de Pitágoras: AB = 4

Calculando M:

$$M = secC + cotA$$

$$M = \frac{5}{3} + \frac{4}{3} = 3$$

∴ M = 3

Clave B

7. Según el gráfico:

$$\tan\beta = \frac{DE}{CD} = \frac{1}{3}$$

Piden: $\cot \alpha = \frac{3}{4}$

8. $\cos\theta = 0.5 = \frac{5}{10} = \frac{1}{2}$

Entonces:

Por el teorema de Pitágoras:

$$x^2 = 2^2 - 1^2$$

$$x = \sqrt{3}$$

Luego:
$$\theta = \sqrt{3} + 2\frac{\sqrt{3}}{2} \Rightarrow \theta = 2\sqrt{3}$$

Clave C

9.
$$\tan \beta = 0.25 = \frac{25}{100} = \frac{1}{4}$$

Entonces:

$$x^2 = 4^2 + 1^2 \Rightarrow x = \sqrt{17}$$

Luego:
$$E = \frac{sen\beta + cos \beta}{csc\beta - sec\beta}$$

$$E = \frac{\frac{1}{\sqrt{17}} + \frac{4}{\sqrt{17}}}{\frac{\sqrt{17}}{1} - \frac{\sqrt{7}}{4}} = \frac{\frac{5}{\sqrt{17}}}{\frac{5\sqrt{17}}{4}} = \frac{4}{17}$$

Clave C

10. En el gráfico:

Trazamos un segmento de tal modo que BC = CD, formando el triángulo isósceles BCD.

Entonces:
$$\cot \beta = \frac{3+x}{2\sqrt{10}}$$

Por el teorema de Pitágoras:
$$BC = x = \sqrt{\left(2\sqrt{10}\right)^2 + \left(3\right)^2} = \sqrt{49} = 7$$

Reemplazando:
$$\cot \beta = \frac{10}{2\sqrt{10}} = \frac{\sqrt{10}}{2}$$

Clave B

11. En el ⊾ABC, por el teorema de Pitágoras:

$$AC^2 = 4^2 + 8^2$$

$$AC^2 = 16 + 64$$

$$AC^2 = 80$$

$$AC = 4\sqrt{5}$$

Nos piden senα: En el ⊾ADC

$$sen\alpha = \frac{AD}{AC} = \frac{3\sqrt{5}}{4\sqrt{5}} \therefore sen\alpha = \frac{3}{4}$$

12. Por los datos:

CE: distancia entre BC y AD

$$AB = DC$$

$$sen\theta = \frac{EC}{AC} = \frac{4}{7}$$

$$\therefore \operatorname{sen}\beta = \frac{4}{7}$$

Clave C

13. Por dato:

$$senA = \frac{12}{37}$$

En el ⊾ADC

$$senA = \frac{x+4}{4x+5} = \frac{12}{37}$$

$$37(x+4) = (4x+5)12$$

$$37x + 148 = 48x + 60$$

$$88 = 11x$$

14. Sea el ⊾ABC:

Por dato: senA =
$$\frac{8}{17} = \frac{BC}{AC}$$

$$\Rightarrow$$
 BC = 8k, AC = 17k

Por el teorema de Pitágoras: $\overline{AB}^2 + \overline{BC}^2 = \overline{AC}^2$

$$AB^2 + (8k)^2 = (17k)^2$$

$$AB^2 = (17k)^2 - (8k)^2$$

$$AB^2 = 225k^2$$

$$AD = 15k$$

Nos piden cscC

$$cscC = \frac{AC}{AB} = \frac{17k}{15k} \quad \therefore cscC = \frac{17}{15}$$

Clave E

PRACTIQUEMOS

Nivel 1 (página 19) Unidad 1

Comunicación matemática

- I. En todo triángulo rectángulo, se cumple el teorema de Pitágoras.
 - II. En el triángulo rectángulo se definen 3 ángulos; 2 agudos y un ángulo recto (90°).
 - III. Al lado AC se le opone el ángulo recto; pro teorema de correspondencia en el triángulo: a mayor ángulo, mayor lado. Por lo tanto AC es el mayor de los lados (hipotenusa) en el triángulo rectángulo.

Clave C

2. Sea un triángulo rectángulo con α ángulo agudo. 6. Sea el triángulo rectángulo:

a) Cateto opuesto sobre hipotenusa es la definición de seno.

$$sen\alpha = \frac{CO}{H}$$

b) Cociente de la hipotenusa entre cateto adyacente; definición de secante para un

$$sec\alpha = \frac{H}{CA}$$

c) Por teorema de correspondencia, el mayor lado en un triángulo rectángulo es la hipotenusa ya que se le opone al ángulo

Clave C

D Razonamiento y demostración

3. Por el teorema de Pitágoras:

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

$$289 = a^2 + 64$$

Piden: $\cos\theta = \frac{CA}{H} = \frac{15}{17}$

Clave A

$$\tan\theta = \frac{CO}{CA}$$
 $\tan\theta = \frac{\sqrt{21}}{2}$

Clave D

Clave A

5.

$$senA = \frac{CO}{H} = \frac{a}{c}$$

$$senB = \frac{H}{CA} = \frac{c}{a}$$

 ${\sf Piden: M=senA.secB}$

$$M = \left(\frac{a}{c}\right)\left(\frac{c}{a}\right) = 1$$

$$L = senC.secA = \frac{c}{b} \times \frac{b}{c} = 1$$

Clave C

7.

L = secAsecCsenCsenA

$$L = \frac{b}{c} \times \frac{b}{a} \times \frac{c}{b} \times \frac{a}{b}$$

L = 1

Clave C

8.

 $L = (\sec^2 A - \cot^2 C)(\csc^2 C - \tan^2 A)$

$$L = \left[\left(\frac{b}{c} \right)^2 - \left(\frac{a}{c} \right)^2 \right] \left[\left(\frac{b}{c} \right)^2 - \left(\frac{a}{c} \right)^2 \right]$$

$$L = \left(\frac{b^2}{c^2} - \frac{a^2}{c^2}\right) \left(\frac{b^2}{c^2} - \frac{a^2}{c^2}\right)$$

$$L = \frac{b^2 - a^2}{c^2} \times \frac{b^2 - a^2}{c^2}$$

$$L = \frac{c^2}{c^2} \times \frac{c^2}{c^2} \qquad \therefore L = 1$$

Clave A

9.

$$sen\beta = \frac{\sqrt{3}}{2} = \frac{3}{x} \Rightarrow x = \frac{6}{\sqrt{3}} \left(\frac{\sqrt{3}}{\sqrt{3}} \right) = \frac{6\sqrt{3}}{3}$$

$$\therefore x = 2\sqrt{3}$$

Clave E

10.

Por el teorema de Pitágoras:

$$x^2 + 55^2 = 73^2$$

Clave A

11.

Luego:

$$\mathsf{E} = \frac{12\left(\frac{4}{3} + \frac{3}{4}\right)}{5\left(\frac{5}{3}\right)} = \frac{12\left(\frac{25}{12}\right)}{\frac{25}{3}} = 3$$

Clave A

Resolución de problemas

12. Por el teorema de Pitágoras:

$$(2)^{2} + (\sqrt{5})^{2} = (x+1)^{2}$$

$$9 = (x+1)^{2}$$

$$3 = x+1$$

$$\Rightarrow x = 2$$

Clave D

13. Sea α el ángulo cuya secante es igual a 2,4. Del enunciado.

Del triángulo:

$$\sec \alpha = \frac{12}{x} \qquad \dots (1)$$

$$\sec \alpha = 2,4 = \frac{24}{10} = \frac{12}{5}$$
 ... (2)

De (2) y (1)
$$\frac{12}{x} = \frac{12}{5}$$

∴ x = 5

Clave A

14. Por dato:

Por el teorema de Pitágoras:

$$\overline{CB}^2 + k^2 = (3k)^2$$

$$\overline{CB}^2 = 8k^2$$

$$\overline{CB} = 2\sqrt{2} k$$

Entonces:

Por teorema de correspondencia en el triángulo

El menor ángulo será el ángulo C.

Nos piden:

$$\cos C = \frac{2\sqrt{2} k}{3k}$$

$$\therefore \cos C = \frac{2\sqrt{2}}{3}$$

Clave B

Nivel 2 (página 20) Unidad 1

Comunicación matemática

15. Del triángulo:

$$\frac{AD}{DC} = \frac{x}{y} = \frac{2}{4} = \frac{1}{2}$$

$$\Rightarrow x = k; y = 2k$$

De los triángulos ADB y BDC:

$$tan\alpha = \frac{m}{k} = \frac{2k}{m} \Rightarrow m^2 = 2k^2$$

$$m=\sqrt{2}\,k$$

Reemplazando en el AADB:

Por el teorema de Pitágoras:

$$AB^2 = k^2 + (k\sqrt{2})^2$$

$$AB^2 = 3k^2$$

$$AB = k\sqrt{3}$$

$$sec\alpha = \frac{AB}{AD} = \frac{k\sqrt{3}}{k}$$

$$\therefore$$
 sec $\alpha = \sqrt{3}$

Clave E

16. En un triángulo rectángulo, sea x, y las longitudes de 2 de sus lados:

I. En cualquier caso, se puede calcular el tercer lado por el teorema de Pitágoras; por lo que se puede calcular cualquiera de las razones trigonométricas de sus ángulos agudos.

II. Las razones trigonométricas de un ángulo dependen solo de su amplitud. Sea α ángulo agudo se observa:

Los triángulos ABC, ADE y AGF son semejantes, esto será:

$$\Rightarrow \frac{BC}{AC} = \frac{DE}{AE} = \frac{FG}{AF} = sen\alpha$$

... Las razones trigonométricas no dependen de las longitudes de los lados del triángulo.

III. En un triángulo rectángulo, por dato:

Por teorema de Pitágoras:

$$x^2 = (4k)^2 + (3k)^2$$

$$x^2 = 16k^2 + 9k^2$$

$$x^2 = 25k^2$$

x = 5k

... La hipotenusa es al menor lado como 5 es a 3 respectivamente.

... III-V

Clave E

🗘 Razonamiento y demostración

$$\Rightarrow \tan\theta = \frac{a}{\sqrt{8}a} = \frac{1}{\sqrt{8}}$$

Piden:
$$\tan^2\theta = \left(\frac{1}{\sqrt{8}}\right)^2 = \frac{1}{8}$$

Clave E

18.

$$\Rightarrow \cos\theta = \frac{2n}{\sqrt{13} \, n} = \frac{2}{\sqrt{13}}$$

Piden M =
$$\sqrt{13}$$
. $\cos \theta = \sqrt{13} \left(\frac{2}{\sqrt{13}} \right) = 2$

Piden E =
$$\sqrt{13}$$
 senx = $\sqrt{13} \left(\frac{3}{\sqrt{13}} \right) = 3$

Piden R =
$$tan\alpha = \left(\frac{24k}{7k}\right) = \frac{24}{7}$$
 Clave E

21.

Piden M =
$$\cos\theta = \left(\frac{k}{2k}\right) = \frac{1}{2}$$
 Clave B

22.

$$sen\alpha = \frac{\sqrt{6}}{3} \Rightarrow 3k \sqrt{6k}$$

$$\sqrt{6k}$$

$$\sqrt{\sqrt[4]{3k}} - Por Pitágoras$$

$$\Rightarrow \csc\alpha = \frac{3k}{\sqrt{6}k} = \frac{3}{\sqrt{6}}$$

Piden T =
$$\sqrt{6} \csc \alpha + 1 = \sqrt{6} \left(\frac{3}{\sqrt{6}} \right) + 1 = 4$$

23. Dato:
$$tan\alpha = \frac{2}{3}$$
 Entonces:

Piden:

$$L=4csc^2\alpha-3$$

$$L = 4\left(\frac{\sqrt{13}}{2}\right)^2 - 3$$

$$L = 13 - 3 = 10$$

Clave E

24. Del gráfico:

OP es bisectriz

OQ = 2

Por el teorema de Pitágoras: $QP = \sqrt{21}$

$$2\beta + 2\alpha = 180^{\circ}$$

$$\beta + \alpha = 90^{\circ}$$

Por lo tanto: $m\angle QOP = \alpha$

Piden:
$$tan\alpha = \frac{\sqrt{21}}{2}$$

Clave D

25. Por el teorema de Pitágoras en el gráfico:

El menor ángulo agudo es C.

$$\csc C = \frac{2\sqrt{2}}{1} = 2\sqrt{2}$$

Clave C

26.

El menor ángulo agudo es A:

$$senA = \frac{2}{3}$$

Clave B

Clave B

27. De los datos; sea θ ángulo de tangente $\frac{4}{3}$:

$$\tan\theta = \frac{a}{b} = \frac{4}{3}$$

$$a = 4k; b = 3k$$

Por el teorema de Pitágoras:

$$a^2 + b^2 = (25)^2$$

$$(4k)^2 + (3k)^2 = (25)^2$$

$$25k^2 = (25)^2$$

$$k^2 = 25$$

...(1)

Nos piden S, donde:

$$S = a + b$$

$$S = 4k + 3k$$

$$S = 7k$$

De (1)
$$\therefore S = 7 \cdot 5 = 35 \text{ u}$$

28. Si α y β son complementarios, entonces:

Nivel 3 (página 21) Unidad 1

Comunicación matemática

Se cumple el teorema de Pitágoras es decir:

$$x^2 + y^2 = z^2$$

Clave C

29. Del gráfico, sea x lado del cuadrado ABCD:

$$m\angle RCD = m\angle BPA = \alpha$$

De los triángulos BAP y CDR:

$$tan\alpha = \frac{x}{m} = \frac{4m}{x} \Rightarrow x^2 = 4m^2$$

$$x = 2m \qquad ...(1)$$

En el triángulo rectángulo BAP:

Por el teorema de Pitágoras:

$$BC^2 = m^2 + (2m)^2$$

$$PB^2=5\;m^2$$

$$PB = \sqrt{5} \text{ m} \qquad ...(2)$$

$$sen\alpha = \frac{2m}{m\sqrt{5}} = \frac{2}{\sqrt{5}}$$

$$\therefore \ \mathsf{sen}\alpha = \frac{2\sqrt{5}}{5}$$

... I-F

II. De (1)

$$PR = PA + AD + DR$$

$$PR = m + 2 m + 4 m$$

$$PR = 7 \text{ m}$$

Luego:
$$\frac{PA}{PR} = \frac{m}{7m}$$

PA y PR están en razón de 1 a 7 respectivamente.

... II-V

$$\sec \alpha = \frac{m\sqrt{5}}{m}$$

$$\therefore$$
 sec $\alpha = \sqrt{5}$

... III–V

Clave A

C Razonamiento y demostración

30.
$$\cot \alpha = 0.75 = \frac{3}{4}$$

$$\Rightarrow$$
 sec $\alpha = \frac{5k}{3k} = \frac{5}{3}$

$$\Rightarrow$$
 tan $\alpha = \frac{4k}{3k} = \frac{4}{3}$

Piden

$$\mathsf{E} = \mathsf{sec}\alpha - \mathsf{tan}\alpha = \left(\frac{5}{3}\right) - \left(\frac{4}{3}\right) = \frac{1}{3}$$

Clave F

31. Del gráfico:

Sea: CB = x

Piden:

 $L = tan\alpha cot\theta$

$$L = \frac{x}{1} \cdot \frac{5}{x} = 5$$

Clave B

32. Del gráfico:

$$AD = DE = CB$$

$$cot\alpha = \frac{AB}{CB} = \frac{2CB + EB}{CB}$$

$$\cot \beta = \frac{EB}{CB}$$

$$\cot\theta = \frac{BD}{CB} = \frac{CB + EB}{CB}$$

Piden:

$$L = \frac{\cot \alpha - \cot \beta}{\cot \theta - \cot \beta}$$

$$L = \frac{\frac{2CB + EB}{CB} - \frac{EB}{CB}}{\frac{CB + EB}{CB} - \frac{EB}{CB}} = \frac{2CB + EB - EB}{CB + EB - EB}$$

$$L = \frac{2CB}{CB} = 2$$

Clave B

33. Del gráfico:

Dato:

$$sen\theta = \frac{3}{5} = \frac{3x}{5x} = \frac{BH}{AB}$$

Pero AB = 25

Entonces:
$$25 = 5x \Rightarrow x = 5$$

.: BH = $3x = 3(5) = 15$

Pero ⊾ AHB es notable (37° y 53°), entonces:

$$AH = 4x = 4(5) = 20$$

$$HC = 32 - 20 = 12$$

Piden:

$$\tan \beta = \frac{BH}{HC} = \frac{15}{12} = \frac{5}{4}$$

Clave D

34. Dato: senx =
$$\frac{3}{5}$$

Entonces:

Piden:

$$A = tanx + cotx$$

$$A = \frac{3}{4} + \frac{4}{3} = \frac{25}{12}$$

Clave C

35. Dato:
$$tan\theta = \frac{1}{3}$$

Entonces:

Piden: $B = sen\theta + cos\theta$

$$B = \frac{1}{\sqrt{10}} + \frac{3}{\sqrt{10}} = \frac{4}{\sqrt{10}} = \frac{2\sqrt{10}}{5}$$

Clave

Clave B

36. Dato: $\cot \theta = 2$ Entonces:

 $\begin{array}{c}
A \\
1 \\
B \\
\end{array}$

Piden:

$$L = 5sen^2\theta + 4sec^2\theta$$

$$L = 5\left(\frac{1}{\sqrt{5}}\right)^2 + 4\left(\frac{\sqrt{5}}{2}\right)^2$$

$$L = 1 + 5 = 6$$

37. Dato: $\sec\beta = \sqrt{7}$

Piden: $L = 6csc^2\beta + tan^2\beta$

$$L = 6\left(\frac{\sqrt{7}}{\sqrt{6}}\right)^2 + \left(\frac{\sqrt{6}}{1}\right)^2$$

Clave E

C Resolución de problemas

38

El mayor ángulo agudo es A:

$$cscA = \frac{x\sqrt{5}}{2x} = \frac{\sqrt{5}}{2}$$

Clave B

39.

El menor ángulo agudo es C.

Piden: L = senα tanα

$$L = \frac{x}{3x} \cdot \frac{x}{2x\sqrt{2}} = \frac{1}{6\sqrt{2}} = \frac{\sqrt{2}}{12}$$

Clave D

MARATÓN MATEMÁTICA (página 22)

1. Factorizamos la expresión:

$$K = \frac{1^{\circ}(1+2+3+...+n)}{1^{g}(1+2+3+...+n)}$$

$$K = \frac{1^{\circ}}{1^{g}}; 9^{\circ} = 10^{g} \Rightarrow 1^{\circ} = \frac{10^{g}}{9}$$

$$K = \frac{10^9}{9.1^9} = \frac{10}{9}$$

Clave B

2. Sabemos:

Suma de ángulos internos = 360° Luego tenemos:

$$A + 88^{\circ} + \frac{3}{4}\pi \text{ rad} + 80^{g} = 360^{\circ}$$

$$A + 88^{\circ} + \frac{3}{4}\pi \left(\frac{180^{\circ}}{\pi}\right) + 80^{g} \left(\frac{9^{\circ}}{10^{g}}\right) = 360^{\circ}$$

$$A + 88^{\circ} + 135^{\circ} + 72^{\circ} = 360^{\circ}$$

$$A = 65^{\circ} \left(\frac{\pi}{180^{\circ}} \right)$$

$$\therefore A = \frac{13\pi}{36} \text{rad}$$

Clave D

3. Del gráfico tenemos:

$$\begin{array}{ll} \bullet & 4\pi + 8\pi = 2\pi(r) \\ & 12\pi = 2\pi(r) \\ & r = 6 \end{array}$$

• En
$$\widehat{MN}$$
:
 $4\pi = \alpha(r)$
 $4\pi = 6\alpha$
 $\therefore \alpha = \frac{2\pi}{3}$

Clave A

4. Del gráfico tenemos:

$$\begin{split} 4.5\pi &= \left(\frac{\pi}{3}\right) R + (R-6) \frac{\pi}{2} + (R-9) \frac{\pi}{6} \\ 4.5\pi &= \frac{2\pi R + 3\pi R - 18\pi R + \pi R - 9\pi}{6} \\ 27\pi &= 6\pi R - 27\pi \implies 54\pi = 6\pi R \end{split}$$

 \therefore R = 9 m

Clave C

5. Aplicamos el teorema de Pitágoras: $(5b + 2)^2 = (3b - 1)^2 + (4b + 3)^2$

$$25b^2 + 20b + 4 = 9b^2 - 6b + 1 + 16b^2 + 24b + 9$$
 8. Graficamos al triángulo rectángulo: $25b^2 + 20b + 4 = 25b^2 + 18b + 10$

$$2b = 6 \Rightarrow b = 3$$

Luego: $\cot \theta = \frac{4b + 3}{3b - 1} = \frac{15}{8}$

Clave D

6.

Por el teorema de Pitágoras

$$x^2 = (5k)^2 + (12k)^2 \implies x = 13k$$

Tenemos como dato:

$$x + 12k + 5k = 60$$

$$30k = 60 \text{ m} \ \Rightarrow \ k = 2 \text{ m}$$

Clave B

Clave D

7. En el gráfico tenemos:

$$\cot\theta = \frac{3k\sqrt{3}}{k} = 3\sqrt{3}$$

Calculamos:

$$M = \frac{\sqrt{3}}{3}(\cot\theta) = \frac{\sqrt{3}}{3}(3\sqrt{3})$$
$$\therefore M = 3$$

Por el teorema de Pitágoras

$$x^2 = (15k)^2 + (8k)^2 \implies x^2 = 289k^2$$

 $x = 17k$

Calculamos R:

$$R = (sen\theta + 1)sec\theta = \left(\frac{15}{17} + 1\right) \times \frac{17}{8}$$

$$R = \frac{32}{17} \times \frac{17}{8} = 4$$

Clave A

1,11° = S° A' N"
1° + 0,11°
$$\left(\frac{60'}{1'}\right)$$
 = 1° + 6,6' = 1° + 6' + 0,6'
S° A' N" = 1° + 6' + 0,6' $\left(\frac{60"}{1'}\right)$
S° A' N" = 1° + 6' + 36"
 \Rightarrow S = 1
 $A = 6$
 $N = 36$

Luego:

$$P = S + A + N = 43$$

Clave D

Unidad 2

PROPIEDADES DE LAS RAZONES TRIGONOMÉTRICAS

PRACTIQUEMOS

Nivel 1 (página 27) Unidad 2

Comunicación matemática

- 1. La razón recíproca para el seno del ángulo es la cosecante de dicho ángulo
 - ... (csc)
 - II. Sean α y β ángulos complementarios luego se cumple:

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

- ... (csc)
- III. Para un ángulo la tangente y la cotangente son recíprocas; su producto es la unidad.
 - ... (cot)

Clave C

- I. Para un ángulo, el seno y la secante no son recíprocas
 - ... (verdadera)
 - II. Sea 2 ángulos α y θ complementarios: $tan\alpha tan\theta = tan\alpha cot\alpha = 1$
 - ... (falsa)
 - III. Sean β y ω ángulos complementarios $tan\beta = cot\omega$

$$\therefore \frac{\tan \beta}{\cot \omega} = 1$$

... (verdadera)

Clave D

Razonamiento y demostración

- 3. $\sec(2x 10^{\circ}) = \csc 32^{\circ}$
 - Se debe cumplir:

$$2x - 10^{\circ} + 32^{\circ} = 90^{\circ}$$

$$2x = 68^{\circ} \Rightarrow x = 34^{\circ}$$

Clave C

 $tan(x + 20^\circ)cot80^\circ = 1$

$$x + 20^{\circ} = 80^{\circ} \Rightarrow x = 60^{\circ}$$

Clave E

Clave C

- **5.** $E = \frac{\text{sen}40^{\circ} + \cos 50^{\circ}}{\text{sen}40^{\circ} + \cos 50^{\circ}}$
 - $\mathsf{E} = \frac{\mathsf{sen40}^\circ + \mathsf{sen40}^\circ}{\mathsf{sen40}^\circ}$
 - $\mathsf{E} = \frac{2\mathsf{sen40}^{\circ}}{\mathsf{sen40}^{\circ}}$ ∴ E = 2

Clave A

6. sen3x = cosx

$$3x + x = 90^{\circ}$$

$$x = \frac{45^{\circ}}{2}$$
 a radianes

$$\Rightarrow \frac{\frac{45}{2}}{9} = \frac{R}{\frac{\pi}{20}}$$

$$\frac{5}{2} \cdot \frac{\pi}{20} = R \quad \Rightarrow \quad R = \frac{\pi}{8}$$

$$\therefore x = \frac{\pi}{8} \text{ rad}$$

7. $tan4x \cdot cot8y = 1$

$$\Rightarrow$$
 4x = 8y

$$x = 2y$$

$$\therefore \frac{x}{y} = 2$$

Clave B

8. En la expresión:

$$cos(10^{\circ} + a) = sen3a$$

$$\Rightarrow$$
 (10° + a) y 3a son complementarios:

$$10^{\circ} + a + 3a = 90^{\circ}$$

$$4a = 80^{\circ}$$

$$a = 20^{\circ} \cdot \frac{\pi rad}{180^{\circ}}$$

$$\therefore$$
 a = $\frac{\pi}{9}$ rad

Clave B

9. De la expresión:

$$\frac{\tan\left(\frac{4\pi}{9} - a\right)}{\cot\left(\frac{\pi}{3} - b\right)} = 1$$

$$\tan\left(\frac{4\pi}{9} - a\right) = \cot\left(\frac{\pi}{3} - b\right)$$

$$\left(\frac{4\pi}{9}-a\right)$$
 y $\left(\frac{\pi}{3}-b\right)$ complementarios

$$\frac{4\pi}{9}-a+\frac{\pi}{3}-b=\frac{\pi}{2}$$

$$a + b = \frac{4\pi}{9} + \frac{\pi}{3} - \frac{\pi}{2}$$

$$a+b=\frac{5\pi}{18}$$

$$\therefore \frac{a+b}{5} = \frac{\pi}{18} \text{ rad.}$$

Clave D

10. De la expresión:

$$csc24^{\circ}cos\alpha = 1$$

sec66° (complementarios)

