

TRIGONOMETRÍA

RESOLUCIÓN de TRIÁNGULOS

MATEMÁTICAS I

1º Bachillerato CCNN Alfonso González IES Fernando de Mena Dpto. de Matemáticas

REPASO de TRIGONOMETRÍA1 ELEMENTAL

I.1) Grados y radianes:

Sistema sexagesimal: Es el sistema que se hemos utilizado hasta ahora. En él, por definición, **una vuelta completa son 360º**. Por tanto:

Este sistema ya lo utilizaban los babilonios hacia el 3 000 a.C. ¿Por qué eligieron 360º? Por practicidad, dado que es divisible por una gran cantidad de números: 2, 3, 4, 5, 6, 8, 9, 10, 12, 15, 18, 20, 24, 30, 36, 40, 45, 60, 72, 90, 120 y 180.

Nótese que las unidades de este sistema, los grados sexagesimales, se indican con el símbolo º, y que **éste no debe omitirse nunca**.

Radianes: Es el sistema que más se utiliza en Física (movimiento circular, etc.), pero también se emplea en Matemáticas, ya que, por ejemplo, como veremos en el tema 6, los radianes se emplean en las funciones trigonométricas. Por definición, una vuelta completa son π rad. Por tanto:

Este sistema se empezó a utilizar en Física en época relativamente reciente (siglo XVIII). ¿Por qué elegir 2π rad? De nuevo por comodidad. En efecto, supongamos una circunferencia de radio 1. Como la longitud o perímetro de la circunferencia viene dada por $L=2\pi R$, en este caso la longitud sería 2π , que es precisamente el valor del ángulo en radianes. Si fuera media circunferencia, la longitud del arco correspondiente sería π rad, que de nuevo es el valor del ángulo en radianes. Y así sucesivamente:

¹ La palabra *Trigonometría* (del griego *trigonon*, triángulo, y *metron*, medida) la introdujo el matemático y astrónomo germano *Bartolomäus Pitiscus* (1561-1613) en 1595. También construyó tablas trigonométricas detalladas.

ALFONSO GONZÁLEZ I.E.S. FERNANDO DE MENA. DPTO. DE MATEMÁTICAS

Es decir, **«En una circunferencia de radio unidad, la medida de un ángulo en radianes coincide con la longitud del arco correspondiente»**. Una vez nos acostumbremos a ellos, los radianes resultan una forma muy útil y cómoda de medir ángulos.

Resumen:

Ejercicios final tema: 1

I.2) Definición de las razones trigonométricas:

Considerar la figura adjunta, formada por dos triángulos rectángulos en posición de Tales. Se define el «seno de un ángulo como el cociente o razón entre el cateto opuesto y la hipotenusa»:

sen
$$\alpha = \frac{\text{cateto opuesto}}{\text{hipotenusa}} = \frac{\overline{AB}}{\overline{OB}} = \frac{\overline{A'B'}}{\overline{OB'}} = \dots$$
 (1)

Nótese que sen α se puede expresar de infinitas formas equivalentes, debido al teorema de Tales.

Análogamente, se define el «coseno de un ángulo como el cociente entre el cateto contiguo y la hipotenusa»:

Th. de Tales
$$\cos \alpha = \frac{\text{cateto adyacente}}{\text{hipotenusa}} = \frac{\overline{OA}}{\overline{OB}} = \frac{\overline{OA'}}{\overline{OB'}} = \dots$$
(2)

Finalmente, se define la **«tangente de un ángulo** como el cociente entre el cateto opuesto y el cateto contiguo»:

Th. de Tales

$$tg \alpha = \frac{\text{cateto opuesto}}{\text{cateto adyacente}} = \frac{\overline{AB}}{\overline{OA}} = \frac{\overline{A'B'}}{\overline{OA'}} = \dots = \frac{\overline{sen}\alpha}{\cos\alpha}$$
(3)

Nótese que de (1) y (2) se infiere fácilmente que la tangente es también el cociente entre seno y coseno. Esta es precisamente la primera identidad trigonométrica de una larga lista que veremos a lo largo del tema, y cuyo resumen podemos ver al final del libro. Estas tres razones así definidas, llamadas **razones trigonométricas directas**, se utilizan, como veremos en breve, para resolver triángulos.

Observaciones: 1) «Las razones trigonométricas dependen del ángulo pero no del triángulo».

Ello es debido, como ya se ha dicho, al teorema de Tales. Y esta es precisamente la gran aplicación de la Trigonometría al cálculo de distancias o longitudes inaccesibles o muy lejanas. Por ejemplo, en Astronomía permite, mediante triangulación, obtener distancias entre astros.

2) Las razones trigonométricas carecen de unidades, no así los ángulos.

Ello es obvio, ya que una razón es un cociente de medidas de la misma unidad.

3) Cada razón directa tiene su correspondiente razón trigonométrica inversa:

COSECANTE:
$$\cos \alpha = \frac{1}{\sin \alpha}$$
 (4)

SECANTE:
$$\sec \alpha = \frac{1}{\cos \alpha}$$
 (5)

COTANGENTE:
$$\operatorname{ctg} \alpha = \frac{1}{\operatorname{tg} \alpha} = \frac{\cos \alpha}{\sin \alpha}$$
 (6)

Estas tres razones inversas no se suelen utilizar para resolver triángulos, sino en los cálculos algebraicos con fórmulas trigonométricas, como veremos profusamente a lo largo del tema, y en el próximo curso.

I.3) Uso de la calculadora en Trigonometría. Razones recíprocas:

Vamos a explicarlo para una Casio fx-82 MS, uno de los modelos más extendidos entre los estudiantes². Para cualquier otro modelo se suele proceder de forma bastante análoga.

En primer lugar, tenemos que cerciorarnos de si la calculadora está trabajando en grados sexagesimales (en la parte superior de la pantalla aparecerá DEG, i.e. degrees) o en radianes (aparecerá RAD). Para ello hay que pulsar la tecla MODE varias veces y elegir 1=DEG o 2=RAD.