 $sec66^{\circ}cos\alpha = 1$

Por razones trigonométricas recíprocas:

$$\alpha = 66^{\circ}$$

Clave D

Resolución de problemas

11. Del enunciado:

$$tan\beta tan19^{\circ} = 1$$

cot71° (complemento)

$$tan\beta cot71^{\circ} = 1$$

Por razones trigonométricas recíprocas

$$\therefore 2\beta = 142^{\circ}$$

Clave C

12. Del enunciado, sea x el valor a agregar y $\boldsymbol{\theta}$ ángulo agudo:

$$x + sen\theta csc\theta = 4$$

Por razones trigonométricas recíprocas

$$x + 1 = 4$$

Clave E

13. Del enunciado:

$$\frac{\tan 46^{\circ}}{\cot 4\alpha} = 1$$

$$tan46^{\circ} = cot4\alpha$$

Por razones de ángulos complementarios:

$$46^{\circ} + 4\alpha = 90^{\circ}$$

$$4\alpha = 90^{\circ} - 46^{\circ}$$

$$4\alpha = 44^{\circ}$$

 $\alpha = 11^{\circ}$

$$\therefore 6\alpha = 66^{\circ}$$

Clave E

Nivel 2 (página 27) Unidad 2

Comunicación matemática

14. A) $sen \alpha$ y $sec \beta$ son recíprocas

si: sen
$$\alpha$$
 . $\underbrace{\sec\!\beta}_{}=1$ (va que $\alpha+\beta=90^\circ$) (\

- B) $sec\beta = csc\alpha (\alpha y \beta complementarios)$ (V)
- C) $tan\beta = cot\alpha \Rightarrow tan\beta \neq tan\alpha$
- D) $\csc\beta = \sec\alpha$; $\sin\alpha + \beta = 90^{\circ}$

$$\Rightarrow \frac{\csc \beta}{\sec \alpha} = 1$$

(V) Clave C

(F)

15. En la expresión: A) V B) V C) V D) V

$$\Rightarrow$$
 tan ϕ . $\cot\left(\frac{\pi}{2} - \phi\right) = 1$

Por razones trigonométricas recíprocas

$$\varphi = \frac{\pi}{2} - \varphi$$

$$2\phi = \frac{\pi}{2}$$

$$\phi = \frac{\pi}{4} = 45^{\circ}$$

Pero
$$\varphi \neq 45^\circ$$
 (dato)

$$tand cot(\pi \ b)$$

$$\therefore$$
 tan ϕ . $\cot\left(\frac{\pi}{2} - \phi\right) \neq 1$ F

Clave E

Razonamiento y demostración

16. $tan5xcot(x + 12^\circ) = 1$ Se debe cumplir:

$$5x = x + 12^{\circ} \Rightarrow x = 3^{\circ}$$

Clave C

17. $sen3xcsc(x + 40^\circ) = 1$ Se debe cumplir:

$$3x = x + 40^{\circ} \Rightarrow x = 20^{\circ}$$

Clave B

Clave C

18. $\cos 2x \sec 70^{\circ} = 1$ Se debe cumplir:

$$2x = 70^{\circ} \Rightarrow x = 35^{\circ}$$

19. $tan3xcot(12^{\circ} - x) = 1$ Se debe cumplir:

$$3x = 12^{\circ} - x \Rightarrow x = 3^{\circ}$$

Clave C

20. $sen2xcsc(42^{\circ} - x) = 1$

Se debe cumplir:
$$2x = 42^{\circ} - x \Rightarrow x = 14^{\circ}$$

Clave C

22. $sec2x = csc(x + 12^{\circ})$ Se debe cumplir:

$$2x + x + 12^{\circ} = 90^{\circ}$$

 $3x = 78^{\circ}$

 \Rightarrow x = 26°

23. tan4xtanx = 1

 $tan4xcot(90^{\circ} - x) = 1$ Se debe cumplir:

 $4x = 90^{\circ} - x$ \Rightarrow x = 18°

24. $tan5xcot(x + 20^\circ) = 1$

Se debe cumplir:

 $5x = x + 20^{\circ}$ $\Rightarrow x = 5^{\circ}$

25. $tan3xcot(x + 10^\circ) = 1$

Se debe cumplir:

 $3x = x + 10^{\circ}$ $\Rightarrow x = 5^{\circ}$

Clave A

C Resolución de problemas

26 Del dato:

$$a + c + b - c = \pi/2$$
 rad

 $a + b = \pi/2$

⇒ a y b son complementarios

tana = cotb

 $\frac{\tan a}{1} = 1$ cot b

 $\therefore 2 \cdot \frac{\tan a}{\cot b} = 2$

Clave A

27. De los datos:

$$3\alpha + 2\beta = 125^{\circ}$$
 ... (1)

Además:

 $cos\beta\,sec\alpha=1$

Por razones trigonométricas recíprocas

 $\beta = \alpha$

En (1):

 $3\alpha + 2\alpha = 125^{\circ}$

 $5\alpha = 125^{\circ}$

 $\alpha = 25^{\circ}$ Nos piden:

 $\alpha + \beta = \alpha + \alpha = 2\alpha = 50^{\circ}$

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

Clave E

28. Por dato:

 $sen(3x - 11)^{\circ}sec38^{\circ} = 1$ csc52°

 $sen(3x - 11)^{\circ}csc52^{\circ} = 1$

recíprocos:

$$\Rightarrow (3x - 11)^{\circ} = 52^{\circ}$$

$$3x - 11 = 52$$

3x = 63

x = 21

Nos piden:

Clave B

Clave D

Clave C

Clave A

$$\frac{1}{3} \cdot \frac{\sin(2x+10)^{\circ}}{\cos(x+17)^{\circ}} = \frac{1}{3} \cdot \frac{\sin(2.21+10)^{\circ}}{\cos(21+17)^{\circ}}$$

$$= \frac{1}{3} \cdot \frac{\text{sen52}^{\circ}}{\cos 38^{\circ}}$$

Donde:

$$52^{\circ} + 38^{\circ} = 90^{\circ}$$

$$\Rightarrow$$
 sen52° = cos38°

$$\frac{\text{sen52}^{\circ}}{\cos 38^{\circ}} = 1$$

$$\therefore \frac{1}{3} \cdot \frac{\sin(2x+10)^{\circ}}{\cos(x+17^{\circ})} = \frac{1}{3}$$

Clave B

Nivel 3 (página 28) Unidad 2

Comunicación matemática

29. I. De la proposición

complementarios

sen29°sec61° = 1

∴ El sen29° y sec61° son recíprocos

(verdadera)

II. Del enunciado:

$$\frac{\tan\left(\frac{116}{3}\right)^{\circ}}{\tan\left(\frac{154}{3}\right)^{\circ}} =$$

$$\Rightarrow \tan\left(\frac{116}{3}\right)^{\circ} = \tan\left(\frac{154}{3}\right)^{\circ}$$

$$\left(\frac{116}{3}\right)^{\circ} + \left(\frac{154}{3}\right)^{\circ} = 90^{\circ}$$

$$\left(\frac{116}{3}\right)^{\circ}$$
 y $\left(\frac{154}{3}\right)^{\circ}$ complementarios

$$\Rightarrow \tan\left(\frac{116}{3}\right)^{\circ} = \cot\left(\frac{154}{3}\right)^{\circ} \neq \tan\left(\frac{154}{3}\right)^{\circ}$$

(falsa)

III. Se tiene:

$$\csc 57^{\circ} \underline{\cos 33^{\circ}} = \csc 57^{\circ} \underline{\sec 57^{\circ}} = 1$$

complementarios

 \Rightarrow csc57°cos33° = 1

... cos33° es el inverso multiplicativo de csc57°, es decir son recíprocos

(verdadera)

Clave D

30. A) De la expresión:

$$sen \alpha - cos \theta = 0$$

$$\text{sen}\alpha=\text{cos}\theta$$

Por razones trigonométricas de ángulos complementarios:

$$\alpha + \theta = \frac{\pi}{2} \text{ rad}$$

... (falsa)

B) En la expresión:

$$\frac{\tan\alpha - \cot\beta}{\cot\omega} = 0$$

$$\Rightarrow \tan\alpha - \cot\beta = 0$$

$$\tan\alpha = \cot\alpha$$

$$\therefore \alpha + \beta = 90^{\circ}$$

$$tan\alpha = cot\beta$$

... (verdadera)

C) De la igualdad:

$$sec(2x - 18^{\circ})sen30^{\circ} = 1$$

$$sec(2x-18^\circ)cos60^\circ=1$$

Por razones trigonométricas recíprocas:

$$2x - 18^\circ = 60^\circ \Rightarrow 2x = 78^\circ \Rightarrow x = 39^\circ$$
... (verdadera)

D) $tan(3x + 15^{\circ})tan72^{\circ} = 1$

 $tan(3x + 15^{\circ})cot18^{\circ} = 1$

Por razones trigonométricas recíprocas:

$$3x + 15^{\circ} = 18^{\circ} \implies 3x = 3^{\circ} \implies x = 1^{\circ}$$

... (falsa)

Clave E

Razonamiento y demostración

31.
$$sen20^{\circ} = cosa \Rightarrow 20^{\circ} + a = 90^{\circ} \Rightarrow a = 70^{\circ}$$

 $tan40^{\circ} = cotb \Rightarrow 40^{\circ} + b = 90^{\circ} \Rightarrow b = 50^{\circ}$

Piden:
$$a + b = 70^{\circ} + 50^{\circ} = 120^{\circ}$$

Clave C

32. $\cos 75^{\circ} = \text{sena} \Rightarrow 75^{\circ} + \text{a} = 90^{\circ} \Rightarrow \text{a} = 15^{\circ}$

$$cot89^{\circ} = tanb \Rightarrow 89^{\circ} + b = 90^{\circ} \Rightarrow b = 1^{\circ}$$

Piden:
$$a + b = 15^{\circ} + 1^{\circ} = 16^{\circ}$$

Clave D

33. $sen80^{\circ} = cosx \Rightarrow 80^{\circ} + x = 90^{\circ} \Rightarrow x = 10^{\circ}$ $sec78^{\circ} = cscy \Rightarrow 78^{\circ} + y = 90^{\circ} \Rightarrow y = 12^{\circ}$

Piden:
$$x + y = 10^{\circ} + 12^{\circ} = 22^{\circ}$$

Clave B

34. M = $\frac{\text{sen17}^{\circ} \csc 17^{\circ} + \tan 27^{\circ} \cot 27^{\circ}}{\cos 54^{\circ} \sec 54^{\circ}}$

 \Rightarrow Sabemos que: $sen\alpha csc\alpha = 1$

 $\cos\beta \sec\beta = 1$ $tan\theta cot\theta = 1$

$$M = \frac{1+1}{1} = \frac{2}{1} = 2$$

Clave E

35. M = $\left(\frac{\text{sen}80^{\circ}}{\cos 10^{\circ}} + \frac{\tan 40^{\circ}}{\cot 50^{\circ}}\right)^{1 + \text{sen}30^{\circ}\csc 30^{\circ}}$

Si:
$$\alpha + \beta = 90^{\circ} \Rightarrow sen\alpha = cos\beta$$

 $tan\alpha = cot\beta$

Además: $sen\theta csc\theta = 1$

Reemplazamos:

$$M = \left(\frac{\text{sen80}^{\circ}}{\text{sen80}^{\circ}} + \frac{\tan 40^{\circ}}{\tan 40^{\circ}}\right)^{1+1}$$

$$\Rightarrow$$
 M = $(1 + 1)^2 = 2^2 = 4$

Clave B

Clave E

37. $E = (3sen36^{\circ} + 4cos54^{\circ})csc36^{\circ}$

$$E = \underbrace{3\text{sen36°csc36°}}_{1} + 4\text{cos54°csc36°}$$

$$E = 3 + \underbrace{4\text{cos54°sec54°}}_{1}$$

Clave D

Resolución de problemas

38. Por dato, se cumple:

E = 3 + 4 = 7

$$tan\alpha tan\beta tan\phi = \frac{3}{7}$$
 ... (1)

Si
$$\alpha + \beta = 90^{\circ}$$

$$tan\alpha = cot\beta \hspace{1cm} (\times tan\beta)$$

 $tan\alpha tan\beta = cot\beta tan\beta$

 $tan\alpha tan\beta = 1$

 $\tan \alpha \tan \beta \tan \phi = 1 \tan \phi = \frac{3}{7}$

$$\Rightarrow \tan\phi = \frac{3}{7} \qquad (\times \cot\phi)$$

$$tan\phi cot\phi = \frac{3}{7}cot\phi$$

$$1 = \frac{3}{7} \cot \theta$$

 \therefore cot $\phi = 7/3$

Clave D

Clave A

39. Del enunciado nos piden:

$$\frac{\tan^2\beta + \cot^2\theta}{\tan\beta\cot\theta}$$

$$\frac{tan^{2}\beta+cot^{2}\theta}{tan\beta\cot\theta}=\frac{tan\beta}{\cot\theta}+\frac{\cot\theta}{tan\beta} \hspace{1.5cm}...\hspace{1.5cm}(1)$$

Pero; β y θ complementarios:

$$\Rightarrow \tan\!\beta = \cot\!\theta$$

En (1)

$$\therefore \frac{\tan^2 \beta + \cot^2 \theta}{\tan \beta \cot \theta} = 1 + 1 = 2$$

40. Dados los números a y b, del enunciado:

$$a + b = \pi \wedge ab = 2$$

$$\frac{a+b}{ab} = \frac{\pi}{2}$$

$$\frac{1}{h} + \frac{1}{a} = \frac{\pi}{2}$$
 ... (1)

Se pide:

$$r = \frac{\csc\left(\frac{1}{a}\right)}{\sec\left(\frac{1}{b}\right)}$$

$$\frac{1}{a}$$
rad + $\frac{1}{b}$ rad = $\frac{\pi}{2}$ rad

Son complementarios:

$$\Rightarrow$$
 $\csc\left(\frac{1}{a}\right) = \sec\left(\frac{1}{b}\right)$

$$\therefore r = \frac{\csc\left(\frac{1}{a}\right)}{\sec\left(\frac{1}{b}\right)} = 1$$

Clave C

Clave A

Clave E

Clave D

RAZONES TRIGONOMÉTRICAS DE ÁNGULOS NOTABLES

AD = k = 1

BD = 7k = 7.1

 $\Rightarrow k = 1$

APLICAMOS LO APRENDIDO (página 30) Unidad 2

1.

Notable de 53° y 37°

Clave B

2.

ADB y BDC ≥ notables de 8° y 82°

Luego: x + 1 = DC + 1 = 49 + 1x + 1 = 50

3.
$$y = \sqrt[3]{19 + 4\sqrt{3} \csc 60^{\circ}}$$

 $y = \sqrt[3]{19 + 4\sqrt{3} \cdot \frac{2}{\sqrt{3}}}$
 $y = \sqrt[3]{19 + 8}$
 $y = \sqrt[3]{27}$ $\therefore y = 3$

4. $P = 32[\cos 30^{\circ} \sin 45^{\circ}]^2$ $P = 32 \left[\frac{\sqrt{3}}{2} \cdot \frac{\sqrt{2}}{2} \right]^2$ $P = 32 \left[\frac{6}{16} \right] \qquad \therefore P = 12$

5. $E = (\sec 45^{\circ} \sqrt{2} + 1)^{\sec 60^{\circ}}$

 $E = (\sqrt{2} \cdot \sqrt{2} + 1)^2$

6. $F = 5 \text{sen} 74^{\circ} + \sqrt{2} \cos 82^{\circ}$ $F = 5 \cdot \frac{24}{25} + \sqrt{2} \cdot \frac{1}{5\sqrt{2}}$

 $F = \frac{24}{5} + \frac{1}{5}$: F = 5

Clave C 7.

Clave A

Luego:

PBC Arr notable de $rac{53^{\circ}}{2}$ y $rac{127^{\circ}}{2}$

$$\therefore \theta = \frac{53^{\circ}}{2}$$

Clave C

8. Dato:

$$tan(2x + 5^\circ) = cot(3x + 10^\circ)$$

Por razones trigonométricas complementarias:

$$2x + 5^{\circ} + 3x + 10^{\circ} = 90^{\circ}$$

 $5x + 15^{\circ} = 90^{\circ}$
 $5x = 75^{\circ}$
 $x = 15^{\circ}$

Luego:

$$tan(x + 30^\circ) = tan(15^\circ + 30^\circ)$$

$$tan(x + 30^\circ) = tan45^\circ$$

∴
$$tan(x + 30^\circ) = 1$$

Clave D

9. $sen\theta = tan 53^{\circ}/2$

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

 θ agudo:

National in the last ∴ θ = 30°

Clave A

Clave C

10. Dato:

 $sen3xcsc48^{\circ} = 1$

Ángulos recíprocos (3x agudo)

 $3x = 48^{\circ}$

 $x = 16^{\circ}$

Luego:

$$tanx = tan16^{\circ}$$
 \therefore $tanx = \frac{7}{24}$

11.

BDC ≥ notable 8° y 82°

Luego:

ADB ⊾ notable de 30° y 60° $\theta = 30^{\circ}$

 $\therefore 2\theta = 60^{\circ}$

Clave A

12.
$$M = \left(\cot \frac{53^{\circ}}{2} + \tan \frac{143^{\circ}}{2}\right) \tan 60^{\circ}$$

 $M = (2+3) \cdot \sqrt{3}$

$$\therefore M = 5\sqrt{3}$$

Clave B

13.

 \triangle ABC notable de $\frac{37^{\circ}}{2}$ y $\frac{143^{\circ}}{2}$

$$\tan\frac{37^{\circ}}{2} = \frac{5-x}{x-1}$$

$$\frac{1}{3} = \frac{5-x}{x-1}$$

$$x - 1 = 15 - 3x$$

$$4x = 16 \qquad \therefore x$$

Clave C

Clave C

14.

Dato:

$$\frac{AP}{PB} = 3$$

$$AP = 3PB$$
; sea $PB = a$

$$\Rightarrow$$
 AP = $3a$

Como ABCD es un cuadrado:

$$AD = AP + PB = 3a + a$$

$$AD = 4a$$

Luego:

PAD

 notable 37° y 53° $\alpha = 53^{\circ}$

$$\cdot \alpha = 53^{\circ}$$

PRACTIQUEMOS

Nivel 1 (página 32) Unidad 2

Comunicación matemática

1. I.
$$\tan \frac{37^{\circ}}{2} = \frac{1}{3} \neq \frac{1}{2}$$

II.
$$\sec 8^\circ = \frac{5\sqrt{2}}{7}$$

III.
$$\csc \frac{53^{\circ}}{2} = \sqrt{5}$$

... Solo I es incorrecta

Clave A

2. BAC \(\subseteq \text{ notable de 37° y 53°; luego} \)

•
$$\frac{a}{b} = \frac{5k}{3k} = \frac{5}{3} \Rightarrow \frac{a}{b} = \frac{5}{3}$$

•
$$\frac{c}{b} = \frac{4k}{3k} = \frac{4}{3} \Rightarrow \frac{c}{b} = \frac{4}{3}$$

•
$$\frac{a}{c} = \frac{5k}{4k} = \frac{5}{4} \Rightarrow \frac{a}{c} = \frac{5}{4}$$

.:. lb; lla; lllc

Clave C

Razonamiento y demostración

3.
$$M = \sqrt{2\sqrt{3} \text{ sen}60^{\circ} + 6}$$

$$M = \sqrt{2\sqrt{3}\left(\frac{\sqrt{3}}{2}\right) + 6}$$

$$M=\sqrt{3+6}=\sqrt{9}=3$$

Clave C

4.
$$M = \sqrt{\tan^2 60^\circ + 1}$$

$$M = \sqrt{(\sqrt{3})^2 + 1}$$

$$M=\sqrt{3+1}=\sqrt{4}=2$$

Clave B

5.
$$M = \sqrt{12 \sec^2 30^\circ + 9}$$

$$M = \sqrt{12\left(\frac{2\sqrt{3}}{3}\right)^2 + 9}$$

$$M = \sqrt{12\left(\frac{4}{3}\right) + 9}$$

$$M = \sqrt{16 + 9} = \sqrt{25} = 5$$

Clave A

6.
$$A = \sqrt{27 \tan^2 53^\circ + 1}$$

$$A = \sqrt{27\left(\frac{4}{3}\right)^2 + 1}$$

$$A = \sqrt{48 + 1} = \sqrt{49} = 7$$

Clave C

7.
$$y = \sqrt{20\cos^2 30^\circ + 1}$$

$$y = \sqrt{20\left(\frac{\sqrt{3}}{2}\right)^2 + 1}$$

$$y = \sqrt{20\left(\frac{3}{4}\right) + 1}$$

$$y = \sqrt{15 + 1} = \sqrt{16} = 4$$

Clave D

8.

Arr notable de $rac{53^{\circ}}{2}$ y $rac{127^{\circ}}{2}$

$$M = \frac{\sqrt{5} c + b}{3a}$$

$$M = \frac{\sqrt{5}.k\sqrt{5} + k}{3.2k}$$

$$M = \frac{5+1}{6} \qquad \therefore M = 1$$

Clave E

9. m \angle B = 45°, CAB \triangleright notable de 45°

$$BC = k\sqrt{2}$$

$$24 = k\sqrt{2}$$

$$k = 12\sqrt{2}$$

$$AC = k$$

$$AC = 12\sqrt{2}$$

Clave C

10. ABC notable de 16° y 74°

$$25k = 50$$

 $k = 2$

Luego:

$$x - y = 24k - 7k$$

$$x - y = 17k = 17.2$$

$$\therefore \ \, \mathbf{x}-\mathbf{y}=34$$
 Clave D

Resolución de problemas

11. Del enunciado:

P: punto medio de AB

AP = PB = a

Si ABCD es un cuadrado:

$$\Rightarrow$$
 AB = AD = 2a

Luego:

Clave D

12. Del enunciado:

$$m\angle B = \frac{90^{\circ}}{3}$$

$$m\angle B = 30^{\circ}$$

ACB ⊾ notable de 30° y 60°

Clave B

Nivel 2 (página 32) Unidad 2

Comunicación matemática

13.

$$\alpha = 30^{\circ} \pi ra$$

$$\alpha = 30^{\circ}$$
 . $\frac{\pi \text{ rad}}{180^{\circ}}$

$$\alpha=\pi/6$$

$$\therefore \ \alpha \text{ es igual a } \frac{\pi}{6} \text{ rad} \qquad \dots \text{I} \qquad \qquad \text{(F)}$$

Luego:

$$\frac{BC}{AB} = sen30^{\circ} = \frac{1}{2}$$

$$AB = 2BC$$

Clave C

14. I. ABC ≥ notable de 30° y 60° entonces es exacto.

... (correcto)

5 entonces EFD es un triángulo pitagórico.

... (correcto)

III. PRQ ⊾ notable de 8° y 82° entonces PRQ es un triángulo rectángulo aproximado.

... (correcto)

Clave E

C Razonamiento y demostración

15. A =
$$10 \text{sen} 37^{\circ} + 6 \text{tan} 53^{\circ} + \sqrt{2} \text{sec} 45^{\circ}$$

$$A=10\left(\frac{3}{5}\right)+6\left(\frac{4}{3}\right)+\sqrt{2}\left(\sqrt{2}\right)$$

A = 6 + 8 + 2 = 16

Clave C

16. S = $\tan 60^{\circ} \csc 60^{\circ} + 3\sqrt{2} \csc 45^{\circ}$

$$S = \sqrt{3} \cdot \left(\frac{2\sqrt{3}}{3}\right) + 3\sqrt{2}\left(\sqrt{2}\right)$$

$$S = 2 + 6 = 8$$

Clave D

17. $A = \sqrt{\sec 45^{\circ} \csc 45^{\circ} + 14 \sec 30^{\circ}}$

$$A = \sqrt{(\sqrt{2})(\sqrt{2}) + 14\left(\frac{1}{2}\right)}$$

$$A = \sqrt{2+7} = \sqrt{9} = 3$$

Clave D

18. $S = \frac{\tan 53^\circ - \cot 53^\circ}{\sec 60^\circ + 5}$

$$S = \frac{\frac{4}{3} - \frac{3}{4}}{2 + 5}$$

$$S = \frac{\frac{7}{12}}{\frac{7}{12}} = \frac{1}{12}$$

Clave D

19. $A = \frac{\tan^2 60^\circ + \sec^2 45^\circ}{10 \text{sen} 37^\circ + 4}$

$$A = \frac{(\sqrt{3})^2 + (\sqrt{2})^2}{10(\frac{3}{5}) + 4}$$

$$A = \frac{5}{10} = \frac{1}{2}$$

Clave B

20.

Trazamos la altura BH

AHB № notable 53° y 37°: AB = 10

$$AH=6 \ \land \ BH=8$$

Luego:

$$HC = AC - AH$$

$$HC = 16 - 6$$

$$\therefore \cot\theta = \frac{10}{8} = \frac{5}{4}$$

Clave B

Trazamos $\overline{BP} \perp \overline{AC}$: BPC ≥ notable de 53°/2

$$BP = 3k = 6$$

$$\Rightarrow k = 2$$

$$AB = 5k$$

$$x = 5 \cdot 2$$

$$\therefore x = 10$$

Clave E

22.