Para introducir el ángulo en grados, minutos y segundos hay que utilizar la tecla 0 ' " :

Para obtener cualquiera de las tres razones inversas hay que invertir la razón correspondiente directa:

² Puede descargarse el manual en https://www.dropbox.com/s/nr5qlmhcupv7t8s/manual-casio-fx-82-ms.pdf

Texto bajo licencia Creative Commons: se permite su utilización didáctica así como su reproducción impresa o digital siempre y cuando se respete la mención de su autoría, y sea sin ánimo de lucro. En otros casos se requiere el permiso del autor (alfonsogonzalopez@yahoo.es)

Por otra parte está el problema inverso, es decir, si por ejemplo sabemos que sen α = 0,85, de qué ángulo α procede? Es decir, ¿cuál es el ángulo α tal que sen α = 0,85? Esto nos lleva a definir las **razones trigonométricas recíprocas**. Cada una de las seis razones anteriormente definidas (las tres directas y las tres inversas) tienen su correspondiente razón recíproca. En realidad sólo vamos a manejar las razones recíprocas de seno, coseno y tangente:

Definición: Si sen α = x, se dice que α es el **arcoseno** de x, es decir, el ángulo cuyo seno es x, y se indica de la siguiente forma:

$$sen \alpha = x \Rightarrow \alpha = arcsen x$$

$$arc = argulo argonium arc = arguno ar$$

Definición: Si $\cos \alpha = x$, se dice que α es el **arcocoseno** de x, es decir, el ángulo cuyo coseno es x, y se indica de la siguiente forma:

$$\cos \alpha = \mathbf{x} \Rightarrow \alpha = \operatorname{arc} \cos \mathbf{x}$$

$$\operatorname{arc} = \operatorname{arg,log,yo}$$

Definición: Si tg α = x, se dice que α la **arcotangente** de x, es decir, el ángulo cuya tangente es x, y se indica de la siguiente forma:

$$\operatorname{tg} \alpha = \mathbf{x} \Rightarrow \alpha = \operatorname{arctg} \mathbf{x}$$

$$\operatorname{arc} = \operatorname{angulo} \operatorname{auyo}$$

Hay que tener siempre en cuenta que un arcsen, arccos o arctg es un ángulo, y por tanto hay que indicar siempre sus unidades.

Ejemplo 4: sen
$$\alpha = 0.85 \Rightarrow \lambda \alpha$$
?

sen α = 0,85 \Rightarrow α = arcsen 0,85 ¿Cómo se obtiene una razón recíproca con la calculadora? Hay que usar la tecla SHIFT :

SHIFT sin
$$0.85$$
 = $⇒$ $58.21166938...°$

Vemos que la calculadora da el ángulo en grados y décimas de grado, por lo que hay que pasarlo a grados, minutos y segundos con la tecla (0 ' "):

Por lo tanto, $\alpha = \arccos 0.85 \cong \boxed{58^{\circ} \ 12' \ 42''}$

(NOTA: Puede comprobarse que, efectivamente, sen 58° 12' 42" = 0,85)

Ejercicios final tema: 2

I.4) Razones trigonométricas de 30°, 45° y 60°:

Razones de 45°:

Considerar un cuadrado que, para simplificar los cálculos, tendrá lado 1 (ver figura). Si trazamos una diagonal obtenemos el triángulo rectángulo

sombreado de la figura, en el que vamos a obtener las razones de 45°. Para ello, previamente vamos a hallar por medio del teorema de Pitágoras la diagonal d:

$$d^2 = 1^2 + 1^2 = 2 \implies d = \sqrt{2}$$

$$sen 45^{\circ} = \frac{cateto opuesto}{hipotenusa} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}$$
 (7)

$$\cos 45^{\circ} = \frac{\text{cateto contiguo}}{\text{hipotenusa}} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}$$
 (8)

$$tg 45^{\circ} = \frac{\text{sen} 45^{\circ}}{\cos 45^{\circ}} = \frac{\sqrt{2} / 2}{\sqrt{2} / 2} = 1$$
 (9)

NOTA: Si hubiéramos tomado otro lado del cuadrado distinto de 1 habríamos obtenido los mismos resultados, obviamente.

Razones de 60º:

Considerar un triángulo equilátero, de nuevo de lado 1 para simplificar los cálculos. Trazamos la altura h correspondiente a la base, con lo cual obtenemos el triángulo rectángulo sombreado de la figura, en el que aparece un ángulo de 30° y otro de 60°. Para obtener sus razones previamente vamos a hallar por medio del teorema de Pitágoras la altura h:

$$1^2 = h^2 + \left(\frac{1}{2}\right)^2 = h^2 + \frac{1}{4} \Rightarrow h^2 = 1 - \frac{1}{4} = \frac{3}{4} \Rightarrow h = \frac{\sqrt{3}}{2}$$

sen 30° =
$$\frac{\text{cateto opuesto}}{\text{hipotenusa}} = \frac{1/2}{1} = \frac{1}{2}$$

$$\cos 60^{\circ} = \frac{\text{cateto contiguo}}{\text{hipotenusa}} = \frac{1/2}{1} = \frac{1}{2}$$
 (7) y (8)

$$\cos 30^{\circ} = \frac{\text{cateto contiguo}}{\text{hipotenusa}} = \frac{h}{1} = \frac{\sqrt{3}}{2}$$

sen
$$60^{\circ} = \frac{\text{cateto opuesto}}{\text{hipotenusa}} = \frac{h}{1} = \frac{\sqrt{3}}{2}$$
 (9) y (10)

$$tg 30^{\circ} = \frac{sen 30^{\circ}}{cos 30^{\circ}} = \frac{1/2}{\sqrt{3}/2} = \frac{1}{\sqrt{3}} = \frac{\sqrt{3}}{3}$$

$$tg 60^{\circ} = \frac{sen 60^{\circ}}{cos 60^{\circ}} = \frac{\sqrt{3} / 2}{1 / 2} = \sqrt{3}$$
 (11) y (12)

Todo esto se puede resumir en la siguiente tabla:

	30°	45°	60°
sen	1/2	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$
cos	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	1/2
tg	$\frac{\sqrt{3}}{3}$	1	$\sqrt{3}$

Observamos que sen 30° = cos 60° y que cos 30° = sen 60°. Ello es debido a que ambos ángulos, 30° y 60°, son complementarios³ (es decir, suman 90°). Este resultado vamos a utilizarlo muy a menudo a lo largo del tema:

Los dos ángulos agudos de un triángulo rectángulo son complementarios (i.e. suman 90°). «Si dos ángulos son complementarios, entonces el seno de uno es el coseno del otro, y viceversa»:

$$sen \alpha = cos(90^{\circ} - \alpha)
cos \alpha = sen(90^{\circ} - \alpha)$$
(13)

I.5) Relaciones entre las razones trigonométricas (Identidades trigonométricas):

Fórmula fundamental de la Trigonometría:

$$\operatorname{sen}^2\alpha + \cos^2\alpha = 1 \tag{14}$$

Demostración: Considerar el triángulo rectángulo de la figura:

$$sen^{2}B + cos^{2}B = \left(\frac{b}{a}\right)^{2} + \left(\frac{c}{a}\right)^{2} = \frac{b^{2}}{a^{2}} + \frac{c^{2}}{a^{2}} = \frac{b^{2} + c^{2}}{a^{2}} = \frac{a^{2}}{a^{2}} = 1 \qquad \text{(C.Q.D.)}$$
Th. de Pitágoras

De la relación fundamental de la Trigonometría se derivan otras dos fórmulas muy parecidas entre sí:

$$1 + tg^{2}\alpha = \frac{1}{\cos^{2}\alpha} = \sec^{2}\alpha \qquad 1 + ctg^{2}\alpha = \frac{1}{\sin^{2}\alpha} = \csc^{2}\alpha \qquad (15) \text{ y (16)}$$

Demostración: Vamos a demostrar (15) (la otra fórmula se demuestra análogamente). Para ello, partimos de la relación fundamental, y dividimos ambos miembros por $\cos^2 \alpha$:

$$\frac{\operatorname{sen}^{2}\alpha}{\cos^{2}\alpha} + \frac{\cos^{2}\alpha}{\cos^{2}\alpha} = \frac{1}{\cos^{2}\alpha} \implies \operatorname{tg}^{2}\alpha + 1 = \frac{1}{\cos^{2}\alpha}$$
 (C.Q.D.)

Nótese que ello también ocurre con 45º y su complementario, 45º (él mismo).

ALFONSO GONZÁLEZ LES FERNANDO DE MENA DE TO. DE MATEMÁTICAS

NOTA: En la práctica apenas utilizaremos (16).

¿Cuál es la utilidad de estas identidades trigonométricas, que relacionan las distintas razones? Permiten, dada una razón trigonométrica, hallar las restantes.

I.6) Resolución de triángulos rectángulos:

Considerar el triángulo rectángulo de la figura⁴. Todo triángulo tiene 6 elementos: 3 ángulos y 3 lados. Siempre nos van a dar 3 de esos elementos (en el caso de un triángulo rectángulo hay un dato implícito, $\hat{A} = 90^{\circ}$), y resolver un triángulo consiste en obtener los restantes 3 elementos, mediante las siguientes herramientas matemáticas:

- 1°) $\hat{B} + \hat{C} = 90^{\circ}$, es decir, dado uno de los dos ángulos agudos, el otro es su complementario.
- 2º) a²=b²+c², es decir, el teorema de Pitágoras, que nos permite, conociendo dos lados, hallar el tercero. De todas formas, por cuestiones didácticas vamos a procurar no utilizarlo en la medida de lo posible, ya que es más rápido y práctico lo siguiente:

3º) Las relaciones trigonométricas anteriormente definidas. En la práctica utilizaremos sólo las tres directas:

$$\operatorname{senB} = \frac{\mathsf{b}}{\mathsf{a}} = \operatorname{cosC}$$
 $\operatorname{cosB} = \frac{\mathsf{c}}{\mathsf{a}} = \operatorname{senC}$ $\operatorname{tgB} = \frac{\mathsf{b}}{\mathsf{c}}$ $\operatorname{tgC} = \frac{\mathsf{c}}{\mathsf{b}}$

$$\cos B = \frac{c}{a} = \sec C$$

$$tgB = \frac{b}{c}$$

$$tg C = \frac{c}{b}$$

Ejercicios final tema: 3 y 4

Reseña histórica: Los griegos de la época alejandrina (a partir del siglo IV a.C.) desarrollaron la Trigonometría esférica -la cual incluye ideas básicas de la Trigonometría plana- debido, sobre todo, a la idea de cuantificar la astronomía: predecir las posiciones de los cuerpos celestes, medir el tiempo, el calendario, la navegación y la geografía.

El primer gran astrónomo alejandrino fue Aristarco (ca. 310-230 a.C.), que utilizó la geometría para medir distancias y tamaños relativos entre cuerpos celestes. Hiparco de Nicea (ca. 190-120 a.C.) fue el primero en construir tablas trigonométricas, aplicándolas al estudio de la bóveda celeste. Se le considera el fundador de la Trigonometría.

Ptolomeo de Alejandría (ca. 100-170), responsable del modelo de sistema solar geocéntrico que estaría vigente durante muchos siglos, escribe hacia el año 150 el Almagesto, el libro más importante de Trigonometría de la antigüedad. Continuador de la obra de Hiparco y Menelao, en él se mezclan Trigonometría y Astronomía. Recoge, entre otras, las fórmulas del seno de la suma y de la resta de dos ángulos, así como la del seno del ángulo mitad. Ello le permite construir unas completas tablas trigonométricas. Este libro pone la Trigonometría en su forma definitiva, que perdurará alrededor de mil años.

Durante toda la Edad Media no se produce ningún avance sustancial en este campo. Como curiosidad, Roberto de Chester (s. XII) es el responsable de la actual palabra "seno", al traducir incorrectamente del árabe un cierto término, que él entendió como "sinus" (bahía o ensenada, en latín).

Hasta 1450 la Trigonometría sobre todo era esférica, pero a partir de esa fecha empezó a tener importancia la Trigonometría plana, de la mano de los alemanes. Johann Müller (1436-1476), más conocido como "Regiomontano", expone los conceptos fundamentales sobre magnitudes y razones, resuelve problemas de triángulos y aborda la Trigonometría esférica. Construyó tablas de senos y tangentes bastante exhaustivas. Tradujo directamente del griego.

El alemán Georg Joachim Rheticus (1514-1576), alumno de Copérnico, combinó los avances anteriores para construir detalladas tablas de funciones trigonométricas. A él se debe la noción actual de seno, y la utilización de las seis funciones trigonométricas. Posteriormente, figuras como el alemán Johannes Werner (1560-1622), el francés François Vieta (1540-1603) et al. reunirán y sistematizarán los conocimientos anteriores.

El criterio que se suele seguir es llamar A al ángulo recto, B y C a los dos ángulos agudos, y los lados con la letra minúscula del ángulo opuesto, es decir, a es la hipotenusa), y b y c los catetos.

Texto bajo licencia Creative Commons: se permite su utilización didáctica así como su reproducción impresa o digital siempre y cuando se respete la mención de su autoría, y sea sin ánimo de lucro. En otros casos se requiere el permiso del autor (alfonsogonzalopez@yahoo.es)

I) AMPLIACIÓN de las RAZONES TRIGONOMÉTRICAS a CUALQUIER CUADRANTE

II.1) Ángulos positivos, negativos y >360º:

Puesto que hasta ahora nos ceñíamos a un triángulo, es obvio que cualquier ángulo no podía sobrepasar 180°. Sin embargo, como veremos a continuación, existen ángulos mayores, e incluso negativos. Para ello recurriremos a los ejes cartesianos, que nos dividen el plano en cuatro cuadrantes. Por definición:

- 1º) «Los ángulos comienzan siempre en la parte positiva del eje x».
- 2º) Por convenio: «un ángulo se considera positivo si va en sentido contrario a las agujas del reloj».

 «un ángulo se considera negativo si va en el sentido de las agujas del reloj».

Ejemplo 5: ángulos positivos en los cuatro cuadrantes:

Nótese que el sentido del ángulo (i.e. el signo) lo indica la flecha.

Ejemplo 6: Como una vuelta completa son 360°, es obvio cómo podemos definir los ángulos > 360°:

Ejemplo 7: ángulos negativos:

ALFONSO GONZÁLEZ I.E.S. FERNANDO DE MENA. DPTO. DE MATEMÁTICAS

Ejercicios final tema: 5

II.2) Definición de seno y coseno en la circunferencia goniométrica:

Vamos a ampliar la definición de seno y coseno a los cuatro cuadrantes. Para ello utilizaremos la llamada circunferencia goniométrica, que es una circunferencia de radio 1. Esto último es para facilitar los cálculos. Veremos que hay senos y cosenos negativos:

1^{er} cuadrante:

En el triángulo sombreado el cos α sería el cociente entre cateto adyacente e hipotenusa, pero como esta es 1, el cos α resulta ser el segmento horizontal resaltado, es decir, la abscisa. Por tanto, cos α > 0.