AHO № notable de 37° y 53° AO = 5k; AH = 3k; OH = 4kLuego:

AOB sector circular

$$\mathsf{AO} = \mathsf{OB} = \mathsf{5k}$$

$$HB = OB - OH$$

$$HB = 5k - 4k$$

$$HB = k$$

$$\cot\theta = \frac{AH}{HB} = \frac{3k}{k}$$

 $\therefore \cot \theta = 3$

Clave C

Resolución de problemas

23. Del enunciado:

National in the property in the property in the property is notable de 37° y 53° in the property in the prope

$$5k = 2,5 = \frac{5}{2}$$

 $k = \frac{1}{2}$

2p: perímetro

$$2p = 5k + 4k + 3k$$

 $2p = 12k = 12 \cdot \frac{1}{2}$

∴ 2p = 6

Clave E

24. Del enunciado:

 $m\angle ACB = 45^{\circ}$ $m\angle APB = 45^{\circ} + 8^{\circ}$

 $m\angle APB = 53^{\circ}$

$$3k = 12$$

 $k = 4$
 $AB = 4k = 4 \cdot 4$
 $\therefore AB = 16 u$

Clave A

Nivel 3 (página 34) Unidad 2

Comunicación matemática

25.

ADB

in notable 8° y 82°

$$AB = 5\sqrt{2} k$$

$$5\sqrt{2} = 5\sqrt{2} k$$

$$\Rightarrow k = 1$$

$$AD = 1 \land BD = 7$$

BDC № notable 16° y 74°

$$BD = 7p$$
$$7 = 7p$$

$$p = 1$$

$$\Rightarrow$$
 DC = 24 ∧ BC = 25
∴ C) DC igual a 20

... (Incorrecto)

Clave C

26.

BHC \searrow notable de 45° sen45° = $\frac{BH}{BC}$

$$sen45^{\circ} = \frac{BH}{BC}$$

$$\frac{1}{\sqrt{2}} = \frac{BH}{9\sqrt{2}} \Rightarrow BH = 9$$

AHB ightharpoonup notable de 30° y 60° (mightharpoonupA = 60°) $\cos 30^\circ = \frac{BH}{AB}$

$$\frac{\sqrt{3}}{2} = \frac{9}{AB} \Rightarrow AB = 6\sqrt{3}$$

Luego:

I. tanA es igual a √3

... (verdadero)

II. AB es igual a $6\sqrt{3}$

... (verdadero)

III. Altura relativa a AC (BH) es igual a 8

... (falso)

Clave E

🗘 Razonamiento y demostración

27.

Trazamos la prolongación de BC hasta el punto H donde BH \perp AH

AHB notable de 37° y 53°

En el triángulo rectángulo AHC:

28. Dato:

 $\begin{array}{ll} senxcsc(60^{\circ}-x)=1 \\ x \quad agudo, \quad por \quad propiedad \end{array}$ de

trigonométricas recíprocas: $x = 60^{\circ} - x \Rightarrow 2x = 60^{\circ} \Rightarrow x = 30^{\circ}$

$$x = 60^{\circ} - x \Rightarrow 2x = 60^{\circ} \Rightarrow x = 30$$

En P:

$$P = tanxtan2x$$

$$P = tan30^{\circ}tan60^{\circ}$$

$$P = \frac{1}{\sqrt{3}} \cdot \sqrt{3}$$
 $\therefore P = \frac{1}{\sqrt{3}} \cdot \sqrt{3}$

Clave A

29. sec2x = csc4x

Se debe cumplir:

$$2x + 4x = 90^{\circ}$$

$$6x = 90^{\circ} \Rightarrow x = 15^{\circ}$$

Piden:

J = cos3xcos4x

 $J = \cos 3(15^{\circ})\cos 4(15^{\circ})$

J = cos45°cos60°

$$J = \frac{\sqrt{2}}{2} \ . \ \frac{1}{2} = \frac{\sqrt{2}}{4}$$

Clave D

30. $tan5xcot(x + 40^\circ) = 1$ Se debe cumplir:

 $5x = x + 40^{\circ} \Rightarrow x = 10^{\circ}$

$$sen3x = sen3(10^\circ) = sen30^\circ = \frac{1}{2}$$

Clave B

Se debe cumplir:

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

$$sen \frac{3x}{2} = sen \frac{3(40^\circ)}{2} = sen60^\circ = \frac{\sqrt{3}}{2}$$

32. sen3x = cos3x

Se debe cumplir:

$$3x + 3x = 90^{\circ} \Rightarrow x = 15^{\circ}$$

Piden:

$$sen2x = sen2(15^{\circ}) = sen30^{\circ} = \frac{1}{2}$$

Clave B

33. M = $\cos 74^{\circ} \sec 53^{\circ} \tan \frac{127^{\circ}}{2} - \frac{\sec 53^{\circ}}{2}$

$$M = \frac{7}{25} \cdot \frac{5}{3} \cdot 3 - \frac{\frac{4}{5}}{2}$$

$$M = \frac{7}{5} - \frac{2}{5}$$
 : $M = 1$

$$M = 1$$

Clave B

34. K =
$$\sqrt{40 \sec 37^{\circ} + 6 \sec 53^{\circ} + 4 \cot 45^{\circ}}$$

K = $\sqrt{40(\frac{5}{4}) + 6(\frac{5}{3}) + 4(1)}$

$$K = \sqrt{50 + 10 + 4}$$

$$K = \sqrt{64} = 8$$

Fiden:
$$\sin \frac{3x}{2} = \sin \frac{3(40^\circ)}{2} = \sin 60^\circ = \frac{\sqrt{3}}{2}$$
Clave C

$$S = (\sqrt{2})^2 + 5\left(\frac{1}{5\sqrt{2}}\right)^2 + \left(\frac{1}{\sqrt{10}}\right)^2 - \left(\frac{1}{\sqrt{5}}\right)^2$$

$$S = 2 + \frac{5}{50} + \frac{1}{10} - \frac{1}{5}$$

$$S = 2 + \frac{2}{10} - \frac{1}{5}$$

$$S = 2 + \frac{1}{5} - \frac{1}{5}$$
 : $S = 2$

Resolución de problemas

36. Del enunciado:

$$\frac{AB}{5} = \frac{BH}{4} = \frac{BC}{8} = k$$

AHB
$$\triangleright$$
 notable 37° y 53° \Rightarrow m \angle A = 53°
BHC \triangleright notable 30° y 60° \Rightarrow m \angle C = 30°
 \therefore m \angle A + m \angle C = 53° + 30° = 83°

Clave E

37. Del enunciado, sea x el ángulo agudo:

$$senx = \frac{1}{\sqrt{3}}.\sqrt{2}$$

$$senx = \frac{\sqrt{2}}{\sqrt{3}}$$

x agudo:

Del T. de Pitágoras $m^{2} + (\sqrt{2})^{2} = (\sqrt{3})^{2}$ $m^{2} + 2 = 3$

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

$$\therefore \cot x = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}$$

Clave D

RESOLUCIÓN DE TRIÁNGULOS RECTÁNGULOS

APLICAMOS LO APRENDIDO (página 35) Unidad 2

1. Sea el triángulo:

Conocidos el ángulo y el cateto opuesto al ángulo, entonces:

Piden AC:

 $AC = Lcsc\theta$

Clave D

Clave C

2. En el gráfico:

Sea m \angle CBH = 90 - α

Entonces $m\angle ABH = \alpha$

Por lo tanto:

 $\mathsf{AB} = \mathsf{x} = \mathsf{msec}\alpha$

3. Sea el triángulo rectángulo:

Conocidos el ángulo y el cateto adyacente al ángulo, entonces:

 $\mathsf{AB} = \mathsf{Ltan}\beta$

Piden:
$$A_{\text{NABC}} = \frac{AB \times BC}{2}$$

$$A_{EABC} = \frac{L \tan \beta \times L}{2}$$

$$A \triangleright_{ABC} = \frac{L^2 \tan \beta}{2}$$

Clave D

4. En el gráfico:

En el NAHB, conocidos el ángulo y la hipotenusa, entonces:

 $BH = msen\theta$

En el ⊾BHC, conocidos el ángulo y el cateto adyacente al ángulo:

 $x = msen\theta sec\alpha$

Clave B

5. Del gráfico:

La línea trazada desde el ∠A al centro de la circunferencia es bisectriz, entonces:

$$m\angle OAH = \theta$$

Además:
$$OH = R = HC \Rightarrow AH = x - R$$

Por lo tanto:

$$x - R = R\cot\theta$$

$$x = R + R\cot\theta = R(1 + \cot\theta)$$

$$\therefore x = R(\cot\theta + 1)$$

Clave C

6. Del gráfico:

Trazamos OH al punto de tangencia H.

Entonces:

 $\mathsf{OH} = \mathsf{R}$

Ahora, en el NAHO:

 $OA = Rcsc\theta$

En el ⊾ACB:

 $AC = Rcsc\theta + R$

Entonces:

 $x = (Rcsc\theta + R)tan\theta$

 $x = R(csc\theta + 1)tan\theta$

Clave B

7.

Del gráfico; en el ⊾PAB:

 $PA = ncot\alpha$

En el ⊾CDQ:

 $DQ = ncot\beta$

Piden x:

x = PA + AD + DQ

 $x = ncot\alpha + n + ncot\beta$

 $x = n(\cot\alpha + \cot\beta + 1)$

Clave B

8. En el gráfico:

En el ⊾ABC:

 $BC = L\cos\theta$

En el ⊾BHC:

BH = $L\cos\theta \sin\theta$

 $HC = L\cos\theta\cos\theta = L\cos^2\theta$

Piden el área sombreada:

$$S_{\text{somb.}} = \frac{\text{HC.BH}}{2}$$

$$S_{somb.} = \frac{L\cos^2\theta.L\cos\theta sen\theta}{2}$$

 $S_{somb.} = \frac{L^2}{2} cos^3 \theta sen\theta$

Clave E

9. Del gráfico:

Dato: $AB = BC \Rightarrow \overline{BH}$ es también mediana.

En el ⊾BHC:

 $HC = 5\cos\theta$

En el LDQC:

 $QC = 2cos\theta \Rightarrow HQ = MD = 3cos\theta$

Además DQ = $2sen\theta$

Entonces en el ⊾AQD:

$$\tan \alpha = \frac{DQ}{AQ} = \frac{2sen\theta}{8\cos\theta} = 0.25tan\theta$$

Clave C

10. Del gráfico:

 $AC = msec\theta$

 $\mathsf{AD} = \mathsf{ncos}\theta$

 $DC = ncos\theta sen\theta$

Piden el área sombreada:

$$A_{somb.} = \frac{DC \times AC}{2} = \frac{n \cos \theta sen\theta \left(m sec \theta\right)}{2}$$

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

Clave C

11. Del gráfico:

▶ ABE: BE = AEsenα

= msen α

BD = BEcos α = msen α cos α

 \triangleright BCD BC = BDsenα

= (msen α cos α)sen α

 $= msen^2 \alpha cos \alpha$

Clave D

12. Del gráfico:

△ABD: BD = ADsenα

 $\mathsf{BD} = 5\mathsf{sen}\alpha$

BCD:

 $BC = BDsen\alpha$

 $BC = (5sen\alpha)sen\alpha$

 $= 5 \text{sen}^2 \alpha$

Clave A

13. Del gráfico:

$$r + x = rcsc\theta$$

 $x = r(csc\theta - 1)$

Clave B

14. Del gráfico:

En el ⊾ ABC:

 $AB = ncot\alpha$

Entonces:

 $DB = n\cot\alpha - x \dots (1)$

En el ⊾DBC:

 $DB = ntan\theta$...(2)

(1) = (2):

 $ntan\theta = ncot\alpha - x$

 $x = ncot\alpha - ntan\theta$

 $x = n(\cot \alpha - \tan \theta)$

Clave C

- **PRACTIQUEMOS**

1.

2.

- Razonamiento y demostración
- **3.** Del gráfico, conocidos un ángulo agudo y su cateto opuesto:

 $x = mcot2\theta$

Clave D

 Del gráfico, conocidos un ángulo agudo y la hipotenusa:

 $x = acsc\theta sen\theta$

$$x = a \frac{1}{sen\theta} \cdot sen\theta$$

x = a

Clave D

5. En el gráfico:

Conocidos un ángulo agudo y su cateto opuesto: $a = 6cot37^{\circ}$

 $a = 6\left(\frac{4}{3}\right)$

a = 8

Clave B

6. En el gráfico:

Conocidos un ángulo agudo y la hipotenusa:

- $x = 20sen53^{\circ}$
- $x = 20\left(\frac{4}{5}\right)$
- x = 16

Clave C

7. En el gráfico:

Conocidos un ángulo agudo y su cateto opuesto:

 $x = 8cot30^{\circ}$

 $x = 8\sqrt{3}$

Clave A

8. En el gráfico:

Conocidos un ángulo agudo y su cateto adyacente:

$$x = 20 \tan 37^{\circ} = 20 \left(\frac{3}{4}\right) = 15$$

Clave A

Clave D

🗘 Resolución de problemas

9.

Nivel 2 (página 38) Unidad 2

Comunicación matemática

11.

12.

🗘 Razonamiento y demostración

13. Del gráfico, conocidos un ángulo agudo y su cateto opuesto al ángulo:

 $x = (a - b)\cot\alpha$

14. Del gráfico:

En el ⊾ ABC:

 $\mathsf{CB} = \mathsf{nsen}\theta$

 $AB = n\cos\theta$

Pero, por dato:

DB = AB

 $x + nsen\theta = ncos\theta$

 $\mathbf{x} = \mathbf{n}\mathbf{cos}\theta - \mathbf{nsen}\theta$

 $x = n(\cos\theta - \sin\theta)$

15. En el gráfico:

Conocidos un ángulo agudo y la hipotenusa:

- $x = 4sen60^{\circ}$
- $x = 4\left(\frac{\sqrt{3}}{2}\right) = 2\sqrt{3}$

Clave D

Clave D

16. En el gráfico:

Conocidos un ángulo agudo y la hipotenusa:

- $x = 2\left(\frac{\sqrt{2}}{2}\right) = \sqrt{2}$

Clave C

17. Del gráfico, conocidos un ángulo agudo y su cateto adyacente:

$$x = \cot 7^{\circ} \tan 7^{\circ}$$

 $x = 1$

Clave E

18. En el gráfico:

Conocidos un ángulo agudo y la hipotenusa:

 $x = 20\sqrt{2} \text{ sen}45^{\circ}$

$$x = 20\sqrt{2} \left(\frac{\sqrt{2}}{2} \right)$$

Clave B

Resolución de problemas

19.

Clave D

20.

Nivel 3 (página 39) Unidad 2

Comunicación matemática

21.

22.

C Razonamiento y demostración

23. Sea el triángulo:

 $AB = mcos\theta$

 $BC = msen\theta$

Piden el perímetro del ⊾ABC:

2p = AB + BC + AC

 $2p = m\cos\theta + m\sin\theta + m$

 $2p = m(\cos\theta + \sin\theta + 1)$

Clave B

24. Del gráfico:

Trazamos el $\[\]$ ADQ: Por cuadrilátero inscriptible: $m\angle A = m\angle BCQ = \theta$ Entonces: BQ = ntan θ En el $\[\]$ ADQ: $x = (m + ntan\theta)\cos\theta$ $x = m\cos\theta + nsen\theta$

Clave B

25. Del gráfico, conocidos un ángulo agudo y su cateto opuesto:

 $x = acot20^{\circ}$

Clave D

26. Conocidos un ángulo agudo y la hipotenusa:

 $x = asen40^{\circ}$

Clave A

27. Conocidos el ángulo y el cateto adyacente al ángulo:

 $x = atan80^{\circ}$

Clave D

28. En el gráfico:

$$x = 6\csc 37^\circ = 6\left(\frac{5}{3}\right) = 10$$

$$y = 6\cot 37^{\circ} = 6\left(\frac{4}{3}\right) = 8$$

Piden el perímetro del triángulo:

$$6 + x + y = 6 + 10 + 8 = 24$$

Clave B

C Resolución de problemas

29.

- $x = 4\sqrt{2} \text{ sen45}^{\circ}$ x = 4 m
- $y = 4\sqrt{2} \cos 45^{\circ}$ y = 4 m∴ x + y = 8 m

Clave D

30.

- y = 2 tan30°
 y = 2 m
- $x = 2 \text{ sec}30^{\circ}$
- x = 4 m
- $\therefore x + y = 6 \text{ m}$

Clave B

MARATÓN MATEMÁTICA (página 40)

1. De la condición, tenemos:

$$\begin{array}{l} cos(2x+y) \cdot csc(x+3y) = 1 \\ cos(2x+y) = sen(x+3y) \\ \Rightarrow \ 2x+y+x+3y = 90^{\circ} \\ 3x+4y = 90^{\circ} \end{array}$$

3x y 4y son complementarios.

$$\Rightarrow$$
 tan3x = cot4y

Nos piden:

$$M = \frac{\tan 3x}{\cot 4y}$$

$$M = \frac{\cot 4y}{\cot 4y} =$$

∴ M = 1

Clave E

2. De la condición:

$$sen(8x + 3y)sec(5y - 2x) - 1 = 0$$

$$sen(8x + 3y)sec(5y - 2x) = 1$$

$$sen(8x + 3y) = cos(5y - 2x)$$

$$\Rightarrow 8x + 3y + 5y - 2x = 90^{\circ}$$

$$6x + 8y = 90^{\circ}$$

$$3x + 4y = 45^{\circ}$$

Nos piden:

$$\tan(4y + 3x) = \tan(45^\circ) = 1$$

Clave B

3. Por el teorema de Pitágoras:

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

De la condición

$$c^{2} + c^{2} + 2(a + b)c = 2ab$$

$$2c^{2} + 2c(a + b) = 2ab$$

$$2c(a + b + c) = 2ab$$

$$2c = \sqrt{2ab}$$

$$2c = \sqrt{ab}$$

$$2 = \sqrt{\frac{a}{c} \cdot \frac{b}{c}}$$

 $a^2 + b^2 + c^2 + 2ab + 2(a + b)c = 4ab$

 \therefore 2 = $\sqrt{\sin\theta \cdot \cos\theta}$

Clave C

4. Por teorema de Pitágoras:

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

De la condición tenemos:

$$\begin{aligned} a + b &= 2c \\ (a + b)^2 &= (2c)^2 \\ a^2 + b^2 + 2ab &= 4c^2 \implies c^2 + 2ab = 4c^2 \\ 2ab &= 3c^2 \\ 2\left(\frac{a}{c} \cdot \frac{b}{c}\right) &= 3 \end{aligned}$$

 $\therefore 2 sen \theta \cdot cos \theta = 3$

Clave D

5.

• $\tan 37^\circ = \frac{3}{4} = \frac{x}{28} \implies x = 21$

Clave C

6. $\cos 60^{\circ} \sec \theta \tan 23^{\circ} - \cos^2 45^{\circ} \csc 30^{\circ} \cot 67^{\circ} = \tan 23^{\circ}$

$$\frac{1}{2}\sec\theta\tan 23^{\circ} - \left(\frac{\sqrt{2}}{2}\right)^{2}(2)\tan 23^{\circ} = \tan 23^{\circ}$$

$$\frac{\sec\theta}{2} - 1 = 1$$

$$\sec\theta = 4$$

$$\therefore \cos\theta = \frac{1}{4}$$

Clave A

7.

$$an\theta = \frac{8k}{7k}$$

$$\tan\theta = \frac{8}{7}$$

Nos piden

$$7\tan\theta = 7\left(\frac{8}{7}\right)$$
 ... $7\tan\theta = 8$

Clave A

8. Del gráfico tenemos:

Por dato:

$$MC = MD$$

$$4senθ = 6cosθ ⇒ cotθ = \frac{4}{6}$$
∴ cotθ = $\frac{2}{6}$

Clave E

9. Del gráfico tenemos:

$$A_{\Delta ABC} = 2 \times 6\left(\frac{1}{2}\right) = 6 \text{ u}^2$$

Clave D

Unidad 3

SISTEMA DE COORDENADAS **RECTANGULARES**

APLICAMOS LO APRENDIDO (página 43) Unidad 3

Clave A

2.

$$1 = \frac{1+a}{2} \Rightarrow a = 1$$
$$3 = \frac{2+b}{2} \Rightarrow b = 4$$

Piden: a + b = 1 + 4 = 5

Clave A

3.

$$x = \frac{(2k)(10) + (1k)4}{3k} = \frac{24k}{3k} = 8$$

$$y = \frac{(2k)6 + (k)3}{3k} = \frac{15k}{3k} = 5$$
∴ B(8; 5)

Clave D

4.

M es punto medio de AC:
$$x_1 = \frac{1+2}{2} = \frac{3}{2}$$

$$y_1 = \frac{3+2}{2} = \frac{5}{2}$$

También M es punto medio de BD:

$$x_1 = \frac{6+x}{2} \Rightarrow \frac{3}{2} = \frac{6+x}{2}$$

 $x = -3$

$$y_1 = \frac{4+y}{2} \Rightarrow \frac{5}{2} = \frac{4+y}{2}$$

∴ El punto D tiene coordenadas (-3; 1).

Se sabe: L $_{\odot} = 2\pi r...(I)$ Usando la fórmula de la distancia: $(2r)^2 = (-1 - 3)^2 + (5 - 2)^2$ $4r^2 = (-4)^2 + (3)^2$ $4r^2 = 16 + 9$

$$4r^2 = 16 + 9$$

$$4r^2 = 25 \Rightarrow r = \frac{5}{2}$$

Reemplazando en (I):

$$L_{\odot} = 2\pi \left(\frac{5}{2}\right) = 5\pi$$

Clave B

$$S_{\Delta} = \frac{|13 - (-18)|}{2}$$

$$S_{\Delta} = \frac{|13 + 18|}{2} = \frac{31}{2}$$

$$S_{\Delta} = 15,5$$

Clave E

Área del triángulo ABC = $\frac{b.h}{2}$

$$S_{ABC} = \frac{4.4}{2} = 8$$

$$\therefore$$
 S_{ABC} = 8

Clave D

8.

Por dato: $\tan \alpha = \frac{2}{3}$

Del gráfico: el punto H es el origen (0; 0). El punto A es A(7; 8)

 \Rightarrow A es punto medio de HP.

$$7 = \frac{0+x}{2} \Rightarrow x = 14$$

$$8 = \frac{0+y}{2} \Rightarrow y = 16$$

P(x; y) = P(14; 16)

Clave B

Clave D

$$x = \frac{(8)(2) + (-2)(3)}{2+3} = 2$$

$$y = \frac{(0)(2) + (-5)(3)}{2+3} = -3$$

$$\Rightarrow M(x; y) = M(2; -3)$$

$$d^{2} = (7 - x)^{2} + (-15 - y)^{2}$$

$$d^{2} = (7 - 2)^{2} + (-15 - (-3))^{2}$$

$$d^{2} = (7 - 2)^{2} + (-15 - (-3))^{2}$$
$$d^{2} = (5)^{2} + (-12)^{2} = 25 + 144$$
$$d^{2} = 169 \Rightarrow d = \sqrt{169}$$

Clave E

11. M(4; 3)

$$4 = \frac{7+a}{2} \Rightarrow a = 1$$

A(a; b)

$$3 = \frac{8+b}{2} \Rightarrow b = -2$$

∴
$$A(a; b) = A(1; -2)$$

Clave B

12. Hallamos la medida del radio vector:

$$\begin{aligned} \text{OP} &= \sqrt{4^2 + (-3)^2} \\ \text{d} &= \sqrt{16 + 9} \Rightarrow \text{d} = 5 \\ \text{El área es} \\ &\Rightarrow \pi.\text{r}^2 = \pi \text{d}^2 = \pi (5)^2 \\ \therefore A_0 &= 25\pi \end{aligned}$$

Clave A

(-4; 7)

13.

$$b = \sqrt{(-4-8)^2 + (7-2)^2}$$

$$b = \sqrt{(-12)^2 + (5)^2} = \sqrt{169}$$

$$b = 13$$

Clave C

14. Por dato:

Piden: el área (S) de la región triangular.

$$(+) \begin{vmatrix} 6 \\ -8 \\ -14 \end{vmatrix} \leftarrow \begin{pmatrix} -2 \\ 6 \\ -2 \\ -2 \end{vmatrix} \leftarrow \begin{pmatrix} 4 \\ 42 \\ 42 \end{vmatrix} (+)$$

$$-16 \begin{vmatrix} 6 \\ -8 \\ -2 \end{vmatrix} \leftarrow \begin{pmatrix} -2 \\ 4 \\ -2 \end{vmatrix} \leftarrow \begin{pmatrix} 4 \\ 42 \\ 50 \end{vmatrix}$$

$$\Rightarrow S = \frac{|50 - (-16)|}{2} = \frac{|66|}{2} = \frac{66}{2}$$

∴ S = 33

Clave E

PRACTIQUEMOS

Nivel 1 (página 45) Unidad 3

Comunicación matemática

1. Unimos todos los puntos con ordenada -2 y obtenemos una recta.

b)

c)

2. Hallamos el lado del cuadrado.

$$d = \sqrt{(m-2-(m+1))^2 + (n+3-(n-1))^2}$$

$$d = \sqrt{(m-2-m-1)^2 + (n+3-n+1)^2}$$

$$d = \sqrt{(-3)^2 + 4^2} \Rightarrow d = 5; M = 4d$$

∴ M = 20

Sea el segmento:

$$x = \frac{8 + (-2)}{2} = 3$$

$$y = \frac{-1+5}{2} = 2$$

$$\therefore x + y = 5$$

$$N = 5 \Rightarrow M = 4$$

Clave B

C Razonamiento y demostración

$$x = \frac{8(3k) + (-2)(4k)}{3k + 4k} = \frac{16k}{7k}$$
$$x = \frac{16}{7k}$$

$$y = \frac{6(3k) + (-3)(4k)}{3k + 4k} = \frac{6k}{7k}$$

$$y = \frac{6}{7}$$

Piden:
$$x + y = \frac{16}{7} + \frac{6}{7} = \frac{22}{7}$$

Clave C

Clave D

$$\Rightarrow r^2 = (4 - 0)^2 + (-3 - 0)^2$$
$$r^2 = 16 + 9 = 25$$

$$r = 5$$

$$\Rightarrow r^2 = (a - 0)^2 + (2 - 0)^2$$

$$5^2 = a^2 + 4$$

$$5^2 = a^2 + 4$$

$$25 = a + 4$$

 $21 = a^2 \Rightarrow a = \sqrt{21}$

5.

$$\therefore P(x; y) = P(-2; -3)$$

Clave E

6. Un punto en el eje x, tiene la forma: (x; 0)

$$\Rightarrow 5^{2} = (x - 2)^{2} + (0 - 4)^{2}$$

$$25 = (x - 2)^{2} + 16$$

$$9 = (x - 2)^{2}$$

$$(x - 2) = \pm 3 \Rightarrow x - 2 = 3 \lor x - 2 = -3$$

$$x = 5 \lor x = -1$$

... El punto puede ser: (5; 0)
$$\lor$$
 (-1; 0)

7.

$$2 = \frac{-3 + a}{2} \Rightarrow a = 7$$

$$3 = \frac{5+b}{2} \Rightarrow b = 1$$

Piden: a + b = 7 + 1 = 8

Clave D

8.

$$\begin{aligned} d^2 &= [a - (-6)]^2 + (a + 1 - 5)^2 \\ &= (a + 6)^2 + (a - 4)^2 & ...(I) \\ d^2 &= (a - 2)^2 + (a + 1 - 1)^2 \\ &= (a - 2)^2 + (a)^2 & ...(II) \end{aligned}$$

De (I) y (II):

$$(a + 6)^{2} + (a - 4)^{2} = (a - 2)^{2} + a^{2}$$

$$2a^{2} + 4a + 52 = 2a^{2} - 4a + 4$$

$$8a = -48$$

Clave B

Resolución de problemas

9. • Sea el segmento NM.

$$P = \left(\frac{x_1 + x_2}{2}; \frac{y_1 + y_2}{2}\right)$$

Reemplazamos:

$$(-1; -2) = \left(\frac{x+1}{2}; \frac{y-9}{2}\right)$$

Entonces:
$$-1 = \frac{x+1}{2} \Rightarrow x = -3$$

$$-2 = \frac{y-9}{2} \Rightarrow y = 5$$

∴ N(-3; 5)

Clave D

10. Sea el baricentro = G(x; y), entonces:

Clave B

Nivel 2 (página 45) Unidad 3

Comunicación matemática

b)Trazamos las rectas que limitarán el área que corresponde a los infinitos puntos.