Por lo que respecta al sen α , por la misma razón resulta ser el segmento vertical resaltado, es decir, la ordenada. Por tanto, sen $\alpha > 0$.

2º cuadrante:

Ahora el cos α de nuevo es la abscisa, i.e. el segmento horizontal resaltado que es negativo. Por tanto, $\cos \alpha < 0$.

sen α es siempre la ordenada, i.e. el segmento vertical resaltado, que es positivo. Por tanto, sen $\alpha > 0$.

3^{er} cuadrante:

 $\cos \alpha$ es siempre la abscisa, i.e. el segmento horizontal resaltado $\Rightarrow \cos \alpha < 0$.

sen α es siempre la ordenada, i.e. el segmento vertical resaltado \Rightarrow sen α <0.

4º cuadrante:

 $\cos \alpha = \text{abscisa} \Rightarrow \cos \alpha > 0.$

sen α = ordenada \Rightarrow sen α <0.

Nótese que, obviamente, sen α y coseno α están acotados: $-1 \le \text{sen } \alpha \le 1$

 $-1 \le \cos \alpha \le 1$

Ejercicios final tema: 6

II.3) Gráficas de las funciones seno y coseno:

Es interesante realizar el **ejercicio 7 del final del tema**, que consiste en, mediante tabla de valores apropiada, dibujar las gráficas de f(x)=sen x, f(x)=cos x y f(x)=tgx. Para ello hay que tener en cuenta que, habitualmente, se considera x en radianes. Dichas gráficas pueden verse en el anexo final del libro.

Ejercicios final tema: 8 a 18

II) RELACIONES ENTRE las RAZONES de CIERTOS ÁNGULOS

III.1) Ángulos opuestos (α y – α):

Consideremos un ángulo α en la circunferencia goniométrica, que por simplicidad tomaremos en el 1^{er} cuadrante (ver figura). Su opuesto, $-\alpha$, recordemos que, por ser negativo, será en el sentido de las agujas del reloj (en el dibujo, el ángulo situado en el 4º cuadrante).

Vemos que $\cos \alpha$ y $\cos(-\alpha)$ comparten el mismo segmento horizontal. Por lo tanto, $\cos(-\alpha) = \cos \alpha$.

Por otra parte, vemos que sen α y sen $(-\alpha)$ son opuestos, es decir, sen $(-\alpha)$ = - sen α . En resumen:

$$\left. \begin{array}{c} \operatorname{sen} (-\alpha) = -\operatorname{sen} \alpha \\ \cos (-\alpha) = \cos \alpha \end{array} \right\} \implies \left[\operatorname{tg} (-\alpha) = \frac{\operatorname{sen} (-\alpha)}{\cos (-\alpha)} = \frac{-\operatorname{sen} \alpha}{\cos \alpha} = -\operatorname{tg} \alpha \right] \tag{17}$$

III.2) Ángulos suplementarios (α y 180°- α):

Supongamos α en el 1 $^{\underline{\text{er}}}$ cuadrante (ver figura). Su suplementario⁵, 180 $^{\circ}$ - α , se obtendrá en el 2 $^{\circ}$ cuadrante prolongando la línea horizontal discontinua. Por tanto, vemos que α y 180 $^{\circ}$ - α tienen sus senos iguales y sus cosenos opuestos:

$$sen (180^{\circ} - \alpha) = sen \alpha
cos (180^{\circ} - \alpha) = -cos \alpha$$

$$tg (180^{\circ} - \alpha) = -tg \alpha$$
(18)

Figure Recordar que dos ángulos eran suplementarios cuando sumaban 180º. Por ejemplo, 120º y 60º.

Texto bajo licencia Creative Commons: se permite su utilización didáctica así como su reproducción impresa o digital siempre y cuando se respete la mención de su autoría, y sea sin ánimo de lucro. En otros casos se requiere el permiso del autor (alfonsogonzalopez@yahoo.es)

III.3) Ángulos que difieren 180° (α y 180° + α):

Supongamos de nuevo α en el 1 $^{\underline{er}}$ cuadrante, y le sumamos 180°. El ángulo 180°+ α se obtendrá prolongando el segmento continuo que define a α , con lo cual estará en el 3 $^{\underline{er}}$ cuadrante (ver figura). Por tanto, vemos que α y 180°+ α tienen sus senos y cosenos opuestos:

$$sen (180^{\circ} + \alpha) = - sen \alpha
cos (180^{\circ} - \alpha) = - cos \alpha$$

$$tg (180^{\circ} - \alpha) = tg \alpha$$
(19)

III.4) Ángulos que difieren un nº entero de vueltas (α y α +k·360°):

En este caso no es necesario hacer un dibujo. Consideremos un α cualquiera, y le sumamos un número entero de vueltas, es decir, α +k-360°. Es obvio que volverá al mismo punto de la circunferencia goniométrica, es decir, ambos ángulos son esencialmente el mismo. Por lo tanto ambos ángulos tendrán el mismo seno y coseno:

$$\begin{array}{c}
\operatorname{sen}(\alpha + k \cdot 360^{\circ}) = \operatorname{sen} \alpha \\
\operatorname{cos}(\alpha + k \cdot 360^{\circ}) = \operatorname{cos} \alpha
\end{array}
\right\} \implies \operatorname{tg}(\alpha + k \cdot 360^{\circ}) = \operatorname{tg} \alpha$$
(20)

III.5) Ángulos complementarios (α y 90°- α):

En este caso tampoco es necesario el dibujo. Ya vimos en (13) (apdo. I.4) que si dos ángulos son complementarios (i.e. suman 90°), entonces el seno de uno es el coseno del otro, y viceversa:

$$\begin{vmatrix}
sen (90^{\circ} - \alpha) = \cos \alpha \\
cos (90^{\circ} - \alpha) = sen \alpha
\end{vmatrix} \implies tg (90^{\circ} - \alpha) = \frac{\cos \alpha}{sen \alpha} = c tg \alpha$$
(13)

III.6) Ángulos que difieren 90° (α y 90° + α):

Supongamos un α en el 1 $\frac{\mathrm{er}}{}$ cuadrante, y le sumamos 90°. Ello significa que el triángulo sombreado del 1 $\frac{\mathrm{er}}{}$ cuadrante (ver figura) pasará a ser el triángulo sombreado semejante del 2° cuadrante. Por tanto, sen (90°+ α) pasará a ser igual a cos α . Y cos (90°+ α) pasará a ser igual a sen α , pero negativo:

$$\left. \begin{array}{l} \operatorname{sen} (90^{\circ} + \alpha) = \cos \alpha \\ \cos (90^{\circ} + \alpha) = -\operatorname{sen} \alpha \end{array} \right\} \implies \operatorname{tg} (90^{\circ} + \alpha) = -\operatorname{ctg} \alpha \tag{21}$$

Aplicación: Reducción al 1er cuadrante:

Supongamos que nos dan una razón (seno, tangente, etc.) de un ángulo cualquiera, el cual no tiene por qué estar en el 1^{er} cuadrante; incluso puede ser un ángulo negativo, y/o de valor elevado. Se trata de obtener una

razón de un ángulo del 1^{er} cuadrante que sea equivalente a la dada. Para ello, si el ángulo es muy elevado, es decir, supera 360°, hay que restarle las vueltas necesarias, hasta que sea <360°. A continuación, y dependiendo de en qué cuadrante esté, hay que tener en cuenta el siguiente esquema:

Ejemplo 8: Reducir cos 1230º al 1^{er} cuadrante, y comprobar con la calculadora.

Solución: En primer lugar, tenemos que reducir vueltas a 1230º, para lo cual lo más práctico es dividir:

Es decir, 1230° es equivalente a 150° . Como éste está en el 2° cuadrante, según el esquema (22) tenemos que aplicar las fórmulas de 180° – α :

cos 1230° = cos 150° = cos (180° - 30°) = -cos 30° =
$$\frac{\sqrt{3}}{2}$$

150° ∈ 2° cuad.
⇒ aplicar 180° - α cos (180° - α) = -cos α

NOTA: Compruébese mediante calculadora la validez del resultado.

Ejercicios final tema (reducción al 1er cuadrante): 19 a 23

III.7) Razones trigonométricas de la suma y diferencia ($\alpha \pm \beta$):

$$\begin{vmatrix}
sen (\alpha + \beta) = sen \alpha cos \beta + cos \alpha sen \beta \\
cos (\alpha + \beta) = cos \alpha cos \beta - sen \alpha sen \beta
\end{vmatrix} \implies tg (\alpha + \beta) = \frac{tg \alpha + tg \beta}{1 - tg \alpha tg \beta}$$
(23)

Observaciones: 1) Las dos primeras fórmulas pueden ser demostradas, pero ello excede las pretensiones del curso. No obstante, hay infinidad de demostraciones en Internet⁶. La de $\operatorname{tg}(\alpha + \beta)$ es fácil de demostrar:

Estas fórmulas fueron utilizadas, entre otros, por el suizo *Jean Bernouilli* (1667-1748) y el francés *Thomas Fantet de Lagny* (1660-1734) en tiempos modernos, si bien parece ser que *Ptolomeo de Alejandría* (ca. 100-170) ya las empleaba.

Texto bajo licencia Creative Commons: se permite su utilización didáctica así como su reproducción impresa o digital siempre y cuando se respete la mención de su autoría, y sea sin ánimo de lucro. En otros casos se requiere el permiso del autor (alfonsogonzalopez@yahoo.es)

$$tg(\alpha+\beta) = \frac{sen(\alpha+\beta)}{cos(\alpha+\beta)} = \frac{sen\alpha \cos\beta + cos\alpha sen\beta}{cos\alpha \cos\beta - sen\alpha sen\beta} = \frac{\frac{sen\alpha \cos\beta}{cos\alpha cos\beta} + \frac{cos\alpha sen\beta}{cos\alpha cos\beta}}{\frac{cos\alpha cos\beta}{cos\alpha cos\beta}} = \frac{\frac{tg\alpha + tg\beta}{tos\alpha cos\beta}}{1 - tg\alpha tg\beta}$$
(C.Q.D.)

$$terminos de la fracción$$

$$terminos de la fracción$$

$$terminos de la fracción$$

$$terminos de la fracción$$

2) También existen las análogas para la resta:

$$\begin{vmatrix}
sen (\alpha - \beta) = sen \alpha \cos \beta - \cos \alpha sen \beta \\
cos (\alpha - \beta) = cos \alpha \cos \beta + sen \alpha sen \beta
\end{vmatrix} \implies tg (\alpha - \beta) = \frac{tg \alpha - tg \beta}{1 + tg \alpha tg \beta}$$
(24)

Su demostración es bastante sencilla, partiendo de las fórmulas precedentes. Por ejemplo, para sen (α - β):

$$sen(\alpha - \beta) = sen[\alpha + (-\beta)] = sen\alpha cos(-\beta) + cos\alpha sen(-\beta) = sen\alpha cos\beta - cos\alpha sen\beta$$

$$cos(-\beta) = cos\beta$$

$$sen(-\beta) = -sen\beta$$
(C.Q.D.)

Las otras dos se demuestran análogamente. Pruébese.

Ejercicios final tema: 24 a 33

III.8) Razones trigonométricas del ángulo doble (2α):

$$\begin{vmatrix}
sen 2\alpha = 2 sen \alpha cos \alpha \\
cos 2\alpha = cos^{2} \alpha - sen^{2} \alpha
\end{vmatrix} \implies tg 2\alpha = \frac{2 tg \alpha}{1 - tg^{2} \alpha}$$
(25)

Estas fórmulas se demuestran trivialmente a partir de (23), sustituyendo $\beta = \alpha$. Se deja como ejercicio hacer la demostración de las tres identidades.

Ejercicios final tema: 34 a 41

III.9) Razones trigonométricas del ángulo mitad ($\alpha/2$):

Observaciones: 1) Vamos a demostrar la primera de las identidades⁷. Para ello partimos de la fórmula fundamental de la Trigonometría, (14), y de la fórmula del coseno del ángulo doble, (25.2), que sumaremos miembro a miembro:

Estas fórmulas fueron empleadas en primer lugar por el griego Ptolomeo de Alejandría (ca. 100-170).

Texto bajo licencia Creative Commons: se permite su utilización didáctica así como su reproducción impresa o digital siempre y cuando se respete la mención de su autoría, y sea sin ánimo de lucro. En otros casos se requiere el permiso del autor (alfonsogonzalopez@yahoo.es)

$$\cos^2 a + \sin^2 a = 1$$

$$\cos^2 a - \sin^2 a = \cos 2a$$

$$= 1 + \cos 2a \implies \cos^2 a = \frac{1 + \cos 2a}{2} \implies \cos a = \pm \sqrt{\frac{1 + \cos 2a}{2}} \implies \cos \frac{\alpha}{2} = \pm \sqrt{\frac{1 + \cos \alpha}{2}}$$
(C.Q.D.)

La segunda expresión se demuestra de manera similar, pero restando al principio. En cuanto a la tercera, su obtención es trivial.