12. Según definición:

Clave B

🗘 Razonamiento y demostración

13.

La proyección de BG sobre AB será el valor de la abscisa del punto G(x; y).

Por dato G es baricentro:

$$\Rightarrow x = \frac{0+0+8}{3} = \frac{8}{3}$$
 (propiedad)
$$\therefore x = \frac{8}{3}$$

Clave C

14.

$$-5 = \frac{0+x}{2} \Rightarrow x = -10$$

$$3 = \frac{0+y}{2} \Rightarrow y = 6$$

Piden:
E =
$$\sqrt{6 - (-10)}$$
 = $\sqrt{16}$ = 4
∴ E = 4

$$x = \frac{8(2I) + (-1)(I)}{2I + I} = \frac{15I}{3I}$$

$$y = \frac{6(2I) + (-2)(1)}{2I + I} = \frac{10I}{3I}$$

$$y = \frac{10}{3}$$

$$\therefore M(x; y) = M\left(5; \frac{10}{3}\right)$$

16.

Dato
$$\rightarrow 10 = \frac{|(5b-3)-(3b+3)|}{2}$$

$$\Rightarrow$$
 20 = |2b - 6|
 \Rightarrow 20 = 2b - 6 \(\neq 20 = -(2b - 6) \)
26 = 2b \(2b = -14 \)

$$b = 13$$
 $b = -7$

$$\therefore$$
 b = 13

17. Usando distancias:

Del gráfico:
$$\tan \alpha = \frac{2}{1} = \frac{y}{4} \Rightarrow y = 8$$

Del gráfico: $tan\alpha = \frac{2}{1} = \frac{y}{4} \Rightarrow y = 8$ El área del triángulo sombreado es: $\frac{b.h}{2}$ Reemplazando:

$$\frac{(1)(8)}{2} = 4$$

Clave C

Clave C

Clave C

$$\begin{aligned} d^2 &= (x-1)^2 + (0-5)^2 & ...(I) \\ d^2 &= (7-x)^2 + (3-0)^2 & ...(II) \end{aligned}$$

De (I) y (II):

$$(x-1)^2 + (-5)^2 = (7-x)^2 + 3^2$$

 $x^2 - 2x + 26 = 58 - 14x + x^2$

$$12x = 32 \Rightarrow x = \frac{32}{12}$$

$$x = \frac{8}{3} \Rightarrow \text{El punto es}\left(\frac{8}{3}; \ 0\right)$$

Clave B

Resolución de problemas

19. Hallamos el vértice C(m; n) mediante la fórmula del baricentro.

$$0 = \frac{-4 + 4 + m}{3} \Rightarrow m = 0$$

$$2 = \frac{1 + 2 + n}{3} \Rightarrow n = 3$$

$$\therefore C(0; 3)$$

Para el área tenemos:

$$S_{\Delta} = \frac{1}{2}$$

$$S_{\Delta} = \frac{|4 - (-8)|}{2} = \frac{12}{2} = 6$$

$$\therefore S_{\Lambda} = 6$$

Clave A

20. Reemplazamos en la fórmula del baricentro

$$x = \frac{-3 + 5 + (-8)}{3} = \frac{-6}{3} \Rightarrow x = -2$$

$$y = \frac{-1 + 4 + 6}{3} = \frac{9}{3} \Rightarrow y = 3$$

$$x + y = -2 + 3 = 1$$

$$\therefore x + y = 1$$

Clave E

Nivel 3 (página 46) Unidad 3

Comunicación matemática

21.

$$x = \frac{2 + (-6)}{2} = \frac{-4}{2} \implies x = -2$$

$$y = \frac{7 + (-1)}{2} = \frac{6}{2} \Rightarrow y = 3$$

$$x + y = -2 + 3 = 1$$

Tomamos los puntos en sentido antihorario.

$$S_{\Delta} = \frac{\left|4-8\right|}{2} = 2 \Rightarrow Q = 2$$

Clave D

22. Por definición: lb - lla - lllc

Clave E

Razonamiento y demostración

23. Los vértices del triángulo son:

Sea G(x; y) el baricentro del triángulo:

$$\Rightarrow x = \frac{(-1)+4+6}{3} = \frac{9}{3} = 3$$
$$y = \frac{(-3)+5+(-8)}{3} = \frac{-6}{3} = -2$$

$$\Rightarrow G(x, y) = G(3; -2)$$

Piden:
$$x + y = 3 + (-2) = 3 - 2 = 1$$

Clave E

24. Un punto en el eje de ordenadas tiene la forma:

$$\begin{array}{l} (v,y) \\ \Rightarrow 17^2 = [0-(-8)]^2 + (y-13)^2 \\ 17^2 = 8^2 + (y-13)^2 \\ 289 = 64 + (y-13)^2 \\ 225 = (y-13)^2 \\ \pm 15 = (y-13) \\ y-13 = 15 \qquad \qquad y-13 = -15 \\ y=28 \qquad \qquad y=-2 \\ \therefore \ \text{El punto puede ser: } (0;-2) \ \lor \ (0;28) \end{array}$$

Clave B

Clave D

25.

$$r^{2} = (-4 - 0)^{2} + (\sqrt{5} - 0)^{2}$$

$$r^{2} = (-4)^{2} + (\sqrt{5})^{2}$$

$$r^{2} = 16 + 5 = 21$$

$$\Rightarrow r^{2} = 21$$

Piden el área:

$$S_{\odot} = \pi r^{2}$$

$$S_{\odot} = \left(\frac{22}{7}\right)(21) = 66$$

$$\therefore S_{\odot} = 66$$

26.

$$r^{2} = (-4 - 0)^{2} + (-6 - 0)^{2}$$

$$r^{2} = (-4)^{2} + (-6)^{2}$$

$$r^{2} = 16 + 36 = 52$$

$$r^{2} = 52$$

$$r^{2} = [(a + b) - 0]^{2} + [(a - b) - 0]^{2}$$

$$r^{2} = (a + b)^{2} + (a - b)^{2}$$

$$52 = 2(a^{2} + b^{2})$$
∴ $a^{2} + b^{2} = 26$

Clave A

27.

Entonces, proyección de AB sobre el eje x será: 6 - 2 = 4

Clave A

28.

$$\Rightarrow 4 = \frac{1+a}{2} \Rightarrow a = 7$$

$$\Rightarrow 3 = \frac{1+b}{2} \Rightarrow b = 5$$

$$(a; b) = (7; 5)$$

$$4 = \frac{5 + x}{2} \Rightarrow x = 3$$

$$3 = \frac{5 + y}{2} \Rightarrow y = 1$$

$$(x; y) = (3; 1)$$

Clave E

Resolución de problemas

29. Hallamos el lado del cuadrado.

$$I = \sqrt{(3-1)^2 + (7-1)^2}$$

$$I = \sqrt{2^2 + 6^2} = \sqrt{40} = 2\sqrt{10}$$

El área OCD es la cuarta parte del área del cuadrado ABCD.

$$A_{\square} = I^2 \Rightarrow A_{\square} = (2\sqrt{10})^2$$
$$A_{\square} = 40$$

$$\therefore A_{OCD} = A/4 = 10$$

Clave A

30. Hallamos el baricentro G(x; y).

$$x = \frac{x_1 + x_2 + x_3}{3}$$

$$x = \frac{-6 + 2 + 4}{3} = \frac{0}{3} = 0$$

$$y = \frac{y_1 + y_2 + y_3}{3}$$

$$y = \frac{-2 - 3 + 5}{3} = \frac{0}{3} = 0 \quad \therefore G(x; y) = G(0; 0)$$

La distancia entre G y A:

$$d = \sqrt{(0 - (-6))^2 + (0 - (-2))^2}$$
$$d = \sqrt{6^2 + 2^2} = \sqrt{40}$$

∴
$$d = 2\sqrt{10}$$

Clave C

RAZONES TRIGONOMÉTRICAS DE UN ÁNGULO **EN CUALQUIER MAGNITUD**

APLICAMOS LO APRENDIDO (página 48) Unidad 3

- 1. $\alpha \in IIC \Rightarrow sen \alpha > 0$
 - $\alpha \in IVC \Rightarrow tan\alpha < 0$ (V)
 - $\alpha \in IC \Rightarrow sec\alpha < 0$
 - $\alpha \in IIIC \Rightarrow \cos\alpha > 0$ (F)
 - .. VVFF

Clave D

2.

$$\begin{aligned}
 x &= -1 \\
 y &= 2
 \end{aligned}$$

$$x^{2} + y^{2} = r^{2} \Rightarrow (-1)^{2} + (2)^{2} = r^{2}$$

 $5 = r^{2} \Rightarrow r = \sqrt{5}$

Reemplazamos en:

$$J = (sen\theta - cos\theta)^2 = \left(\frac{2}{\sqrt{5}} - \left(-\frac{1}{\sqrt{5}}\right)\right)^2$$

$$J = \left(\frac{3}{\sqrt{5}}\right)^2 = \frac{9}{5}$$

Clave B

3. Reemplazamos en F(x):

$$F(x) = F(180^{\circ}) = \frac{\cos 90^{\circ} + \cos 360^{\circ} + \cos 270^{\circ}}{\sec 360^{\circ} - \cos 180^{\circ}}$$

$$=\frac{0+1+0}{1-(-1)}=\frac{1}{2}$$

Clave A

4.

$$\Rightarrow (x; y) = (-6k; 4k)$$

$$\tan \alpha = \frac{y}{x} = \frac{4k}{-6k} = \frac{-2}{3}$$

$$E = 3\tan\alpha + 1 = 3\left(\frac{-2}{3}\right) + 1$$

 $E = -2 + 1 = -1$

Clave C

5.

⇒ IC: cos y tan son positivas.

⇒ IIC: cos y tan son negativas.

... IC y IIC tienen el mismo signo.

Clave A

6. Sabemos:

$$\cos \alpha = -\frac{3}{5} = \frac{x}{r} \implies x = -3 \land r = 5$$

 $x^2 + y^2 = r^2 \implies (-3)^2 + y^2 = 5^2$
 $y^2 = 25 - 9 = 16$
 $y = 4 \alpha \in IIC$

Hallamos R:

$$\begin{split} R &= \sqrt{\frac{3 \text{sen}^2 \alpha - 4 \cos^2 \alpha}{-5 \tan \alpha}} = \sqrt{\frac{3 \left(\frac{4}{5}\right)^2 - 4 \left(-\frac{3}{5}\right)^2}{-5 \left(\frac{4}{-3}\right)}} \\ R &= \sqrt{\frac{\left(\frac{48}{25}\right) - \left(\frac{36}{25}\right)}{\frac{20}{25}}} = \sqrt{\frac{\frac{12}{25}}{\frac{20}{25}}} \end{split}$$

$$R = \sqrt{\frac{9}{125}}$$

$$R = \frac{3\sqrt{5}}{25}$$

Clave C

7. En E:
$$\cos 124^{\circ} < 0 \Rightarrow (-)$$

 $\csc 312^{\circ} < 0 \Rightarrow (-)$
 $\sec 115^{\circ} > 0 \Rightarrow (+)$
 $\tan 220^{\circ} > 0 \Rightarrow (+)$

$$\mathsf{E} = \frac{(-)(-)}{(+)(+)} = \frac{(+)}{(+)} = (+)$$

$$\therefore E = (+)$$

En T: sen336°
$$< 0 \Rightarrow (-)$$

tan218° $> 0 \Rightarrow (+)$

$$\cos 168^{\circ} < 0 \Rightarrow (-)$$

$$T = (-)(+)(-) = (+)$$

 $\therefore T = (+)$

Clave B

8. Sean α y β los ángulos ($\alpha > \beta$).

$$\frac{\alpha}{\beta} = \frac{6}{1} \Rightarrow \begin{array}{c} \alpha = 61 \\ \beta = k \end{array}$$

Sabemos:

$$\alpha - \beta = 360$$
°n

$$6k - k = 360^{\circ}n$$

$$k = 72$$
°n

$$800^\circ < 6k+k < 1060^\circ$$

$$800^\circ < 7k < 1000^\circ$$

$$1,58 < n < 2,08 \implies n = 2$$

$$k = 144$$

$$\therefore \alpha = 6k = 6(144^{\circ})$$
$$\alpha = 864^{\circ}$$

Clave E

9. De
$$(\alpha)$$
: $(x; y) = (-2; -3) \Rightarrow x = -2 \land y = -3$

De
$$(\theta)$$
:

$$(m; n) = (2; -2) \Rightarrow m = 2 \land n = -2$$

$$m^2 + n^2 = r^2 \Rightarrow (2)^2 + (-2)^2 = r^2 \Rightarrow r = 2\sqrt{2}$$

Hallamos el valor de R:

 $R = \cot\alpha + \sin\theta - \tan\alpha$. $\tan\theta$

$$R = \left(\frac{x}{y}\right) + \left(\frac{n}{r}\right) - \left(\frac{y}{x}\right)\left(\frac{n}{m}\right)$$

$$\mathsf{R} = \left(\frac{-2}{-3}\right) + \left(\frac{-2}{2\sqrt{2}}\right) - \left(\frac{-3}{-2}\right)\left(\frac{-2}{2}\right)$$

$$R = \frac{2}{3} - \frac{\sqrt{2}}{2} + \frac{3}{2}$$

$$\therefore R = \frac{(13 - 3\sqrt{2})}{6}$$

Clave B

10.
$$f(\theta) = |\cos 3\theta| + \sqrt{1 - \sin^2 2\theta} - \cos 2\theta$$

 $f(-\frac{\pi}{2}) \Rightarrow \theta = -\frac{\pi}{2} = -60^\circ$

$$f\left(-\frac{\pi}{3}\right) = |\cos(-180^{\circ})| + \sqrt{1 - \sin^{2}(-120^{\circ})} - \cos(-120^{\circ})$$

$$f\left(-\frac{\pi}{3}\right) = |\cos 180^{\circ}| + \sqrt{1 - \sin^2 120^{\circ}}$$
-\cos 120^\circ

$$f\left(-\frac{\pi}{3}\right) = |-1| + \sqrt{1 - \left(\frac{\sqrt{3}}{2}\right)^2} - \left(-\frac{1}{2}\right)$$

$$f\left(-\frac{\pi}{3}\right) = 1 + \sqrt{\frac{1}{4}} + \frac{1}{2} = 1 + \frac{1}{2} + \frac{1}{2} = 2$$

$$f\left(\frac{\pi}{3}\right) \Rightarrow \theta = \frac{\pi}{3} = 60^{\circ}$$

$$f\left(\frac{\pi}{3}\right) = |\cos(180^{\circ})| + \sqrt{1 - \sin^2(120^{\circ})} - \cos(120^{\circ})$$

$$f(\frac{\pi}{3}) = |-1| + \sqrt{1 - (\frac{\sqrt{3}}{2})^2} - (-\frac{1}{2})$$

$$f(\frac{\pi}{3}) = 1 + \sqrt{\frac{1}{4}} + \frac{1}{2} = 1 + \frac{1}{2} + \frac{1}{2} = 2$$

$$\therefore f\left(-\frac{\pi}{3}\right) + f\left(\frac{\pi}{3}\right) + 1$$

Clave C

11.

$$\tan \alpha = \frac{1}{3} = \frac{-1}{-3} = \frac{y}{y}$$

$$y = -1 \wedge x = -3$$

$$r^2 = x^2 + v^2$$

$$r^2 = (-3)^2 + (-1)^2 = 9 + 1 = 10$$

Piden:
$$P = 3\sec\alpha - \csc\alpha$$

$$\begin{split} P &= 3\Big(\frac{r}{x}\Big) - \Big(\frac{r}{y}\Big) = 3\Big(\frac{\sqrt{10}}{-3}\Big) - \Big(\frac{\sqrt{10}}{-1}\Big) \\ &= -\sqrt{10} + \sqrt{10} = 0 \end{split}$$

Clave B

12. $\cos \alpha = -\left(\frac{p^2 - q^2}{p^2 + q^2}\right)$; p > q > 0

$$\cos\alpha = \frac{-(p^2 - q^2)}{p^2 + q^2} = \frac{x}{r}$$

$$\Rightarrow x = -(p^2 - q^2) \land r = p^2 + q^2$$

Sabemos: $r^2 = x^2 + y^2$

$$(p^2 + q^2)^2 = [-(p^2 - q^2)]^2 + y^2$$

$$(p^2 + q^2)^2 = (p^2 - q^2)^2 + y^2$$

$$y^2 = (p^2 + q^2)^2 - (p^2 - q^2)^2$$

$$y^2 = 4p^2q^2$$
 (como: $p > q > 0$)

$$\Rightarrow$$
 v = 2po

Piden:
$$tan\alpha = \frac{y}{x} = \frac{2pq}{-(p^2 - q^2)} = \frac{2pq}{q^2 - p^2}$$

Clave B

13. Como son coterminales sus funciones son las mismas.

 $sen\alpha = sen\beta$

 $\cos \alpha = \cos \beta$

En k, tenemos:

$$k = \frac{(1-\text{sen}^2\alpha)(1-\text{cos}^2\alpha)}{[-(1-\text{cos}^2\alpha)][-(1-\text{sen}^2\alpha)]}$$

$$k = \frac{(1-\text{sen}^2\alpha)(1-\text{cos}^2\alpha)}{(1-\text{cos}^2\alpha)(1-\text{sen}^2\alpha)}$$

∴ k = 1

Clave C

Clave A

14. $\theta \in \langle 40^{\circ}; 100^{\circ}]$

$$40^{\circ} < \theta \leq 100^{\circ}$$

$$20^{\circ} < \frac{\theta}{2} \le 50^{\circ}$$

$$\frac{\theta}{2} \in IC$$

$$40^{\circ} < \theta \le 100^{\circ}$$

$$10^{\circ} < \frac{\theta}{4} \le 25^{\circ}$$

$$\frac{\theta}{4}$$
 \in IC

$$P = \tan\frac{\theta}{2} + \cos\left(-\frac{\theta}{4}\right)$$

$$P = \tan\frac{\theta}{2} + \cos\left(\frac{\theta}{4}\right)$$

$$P = (+) + (+) = (+)$$

PRACTIQUEMOS

Nivel 1 (página 50) Unidad 3

Comunicación matemática

1. Reconocemos el signo de las razones en cada cuadrante:

Entonces:

$$-\operatorname{Si}\alpha\in\operatorname{IIC}\Rightarrow\cos\alpha,\operatorname{es}\qquad (-)$$

$$\begin{array}{ll} -\operatorname{Si}\alpha\in\operatorname{IIIC}\Rightarrow\,\tan\!\alpha,\,\operatorname{es} & (+)\\ -\operatorname{Si}\alpha\in\operatorname{IC}\,\Rightarrow\,\operatorname{sen}\alpha,\,\operatorname{es} & (+) \end{array}$$

$$-\operatorname{Si}\alpha \in \operatorname{IV} \Rightarrow \operatorname{sen}\alpha, \operatorname{es}$$
 (+ $-\operatorname{Si}\alpha \in \operatorname{IVC} \Rightarrow \operatorname{cot}\alpha, \operatorname{es}$ (-

$$-\operatorname{Si}\alpha\in\operatorname{IIC}\Rightarrow\operatorname{sen}\alpha.\operatorname{cos}\alpha,\operatorname{es}\qquad (-)$$

$$-\operatorname{Si}\alpha\in\operatorname{IVC}\Rightarrow\operatorname{tan}\alpha$$
 . $\operatorname{sen}\alpha$, es

C Razonamiento y demostración

Piden: $S = tan\theta - cot\theta$

$$-\frac{1}{2}$$
 - (-2) = $-\frac{1}{2}$ + 2 = $\frac{3}{2}$

Clave A

4.
$$P = \frac{\text{sen}200^{\circ} - \cos 310^{\circ}}{\tan 140^{\circ}} = \frac{(-) - (+)}{(-)} = \frac{(-)}{(-)}$$

$$P = \frac{(-)}{(-)} = (+)$$

Clave A

5.
$$\tan \beta < 0$$
 \wedge $\sin \beta < 0$

 $\beta \in \mathsf{IIC} \vee \mathsf{IVC} \ \land \ \beta \in \mathsf{IIIC} \vee \mathsf{IVC}$

De ambas condiciones: $\beta \in IVC$

Clave D

6. $\cos \theta = -\frac{2}{3}$; $\tan \theta < 0 \Rightarrow \underline{\csc \theta} < 0 \land \tan \theta < 0$

$$\cos\theta = -\frac{2}{3} = \frac{x}{r}$$

$$x = -2$$
, $r = 3 \Rightarrow y = \sqrt{5}$

$$\tan \theta = \frac{y}{x} = \frac{\sqrt{5}}{-2} = -\frac{\sqrt{5}}{2}$$

 $sen\theta = \frac{y}{r} = \frac{\sqrt{5}}{3}$

Piden: $T = \sqrt{5} \tan \theta + \frac{1}{\sqrt{5}} \sin \theta$

$$T = \sqrt{5} \left(-\frac{\sqrt{5}}{2} \right) + \frac{1}{\sqrt{5}} \left(\frac{\sqrt{5}}{3} \right)$$

$$T = -\frac{5}{2} + \frac{1}{3} = \frac{-15 + 2}{6}$$

$$T = -\frac{13}{6}$$

Clave C

7. $\tan \theta \sqrt[3]{\sin \theta} > 0$; $\cos \theta \sqrt[3]{\sin \theta} < 0$ (-) (-)

cumple $\forall \theta \in \mathsf{IVC}$

$$\text{Además: } |\text{tan}\theta|=3$$

$$(-)\theta \in IVC$$

 $-(tan\theta) = 3$

$$\Rightarrow -(\tan\theta) = 3$$

$$\tan\theta = -3$$

$$\frac{y}{x} = \frac{-3}{1}$$

$$y = -3$$
, $x = 1 \Rightarrow r = \sqrt{10}$

$$\mathsf{K} = \mathsf{sen}\theta + \mathsf{cos}\theta$$

$$K = \frac{y}{r} + \frac{x}{r} = \frac{-3}{\sqrt{10}} + \frac{1}{\sqrt{10}} = -\frac{2}{\sqrt{10}} = -\sqrt{\frac{4}{10}}$$

·
$$K = -\sqrt{0.4}$$

Clave D

- 8. $\sec\theta < 0 \land \cot\theta > 0$ $\Rightarrow \theta \in (IIC \lor IIIC) \land \theta \in (IC \lor IIIC)$
 - $\cdot \cdot .$ De ambas condiciones $\theta \in IIIC$

Clave C

$$r^2 = 6^2 + 8^2 \implies r = 10$$

$$E = 5\cos\alpha + 6\tan\alpha$$

$$\mathsf{E} = 5 \Big(\frac{6}{10}\Big) + 6 \Big(-\frac{8}{6}\Big)$$

$$E = 3 - 8 = -5$$

Clave C

Resolución de problemas

10. Del gráfico:

Hallamos el segmento AO:

AO = k =
$$\sqrt{(m-0)^2 + (n-0)^2}$$

 $k^2 = m^2 + n^2 \implies 20 = m^2 + n^2$

Hallamos el segmento AE:

AE =
$$k\sqrt{2} = \sqrt{(m - (-4))^2 + (n - 2)^2}$$

$$2k^2 = (m + 4)^2 + (n - 2)^2$$

$$2(20) = m^2 + 8m + 16 + n^2 - 4n + 4$$

$$40 = m^2 + n^2 + 20 + 8m - 4n$$

$$40 = 20 + 20 + 8m - 4n$$

$$0=8m-4n \ \Rightarrow \ 2m=n$$

Reemplazamos:

$$20 = (2m)^2 + m^2 = 5m^2$$

$$4 = m^2 \Rightarrow m = 2 \land n = 4$$

Hallamos M:

$$M = tan\beta + 1$$

$$M = \frac{4}{2} + 1 = 2 + 1$$

11.
$$\beta = (1^{\circ})^2 + (2^{\circ})^2 + (3^{\circ})^2 + ... + (n^{\circ})^2, n \in \mathbb{Z}$$

$$\beta = \frac{n(n+1)(2n+1)}{6}$$

$$\beta^{\circ}_{\text{máx}} < 720^{\circ}$$

$$\frac{n(n+1)(2n+1)}{6} < 720^{\circ}$$

$$n^{\circ}(n^{\circ} + 1)(2n^{\circ} + 1) < 12 \times 12 \times 30^{\circ}$$

$$\begin{array}{l} \text{Con} \ \beta_{\text{máx.}} \ \Rightarrow \ n_{\text{máx.}} \\ \therefore \ n_{\text{máx.}} = 12 \end{array}$$

Clave D

Nivel 2 (página 50) Unidad 3

Comunicación matemática

12. Definimos el cuadrante al que pertenece cada ángulo.

$$\beta \in \text{IIC}; \theta \in \text{IVC}; \gamma \in \text{IIIC}$$

$$\text{sen}\beta \quad \cos\theta \quad \text{tan}\gamma$$

$$cscβ$$
 $secθ$

$$cscβ$$
 $secθ$ $cotγ$

13. I. Si
$$\theta \in IVC$$

$$\Rightarrow$$
 sec $\theta > 0$

$$tan\theta < 0$$

$$\sec\theta$$
 . $\tan\theta < 0$

k < 0

I. Falso

II. Si
$$\theta \in IIIC$$

$$\Rightarrow$$
 sec $\theta < 0$

$$tan\theta > 0$$

$$sec\theta$$
 . $tan\theta < 0 \implies k < 0$

$$\Rightarrow$$
 $|\mathbf{k}| = -\mathbf{sec}\theta \cdot \mathbf{tan}\theta$

II. Verdadero

III. Falso

III. Si
$$\theta \in IIC$$

$$\Rightarrow$$
 sec θ < 0

$$tan\theta < 0$$

$$sec\theta . tan\theta > 0 \Rightarrow k > 0$$

$$\Rightarrow$$
 $|\mathbf{k}| = \sec\theta \cdot \cos\theta$

 $(+) \land (+)$ $(-) \land (-)$ $Si \sec \theta > 0 \wedge \tan \theta > 0 \Rightarrow \theta \in IC$ $Si \ sec\theta < 0 \land tan\theta < 0 \ \Rightarrow \ \theta \in IIC$

 \Rightarrow sec θ . tan θ > 0

IV. Si k > 0

 \Rightarrow Solo II y IV.