2) El signo + o - se debe escoger en función de en qué cuadrante se encuentre $\alpha/2$, lo cual a su vez depende de en cuál esté α :

$$\alpha \in 1^{\text{er}} \text{ cuad.} \Rightarrow 90^{\circ} \le \alpha \le 0^{\circ} \Rightarrow 45^{\circ} \le \alpha/2 \le 0^{\circ} \Rightarrow \alpha/2 \in 1^{\text{er}} \text{ cuad.}$$

$$\alpha \in 2^{\circ} \text{ cuad.} \Rightarrow 180^{\circ} \le \alpha \le 90^{\circ} \Rightarrow 90^{\circ} \le \alpha/2 \le 45^{\circ} \Rightarrow \alpha/2 \in 1^{\text{er}} \text{ cuad.}$$

$$\alpha \in 3^{\text{er}} \text{ cuad.} \Rightarrow 270^{\circ} \le \alpha \le 180^{\circ} \Rightarrow 135^{\circ} \le \alpha/2 \le 90^{\circ} \Rightarrow \alpha/2 \in 2^{\circ} \text{ cuad.}$$

$$\alpha \in 4^{\circ} \text{ cuad.} \Rightarrow 360^{\circ} \le \alpha \le 270^{\circ} \Rightarrow 180^{\circ} \le \alpha/2 \le 135^{\circ} \Rightarrow \alpha/2 \in 2^{\circ} \text{ cuad.}$$

Ejemplo 9: Hallar las razones de 15°, y comprobar con la calculadora.

Solución:

$$sen 15^{\circ} = sen \frac{30^{\circ}}{2} = +\sqrt{\frac{1-\cos 30^{\circ}}{2}} = \sqrt{\frac{1-\frac{\sqrt{3}}{2}}{2}} = \sqrt{\frac{\frac{2-\sqrt{3}}{2}}{2}} = \sqrt{\frac{\frac{2-\sqrt{3}}{2}}{2}} = \sqrt{\frac{\frac{2-\sqrt{3}}{4}}{4}} = \frac{\sqrt{2-\sqrt{3}}}{2}$$

$$cos 15^{\circ} = cos \frac{30^{\circ}}{2} = +\sqrt{\frac{1+\cos 30^{\circ}}{2}} = \sqrt{\frac{1+\frac{\sqrt{3}}{2}}{2}} = \sqrt{\frac{\frac{2+\sqrt{3}}{2}}{2}} = \sqrt{\frac{\frac{2+\sqrt{3}}{4}}{2}} = \sqrt{\frac{2+\sqrt{3}}{4}} = \frac{\sqrt{2+\sqrt{3}}}{2}$$

$$tg 15^{\circ} = \frac{sen 15^{\circ}}{cos 15^{\circ}} = \frac{\sqrt{2-\sqrt{3}}}{\frac{2}{2+\sqrt{3}}} = \sqrt{\frac{2-\sqrt{3}}{2+\sqrt{3}}} = \sqrt{\frac{(2-\sqrt{3})^{2}}{(2+\sqrt{3})(2-\sqrt{3})}} = \frac{\sqrt{(2-\sqrt{3})^{2}}}{\sqrt{4-(\sqrt{3})^{2}}} = 2-\sqrt{3}$$

Nótese que en las fórmulas de sen $\alpha/2$ y cos $\alpha/2$ hemos elegido el signo + delante del símbolo radical, pues $15^{\circ} \in 1^{\frac{\text{er}}{}}$ cuadrante. Puede comprobarse con la calculadora la validez de estos resultados.

Ejercicios final tema: 42 a 52

III.10) Transformaciones de sumas (o restas) en productos:

$$sen A + sen B = 2 sen \frac{A+B}{2} cos \frac{A-B}{2}$$

$$sen A - sen B = 2 cos \frac{A+B}{2} sen \frac{A-B}{2}$$

$$cos A + cos B = 2 cos \frac{A+B}{2} cos \frac{A-B}{2}$$

$$cos A - cos B = -2 sen \frac{A+B}{2} sen \frac{A-B}{2}$$

Observaciones: 1) Vamos a demostrar la primera de las identidades⁸. Para ello partimos de las fórmulas de sen $(\alpha + \beta)$ y sen $(\alpha - \beta)$, [(23.1) y (24.1)], las cuales sumaremos miembro a miembro:

$$sen (\alpha + \beta) = sen \alpha \cos \beta + \cos \alpha sen \beta$$

$$sumamos ambas igualdades$$

$$sen (\alpha - \beta) = sen \alpha \cos \beta - \cos \alpha sen \beta$$

$$sumamos ambas igualdades$$

$$miembro a miembro$$

$$sen (\alpha + \beta) + sen (\alpha - \beta) = 2 sen \alpha \cos \beta$$

$$Hacemos el cambio \frac{\alpha + \beta = A}{\alpha - \beta = B}$$

$$sen A + sen B = 2 sen \frac{A + B}{2} \cos \frac{A - B}{2}$$
 (C.Q.D.)

Las restantes expresiones se demuestran de manera similar, pero partiendo de la pareja de fórmulas apropiada. Demuéstrense como ejercicio.

2) También existen las transformaciones de productos en sumas:

$$\operatorname{sen} x \operatorname{sen} y = \frac{\cos(x-y) - \cos(x+y)}{2}$$

$$\cos x \cos y = \frac{\cos(x-y) + \cos(x+y)}{2}$$

$$\operatorname{sen} x \cos y = \frac{\sin(x-y) + \sin(x+y)}{2}$$
(29)

Estas fórmulas no serán utilizadas este curso, no así el siguiente. La tercera, por ejemplo, prácticamente ya fue obtenida en el primer paso de la demostración anterior. Las otras dos se demuestran análogamente (ejercicio 56).

Ejercicios final tema: 53

Identidades y ecuaciones trigonométricas:

«Una identidad trigonométrica es una igualdad en la que la variable o incógnita está en una razón trigonométrica, y que se verifica siempre, sea cual sea el valor de dicha variable». Ya hemos visto un gran número de identidades trigonométricas, la mayoría de las cuales hemos demostrado.

Ejemplo: sen²x+cos²x=1 es una identidad trigonométrica, pues se verifica $\forall x \in \mathbb{R}$.

Pero existen infinidad de identidades trigonométricas, que siempre demostraremos partiendo de las fórmulas precedentes, y haciendo además, habitualmente, determinadas manipulaciones algebraicas.

Ejercicios final tema: 54 a 56

«Una ecuación trigonométrica es una igualdad en la que la variable o incógnita está en una razón trigonométrica, y que se verifica para algunos valores de dicha incógnita».

Estas fórmulas fueron empleadas por primera vez -cada uno separadamente- por el sacerdote y geógrafo alemán Johannes Werner (1560-1622) y el insigne matemático francés François Viète (1540-1603).

ALFONSO GONZÁLEZ I.E.S. FERNANDO DE MENA. DPTO. DE MATEMÁTICAS

Ejemplo: $sen^2x-sen x=0$ es una ecuación trigonométrica, pues su solución, o mejor dicho sus ∞ soluciones $son x=k\cdot 180^\circ; x=90^\circ+k\cdot 360^\circ, donde k \in \mathbb{Z}$ (ejercicio 58 g). Comprobar algunas soluciones.

Las ecuaciones trigonométricas se resuelven haciendo sustituciones mediante la aplicación de las fórmulas trigonométricas más habituales, seguidas de manipulaciones algebraicas, cambios de variable, etc. Algunas pueden requerir un arduo proceso.

Ejercicios final tema: 57 a 59

III) RESOLUCIÓN DE TRIÁNGULOS OBLICUÁNGULOS

IV.1) Teorema del seno:

Considerar el triángulo oblicuángulo (es decir, no rectángulo) de la figura. Se cumple que:

«Los lados de un triángulo son proporcionales a los senos de los ángulos opuestos»

$$\frac{a}{\text{sen A}} = \frac{b}{\text{sen B}} = \frac{c}{\text{sen C}}$$
 (30)

Demostración: Trazamos una de las tres alturas, por ejemplo **h**_c, es decir, la correspondiente al lado **c**:

$$\begin{cases}
 \text{sen A} = \frac{h_c}{b}; \ h_c = b \text{ sen A} \\
 \text{sen B} = \frac{h_c}{a}; \ h_c = a \text{ sen B}
 \end{cases}
 \Rightarrow b \text{ sen A} = a \text{ sen B}; \quad \frac{a}{\text{sen A}} = \frac{b}{\text{sen B}}$$
(C.Q.D.)

La tercera expresión del teorema se obtiene análogamente.

Observaciones: 1) El teorema del seno se aplica habitualmente a triángulos oblicuángulos, pero nótese que también se cumple en un triángulo rectángulo (ver figura):

$$A = 90^{\circ} \Rightarrow \operatorname{sen} A = 1 \Rightarrow a = \frac{b}{\operatorname{sen} B} = \frac{c}{\operatorname{sen} C} \Rightarrow \operatorname{sen} B = \frac{b}{a}; \operatorname{sen} C = \frac{c}{a}$$

es decir, obtenemos las razones trigonométricas vistas en el apdo. I.6.

2) Recordar que a la hora de resolver un triángulo nos dan tres de sus elementos, es decir, tres letras, y hay que hallar los otros tres elementos. Pues bien, la expresión (30) sólo tiene utilidad lógicamente cuando alguna de las tres letras está repetida, pues

C

en ese caso se puede aplicar una proporción con una sola incógnita.

3) ¡Cuidado! Si utilizamos el teorema del seno para hallar un ángulo, recordar que hay dos arcosenos (que son suplementarios) y que uno de ellos puede que deba ser desechado. Por lo tanto se recomienda, a la hora de hallar un ángulo, aplicar siempre que sea posible el teorema del coseno.

Ejemplo 10: Dibujar el triángulo de datos a=6m, B=45°, C=105°, y resolverlo. (Ejercicio 60a)

(Soluc: $A=30^{\circ}$, $b \approx 8,49 \text{ m}$, $c \approx 11,59 \text{ m}$)

Solución:

IV.2) Teorema del coseno:

En todo triángulo se cumple que:

«El cuadrado de un lado cualquiera es igual a la suma de los cuadrados de los otros dos lados menos el doble producto de dichos lados por el coseno del ángulo comprendido»

$$a^{2} = b^{2} + c^{2} - 2bc \cos A$$

 $b^{2} = a^{2} + c^{2} - 2ac \cos B$
 $c^{2} = a^{2} + b^{2} - 2ab \cos C$
(31)

Demostración: Trazamos una de las tres alturas, por ejemplo **h**_c, es decir, la correspondiente al lado **c**, y aplicamos el teorema de Pitágoras a los dos triángulos rectángulos en que nos queda dividido el triángulo original:

$$\begin{array}{c} a^2 = h_c^2 + x^2 \\ b^2 = h_c^2 + \left(c - x\right)^2 = h_c^2 + c^2 - 2cx + x^2 \\ \end{array} \right\} \begin{array}{c} a^2 - x^2 = h_c^2 \\ b^2 - c^2 + 2cx - x^2 = h_c^2 \\ \end{array} \right\} \Rightarrow a^2 - 2cx + 2cx - 2cx + 2cx - 2cx + 2cx - 2cx + 2cx - 2cx - 2cx + 2cx - 2cx -$$

Texto bajo licencia Creative Commons: se permite su utilización didáctica así como su reproducción impresa o digital siempre y cuando se respete la mención de su autoría, y sea sin ánimo de lucro. En otros casos se requiere el permiso del autor (alfonsogonzalopez@yahoo.es)

Las otras dos expresiones se demuestran análogamente, sin más que considerar las otras dos alturas.

Observaciones: 1) El teorema del coseno se aplica habitualmente a triángulos oblicuángulos, pero nótese que también se cumple en un triángulo rectángulo. De hecho, es una generalización del teorema de Pitágoras (ver figura):

$$A = 90^{\circ} \Rightarrow \cos A = 0 \Rightarrow a^{2} = b^{2} + c^{2}$$
sustituimos en (31.1)

Y si sustituimos esta expresión en (31.2):

$$E = E + c^{2} + c^{2} - 2ac \cos B$$

$$2a \cos B = 2c^{2}$$

$$\cos B = \frac{c}{a}$$

Lo mismo ocurre con (31.3), es decir, obtenemos de nuevo las razones trigonométricas vistas en el apdo. I.6.

- 2) El teorema del coseno se utiliza sólo cuando los datos que nos dan son letras distintas (a diferencia del teorema del seno).
- 3) Ya hemos comentado que, a la hora de hallar un ángulo, se recomienda aplicar el teorema del coseno. De hecho, (30) se puede ver también de la siguiente forma:

$$\cos A = \frac{b^{2} + c^{2} - a^{2}}{2bc}$$

$$\cos B = \frac{a^{2} + c^{2} - b^{2}}{2ac}$$

$$\cos C = \frac{a^{2} + b^{2} - c^{2}}{2ab}$$
(32)

Ejemplo 11: Dibujar el triángulo de datos a=10 dam, b=7 dam, C=30°, y resolverlo. (Ejercicio 60b)

(Soluc: c ≈ 5,27 dam, B ≈ 41° 38′, A ≈ 108° 22′)

Solución:

4) ¿Cuándo aplicar uno u otro teorema? La siguiente tabla-resumen nos puede ayudar:

DATOS:		¿EXISTENCIA de SOLUCIÓN?	RESOLUCIÓN:	
UN LADO y 2 ÁNGULOS	A c B	Si A+B<180º	1°) C=180°-(A+B) 2°) Los otros lados por th. del seno	
DOS LADOS y el ÁNGULO COMPRENDIDO	a b	Siempre	Aplicar th. del coseno dos veces	
DOS LADOS y el ÁNGULO OPUESTO a UNO de ELLOS (CASO DUDOSO)	b A a	Sale sen B > 1⇒∃ s∕oluc.		
	b A	Sale senB=1⇒ 1 soluc. (es un triángulo rectángulo en B)	Aplicar th. del seno dos veces	
	b A A	Sale $sen B < 1 \Rightarrow puede$ haber 1 soluc., o 2 soluc (B ₁ y B ₂ suplementarios) (ver figura)		
TRES LADOS	a b c	Siempre que la suma de dos lados cualesquiera sea > que el 3 ^{er} lado	Aplicar th. del coseno dos veces	

Ejercicios final tema: 60 hasta el final

IV) ÁREA del TRIÁNGULO

V.1) Triángulos rectángulos: Se recomienda la conocida fórmula:

$$A = \frac{1}{2}bc$$

(33)

V.2) Triángulos oblicuángulos: «El área del triángulo es igual al semiproducto de dos lados cualesquiera por el seno del ángulo comprendido»

$$A = \frac{1}{2} bc sen A$$

$$A = \frac{1}{2} ac sen B$$

$$A = \frac{1}{2} ab sen C$$
(34)

Demostración: Trazamos una de las tres alturas, por ejemplo h_c , es decir, la correspondiente al lado c, y aplicamos (33):

$$A = \frac{1}{2} c h_c = \frac{1}{2} b c \operatorname{sen} A \qquad (C.Q.D.)$$

$$\operatorname{sen} A = \frac{h_c}{b} \implies h_c = b \operatorname{sen} A$$

Las otras dos expresiones se demuestran análogamente, sin más que considerar las otras dos alturas.