Clave E

IV. Verdadero

C Razonamiento y demostración

14.

Piden: $S = sen\alpha + cos\alpha$

$$\frac{-3}{5} + \frac{4}{5} = \frac{1}{5} = 0.2$$

Clave A

Clave C

15.
$$\underbrace{\operatorname{sen}\theta < 0}$$
 \wedge $\underbrace{\operatorname{cos}\theta < 0}$

$$\theta \in \mathsf{IIIC} \lor \mathsf{IVC} \qquad \theta \in \mathsf{IIC} \lor \mathsf{IIIC}$$

De ambas condiciones:

 $\theta \in IIIC$

16.
$$\cot \alpha = \frac{1}{3}$$
; $|\underline{\text{sen}}\alpha| = -\text{sen}\alpha$

$$>0$$
 <0 $\Rightarrow \alpha \in IIIC$

$$x = -1, y = -3 \Rightarrow r = \sqrt{10}$$

$$sen\alpha = \frac{y}{r} = \frac{-3}{\sqrt{10}} = -\frac{3}{\sqrt{10}}$$

$$\sin \alpha = \frac{y}{r} = \frac{-3}{\sqrt{10}} = -\frac{3}{\sqrt{10}}$$

$$\cos\alpha = \frac{x}{r} = \frac{-1}{\sqrt{10}} = -\frac{1}{\sqrt{10}}$$

Piden:
$$P = sen\alpha - cos\alpha$$

$$P = -\frac{3}{\sqrt{10}} - \left(-\frac{1}{\sqrt{10}}\right) = \frac{-3+1}{\sqrt{10}}$$

$$=-\frac{2}{\sqrt{10}}=-\sqrt{\frac{4}{10}}$$
 :: $P=-\sqrt{\frac{2}{5}}$

Clave E

17.
$$\cot \theta = \frac{\operatorname{sen}\theta + x}{\cos \theta + x}$$
; $\operatorname{sec}\theta = -2.6$

$$\theta \in \mathsf{IIC}$$

$$\sec\theta = -2.6 = -\frac{13}{5} = \frac{13}{-5} = \frac{r}{r}$$

Por lo tanto:
$$r = 13$$
, $x = -5 \Rightarrow y = 12$

$$\cot \theta = \frac{x}{y} = \frac{-5}{12} = -\frac{5}{12}$$

$$sen\theta = \frac{y}{r} = \frac{12}{13}$$

$$\cos \theta = \frac{x}{r} = \frac{-5}{13} = -\frac{5}{13}$$

$$\Rightarrow -\frac{5}{12} = \frac{\frac{12}{13} + x}{\frac{-5}{13} + x} \Rightarrow \frac{25}{156} - \frac{5x}{12} = \frac{12}{13} + x$$

$$-\frac{119}{156} = \frac{17}{12}x \qquad \therefore x = -\frac{7}{13}$$

 α y θ son ángulos coterminales, entonces:

 $RT(\alpha) = RT(\beta)$

Piden:

$$L = \frac{3\text{sen}\alpha + \text{sen}\alpha}{3\text{sen}\alpha - \text{sen}\alpha} \Rightarrow L = \frac{4\text{sen}\alpha}{2\text{sen}\alpha} \Rightarrow L = 2$$

Clave E

19. $sen\beta < 0$ $\wedge \tan \beta < 0$ $\Rightarrow (\beta \in \mathsf{IIIC} \lor \mathsf{IVC}) \land (\beta \in \mathsf{IIC} \lor \mathsf{IVC})$ \Rightarrow De ambas condiciones $\beta \in$ IVC.

Clave D

20.

$$\sin \alpha = \frac{-21}{r}$$

$$\csc \beta = \frac{r}{-21}$$

$$\mathsf{E} = \mathsf{sen}\alpha \; . \; \mathsf{csc}\beta \qquad \; \mathsf{E}$$

Clave A

🗘 Resolución de problemas

21.

$$A(x; y) = \left(-a \frac{\sqrt{3}}{2}; -a\right)$$

$$r^2 = x^2 + y^2 = \left(-a\frac{\sqrt{3}}{2}\right)^2 + (-a)^2$$

$$r^2 = \ \frac{7}{4}a^2 \ \Rightarrow \ r = \sqrt{\frac{7}{4}}\,a$$

$$sen\beta = \frac{y}{r} = \frac{-a}{\sqrt{\frac{7}{4}}a} = \frac{-2\sqrt{7}}{7}$$

Clave A

22. Sean los ángulos α y β , $\alpha > \beta$

$$\frac{\alpha}{\beta} = \frac{3}{2} \implies \begin{array}{c} \alpha = 3k \\ \beta = 2k \end{array}$$

Por ángulos coterminales se cumple:

$$\alpha - \beta = 360$$
n, $n \in \mathbb{Z}$

$$3k - 2k = 360n$$

$$k = 360n$$

$$\begin{array}{ll} \text{Si n} = 1 & \Rightarrow \text{ k} = 36^{\circ} & \Rightarrow & \alpha = 1080^{\circ} \\ \beta = 720^{\circ} & \beta = 720^{\circ} \end{array} \right\} \checkmark$$

$$\begin{array}{ll} \text{Si m} = 2 \Rightarrow \text{ k} = 720^{\circ} & \Rightarrow & \alpha = 2160^{\circ} \\ \beta = 1440^{\circ} & \beta = 1440^{\circ} \\ \beta = 2160^{\circ} \end{array} \right\} \times$$

$$\Sigma$$
 valores = 720° + 1440° = 2160°

Clave E

Nivel 3 (página 51) Unidad 3

Comunicación matemática

23. M =
$$2^{\text{sen}270^{\circ}} - 3^{\cot 90^{\circ}} + \frac{2\cos 0^{\circ} + \sin 270^{\circ}}{\tan 180^{\circ} + \cos 360^{\circ}}$$

$$M = 2^{-1} - 3^0 + \frac{2(1) + (-1)}{0 + 1}$$

$$M = \frac{1}{2} - 1 + \frac{1}{1} = \frac{1}{2}$$

$$N = 4^{\sec 0^{\circ} + \sec 180^{\circ}} + \frac{3 \tan 0^{\circ} - 2 \csc 270^{\circ}}{\cos 90^{\circ} - \sec 90^{\circ}}$$

$$N = 4^{1 + (-1)} + \frac{3(0) - 2(-1)}{0 - 1}$$

$$N = 4^0 + \frac{0+2}{-1} \Rightarrow N = -1$$

$$P = \sqrt{3^{\sec 360^{\circ} + \csc 90^{\circ}} - \cot 90^{\circ} + \cos 360^{\circ} + \sec 180^{\circ}}$$

$$P = \sqrt{3^{1+1} - 0 + 1 + (-1)}$$

$$P = \sqrt{3^2} \Rightarrow P = 3$$

$$\therefore 6M = -3N = P$$

$$P + N = 4M$$

Clave B

24. En I:

$$\begin{array}{ll} \alpha \in IC & \Rightarrow \sec \alpha > 0 \\ \beta \in IIC & \Rightarrow \sec \beta > 0 \end{array} \right\} \ A > 0 \qquad \qquad (V)$$

En II:

$$\begin{array}{l} \alpha \in \mathsf{IVC} \ \Rightarrow \ \mathsf{sec}\alpha > 0 \\ \beta \in \mathsf{IIIC} \ \Rightarrow \ \mathsf{sen}\beta < 0 \end{array} \right\} \mathsf{A} < 0 \tag{V}$$

En III:

$$\begin{array}{l} \alpha \in IIC \ \Rightarrow \ sec\alpha < 0 \\ \beta \in IC \ \Rightarrow \ sen\beta > 0 \end{array} \right\} A > 0 \qquad \qquad (F)$$

$$\begin{array}{l} \alpha \in IIIC \ \Rightarrow \ sec\alpha < 0 \\ \beta \in IVC \ \Rightarrow \ sen\beta < 0 \end{array} \} A > 0 \tag{F}$$

.. VVFF

Clave C

Razonamiento y demostración

25.
$$\sqrt{-\sin\theta\sqrt{\cos\theta}} \Rightarrow \cos\theta > 0$$

$$\underbrace{0}_{\theta \in IC} \underbrace{> 0}_{\forall IVC}$$

 $\theta \in \mathsf{IIIC} \ \lor \ \mathsf{IVC}$

>0 De ambas condiciones: $\theta \in IVC$

Clave D

26. Q =
$$\frac{\tan 100^{\circ} + \cos 130^{\circ}}{\sin 160^{\circ} - \tan 340^{\circ}} = \frac{(-) + (-)}{(+) - (-)} = \frac{(-)}{(+)}$$

$$Q = \frac{(-)}{(+)} = (-)$$

$$R = \frac{\text{sen100°.} \cos 200^{\circ} - R \cos 190^{\circ}}{\cos 170^{\circ}}$$

Rcos170°=sen100°.cos200°-Rcos190°

 $R\cos 170^{\circ} + R\cos 190^{\circ} = sen 100^{\circ}$. $\cos 200^{\circ}$

 $R(\cos 170^{\circ} + \cos 190^{\circ}) = \operatorname{sen} 100^{\circ} . \cos 200^{\circ}$

$$R = \frac{\text{sen100°.cos 200°}}{\text{cos 170°} + \text{cos 190°}} = \frac{(+)(-)}{(-) + (-)} = \frac{(-)}{(-)}$$

$$\Rightarrow R = (+)$$
 $\therefore (-); (+)$

Clave D

27. $\tan \alpha > 0$ \wedge $\sec \alpha < 0$

 $\alpha \in IC \vee IIIC$ $\alpha \in IIIC \vee IVC$

De ambas condiciones: $\alpha \in \mathsf{IIIC}$

$$180^{\circ} < \alpha < 270^{\circ}$$

$$\underbrace{\frac{90^{\circ} < \frac{\alpha}{2} < 135^{\circ}}{\frac{\alpha}{2} \in \mathsf{IIC}}}_{\underbrace{\frac{2\alpha}{3} \in \mathsf{IIC}}} \underbrace{\frac{120^{\circ} < \frac{2\alpha}{3} < 180^{\circ}}{\frac{2\alpha}{3} \in \mathsf{IIC}}$$

$$P = \cos\alpha \cdot \cos\frac{\alpha}{2}$$

$$P = (-) \cdot (-) = (+)$$

$$Q = \tan \frac{2\alpha}{3} - \sin \frac{\alpha}{2}$$

$$Q = (-) - (+) = (-)$$

Clave B

28.
$$\tan\theta = -\sin 45^\circ$$
; $|\sec \theta| = -\sec \theta$

(-)

$$\tan\theta = -\frac{\sqrt{2}}{2}$$

$$\sec \theta < 0 \Rightarrow 0 \in \theta \text{ IIC}$$

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

$$y = \sqrt{2}$$
, $x = -2 \Rightarrow r = \sqrt{6}$

$$sen\theta = \frac{y}{r} = \frac{\sqrt{2}}{\sqrt{6}} = \frac{\sqrt{3}}{3}$$

$$\cos\theta = \frac{x}{r} = \frac{-2}{\sqrt{6}} = -\frac{\sqrt{6}}{3}$$

Piden: $N = sen\theta \cdot cos\theta$

$$N = \left(\frac{\sqrt{3}}{3}\right)\!\!\left(-\frac{\sqrt{6}}{3}\right) = -\frac{3\sqrt{2}}{3.3} = -\frac{\sqrt{2}}{3}$$

Clave D

29.

Si:
$$sen\theta + 2cos\theta = 0$$

$$sen\theta = -2cos\theta$$

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

$$\tan\theta = -2$$

$$\tan \theta = -\frac{2}{1} = \frac{2}{-1} = \frac{y}{x} = \frac{a-7}{a-1}$$

$$\Rightarrow \frac{2}{-1} = \frac{a-7}{a-1} \Rightarrow 2a-2=7-a$$

$$3a = 9$$

Clave A

30.

Si:
$$A(-a; -b) \Rightarrow D(b; -a)$$

Entonces:
$$\tan \alpha = \frac{y}{x} = \frac{-a}{b} = -\frac{a}{b}$$

$$\tan \beta = \frac{y}{x} = \frac{-b}{-a} = \frac{b}{a}$$

Piden:
$$\tan \alpha$$
 . $\tan \beta = \left(-\frac{a}{b}\right)\left(\frac{b}{a}\right) = -1$

Clave B

31. $0^{\circ} < x < 360^{\circ}$

$$\mathsf{senx} = \mathsf{tan2}\pi$$

$$senx = 0$$

$$\Rightarrow$$
 x = 180°

Piden:
$$\operatorname{sen}\left(\frac{x}{2}\right) + \cot\left(\frac{x}{4}\right) + \csc\left(\frac{x}{6}\right)$$

$$= sen(90^\circ) + cot(45^\circ) + csc(30^\circ)$$

$$= 1 + 1 + 2 = 4$$

Clave D

32.
$$sen\beta \sqrt{-tan\beta} < 0$$

$$(-)$$
 $(-)$

$$sen\beta (< 0)$$

 $tan\beta (< 0)$

 $(\beta \in IIIC \lor \beta \in IVC) \land (\beta \in IIC \lor \beta \in IVC)$ $\therefore \beta \in IVC$

Clave D

C Resolución de problemas

33. $\tan \beta < 0$; $\alpha > \beta$

$$\begin{split} \beta \in & \text{IIC} \Rightarrow 90^{\circ} < \beta < 180^{\circ} \\ & 45^{\circ} < \ \frac{\beta}{2} < 90^{\circ} \Rightarrow \left(\frac{\beta}{2}\right) \in \text{IC} \end{split}$$

$$\begin{array}{l} 180^{\circ} < 2\beta < 360^{\circ} \\ (2\beta) \in \mathsf{IIIC} \lor \mathsf{IVC} \end{array}$$

$$(2\beta) \in IIIC \lor IVC$$

$$\alpha \in \text{IIIC} \Rightarrow \text{180}^{\circ} < \alpha < \text{270}^{\circ}$$

$$90^{\circ} < \frac{\alpha}{2} < 135^{\circ}$$

$$\Rightarrow \left(\frac{\alpha}{2}\right) \in IIC$$

$$360^{\circ} < 2\alpha < 540^{\circ}$$

 $(2\alpha) \in IC \lor IIC$

Piden los signos de:

$$A = \underbrace{sen\alpha}_{(-)} + \underbrace{cos\alpha}_{(-)} = (-)$$

$$N = \cos\frac{\alpha}{2} - \sin\frac{\beta}{2}$$

$$(-)$$
 $(+)$ $=$ $(-)$

$$F = \underbrace{\text{sen}2\alpha}_{\text{c}} - \underbrace{\text{sen}2\beta}_{\text{c}}$$

$$(+)$$
 - $(-)$ = $(+)$ \therefore $(-)$; $(-)$; $(+)$

Clave A

$$\Rightarrow$$
 180° < θ < 270°

$$\frac{180^{\circ}}{3} < \frac{\theta}{3} < \frac{270^{\circ}}{3} \Rightarrow 60 < \frac{\theta}{3} < 90$$
 ...(I)

$$\Rightarrow \tan\left(\frac{\theta}{3}\right) \text{ es (+)}$$

$$\frac{180^{\circ}}{4} < \frac{\theta}{4} < \frac{270^{\circ}}{4} \Rightarrow 45^{\circ} < \frac{\theta}{4} < 67,5^{\circ} \dots (II)$$

$$\Rightarrow \operatorname{sen}\left(\frac{\theta}{4}\right)\operatorname{es}\left(+\right)$$

$$\frac{3(180^{\circ})}{4} < \frac{3\theta}{4} < \frac{3(270^{\circ})}{4} \Rightarrow 135^{\circ} < \frac{3\theta}{4} < 182, 5^{\circ} \dots \text{(III)}$$

$$\Rightarrow \cos\left(\frac{3\theta}{4}\right)$$
 es (-)

$$A = \frac{(+)}{(+)(-)} = (-)$$

$$\frac{180^\circ}{5} < \frac{\theta}{5} < \frac{270^\circ}{5} \Rightarrow 36^\circ < \frac{\theta}{5} < 54^\circ \ ...(IV)$$

$$\Rightarrow \cos\left(\frac{\theta}{5}\right) \text{ es (+)}$$

$$\frac{180^{\circ}}{2} < \frac{\theta}{2} < \frac{270^{\circ}}{2} \Rightarrow 90^{\circ} < \frac{\theta}{2} < 135^{\circ} \dots (V)$$

$$\Rightarrow \tan\left(\frac{\theta}{2}\right) \text{ es }(-)$$

$$\mathsf{B} = \frac{(+)(+)}{(-)(+)} = (-)$$

$$C = \frac{(-)(+)}{(+)(+)} = (-)$$

Clave B

ÁNGULOS VERTICALES

APLICAMOS LO APRENDIDO (página 53) Unidad 3

Del gráfico: sen60° = $\frac{H}{80}$

$$\frac{\sqrt{3}}{2} = \frac{H}{80} \Rightarrow H = \frac{80\sqrt{3}}{2}$$

 \therefore H = $40\sqrt{3}$ m

Clave B

2.

Por dato:

$$tan\alpha=3\,$$

$$\frac{H}{20} = 3 \Rightarrow H = 60 \text{ m}$$

Piden:
$$tan\phi = \frac{H}{30} = \frac{60}{30} = 2$$
 .: $tan\phi = 2$

Del gráfico:

$$a = 20$$

Además:
$$a + x = 20\sqrt{3}(\sqrt{3})$$

20

Clave C

Del gráfico:

$$x + 45\cot 45^{\circ} = 45\cot 37^{\circ}$$

$$x + 45(1) = 45\left(\frac{4}{3}\right) \Rightarrow x + 45 = 60$$

Clave A

5.

Dato: $\tan \alpha = 0.6 = \frac{3}{5}$

Del gráfico:
$$\tan \alpha = \frac{60}{x}$$

Entonces:
$$\frac{3}{5} = \frac{60}{x} \Rightarrow x = \frac{60.5}{3} = 100$$

∴ x = 100 m

Clave D

6.

Del gráfico:

$$d\cos 53^{\circ} + 100 = 1000$$

$$d\cos 53^{\circ} = 900$$

$$d\left(\frac{3}{5}\right) = 900$$

∴ d = 1500 m

Clave B

7. Considerar:

Debe avanzar 3 m

La distancia de la primera posición hasta la torre

Por ⊾notable de 37° y 53°:

$$3k = 9$$

$$k = 3$$

$$\Rightarrow$$
 x = 5k

Clave C

8.

Por ⊾ notable de 37° y 53°:

$$a = 16 \text{ m}$$

$$b = 9 \text{ m}$$

$$\Rightarrow$$
 La altura del edificio: $(a + b) = 16 + 9$

∴
$$(a + b) = 25 \text{ m}$$

Clave A

9.

Del gráfico: $\cos \alpha = \frac{18}{36} = \frac{1}{2} \Rightarrow \alpha = 60^{\circ}$

Clave A

10.

d = 5(300) = 1500 m

Clave C

Del gráfico:

$$hcot37^{\circ} = 35 + hcot53^{\circ}$$

$$\frac{4}{3}h - \frac{3}{4}h = 35$$

$$\frac{7h}{12} = 35 \Rightarrow h = 60 \text{ m}$$

Clave B

12.

13.

Del gráfico: $d = d_1 + d_2$

$$d = 4(4) + 3(6)$$

$$d = 16 + 18$$

$$d = 34 \text{ m}$$

Clave D

Del gráfico: x + 30cot45° = 30cot30°

$$x + 30(1) = 30(\sqrt{3})$$

$$x + 30 = 30\sqrt{3}$$

$$\therefore x = 30(\sqrt{3} - 1) \text{ m}$$

Clave B

Clave B

14.

Del gráfico:

$$120\cot 30^{\circ} = 120\cot 37^{\circ} + x$$

$$120(\sqrt{3}) = 120(\frac{4}{3}) + x$$

$$120\sqrt{3} = 160 + x$$

$$120\sqrt{3} - 160 = x$$

$$\therefore x = 40(3\sqrt{3} - 4) \text{ m}$$

PRACTIQUEMOS

Nivel 1 (página 55) Unidad 3

Comunicación matemática

1.

2.

🗘 Razonamiento y demostración

3.

 $h = 4tan37^{\circ}$

 \therefore h = 3 m

Clave E

4.

 \therefore $x = hcot\theta$

Clave C

🗘 Resolución de problemas

5.

Del gráfico: $\underline{\text{sen30}}^{\circ} = \frac{H}{60}$

$$\Rightarrow \frac{1}{2} = \frac{H}{60} \Rightarrow H = \frac{60}{2} = 30$$

Clave D

6.

Del gráfico: $tan37^{\circ} = \frac{H}{24}$

$$\frac{3}{4} = \frac{H}{24} \Rightarrow H = \frac{24.3}{4} = 18$$

∴ H = 18 m

Clave B

7.

Del gráfico: $\cot 37^{\circ} = \frac{\chi}{72}$

$$\frac{4}{3} = \frac{x}{72} \Rightarrow x = \frac{72.4}{3} = 96$$

∴ x = 96 m

Clave C

8.

Del gráfico: $\underline{\text{sen30}}^{\circ} = \frac{H}{500}$

$$\frac{1}{2} = \frac{H}{500} \Rightarrow H = \frac{500}{2} = 250$$

∴ H = 250 m

Clave A

9.

$$H\sqrt{3} + H = 10(\sqrt{3} + 1)$$

$$H(\sqrt{3} + 1) = 10(\sqrt{3} + 1)$$

∴ H = 10 m

Clave A

10.

Del gráfico:

$$x = 60\cot 60^\circ = 60\left(\frac{\sqrt{3}}{3}\right) = 20\sqrt{3} \text{ m}$$

$$h = x tan 30^{\circ} = 20\sqrt{3} \left(\frac{1}{\sqrt{3}} \right) = 20$$

∴ h = 20 m

Clave C

Nivel 2 (página 55) Unidad 3

Comunicación matemática

11.

12.

Razonamiento y demostración

13.

$$sen \alpha = \frac{2\sqrt{3}}{H}$$

Igualando:

$$\frac{2\sqrt{3}}{H} = \frac{1}{2}$$

 $\therefore H = 4\sqrt{3} \, \text{m}$

Clave C

14.

Del gráfico:

$$tan37^{\circ} = \frac{120 - h}{120}$$

$$\frac{3}{4} = \frac{120 - 120}{120}$$

∴ h = 30 m

Clave A

Resolución de problemas

15.

Del gráfico: $sen30^{\circ} = \frac{H}{100}$

$$\frac{1}{2} = \frac{H}{100} \Rightarrow H = \frac{100}{2}$$

∴ H = 50 m

Clave B

16.

Del gráfico: $x + 120cot45^{\circ} = 120cot37^{\circ}$

x + 120(1) = 120(
$$\frac{4}{3}$$
)
x + 120 = 160
∴ x = 40 m

Clave A

Por dato: $h = 4(\sqrt{3} + 1) \text{ km}$

Del gráfico la distancia de separación entre los puntos es:

$$h + h\sqrt{3} = h(\sqrt{3} + 1)$$

Reemplazando el valor de h:

$$4(\sqrt{3}+1)(\sqrt{3}+1) = 4(4+2\sqrt{3})$$

= (16+8\sqrt{3}) km

Clave E

Piden: $E = \cot\theta - \cot\beta$

Del gráfico:
$$35\cot\theta = 35\cot\beta + 10$$

$$35(\cot\theta - \cot\beta) = 10$$

$$\therefore E = \frac{2}{7}$$

Clave D

19.

Por dato: $\tan \alpha = \frac{7}{12} \wedge \tan \theta = \frac{1}{4}$

Del gráfico:
$$\tan \alpha = \frac{H}{36}$$

$$\frac{7}{12} = \frac{H}{36} \Rightarrow H = 21$$

$$\tan\theta = \frac{H}{36 + x}$$

$$\frac{1}{4} = \frac{H}{36 + x} \Rightarrow 36 + x = 4H$$

$$36 + x = 4/2$$

20.

∴ x = 48 m

Clave E

$$\therefore H = \frac{D}{\cot \theta - \cot \beta}$$

Clave B

Nivel 3 (página 56) Unidad 3

Comunicación matemática

21.

22.

Razonamiento y demostración

23. Del gráfico:

H =
$$24\tan 37^{\circ} + 24\tan 45^{\circ}$$

H = $24(\frac{3}{4}) + 24$ (1)
∴ H = 42 m

Clave C

24.

Del gráfico:

 $h=8sen60^{\circ}$

$$h = 4\sqrt{3} \ m \qquad \quad \therefore H = 4\sqrt{3} + \sqrt{3} = 5\sqrt{3} \ m$$

Clave E

Resolución de problemas

25.

Del gráfico:

$$\begin{array}{c} x + 10 \text{cot}\beta = 10 \text{cot}\alpha \\ x = 10 \text{cot}\alpha - 10 \text{cot}\beta \end{array}$$

 $x = 10(\cot\alpha - \cot\beta)$ 4 (dato)

∴ x = 40 m

Clave C

26.

 $H - h = dtan30^{\circ}$

dtan60°

$$\Rightarrow$$
 h = d(tan60° - tan30°)

Piden:
$$\begin{split} \frac{H}{h} &= \frac{d \tan 60^\circ}{d (\tan 60^\circ - \tan 30^\circ)} \\ \frac{H}{h} &= \frac{\tan 60^\circ}{\tan 60^\circ - \tan 30^\circ} \end{split}$$

$$\frac{H}{h} = \frac{\tan 60^{\circ}}{\tan 60^{\circ} - \tan 30^{\circ}}$$

$$\frac{H}{h} = \frac{\sqrt{3}}{\sqrt{3} - \frac{\sqrt{3}}{3}} = \frac{3\sqrt{3}}{2\sqrt{3}} = \frac{3}{2} = 1,5$$

$$\therefore \frac{H}{h} = 1,5$$

Clave B

Sea H la altura del edificio, entonces, del dato:

$$\frac{2\ell}{H} = \frac{1}{7} \Rightarrow H = 14\ell$$

$$\tan\theta = \frac{12\ell}{13\ell \cot 60^{\circ}} = \frac{12}{13\cot 60^{\circ}} = \frac{12.3}{13.\sqrt{3}}$$

$$\therefore \tan\theta = \frac{12\sqrt{3}}{13}$$

Clave B

Clave E

28.

PH = 4, por el teorema de la bisectriz interior.

AB = 9cot37° =
$$9\left(\frac{4}{3}\right)$$
 = 12

29.

Del gráfico: $h = 20tan\alpha = 40tan\beta$...(I)

$$\Rightarrow \tan \alpha = 2 \tan \beta$$

Del dato:
$$tan\alpha + tan\beta = 0,75$$

$$2tan\beta + tan\beta = 0.75$$
$$\Rightarrow 3tan\beta = 0.75$$

$$tan\beta = 0.25$$

En (I):
$$h = 40\tan\beta$$

= $40(0.25) = 10$

Entonces, la altura de la torre será:

$$h + 1.7 = 10 + 1.7 = 11.7$$

Clave B

30. Elaborando el gráfico:

En el triángulo rectángulo ABC:

$$\operatorname{sen}\theta = \frac{20\cos\theta}{100\cos\theta} = \frac{20}{100} = \frac{1}{5}$$

∴
$$sen\theta = \frac{1}{5}$$

Clave D

MARATÓN MATEMÁTICA (página 58)

1. Del gráfico tenemos:

 $x = (16 \text{ m})(\cot 53^{\circ}) \Rightarrow x = (16 \text{ m})(\frac{3}{4}) = 12 \text{ m}$

Clave A

2. Del gráfico tenemos:

∴
$$3\tan\theta = -2$$

Clave B

3. Del gráfico tenemos:

$$\tan\theta = \frac{6}{2} = \frac{1}{3}$$

Clave D

4. Tenemos:

$$L_1$$
: $(a - 2)x - 3y + 8 = 0$ y L_2 : $(2 - 2a)x + (2a + 1)y + 6 = 0$

$$\Rightarrow \ M_1 = \frac{-(a-2)}{(-3)} \land M_2 = \frac{-(2)-2a}{2a+1}$$

Sabemos por dato:

$$\begin{split} m_1 &= m_2 \ \Rightarrow \ \frac{a-2}{3} = \frac{2a-2}{2a+1} \\ 2a^2 - 3a - 2 &= 6a - 6 \\ 2a^2 - 9a + 4 &= 0 \\ a &= \frac{1}{2} \ \land \ a = 4 \end{split}$$

$$(a > 1) \ \therefore \ a = 4$$

Clave C

5.

 $A = (-2; 3) \Rightarrow \text{ordenada } A = 3$

Clave B

6. Tenemos:

Sabemos:

$$x = \frac{k(8) + 2k(-4)}{k + 2k} = \frac{8k - 8k}{3k} = 0$$

$$y = \frac{k(5) + 2k(-1)}{k + 2k} = \frac{5k - 2k}{3k} = 1$$

$$\therefore B = (0; 1)$$

Clave E

7. Notamos que B es punto medio de \overline{AC} .

⇒ B(-1; 2) =
$$\frac{A(x, y) + C(2, 5)}{2}$$

-1 = $\frac{x+2}{2}$ ⇒ -2 = x + 2
x = -4
2 = $\frac{y+5}{2}$ ⇒ 4 = y + 5
y = -1
⇒ A(x; y) = (-4; -1)

$$\tan\theta = \frac{y}{x} = \frac{-1}{-4}$$

$$\therefore \tan\theta = \frac{1}{4}$$

Clave C

8. De la ecuación tenemos:

25sen
$$^{2}\theta$$
 + 10sen θ − 8 = 0
5sen θ 4 ⇒ (5sen θ + 4) = 0
5sen θ −2 (5sen θ − 2) = 0

 $\mathsf{Como}\,\theta\in\mathsf{IIIC}:$

$$\Rightarrow \operatorname{sen}\theta = \frac{-4}{5}$$

$$sen^2\theta + cos^2\theta = 1$$

$$\left(\frac{-4}{5}\right)^2 + \cos^2\theta = 1 \implies \cos^2\theta = \frac{9}{25}$$
$$(\theta \in IIIC) \cos\theta = \frac{-3}{5}$$

$$\therefore \cos\theta + 1 = \frac{2}{5}$$

Clave C

9. De los datos:

$$\cos\theta > 0$$
 (+) $\Rightarrow \sin\theta < 0$ (-)

 $\theta \in IVC$

Clave A

Unidad 4

REDUCCIÓN AL PRIMER CUADRANTE

APLICAMOS LO APRENDIDO (página 61) Unidad 4

1.
$$M = \frac{(\sec 60^\circ) - (-\cos 45^\circ)}{(\sec 45^\circ) - (-\csc 30^\circ)}$$

$$M = \frac{(2) + (\frac{\sqrt{2}}{2})}{(\frac{\sqrt{2}}{2}) + (2)} = \frac{4 + \sqrt{2}}{4 + \sqrt{2}} = 1$$

Clave E

2.
$$E = \frac{(\text{sen60}^{\circ})(-\tan 45^{\circ})}{(-\text{sen60}^{\circ})(\cos 60^{\circ})}$$
$$E = \frac{\tan 45^{\circ}}{\cos 60^{\circ}} = \frac{(1)}{\left(\frac{1}{2}\right)} = 2$$

3.
$$\operatorname{sen}(180^\circ - 30^\circ) + 2\operatorname{cos}(180^\circ + 30^\circ) + \operatorname{tan}(360^\circ - 60^\circ) + \operatorname{sen}(360^\circ - 30^\circ)$$

 $= \operatorname{sen}30^\circ + (-2\operatorname{cos}30^\circ) + (-\operatorname{tan}60^\circ) + (-\operatorname{sen}30^\circ)$
 $= \operatorname{sen}30^\circ - 2\operatorname{cos}30^\circ - \operatorname{tan}60^\circ - \operatorname{sen}30^\circ$
 $= -2\left(\frac{\sqrt{3}}{2}\right) - \left(\sqrt{3}\right)$
 $= -\sqrt{3} - \sqrt{3} = -2\sqrt{3}$

Clave C

4.
$$\tan(180^\circ - 30^\circ) + \tan(180^\circ - 45^\circ) + \tan(180^\circ - 60^\circ)$$

$$= (-\tan 30^\circ) + (-\tan 45^\circ) + (-\tan 60^\circ)$$

$$= -\frac{\sqrt{3}}{3} - 1 - \sqrt{3}$$

$$= \frac{-3\sqrt{3} - \sqrt{3}}{3} - 1 = \frac{-4\sqrt{3}}{3} - 1$$

$$= \frac{-4\sqrt{3} - 3}{3}$$

Clave C

5.
$$[sen(360^{\circ} + 45^{\circ})]^{2} + [cos(360^{\circ} + 120^{\circ})]^{2}$$

$$= [sen45^{\circ}]^{2} + [cos120^{\circ}]^{2}$$

$$= sen^{2}45^{\circ} + (-cos60^{\circ})^{2}$$

$$= sen^{2}45^{\circ} + cos^{2}60^{\circ} = \left(\frac{\sqrt{2}}{2}\right)^{2} + \left(\frac{1}{2}\right)^{2}$$

$$= \frac{2}{4} + \frac{1}{4} = \frac{3}{4}$$

$$\therefore sen^{2}(405^{\circ}) + cos^{2}(480^{\circ}) = \frac{3}{4}$$
Clave

6. $M = [sen(360^{\circ} \times 9 + 120^{\circ})]^{2} \cdot [cos(360^{\circ} \times 5 + 150^{\circ})]^{3}$ $M = (sen120^{\circ})^{2}(cos150^{\circ})^{3}$ $M = (sen60^\circ)^2 (-cos30^\circ)^3$

$$M = \left(\frac{\sqrt{3}}{2}\right)^2 \left(-\frac{\sqrt{3}}{2}\right)^3 = \left(\frac{3}{4}\right) \cdot \left(-\frac{3\sqrt{3}}{8}\right)$$
$$\therefore M = -\frac{9\sqrt{3}}{32}$$

Clave B

7.
$$\underbrace{\tan(180^{\circ} + x)}_{+ \text{ tanx}} = -\tan x \qquad ...(F)$$

$$\underbrace{\cos(360^{\circ} - x)}_{+ \text{ cos}x} = -\cos x \qquad ...(F)$$

$$\underbrace{\text{sen}(360^{\circ} - \text{x})}_{-\text{senx}} = -\text{senx} \qquad \dots(\text{V})$$

Clave C

Clave A 8.
$$Q = \frac{-\cot x - (+\tan x)}{+\csc y + (+\sec y)} = \frac{-\cot x - \tan x}{\csc y + \sec y}$$

$$\therefore Q = \frac{-\tan x - \cot x}{\csc y + \sec y}$$

Clave B

9.
$$Q = -\text{sen45}^{\circ} [\cos 30^{\circ} - (-\tan 60^{\circ})]$$

 $Q = -\frac{\sqrt{2}}{2} \left[\frac{\sqrt{3}}{2} + \sqrt{3} \right]$

$$Q = -\frac{\sqrt{2}}{2} \left(\frac{3\sqrt{3}}{2} \right) = -\frac{3\sqrt{6}}{4}$$

$$\therefore Q = -\frac{3\sqrt{6}}{4}$$

Clave E

10. E =
$$3\tan(180^\circ + 45^\circ) - 4\cos(180^\circ - 60^\circ) + 3\cot(180^\circ - 45^\circ)$$

E = $3(\tan 45^\circ) - 4(-\cos 60^\circ) + 3(-\cot 45^\circ)$
E = $3\tan 45^\circ + 4\cos 60^\circ - 3\cot 45^\circ$
E = $3(1) + 4\left(\frac{1}{2}\right) - 3(1) = 3 + 2 - 3 = 2$
∴ E = 2

Clave E

11.
$$M = 6\sqrt{3} \cot(270^{\circ} - 30^{\circ})$$

 $M = 6\sqrt{3} \tan 30^{\circ}$
 $M = 6\sqrt{3} \frac{\sqrt{3}}{3}$
 $M = 6$

Clave B

12.
$$N = 3\sqrt{3} - 2\cos(90^{\circ} + 60^{\circ})$$

 $N = 3\sqrt{3} - 2(-\sin60^{\circ})$
 $N = 3\sqrt{3} + 2\left(\frac{\sqrt{3}}{2}\right)$
 $N = 4\sqrt{3}$

Clave A

Clave F

14.
$$\csc(90 - A) - x\cos A \cdot \cot(90 - A) = \sec(90 - A)$$

 $\sec A - x\cos A \cdot \tan A = \cos A$
 $\sec A - x\cos A \cdot \frac{\sec A}{\cos A} = \cos A$
 $\sec A - x\sec A = \cos A$
 $\frac{1}{\cos A} - \cos A = x\sec A$
 $\frac{1 - \cos^2 A}{\cos A} = x\sec A$ $\Rightarrow x = \tan A$

PRACTIQUEMOS

Nivel 1 (página 63) Unidad 4

Comunicación matemática

1. 2.

C Razonamiento y demostración

3.
$$sen1560^{\circ} = sen(360^{\circ} \times 4 + 120^{\circ}) = sen120^{\circ}$$

 $sen120^{\circ} = sen60^{\circ} = \frac{\sqrt{3}}{2}$
∴ $sen1560^{\circ} = \frac{\sqrt{3}}{2}$

4.
$$\tan 1230^\circ = \tan (360^\circ \times 3 + 150^\circ)$$

 $\tan 150^\circ = \tan (180^\circ - 30^\circ)$
 $\tan 1230^\circ = -\tan 30^\circ = -\frac{\sqrt{3}}{3}$
∴ $\tan 1230^\circ = -\frac{\sqrt{3}}{3}$

5. $tan855^{\circ} = tan(360^{\circ} \times 2 + 135^{\circ}) = tan135^{\circ}$ $tan135^{\circ} = -tan45^{\circ} = -(1)$ ∴ $tan855^{\circ} = -1$

Clave D

7.
$$\tan 2870^\circ = \tan(360^\circ \times 7 + 350^\circ) = \tan 350^\circ$$

 $\tan 350^\circ = \tan(360^\circ - 10^\circ) = -\tan 10^\circ$
 $\therefore \tan 2870^\circ = -\tan 10^\circ$

Clave D

8.
$$\tan 3540^\circ = \tan(360^\circ \times 9 + 300^\circ) = \tan 300^\circ$$

 $\tan 300^\circ = \tan(360^\circ - 60^\circ)$
 $= -\tan 60^\circ = -\sqrt{3}$

$$\therefore \tan 3540^\circ = -\sqrt{3}$$

Clave E

$$\therefore \sec 4650^\circ = \frac{2\sqrt{3}}{3}$$

10.
$$tan(-300^\circ) = -tan(300^\circ)$$

 $-tan(300^\circ) = -tan(360^\circ - 60^\circ)$
 $= -(-tan60^\circ)$
 $= tan60^\circ = \sqrt{3}$

∴
$$tan(-300^\circ) = \sqrt{3}$$
 Clave B

Clave D

Nivel 2 (página 63) Unidad 4

Comunicación matemática

11.

12.

Razonamiento y demostración

13. A = 2 - 10sen330°
A = 2 - 10sen(360° - 30°)
A = 2 - 10(-sen30°) = 2 + 10sen30°
A = 2 + 10
$$\left(\frac{1}{2}\right)$$
 = 2 + 5 = 7
∴ A = 7

14. E =
$$4\sqrt{3}$$
 (cos210°)
E = $4\sqrt{3}$ [cos(180° + 30°)]
E = $4\sqrt{3}$ (-cos30°)
E = $-4\sqrt{3}$ ($\frac{\sqrt{3}}{2}$) = -2 . 3 = -6

15. S =
$$\sqrt{2}$$
 cos315°
S = $\sqrt{2}$ cos(360° − 45°)
S = $\sqrt{2}$ (cos45°)
S = $\sqrt{2}$ ($\frac{\sqrt{2}}{2}$) = $\frac{2}{2}$ = 1
∴ S = 1

Clave C

17.
$$E = \cot 135^{\circ} + \tan 135^{\circ}$$

 $E = \cot (180^{\circ} - 45^{\circ}) + \tan (180^{\circ} - 45^{\circ})$
 $E = (-\cot 45^{\circ}) + (-\tan 45^{\circ})$

$$E = (-1) + (-1) = -2$$

 $\therefore E = -2$

Clave C

18. R = sen120° + cos210°
R = sen(180° - 60°) + cos(180° + 30°)
R = (+sen60°) + (-cos30°)
R = sen60° - cos30°
R =
$$\frac{\sqrt{3}}{2} - \frac{\sqrt{3}}{2} = 0$$

∴ R = 0

Clave C

19. E =
$$\sqrt{2}$$
 + sec225°
E = $\sqrt{2}$ + sec(180° + 45°)
E = $\sqrt{2}$ + (-sec45°)
E = $\sqrt{2}$ - sec45° = $\sqrt{2}$ - $\sqrt{2}$ = 0
∴ E = 0

Clave C

20.
$$M = 3 - \sec 3000^{\circ}$$

 $M = 3 - \sec (360^{\circ} \times 8 + 120^{\circ})$
 $M = 3 - \sec 120^{\circ}$
 $M = 3 - (-\sec 60^{\circ}) = 3 + \underbrace{\sec 60^{\circ}}_{2}$
 $M = 3 + 2 = 5$
 $\therefore M = 5$

Clave D

Nivel 3 (página 64) Unidad 4

Comunicación matemática

21.

Clave D

Clave E

Clave A

22.

Razonamiento y demostración

23.
$$R = 1 + 8(\cos 405^{\circ})^{2}$$

 $R = 1 + 8(\cos(360^{\circ} + 45^{\circ}))^{2}$
 $R = 1 + 8(\cos 45^{\circ})^{2}$
 $R = 1 + 8(\frac{\sqrt{2}}{2})^{2} = 1 + 8(\frac{2}{4})$
 $R = 1 + 2 \times 2 = 5$
 $\therefore R = 5$

Clave A

24. S = 4 − 6√3 (sen300°)
S = 4 − 6√3 (sen(360° − 60°))
S = 4 − 6√3 (−sen60°) = 4 + 6√3 sen60°
S = 4 + 6√3
$$\left(\frac{\sqrt{3}}{2}\right)$$
 = 4 + $\frac{6 \times 3}{2}$
∴ S = 13

Clave E

25. M =
$$-\sqrt{3}$$
 [csc(-120°)]
M = $-\sqrt{3}$ (-csc120°) = $\sqrt{3}$ csc120°
M = $\sqrt{3}$. csc60° = $\sqrt{3}$ $\left(\frac{2\sqrt{3}}{3}\right)$ = $\frac{3.2}{3}$ = 2
∴ M = 2

Clave B

26.
$$M = 8(sen120^\circ)^2 - 1$$

 $M = 8(sen(180^\circ - 60^\circ))^2 - 1$
 $M = 8(sen60^\circ)^2 - 1$
 $M = 8\left(\frac{\sqrt{3}}{2}\right)^2 - 1 = 8\left(\frac{3}{4}\right) - 1 = 6 - 1 = 5$
 $\therefore M = 5$

Clave A

27.
$$T = \sqrt{3} (4\sqrt{3} - \tan 300^{\circ})$$

 $T = \sqrt{3} (4\sqrt{3} - \tan (360^{\circ} - 60^{\circ}))$
 $T = \sqrt{3} (4\sqrt{3} - (-\tan 60^{\circ}))$
 $T = \sqrt{3} (4\sqrt{3} + \tan 60^{\circ}) = \sqrt{3} (4\sqrt{3} + \sqrt{3})$
 $T = \sqrt{3} (5\sqrt{3}) = 5 \times 3 = 15$
 $\therefore T = 15$

28. A = $\sqrt{8\sqrt{3} (\sec 330^{\circ})}$

sec330° = sec(360° - 30°)
sec330° = sec30° =
$$\frac{2\sqrt{3}}{3}$$

A = $\sqrt{8\sqrt{3}\left(\frac{2\sqrt{3}}{3}\right)}$ = $\sqrt{\frac{16.3}{3}}$ = $\sqrt{16}$ = 4

∴ A = 4

29. R =
$$6\sqrt{3}$$
 [sec(-210°)]
R = $6\sqrt{3}$ (sec210°) = $6\sqrt{3}$ sec210°
R = $6\sqrt{3}$ sec(180° + 30°) = $6\sqrt{3}$ (-sec30°)
R = $-6\sqrt{3}$ sec 30° = $-6\sqrt{3} \times \frac{2\sqrt{3}}{3}$
R = $-\frac{6\times2\times3}{3}$ = -12

Clave D

Clave D

30.
$$(\csc 150^{\circ})^{2x-6} = 256$$

 $(\csc 30^{\circ})^{2x-6} = 256$
 $(2)^{2x-6} = (2)^{8}$
 $\Rightarrow 2x-6=8$
 $2x=14$
 $\therefore x=7$

Clave E

IDENTIDADES TRIGONOMÉTRICAS

APLICAMOS LO APRENDIDO (página 65) Unidad 4

1.
$$L = \cos^2 \alpha (\underbrace{1 + \tan^2 \alpha}_{identidad})$$

$$L = \underbrace{\cos^2 \alpha \cdot \sec^2 \alpha}_{\text{recíprocas}} = 1$$

Clave C

2. Por factor común tenemos:

$$C = \sqrt{\frac{csc^2x(sec^2x - 1)}{sec^2x(csc^2x - 1)}} \Rightarrow \frac{tan^2x = sec^2x - 1}{cot^2x = csc^2x - 1}$$

Reemplazamos en C:

$$C = \sqrt{\frac{\csc^2 x (\tan^2 x)}{\sec^2 x (\cot^2 x)}} = \sqrt{\frac{\csc^2 x \cdot \sec^2 x \cdot \sec^2 x}{\sec^2 x \cdot \cos^2 x \cdot \csc^2 x}}$$

$$C = \sqrt{tan^2x}$$
; $x \in IC$

C = tanx

3. Sabemos: $\sec^2 x = \tan^2 x + 1$; reemplazamos

$$\cos^2 x + \tan^2 x = 1$$

$$\cos^2 x + \tan^2 x + 1 = 1 + 1$$

$$\cos^2 x + \sec^2 x = 2$$

$$\cos^2 x + \sec^2 x + \underbrace{2 \sec x \cdot \cos x}_{2} = 2 + 2$$

$$(\cos x + \sec x)^2 = 4$$

$$cosx + secx = \sqrt{4}$$

$$\cos x + \sec x = 2$$

Clave A

4. Simplificamos el dato:

$$2 sen \alpha - cos \alpha = 0$$

$$2 sen \alpha = cos \alpha$$

$$2 = \frac{\cos\alpha}{\text{sen}\alpha} = \cot\alpha = 2$$

Nos piden:

$$\csc^2\!\alpha = 1 + \cot^2\!\alpha$$

$$\csc^2\alpha = 1 + (2)^2$$

$$csc^2\alpha=5$$

Clave B

5. $A = \frac{\text{senx}}{\left(\frac{1}{\text{senx}}\right)} + \frac{\cos x}{\left(\frac{1}{\cos x}\right)}$

A = senx(senx) + cosx(cosx)

$$A = sen^2x + cos^2x$$

Clave E

6.
$$A = \frac{(1 - \sin^2 x)}{1 + \sin x} - \frac{(1 - \cos^2 x)}{1 + \cos x}$$

$$A = \frac{(1 + senx)(1 - senx)}{(1 + senx)} - \frac{(1 + cos x)(1 - cos x)}{(1 + cos x)}$$

$$A = (1 - senx) - (1 - cosx)$$

$$A = 1 - senx - 1 + cosx$$

$$\therefore A = \cos x - \sin x$$

Clave B

7.
$$tanx + cotx = 3 (dato)$$

$$\frac{\text{senx}}{\cos x} + \frac{\cos x}{\text{senx}} = 3$$

$$\frac{\text{sen}^2 x + \cos^2 x}{\text{senx.}\cos x} = 3$$

$$\Rightarrow \underbrace{\frac{\text{sen}^2 x + \cos^2 x}{1}} = 3(\text{senx} \cdot \cos x)$$
$$\Rightarrow \text{senx} \cdot \cos x = \frac{1}{3}$$

Piden:

Q = senx(cscx + cosx) + cscx(senx + secx)

$$Q = \underbrace{\text{senxcscx}} + \text{senxcosx} + \underbrace{\text{cscxsenx}} + \text{cscxsecx}$$

$$Q = 1 + senxcosx + 1 + \frac{1}{senx cos x}$$

$$Q = 2 + senxcosx + \frac{1}{senxcosx}$$

$$Q = 2 + \left(\frac{1}{3}\right) + \frac{1}{\left(\frac{1}{3}\right)} = 5 + \frac{1}{3}$$

$$Q = \frac{16}{3}$$

Clave E

8. Desarrollamos la expresión:

$$(4\operatorname{senx} + \cos x)^2 + (\operatorname{senx} + 4\cos x)^2$$
= m + nsenx . cosx

$$16\text{sen}^2x + \cos^2x + 8\text{sen}x\cos x + \text{sen}^2x + 16\cos^2x$$

$$+ 8 senxcosx = m + n senxcosx$$

$$17\text{sen}^2x + 17\text{cos}^2x + 16\text{senx} \cdot \text{cosx}$$

$$17(\operatorname{sen}^2 x + \cos^2 x) + 16\operatorname{sen} x \cdot \cos x$$
$$= m + \operatorname{nsen} x \cdot \cos x$$

$$17(1) + 16\text{senx} \cdot \cos x = m + n \text{ senx} \cdot \cos x$$

$$\Rightarrow m = 17 \land n = 16$$

$$\therefore m - n = 1$$

9. Desarrollamos la expresión:

$$\begin{aligned} L &= \text{sen}\theta(\text{csc}\theta + \text{sen}\theta) + \text{cos}\theta(\text{sec}\theta + \text{cos}\theta) - 2 \\ L &= \text{sen}\theta \cdot \text{csc}\theta + \text{sen}^2\theta + \text{cos}\theta \cdot \text{sec}\theta + \text{cos}^2\theta - 2 \end{aligned}$$

$$L = 1 + \underbrace{\text{sen}^2\theta}_{} + 1 + \underbrace{\text{cos}^2\theta}_{} - 2$$

$$\begin{array}{c}
1 \\
L = 1 + 1 + 1 - 2 \Rightarrow L = 1
\end{array}$$

Clave C

10. Desarrollamos la expresión:

$$D = \frac{(sen^2x + cos^2x + 2senx \cdot cos x - 1)csc x}{2 cos x}$$

$$D = \frac{(1 + 2\text{senx} \cdot \cos x - 1)\csc x}{2\cos x}$$

$$D = \frac{2\text{senx} \cdot \text{cosx} \cdot \text{cscx}}{2\cos x}$$

$$D = senx . cscx \Rightarrow D = 1$$

Clave A

11.
$$\frac{\tan^2 x - \text{sen}^2 x}{\tan^2 x} = M \Rightarrow \frac{\tan^2 x}{\tan^2 x} - \frac{\text{sen}^2 x}{\tan^2 x} = M$$

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

$$\Rightarrow M = \underbrace{1 - \cos^2 x}_{\therefore M = \sec^2 x}$$

$$\cdot M = san^2 v$$

Clave D

12.
$$\frac{\tan^2 x - 1}{\frac{1}{\tan^2 x}} + \sec^2 x \Rightarrow \frac{\tan^2 x - 1}{\frac{1 - \tan^2 x}{\tan^2 x}} + \sec^2 x$$

$$\frac{\frac{\tan^2 x - 1}{1}}{\frac{\tan^2 x - 1}{-\tan^2 x}} + \sec^2 x \Rightarrow \underbrace{-\tan^2 x + \sec^2 x}_{1}$$

Clave C

13.
$$E = \csc x + \csc x \cdot \cos x - \cot x - \cot x \cdot \cos x$$

$$E = \csc x + \frac{\cos x}{\sin x} - \cot x - \left(\frac{\cos x}{\sin x}\right) \cdot \cos x$$

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

$$\mathsf{E} = \frac{1}{\mathsf{senx}} - \frac{\mathsf{cos}^2 \mathsf{x}}{\mathsf{senx}} = \frac{1 - \mathsf{cos}^2 \mathsf{x}}{\mathsf{senx}} = \frac{\mathsf{sen}^2 \mathsf{x}}{\mathsf{senx}} = \mathsf{senx}$$

Clave B

14. Elevamos al cuadrado la expresión:

$$(\operatorname{senx} + \cos x)^2 = \left(\frac{\sqrt{5}}{2}\right)^2$$

$$sen^2x + cos^2x + 2senx \cdot cosx = \frac{5}{4}$$

$$1 + 2\text{senx} \cdot \text{cosx} = \frac{5}{4}$$

$$\Rightarrow$$
 2senx . cosx = $\frac{1}{4}$

$$senx. cosx = \frac{1}{8}$$

Clave B

(F)

PRACTIQUEMOS

Nivel 1 (página 67) Unidad 4

Comunicación matemática

1.

A)
$$2\text{sen}^2\alpha + 2\text{cos}^2\alpha = 1$$

 $2(\text{sen}^2\alpha + \text{cos}^2\alpha) = 1$

B)
$$\tan \alpha \cdot \cot \alpha = \frac{\operatorname{sen}\alpha \cdot \operatorname{csc}\alpha}{\operatorname{cos}\alpha \cdot \operatorname{sec}\alpha}$$
 (V)

D)
$$\sec^2 \alpha - 2\tan^2 \alpha = 1$$

 $\sec^2 \alpha - \tan^2 \alpha = 1$ (F)

E)
$$\tan \alpha + \cot \alpha = \sec \alpha \cdot \csc \alpha$$

$$\frac{\sec n\alpha}{\cos \alpha} + \frac{\cos \alpha}{\sec n\alpha} = \sec \alpha \cdot \csc \alpha$$

$$\frac{\sec^2 \alpha + \cos^2 \alpha}{\cos \alpha \cdot \sec \alpha} = \sec \alpha \cdot \csc \alpha$$

$$\frac{1}{\cos \alpha} \cdot \frac{1}{\sec n\alpha} = \sec \alpha \cdot \csc \alpha \quad (V$$

Razonamiento y demostración

3.
$$A = (3senx + cosx)^2 + (senx - 3cosx)^2$$

 $A = 9sen^2x + cos^2x + 6senxcosx + sen^2x$
 $+ 9cos^2x - 6senxcosx$
 $A = 10sen^2x + 10cos^2x$
 $A = 10(sen^2x + cos^2x) = 10$
 $\therefore A = 10$

Clave B

4.
$$L = \sec^2 x \cdot \cot x \cdot \sec x$$

 $L = \sec^2 x \cdot \frac{\cos x}{\sec x} \cdot \sec x = \sec^2 x \cdot \cos x$
 $L = \sec x \cdot \frac{\sec x}{1} \cdot \cot x = \sec x$
 $\therefore L = \sec x$

Clave C

5.
$$C = \frac{(\operatorname{senx} + \cos x + 1)(\operatorname{senx} + \cos x - 1)}{\operatorname{senx} \cos x}$$

$$C = \frac{(\operatorname{senx} + \cos x)^2 - 1^2}{\operatorname{senx} \cos x}$$

$$C = \frac{\operatorname{sen}^2 x + \cos^2 x + 2 \operatorname{senx} \cos x - 1}{\operatorname{senx} \cos x}$$

$$C = \frac{1 - 1 + 2 \operatorname{senx} \cos x}{\operatorname{senx} \cos x} = \frac{2 \operatorname{senx} \cos x}{\operatorname{senx} \cos x} = 2$$

$$\therefore C = 2$$

Clave B

Clave B

6.
$$D = \sec^2 x \cdot \csc^2 x - (\tan x - \cot x)^2$$

 $D = \sec^2 x \cdot \csc^2 x - (\tan^2 x - 2\tan x \cot x + \cot^2 x)$
 $D = \sec^2 x + \csc^2 x - \tan^2 x - \cot^2 x + 2$
 $D = 1 + 1 + 2$ $\therefore D = 4$ Clave D

7.
$$L = \frac{\sec x \cdot \csc x + \tan x}{\tan x}$$

$$L = \frac{\sec x \cdot \csc x}{\tan x} + \frac{\tan x}{\tan x}$$

$$L = \frac{\sec x \cdot \csc x}{\frac{(\sec x)}{(\cos x)}} + 1 = \frac{\sec x \cdot \cos x \cdot \csc x}{\sec x} + 1$$

$$\Rightarrow L = \frac{\csc x}{\sec x} + 1 = \csc^2 x + 1 \quad \therefore L = \csc^2 x + 1$$

8.
$$U = \frac{(\text{sen}x - 1)^2 + (\cos x - 1)^2 - 1}{1 - \text{sen}x - \cos x}$$

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

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

$$U = \frac{2(1 - \operatorname{senx} - \cos x)}{(1 - \operatorname{senx} - \cos x)} = 2 \qquad \therefore U = 2$$

Clave B

9.
$$L = (sen^2x - cos^2x)^2 + 4sen^2xcos^2x$$

 $L = sen^4x - 2sen^2xcos^2x + cos^4x + 4sen^2xcos^2x$
 $L = sen^4x + 2sen^2xcos^2x + cos^4x$
 $L = (\underbrace{sen^2x + cos^2x})^2$
 $\therefore L = 1$

Clave A

10.
$$A = \frac{\sec\theta - \cos\theta}{\csc\theta - \sec\theta} = \frac{\frac{1}{\cos\theta} - \cos\theta}{\frac{1}{\sin\theta} - \sin\theta}$$

$$A = \frac{\frac{(1 - \cos^2\theta)}{\cos\theta}}{\frac{(1 - \sin^2\theta)}{\sin\theta}} = \frac{(\sin^2\theta)\sin\theta}{(\cos^2\theta)\cos\theta} = \frac{\sin^3\theta}{\cos^3\theta}$$

$$A = \left(\frac{\sin\theta}{\cos\theta}\right)^3 = \tan^3\theta$$
∴
$$A = \tan^3\theta$$

Clave E

C Resolución de problemas

11. Operamos la expresión:

$$cscx \cdot tanx \cdot cos^2x - \frac{cot \, x}{csc \, x} = asenx$$

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

$$cosx - cosx = asenx$$

 $0 = asenx$
 $a = 0$

 $\therefore a^2 + 1 = 1$

12. De la expresión, tenemos:

$$\frac{M}{\text{senx.cos x}} = M \frac{\text{senx}}{\text{cos x}} + \frac{\text{cos x}}{\text{senx}}$$

$$\frac{M}{\text{senx.cos x}} = \frac{M\text{sen}^2 x + \cos^2 x}{\text{senx.cos x}}$$

$$M = Msen^{2}x + cos^{2}x$$

$$M(1 - sen^{2}x) = cos^{2}x$$

$$\therefore M = 1$$

Clave C

Nivel 2 (página 67) Unidad 4

Comunicación matemática

13. •
$$tanx \cdot cosx = senx$$

 $\frac{senx}{cosx} \cdot cosx = senx$ (V)

•
$$tanx + cotx = cscx$$

$$\frac{\operatorname{senx}}{\cos x} + \frac{\cos x}{\operatorname{senx}} = \csc x$$

$$\frac{\text{sen}^2 x + \cos^2 x}{\cos x + \text{senx}} \neq \csc x \tag{F}$$

•
$$sen^3x . cscx + cos^3x . secx = 1$$

$$sen^3x \cdot \frac{1}{senx} + cos^3x \cdot \frac{1}{cosx} = 1$$

$$sen^2x + cos^2x = 1 (V)$$

•
$$sen^4\theta + cos^4\theta = 1 - 3sen^2\theta \cdot cos^2\theta$$

 $1 - 2sen^2\theta \cdot cos^2\theta \neq 1 - 3sen^2\theta \cdot cos^2\theta$ (F)
 \therefore II y IV son falsas

Clave D

14.

15.
$$C = tan^2x \cdot cosx \cdot cscx$$

$$C = tan^2x \cdot \frac{cosx}{senx} = tan^2x \cdot cotx$$

$$C = tanx \cdot \underbrace{tanx \cdot cotx}_{1} = tanx$$

∴ C = tanx

Clave B

16.
$$I = \frac{\frac{\operatorname{senx. sec x. tan x} + \operatorname{sen}^{2} x. \operatorname{sec}^{2} x}{\operatorname{sec}^{2} x - 1}$$

$$I = \frac{\frac{\operatorname{senx}\left(\frac{1}{\cos x}\right)\left(\frac{\operatorname{senx}}{\cos x}\right) + \operatorname{sen}^{2} x\left(\frac{1}{\cos^{2} x}\right)}{\operatorname{tan}^{2} x}$$

$$I = \frac{\frac{\operatorname{sen}^{2} x}{\cos^{2} x} + \frac{\operatorname{sen}^{2} x}{\cos^{2} x}}{\operatorname{tan}^{2} x} = \frac{2\left(\frac{\operatorname{senx}}{\cos x}\right)^{2}}{\operatorname{tan}^{2} x} = \frac{2 \tan^{2} x}{\tan^{2} x}$$

$$\therefore I = 2$$

Clave B

Clave D 17.
$$U = \frac{\tan x \cdot \cos x + \sin^2 x \cdot \csc x}{1 - \cos^2 x}$$

$$U = \frac{\left(\frac{\text{senx}}{\cos x}\right) \cos x + \text{senx.senx.} \cdot \csc x}{\sin^2 x}$$

$$U = \frac{\sin x + \sin x}{\sin^2 x} = \frac{2 \sin x}{\sin^2 x} = \frac{2}{\sin x}$$

Clave B

18.
$$A = 6(\underbrace{\sin^4 x + \cos^4 x}) - 4(\underbrace{\sin^6 x + \cos^6 x})$$

$$A = 6(1 - 2 \sec^2 x \cos^2 x) - 4(1 - 3 \sec^2 x \cos^2 x)$$

$$A = 6 - 12 \sec^2 x \cos^2 x - 4 + 12 \sec^2 x \cos^2 x$$

∴ U = 2cscx

Clave B

19.
$$C = \frac{\sec x \cdot \csc x - \sec x - \cot x}{1 - \cos x}$$

$$C = \frac{\frac{1}{\text{senx}\cos x} - \text{senx} - \frac{\cos x}{\text{senx}}}{1 - \cos x}$$

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

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

Clave B

$$\textbf{20. } A = \frac{\cos\theta(1+\tan\theta)}{\operatorname{sen}\theta(1+\cot\theta)} = \frac{\cos\theta+\cos\theta.\tan\theta}{\operatorname{sen}\theta+\operatorname{sen}\theta.\cot\theta}$$

$$A = \frac{\cos\theta + \cos\theta \left(\frac{\text{sen}\theta}{\cos\theta}\right)}{\text{sen}\theta + \text{sen}\theta \left(\frac{\cos\theta}{\text{sen}\theta}\right)} = \frac{\cos\theta + \text{sen}\theta}{\text{sen}\theta + \cos\theta} = 1$$

 $\therefore A = 1$

Clave B

21.
$$A = \frac{\csc \theta - \cos \theta}{\sec \theta - \sec \theta}$$

$$\mathsf{A} = \frac{\frac{1}{\mathsf{sen}\theta} - \mathsf{cos}\,\theta}{\frac{1}{\mathsf{cos}\,\theta} - \mathsf{sen}\theta} = \frac{\frac{1 - \mathsf{sen}\theta\,\mathsf{cos}\,\theta}{\mathsf{sen}\theta}}{\frac{1 - \mathsf{sen}\theta\,\mathsf{cos}\,\theta}{\mathsf{cos}\,\theta}}$$

$$A = \frac{\cos\theta \left(1 - sen\theta\cos\theta\right)}{sen\theta \left(1 - sen\theta\cos\theta\right)} = \frac{\cos\theta}{sen\theta} = \cot\theta$$

 $\therefore A = \cot\theta$

Clave B

Resolución de problemas

22. Dividimos las expresiones:

$$A = senx(senx + cosx - 1)$$

$$B = secx + tanx(cosx - 1) - 1$$

$$\frac{A}{B} = \frac{\operatorname{sen}^2 x + \operatorname{senx} (\cos x - 1)}{\operatorname{sec} x + \tan x (\cos x - 1) - 1}$$

$$\frac{A}{B} = \frac{1 - \cos^2 x + \operatorname{senx}(\cos x - 1)}{\frac{1}{\cos x} + \frac{\operatorname{senx}}{\cos x}(\cos x - 1) - 1}$$

$$\frac{A}{B} = \frac{(1-\cos x)(1+\cos x) - \operatorname{senx}(1-\cos x)}{\underbrace{1+\operatorname{senx}(\cos x - 1) - \cos x}_{\cos x}}$$

$$\frac{A}{B} = \frac{(1 - \cos x)(1 + \cos x - \text{senx})}{(1 - \cos x)\left(\frac{1 - \text{senx}}{\cos x}\right)}$$

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

$$\frac{A}{B} = \frac{(1 - \text{senx})(1 + \text{senx}) + \cos x(1 - \text{senx})}{(1 - \text{senx})}$$

$$\frac{A}{R} = 1 + \text{senx} + \text{cosx}$$

Clave B

23. Multiplicamos R por cos²x:

$$\mathsf{R} = \left(\frac{\mathsf{cos}^2 x}{\mathsf{cos}^2 x}\right) \frac{\mathsf{sec}\, x^4 + \mathsf{csc}^4 x - \mathsf{sec}^4 x \cdot \mathsf{csc}^4 x}{\mathsf{csc}^2 x}$$

$$R = \frac{\cos^2 x \cdot \sec^4 x + \cos^2 x \csc^4 x - \cos^2 x \sec^4 x \cdot \csc^4 x}{\cos^2 x \cdot \csc^2 x}$$

$$R = \frac{sec^2x + cos^2x csc^4x - sec^2x csc^4x}{cos^2x \cdot csc^2x}$$

$$R = \frac{1}{\cos^2 x} \left(\frac{\sec^2 x}{\csc^2 x} + \frac{\cos^2 x \csc^4 x}{\csc^2 x} - \frac{\sec^2 x \csc^4 x}{\csc^2 x} \right)$$

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

$$R = \frac{1}{\cos^2 x} \left(\frac{\text{sen}^4 x + \cos^4 x - 1}{\text{sen}^2 x \cdot \cos^2 x} \right)$$

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

$$R = -2sec^2x$$

Clave D

Nivel 3 (página 68) Unidad 4

Comunicación matemática

24. M =
$$\frac{1 - 2\text{sen}^2 x \cos^2 x + 3}{1 - 3\text{sen}^2 x \cos^2 x + 5}$$

$$\mathsf{M} = \frac{4 - 2\mathsf{sen}^2 \mathsf{x} \, \mathsf{cos}^2 \mathsf{x}}{6 - 3\mathsf{sen}^2 \mathsf{x} \cdot \mathsf{cos}^2 \mathsf{x}} \Rightarrow \mathsf{M} = \frac{2}{3}$$

$$N = (tanx . cosx)^2 + (cotx . senx)^2$$

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

$$N = sen^2x + cos^2x \Rightarrow N = 1$$

$$\Rightarrow \frac{M}{N} = \frac{\frac{2}{3}}{1} = \frac{2}{3}$$

Clave E

25. Por teoría, tenemos:

I.
$$(1 + \text{senx} + \text{cosx})^2 = 2(1 + \text{senx})(1 + \text{cosx})$$

 $\therefore A = 2$

II.
$$tanx + cotx = (secx \cdot cosx)$$

 $\therefore B = 1$

$$\Rightarrow$$
 A + B = 2 + 1 = 3

Clave B

Razonamiento y demostración

26.
$$L = \frac{(\tan x + 2\cot x)^2 + (2\tan x - \cot x)^2}{\tan^2 x + \cot^2 x}$$

$$L = \frac{\left(tan^2x + 4 tan \, x \cot x + 4 \cot^2 x \right) + \left(4 tan^2x - 4 tan \, x \cot x + \cot^2 x \right)}{tan^2x + \cot^2 x}$$

$$L = \frac{5 \tan^2 x + 5 \cot^2 x}{\tan^2 x + \cot^2 x}$$

$$L = \frac{5(tan^2x + cot^2x)}{(tan^2x + cot^2x)}$$

Clave B

27.
$$U = \frac{\sec^2 x \cdot \csc^2 x - \tan^2 x - \cot^2 x}{\underbrace{\sec^2 x + \cos^2 x}}$$

$$U = \underbrace{sec^2x \cdot csc^2x}_{} - tan^2x - cot^2x$$

Por identidad auxiliar:

$$sec^2x . csc^2x = sec^2x + csc^2x$$

Entonces:

Entonces:

$$U = \sec^2 x + \csc^2 x - \tan^2 x - \cot^2 x$$

$$U = \underbrace{\sec^2 x - \tan^2 x}_{1} + \underbrace{\csc^2 x - \cot^2 x}_{1}$$

 $\therefore U = 1 + 1 = 2$

Clave B

28.
$$D = \frac{\cos^2 x. \sec x + 2 \cot x. \sec x}{1 - \sin^2 x}$$

$$D = \frac{\frac{1}{\cos x \cdot \cos x \cdot \sec x + 2(\frac{\cos x}{\sin x}) \cdot \sec x}}{\cos^2 x}$$

$$D = \frac{\cos x + 2\cos x}{\cos^2 x} = \frac{3\cos x}{\cos^2 x} = \frac{3}{\cos x}$$

Clave D

29.
$$A = \frac{\sec^2 x \csc^2 x - \sec^2 x - 1}{\cot x}$$

$$A = \frac{\sec^2 x (\csc^2 x - 1) - 1}{\cot x} = \frac{\sec^2 x (\cot^2 x) - 1}{\cot x}$$

$$A = \frac{\frac{1}{\cos^2 x} \left(\frac{\cos^2 x}{\sin^2 x}\right) - 1}{\cot x} = \frac{\frac{1}{\sin^2 x} - 1}{\cot x}$$

$$A = \frac{\csc^2 x - 1}{\cot x} = \frac{\cot^2 x}{\cot x} = \cot x$$

Clave C

30.
$$U = \frac{(\text{senx} + \cos x)^2 + 4 \tan x \cos^2 x - 1}{(\text{senx} - \cos x)^2 + 4 \cot x \sin^2 x - 1}$$

$$U = \frac{\sin^{2} x + 2 \sin x \cos x + \cos^{2} x + 4 \frac{\sin x}{\cos x} \cdot \cos^{2} x - 1}{\sin^{2} x - 2 \sin x \cos x + \cos^{2} x + 4 \frac{\cos x}{\sin x} \cdot \sin^{2} x - 1}$$

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

$$U = \frac{1 + 6\operatorname{senx}\cos x - 1}{1 + 2\operatorname{senx}\cos x - 1} = \frac{6\operatorname{senx}\cos x}{2\operatorname{senx}\cos x}$$

∴ U = 3

Clave C

31.
$$A = \frac{\sin\theta + \cot\theta}{\csc\theta + \tan\theta} = \frac{\frac{\sin\theta + \frac{\cos\theta}{\sin\theta}}{\sin\theta}}{\frac{1}{\sin\theta} + \frac{\sin\theta}{\cos\theta}}$$

$$A = \frac{\frac{\sin^2 \theta + \cos \theta}{\sin \theta}}{\frac{\cos \theta + \sin^2 \theta}{\sin \theta \cos \theta}}$$

$$A = \frac{sen\theta.\cos\theta(sen^2\theta + \cos\theta)}{sen\theta(\cos\theta + sen^2\theta)}$$

$$\therefore A = \cos\theta$$

Clave C

32.
$$L = \frac{(\operatorname{senx} + \cos x + 1)(\operatorname{senx} + \cos x - 1)}{\operatorname{senx}.\cos x}$$

$$L = \frac{(senx + cos x)^2 - 1^2}{senx. cos x}$$

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

$$L = \frac{\sec^2 x + \cos^2 x - 1 + 2 \sec x \cos x}{\sec x \cos x}$$

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

$$L = \frac{2\text{senx}\cos x}{\text{senx}\cos x} = 2$$

Clave A

33.
$$A = \frac{\sec x \cdot \csc x - \cot x}{\sec x}$$

$$A = \frac{\frac{1}{\cos x \sec nx} - \frac{\cos x}{\sec nx}}{\sec x} = \frac{\frac{(1 - \cos^2 x)}{\sec nx \cos x}}{\sec nx}$$

$$A = \frac{\text{sen}^2 x}{\text{sen}^2 x.\cos x} = \frac{1}{\cos x} = \sec x$$

Resolución de problemas

34. Hallamos la expresión M:

$$M = \frac{\text{sen}^4 x + \text{sen}^2 x \cos^2 x + \cos^2 x}{1 - \cos^2 x}$$

$$M = \frac{\text{sen}^4 x + \text{sen}^2 x \cos^2 x + \cos^2 x}{\text{sen}^2 x}$$

$$M = \frac{\text{sen}^4 x}{\text{sen}^2 x} + \frac{\text{sen}^2 x \cos^2 x}{\text{sen}^2 x} + \frac{\cos^2 x}{\text{sen}^2 x}$$

$$M = sen^2x + cos^2x + cot^2x$$

$$M = 1 + \cot^2 x$$

∴ C = secx

Reemplazamos en C.

$$C = \sqrt{\frac{\operatorname{sen}^2 x + \operatorname{csc}^2 x}{1 + \operatorname{cot}^2 x}}; x \in IC$$

$$C = \sqrt{\frac{sec^2x + csc^2x}{csc^2x}}; x \in IC$$

$$C = \sqrt{\frac{sec^2x}{csc^2x} + \frac{csc^2x}{csc^2x}}; x \in IC$$

$$C = \sqrt{1 + \tan^2 x} = \sqrt{\sec^2 x} = \sec x$$

Clave C

Clave D

35. Tenemos un triángulo rectángulo

 \Rightarrow tan $\alpha = \cot \beta$

Reemplazamos en k:

$$k = (1 + tan\alpha)(1 + tan\beta) - 2$$

$$k = (1 + cot\beta)(1 + tan\beta) - 2$$

$$k = \Big(1 + \frac{\cos\beta}{sen\beta}\Big)\!\Big(1 + \frac{sen\beta}{\cos\beta}\Big) - 2$$

$$k = \frac{(sen\beta + cos \beta)(cos \beta + sen\beta)}{sen\beta \cdot cos \beta} - 2$$

$$k = \frac{\text{sen}^2 \beta + \text{cos}^2 \beta + 2 \text{sen} \beta \cos \beta}{\text{sen} \beta \cdot \text{cos} \, \beta} - 2$$

$$k = \frac{(1 + 2 sen\beta \cdot cos \, \beta)}{sen\beta \cdot cos \, \beta} - 2$$

$$k = \frac{1}{sen\beta \cdot cos \, \beta} + \frac{2sen\beta \cdot cos \, \beta}{sen\beta \cdot cos \, \beta} - 2$$

$$k = csc\beta \cdot sec\beta + 2 - 2$$

$$k = \csc\beta$$
 . $\sec\beta = \sec\alpha$. $\sec\beta$

Clave B

SISTEMA MÉTRICO DECIMAL

APLICAMOS LO APRENDIDO (página 70) Unidad 4

1. Hallamos la equivalencia:

$$1 hm^3 = 1(100 \text{ m})^3 = 10^6 m^3$$

Desarrollamos:

$$\Rightarrow x = \frac{3500 \text{m}^3.1 \text{hm}^3}{406 \text{m}^3}$$

 $x = 0,0035 \text{ hm}^3$

Clave B

2. Hallamos la equivalencia:

$$x = 0.001 \text{ hm}^2 = 0.001(10^4 \text{ cm})^2 = 0.001 \times 10^8 \text{ cm}^2$$

 $\therefore x = 1 \times 10^5 \text{ cm}^2$

Clave D

3. Hallamos la equivalencia:

$$x = 0.33 \text{ dag} = 0.33(10^2 \text{ dg}) = 33 \text{ dg}$$

 $\therefore x = 33 \text{ dg}$

Clave C

4. a + x = 0.8 m = 80 cm

$$x + b = 560 \text{ mm} = 56 \text{ cm}$$

2x + a + b = 136 cm

2x + 0.0066 hm = 136 cm

2x + 66 cm = 136 cm

 $2x = 70 \text{ cm} \Rightarrow x = 35 \text{ cm}$

Clave E

5. El auto A: 7,5 l — 100 km x — 265 km

 $\Rightarrow x = \frac{265(7,51)}{100} = 19,8751$ El auto B: 0,082 hl — 100 km v — 265 km

$$\Rightarrow y = \frac{0.082 \times 10^2 I(265)}{400} = 21.73 I$$

Total consumido:

Clave E

6. Hallamos la cantidad de combustible usado:

$$2 \times 21.73 \, I = 43.46 \, I$$

Gastaremos:

P = (S/.15)(43,46)

P = S/.651,9

Clave A

7. $0.5 \text{ kg} - \text{S}/.0.60 \Rightarrow 1 \text{ kg} - \text{S}/.1.20 \Rightarrow 1000 \text{ g P}$ \Rightarrow S/.0,48 \Rightarrow 400 g

 $30 \text{ dag} - \text{S}/.1,50 \Rightarrow \text{S}/.1,50 \Rightarrow 300 \text{ g A} \Rightarrow \text{S}/.7,5$ ⇒ 1500 g

 $0.8 \text{ mag} - \text{S}/.12,00 \Rightarrow \text{S}/.12,00 \Rightarrow 8000 \text{ g Z}$

 \Rightarrow S/.0,3 \Rightarrow 200 g $1200 \text{ g} - \text{S}/.2,40 \Rightarrow \text{S}/.2,40 \Rightarrow 1200 \text{ g} \text{ F}$

 \Rightarrow S/.0,8 \Rightarrow 400 g

Hallamos la suma total:

S = S/.0,48 + S/.7,5 + S/.0,3 + S/.0,8 = S/.9,08

Clave B

8. 30 dag \Rightarrow S/.1,50

 $30(0.01 \text{ kg}) \Rightarrow \text{S}/.1.50$

$$\Rightarrow x = \frac{S/.18,00 \times (30 \times 0,01 \text{kg})}{S/.1,50}$$

 $x \Rightarrow S/.18,00$ $\therefore x = 3,6 \text{ kg}$

- Clave D
- **9.** Convertimos todos los volúmenes a mm³ Lunes $\Rightarrow 10^{-3} \text{ dm}^3 = 10^{-3} (10^2 \text{ mm})^3 = 1 \times 10^3 \text{ mm}^3$ Martes $\Rightarrow 10^{-6} \,\text{m}^3 = 10^{-6} (10^3 \,\text{mm})^3 = 1 \times 10^3 \,\text{mm}^3$

Miércoles ⇒ 1200 mm³

Jueves \Rightarrow 750 cm³ = 750(10 mm)³ = 75 × 10⁴ mm³ Viernes $\Rightarrow 10^{-11} \text{ hm}^3 = 10^{-11} (10^5 \text{ mm})^3 = 10^4 \text{ mm}^3$

Sábado \Rightarrow 800 mm³

Domingo $\Rightarrow 10^{-8} \text{ dam}^3 = 10^{-8} (10^4 \text{ mm})^3 = 10^4 \text{ mm}^3$

.:. El día de mayor consumo es jueves.

Clave D

10. 3 dormitorios \Rightarrow 3 \times 500 000 cm² = 3 \times 50 m² $= 150 \text{ m}^2$

1 comedor $\Rightarrow 0.3 \text{ dam}^2 = 0.3 \times 10^2 \text{ m}^2 = 30 \text{ m}^2$ 1 cocina $\Rightarrow 0.006 \text{ hm}^2 = 0.006 \times 10^4 \text{ m}^2 = 60 \text{ m}^2$

1 cochera $\Rightarrow 80 \times 10^{-6} \text{ km}^2 = 80 \times 10^{-6} \times 10^6 \text{ m}^2$ $= 80 \text{ m}^2$

2 salas \Rightarrow 2 × 4500 dm² = 9000 × 10⁻² m² = 90 m² Hallamos el área total:

 $A_T = 150 \text{ m}^2 + 30 \text{ m}^2 + 60 \text{ m}^2 + 80 \text{ m}^2 + 90 \text{ m}^2$ $A_T = 410 \text{ m}^2$

Clave C

Clave A

Clave E

Clave C

11. Hallamos los metros que abastece 1 balde:

x = 200 hm + 800 dam + 12000 m

 $x = 20\ 000\ m + 8000\ m + 12\ 000\ m$

x = 40 000 m

Dividimos: n.º baldes = $\frac{1200 \times 10^3 \text{ m}}{1200 \times 10^3 \text{ m}} = 30 \text{ baldes}$

- 12. Hallamos la capacidad total a llenar:

 $C_T = 0.48 \text{ mal} + 3 \times 10^6 \text{ cl}$

 $C_T = 4800 I + 3000 I = 7800 I$

Hallamos el tiempo: $12 dal \Rightarrow 1 min$

120 l ⇒ 1 min

 $7800 I \Rightarrow x$

 $\Rightarrow x = \frac{7800 \text{ I} \times 1 \text{ min}}{}$ 120 I

x = 65 min∴ x = 1 h 5 min

13. 5000 dag < x < 650 hg50 kg < x < 65 kg

x = 18

14. Hallamos el valor de k:

k = 300 g + 548 dag + 432,2 hg + 6 kg

k = 0.3 kg + 5.48 kg + 43.22 kg + 6 kg

k = 55,00 kg

El número de estudiantes:

x < 55 kg

 \therefore n.° de estudiantes = 4 + 10 + 5 = 19

Clave A

PRACTIQUEMOS

Nivel 1 (página 72) Unidad 4

- Comunicación matemática
- 1.

Razonamiento y demostración

3. $2.7 \text{ hm} = 2.7(10^2 \text{ m}) = 270 \text{ m}$ 34.6 dam = 34.6(10 m) = 346 mx = 270 m + 346 m = 616 m

Clave A

4. $800 \text{ dm} = 800(10^{-2} \text{ dam}) = 8 \text{ dam}$ $0.2 \text{ km} = 0.2(10^2 \text{ dam}) = 20 \text{ dam}$ x + 8 dam = 20 dam∴ x = 12 dam

Clavo E

5. $0.3 \text{ I} = 0.3(10^2 \text{ cl}) = 30 \text{ cl}$ $10^{-5} \text{ hI} = 10^{-5} (10^4 \text{ cI}) = 0.1 \text{ cI}$ x = 30 cl + 0.1 cl = 30.1 cl

Clave C

6. $900 \text{ dal} = 900(10^{-2} \text{ kl}) = 9 \text{ kl}$ x + 9 kl = 12 kl \Rightarrow x = 3 kl = 3000 l

Clave B

Clave D

7. $0.02 \text{ hg} = 0.02(10^4 \text{ cg}) = 200 \text{ cg}$ $300 \text{ mg} = 300 (10^{-1} \text{ cg}) = 30 \text{ cg}$

x = 200 cg - 30 cg = 170 cg

8. $0,0003 \text{ kg} = 0,0003(10^4 \text{ dg}) = 3 \text{ dg}$ $0.2 \text{ hg} = 0.2(10^3 \text{ dg}) = 200 \text{ dg}$ $x + 3 dg = 200 dg \Rightarrow x = 197 dg$

Clave A

9. $0,000004 \text{ hm}^3 = 4 \times 10^{-6} (10^3 \text{ dm})^3 = 4 \times 10^3 \text{ dm}^3$ $1 \text{ m}^3 = 1 \times 10^3 \text{ dm}^3$ $x = 4 \times 10^3 \text{ dm}^3 - 1 \times 10^3 \text{ dm}^3 = 3 \times 10^3 \text{ dm}^3$

 $x = 3000 \text{ dm}^3$

10. $0,004 \text{ m}^2 = 4 \times 10^{-3} (10^2 \text{ cm})^2 = 40 \text{ cm}^2$ $1000 \text{ mm}^2 = 10^3 (10^{-2} \text{ cm}^2) = 10 \text{ cm}^2$ $40 \text{ cm}^2 - x = 10 \text{ cm}^2 \implies x = 30 \text{ cm}^2$

Clave D

Clave C

Resolución de problemas

- **11.** De la moto: 90 hm 2 horas
 - 45 hm 1 hora 4,5 km 1 hora

Del auto: 1800 dam - 1 hora

18 km - 1 hora

Cuando el auto alcanza a la moto han recorrido la misma distancia, entonces:

(4,5 km)(x + 4) = (18 km)(x)

4,5x + 18 = 18x

18 = 13,5x

x = 1,3 horas

Clave E

12. 1.8 kl = 500 l + 400 l + x

1800 I = 900 I + x

 $\Rightarrow x = 900 I$

Dividimos entre la capacidad de cada botella.

$$\Rightarrow$$
 n.° botellas = $\frac{900 \text{ I}}{1.5 \text{ I}}$ = 600

Clave A

Nivel 2 (página 72) Unidad 4

Comunicación matemática

13.

14.

Razonamiento y demostración

15.
$$2 \text{ dam} \Rightarrow 2(10^3 \text{ cm}) = 2000 \text{ cm}$$

$$36 \text{ m} \Rightarrow 36(10^2 \text{ cm}) = 3600 \text{ cm}$$

 $56 \text{ dm} \Rightarrow 56(10 \text{ cm}) = 560 \text{ cm}$

Hallamos la altura total

h = 2000 cm + 3600 cm + 560 cm

h = 6160 cm

Clave A

16. 40 hl \Rightarrow 40(10³ dl) = 40 000 dl

 $365 \text{ dal} \Rightarrow 365(10^2 \text{ dl}) = 36500 \text{ dl}$

 $250 I \Rightarrow 250(10 dI) = 2500 dI$

La capacidad total es:

 $C = 40\ 000 + 36\ 500 + 2500$

 $C = 79\,000\,dI$

 $\therefore C = 79 \times 10^3 \text{ dl}$

Clave B

17. x mag = 2800hg + 36×10^3 dag + $4,28 \times 10^6$ g

 $x \text{ mag} = 2800(10^{-2} \text{mag}) + 36 \times 10^{3}(10^{-3} \text{mag})$ $+4,28 \times 10^{6} (10^{-4} \text{ mag})$

x mag = 28 mag + 36 mag + 428 mag

x mag = 492 mag

Clave C

18.

$$A_T = A + B$$

 $A_T = (3 \text{ cm})(6 \text{ cm}) + (30 \text{ cm})(12 \text{ cm})$

 $A_T = 18 \text{ cm}^2 + 360 \text{ cm}^2$

 $A_T = 378 \text{ cm}^2$

Clave D

19. Aplicamos teorema de Pitágoras:

 $(AB)^2 + (BC)^2 = (AC)^2$

 $x^2 + (0.04 \text{ dm})^2 = (0.005 \text{ m})^2$

 $x^2 + (4 \text{ mm})^2 = (5 \text{ mm})^2$

 $x^2 = 25 \text{ mm}^2 - 16 \text{ mm}^2$

 $x^2 = 9 \text{ mm}^2 \implies x = 3 \text{ mm}$

El área del triángulo:

$$\frac{b \cdot h}{2} = \frac{(4 \text{ mm})(3 \text{ mm})}{2} = 6 \text{ mm}^2$$

Clave A

20. $C_T = 1080 I + 42,6 hI + 37,5 kI$

 $C_T = 108 \text{ dal} + 426 \text{ dal} + 3750 \text{ dal}$

 $C_T = 4284 \text{ dal}$

Clave C

Resolución de problemas

21. Transformamos la lista en una sola unidad de masa(gramo):

Plátano	$0.05 \text{ mag} = 500 \text{ g} \times \text{S}/.2.80$
Manzana	$3000 dg = 300 g \times S/.1,20$
Papaya	$400 \text{ dag} = 4000 \text{ g} \times \text{S/.6,40}$
Naranja	$6 \text{ hg} = 600 \text{ g} \times \text{S}/.2,40$

Transformamos la lista de campos:

plátano

5000 g

4 hg = 400 g0,1 mag = 1000 g

papaya naranja

2 kg = 2000 g

Calculamos el gasto total:

plátano 5000 g \Rightarrow 10 (S/.2,80) = S/.28,00

manzana 400 g $\Rightarrow \frac{S/.1,20}{300 \text{ g}} \times (400 \text{ g}) = S/.1,60$

papaya 1000 g $\Rightarrow \frac{S/.6,40}{4000 \text{ g}} \times (1000 \text{ g}) = S/.1,60$

naranja 2000 g $\Rightarrow \frac{\text{S/.2,40}}{600 \text{ g}} (2000 \text{ g}) = \text{S/.8,00}$

 $P_T = S/.28,00 + S/.1,60 + S/.1,60 + S/.8,00$

 $P_T = S/.39,20$

Clave B

22. Tenemos en cuenta:

manzana 300 g \times S/.1,20

papaya $4000 \text{ g} \times \text{S/.6,40}$

Supongamos que se compró

manzana papaya

 $\begin{array}{cc} Ag \\ Bg \end{array} \Rightarrow \ \frac{A}{B} = \frac{2}{1} = k$

B = k

$$\frac{\text{S}/.1,20}{300\text{q}}$$
(A g) + $\frac{\text{S}/.6,40}{4000\text{q}}$ (B g) = S/.14,40

$$\frac{S/.1,20\,(2k)}{300\,g} + \frac{S/.6,40\,(k)}{4000\,g} = S/.14,40$$

$$\frac{96k + 19, 2k}{120} = 1440$$

$$115,2 (k) = 120(1440)$$

$$k = 1500 \implies A = 2k$$

$$\Rightarrow$$
 A = 2(1500 g) = 3000 g

$$\therefore$$
 A = 3000 g = 3000(10⁻² hg) = 30 hg

Clave F

Nivel 3 (página 73) Unidad 4

Comunicación matemática

23.
$$M = \sqrt{0.3 \text{ dm} \times 4 \text{ cm} + 0.02 \text{ m} \times 20 \text{ mm}}$$

$$M = \sqrt{3 \text{ cm} \times 4 \text{ cm} + 2 \text{ cm} \times 2 \text{ cm}}$$

. ∴ M = 4 cm

$$N = \frac{0,022 \text{ m} \times 20 \text{ mm} + 0,009 \text{ m} \times 0,4 \text{ dm}}{4 \times 0,0005 \text{ dam}}$$

$$N = \frac{2,2 \text{ cm} \times 2 \text{ cm} + 0,9 \text{ cm} \times 4 \text{ cm}}{0,002 \text{ dam}}$$

$$N = \frac{4.4 \text{ cm}^2 + 3.6 \text{ cm}^2}{2 \text{ cm}} = \frac{8 \text{ cm}^2}{2 \text{ cm}}$$

 \therefore N = 4 cm

M = N

Clave C

I. $10^{-2} \text{ dm} = 10^{-2} (10^2 \text{ mm}) = 1 \text{ mm} \neq 10 \text{ mm}$

II. $10^4 \text{ cl} = 10^4 (10^{-6} \text{mal}) = 10^{-2} \text{ mal} = 10^{-2} \text{ mal}$

III. $10^{-1} \text{ dag} = 10^{-1} (10^3 \text{ cg}) = 10^2 \text{ cg} = 10^2 \text{ cg}$

IV. $10^6 \text{ cm}^3 = (10^2 \text{ cm})^3 = 1 \text{ m}^3 \neq 10 \text{ m}^3$

V. $10^{-4} \text{ dam}^2 = 10^{-4} (10^3 \text{ cm})^2 = 10^2 \text{ cm}^2 = 10^2 \text{ cm}^2$

... I y IV son falsas

Clave E

Razonamiento y demostración

25. AB = AC - BC

2x = 0.04 dam - 80 mm

2x = 40 cm - 8 cm = 32 cm

 $2x = 32 \text{ cm} \Rightarrow x = 16 \text{ cm}$

x = 0.16 m

Clave B

26. Hallamos su capacidad total

 $C_t = 12 \text{ dal} + 480 \text{ I} + 0.32 \times 10^4 \text{ cl}$

 $C_t = 120 I + 480 I + 32 I$

27. x = 7500 dg + 250 g + 0.3 kgx = 0.75 kg + 0.25 kg + 0.3 kgx = 1.3 kg

Clave D

28. Contamos 90 cubitos

 \Rightarrow V = 90 (10 dm³) $V = 900 \text{ dm}^3$ $V = 0.9 \text{ m}^3$

 $\Rightarrow A_S = \frac{A_{TOTAL}}{16}$

Clave E

29. De la figura:

Notamos que todos los pequeños triángulos poseen igual área:

$$A_{S} = \frac{4 \text{ cm}(4 \text{ cm})}{16} = \frac{16 \text{ cm}^{2}}{16}$$

$$\Rightarrow A_{S} = 1 \text{ cm}^{2} \quad \therefore A_{S} = 10^{-2} \text{ dm}^{2}$$

Clave B

30.
$$A = 0.33 \text{ kl} = 3.3 \text{ hl}$$

 $B = 1200 \text{ dl} = 1.2 \text{ hl}$
 $C = 180 \text{ l} = 1.8 \text{ hl}$
 $D = ? = \frac{1}{8} \text{ (barril)}$
 $A + B + C = \frac{7}{8} \text{ (barril)}$
 $3.3 \text{ hl} + 1.2 \text{ hl} + 1.8 \text{ hl} = \frac{7}{8} \text{ (barril)}$
 $6.3 \text{ hl} = \frac{7}{8} \text{ barril}$
 $7.2 \text{ hl} = \text{barril}$
 $\Rightarrow D = \frac{1}{8} \text{ (barril)} = \frac{1}{8} (7.2 \text{ hl}) \qquad \therefore 0.9 \text{ hl}$

Clave A

Resolución de problemas

31. Rutas distancia 2.° 1700 hm = 170 km +4.° $4 \times 10^5 \,\mathrm{m} = 400 \,\mathrm{km}$ 650 km = 650 km $R_1 = 1220 \text{ km}$

Rutas distancia 1.° 250 km = 250 km + $4 \times 10^5 \,\mathrm{m} = 400 \,\mathrm{km}$ 72 mam = 720 km $R_2 = 1370 \text{ km}$ $R_2 - R_1 = 1370 \text{ km} - 1220 \text{ km}$ $\therefore R_2 - R_1 = 150 \text{ km}$

Clave C

32. Oferta A: $A \times L = 40 \text{ m} \times 75 \text{ m} = 3000 \text{ m}^2$ A = 3000 (S/.5) = S/.15 000

 $A \times L = 400 \text{ dm} \times 750 \text{ dm} = 3 \times 10^5 \text{ dm}^2$ $B = 3 \times 10^5 \text{ dm}^2 (S/.0,02) = S/.6000$

 $A \times L = 0.4 \text{ hm} \times 0.75 \text{ hm} = 0.3 \text{ hm}^2$ C = 0.3 (S/.36 000) = S/.10 800

Ordenamos:

A > C > B

MARATÓN MATEMÁTICA (página 75)

1. Tenemos:

$$M = \tan^{2}x + \frac{\cos x}{\cos x - \sec y} = \tan^{2}x + \frac{\cos x}{\cos x - \frac{1}{\cos x}}$$

$$\Rightarrow \frac{\cos x}{\frac{\cos^{2} - 1}{\cos x}} = \frac{\cos^{2}x}{-\sin^{2}x} + \tan^{2}x$$

$$M = -\tan^{2}x + \tan^{2}x \qquad \therefore M = 0$$

2. De la condición tenemos:

$$csc^2x + sen^2x = 3$$

$$csc^2x - 2senxcscx + sen^2x = 3 - 2$$

$$(cscx - senx)^2 = 1$$

$$R^2 = 1$$

$$R = \pm 1 \qquad \therefore R = 1$$

Clave A

3. De la condición: $\cos\theta - \cot\theta = 1$ $\cos\theta = 1 + \cot\theta$ $\cos\theta = 1 + \frac{\cos\theta}{\cos\theta} = \cos\theta = \frac{\sin\theta + \cos\theta}{\cos\theta}$ senθ $sen\theta cos\theta = sen\theta + cos\theta$

Dividimos entre $cos\theta$: $\frac{\operatorname{sen}\theta \operatorname{cos}\theta}{\operatorname{sen}\theta} = \frac{\operatorname{sen}\theta + \operatorname{cos}\theta}{\operatorname{sen}\theta}$ $\cos\theta$ $\cos\theta$ $sen\theta = tan\theta + 1$

 $-1 = \tan\theta - \sin\theta$

Clave A

4. Sabemos:

$$\begin{split} & \text{RT} \Big(\frac{\pi}{2} + \alpha \Big) = (\text{signo}) \text{Co RT} (\alpha) \\ & \text{Entonces} \\ & \cos 91^\circ = \cos (90^\circ + 1^\circ) = -\text{sen1}^\circ \\ & \cos 92^\circ = \cos (90^\circ + 2^\circ) = -\text{sen2}^\circ \\ & \vdots & \vdots & \vdots \\ & \cos 95^\circ = \cos (90^\circ + 5^\circ) = -\text{sen5}^\circ \end{split}$$

Reemplazamos en la expresión:

$$M = \frac{\cos 91^{\circ} + \cos 92^{\circ} + ... + \cos 95^{\circ}}{\sin 1^{\circ} + \sin 2^{\circ} + ... + \sin 5^{\circ}}$$

$$M = \frac{(-\sin 1^{\circ}) + (-\sin 2^{\circ}) + ... + (-\sin 5^{\circ})}{\sin 1^{\circ} + \sin 2^{\circ} + ... + \sin 5^{\circ}}$$

$$M = \frac{-(\sin 1^{\circ} + \sin 2^{\circ} + ... + \sin 5^{\circ})}{(\sin 1^{\circ} + \sin 2^{\circ} + ... + \sin 5^{\circ})}$$

∴ M = -1

Clave D

5. Sabemos:

$$\mathsf{RT} \Big(\frac{\pi}{2} + \theta \Big) = (\mathsf{signo}) \cdot \mathsf{Co} \; \mathsf{RT} (\theta)$$

 $\mathsf{RT} (2\pi + \theta) = \mathsf{RT} (\theta)$

Entonces:

$$R = \sec\left(\frac{\pi}{2} + \theta\right) + \csc(2\pi + \theta) - \csc\theta + \csc\theta = 0$$

$$\therefore R = 0$$

Clave A 6. Tenemos:

sen315° = sen(360° - 45°) = -sen45° =
$$\frac{-\sqrt{2}}{2}$$

cos397° = cos(360° + 37°) = cos37° = $\frac{4}{5}$

Reemplazamos en P:

$$\begin{split} P &= \sqrt{2} \left(-\frac{\sqrt{2}}{2} \right) + 5 \bigg(\frac{4}{5} \bigg) \\ P &= -1 + 4 = 3 \end{split} \qquad \therefore \ P = 3 \end{split}$$

Clave B

Clave C 7. Tenemos:

$$\begin{split} & \operatorname{sen}(5\pi - \theta) = \operatorname{sen}(4\pi + \pi - \theta) = \operatorname{sen}(\pi - \theta) \\ & = \operatorname{sen}\theta \\ & \operatorname{sen}(7\pi + \theta) = \operatorname{sen}(6\pi + \pi + \theta) = \operatorname{sen}(\pi + \theta) \\ & = -\operatorname{sen}\theta \\ & \operatorname{Reemplazamos en } k : \end{split}$$

$$k = sen\theta - sen\theta = 0$$
 ... $k = 0$

Clave B

8. Del gráfico:

Clave E

9. Tenemos:

$$sen127^\circ = sen(180^\circ - 53^\circ) = sen53^\circ$$

 $tan151^\circ = tan(180^\circ - 29^\circ) = -tan29^\circ$
 $tan209^\circ = tan(180^\circ + 29^\circ) = tan29^\circ$

Reemplazamos:

$$sen\theta = \frac{sen53^{\circ}(-tan 29^{\circ})}{(tan 29^{\circ})}$$
$$sen\theta = -sen53^{\circ}$$

 $\therefore \theta = -53^{\circ}$

Clave C