Observaciones: 1) (34) es una generalización de (33). En efecto, si el triángulo es rectángulo, entonces A=90°, con lo que sen A=1, y (34.1) se convierte en (33).

2) También existe la conocida fórmula de Herón⁹ (ver demostración en Internet), que permite hallar cómodamente el área del triángulo, exclusivamente en función de sus lados:

$$A = \sqrt{s(s-a)(s-b)(s-c)}$$
, donde **s** es el semiperímetro, i.e. **s** = $\frac{a+b+c}{2}$ (35)

⁹ Debida a *Herón de Alejandría*, matemático griego anterior al siglo I de nuestra era.

9

75 EJERCICIOS DE TRIGONOMETRÍA

Repaso Trigonometría elemental:

1. Completar en el cuaderno la siguiente tabla:

Grados	105°		225°		320°		35°
Radianes		4π/9 rad		π/15 rad		1 rad	

2. Uso de la calculadora:

a) Hallar, con cuatro cifras decimales bien aproximadas, el valor de las siguientes razones trigonométricas:

sen 35° cos 70° tg 53° sen 26° 37' cos 78° 34' 8" tg 34° 12' 43" sec 12° cosec 23° ctg 54° sen 235° cos 105°

b) Dadas las siguientes razones trigonométricas, hallar el ángulo agudo α del que proceden:

sen α =0,25 cos α =0,74 tg α =3 sec α =1,18 ctg α =1,5

c) Dado $\cos \alpha$ =0,2, hallar, mediante calculadora, tg α , con cuatro decimales. (Soluc: \cong 4,8990)

d) Dado sen α =0,56, hallar, mediante calculadora, cos α (Soluc: \approx 0,8285)

e) Dada tg α =2, hallar, mediante calculadora, sen α (Soluc: \approx 0,8944)

f) Dada cosec α=3, hallar, mediante calculadora, cos α (Soluc: ≅0,9428)

g) Dada sec α =1,5, hallar, mediante calculadora, tg α (Soluc: \approx 1,1180)

h) Dada ctg α=3, hallar, mediante calculadora, cosec α (Soluc: ≤3,1623)

3. Resolver los siguientes **triángulos**, **rectángulos** en A, aplicando, siempre que sea posible relaciones trigonométricas (¡no el teorema de Pitágoras!); hallar también su área:

a) a=320 m, B=47° (Soluc: C=43°; b=234,03 m; c=218,24 m; SABC=25537,64 m²)

b) a=42,5 m, b=35,8 m (Soluc: B≡57°23′22″; C≡32°36′38″; c≡22,90 m; S_{ABC}=409,99 m²)

c) b=32,8 cm, B=22° (Soluc: C=68°; a = 87,56 cm; c = 81,18 cm; $S_{ABC} = 1331,40$ cm²)

d) b=8 mm, c=6 mm (Soluc: B\(\text{\pi}\)53°7'48"; C\(\text{\pi}\)36°52'12"; a=10 mm; S_{ABC}=24 mm²)

e) a=8 km, b=6 km (Soluc: B≅48°35'; C≊41° 25'; c≈5,30 km; S_{ABC}≈15,87 km²)

f) a=13 m, c=5 m (Soluc: B≘67°22'48": C≘22°37'12": b=12 m; S_{ABC}≘30 m²)

g) c=42.7 dam, $C=31^{\circ}$ (Soluc: $B=59^{\circ}$; a=82.91 dam; b=71.06 dam; $S_{ABC}=1517.23 \text{ dam}^2$)

h) c=124 dm, B=67° 21' (Soluc: C≘22°39'; a≘321,99 dm; b≘297,16 dm; S_{ABC}≘18423,9 dm²)

4. Una escalera de bomberos de 10 m de longitud se ha fijado en un punto de la calzada. Si se apoya sobre una de las fachadas forma un ángulo con el suelo de 45º y si se apoya sobre la otra forma un ángulo de 30º. Hallar la anchura de la calle. ¿Qué altura se alcanza sobre cada fachada?

(Soluc: anchura≅15,73 m; altura 7,07 y 5 m respectivamente)

Razones trigonométricas en cualquier cuadrante:

5. Expresar los siguientes ángulos como suma de un número entero de vueltas y un ángulo positivo menor de 360° o 2π rad (hacer el dibujo en el caso de los cinco primeros):

a) 1100°

b) $19\pi/3$ rad

c) 2970°

d) -300°

e) -1040°

f) 10π rad

g) $43\pi/4$ rad

h) 3500°

i) $32\pi/3$ rad

i) -2620°

k) $63\pi/5$ rad

I) $43\pi/6$ rad

m) 4980°

(Soluc: a) 20°; b) π/3 rad; c) 90°; d) 60°, e) 40°; f) 0 rad; g) 3π/4 rad; h) 260°; i) 2π/3 rad; j)260°; k) 3π/5 rad; l) 7π/6 rad; m) 300°)

6. Sobre papel milimetrado, y para cada uno de los apartados que figuran a continuación, trazar una circunferencia de radio unidad (usar e indicar una escala conveniente), señalar en ella los ángulos en cuestión (utilizar para ello un transportador de ángulos) y trazar su seno y coseno, medir éstos aproximadamente, y comparar el resultado obtenido con la calculadora:

a) 30° y 150°

b) 45° v 225°

c) 90°, 180° y 270°

d) 60° y 300°

e) 0°, 60° y 120°

7. Utilizando la calculadora, construir una tabla de valores apropiada para representar, sobre papel milimetrado, las funciones sen x, cos x y tg x (Pueden verse dichas gráficas en el anexo final de este libro)

Sabiendo que cos α =-3/5 y 180°< α <270°, calcular las restantes razones trigonométricas mediante identidades trigonométricas (no usar decimales). Comprobar el resultado hallando α con la calculadora. (Soluc: sen α =-4/5, tg α =4/3; α \cong 233° 7' 48")

9. Sabiendo que tg $\alpha = -3/4$ y $\alpha \in 4^{\circ}$ cuadrante, calcular las restantes razones trigonométricas, y comprobar. (Soluc: sen α =-3/5, cos α =4/5; α \cong 323° 7' 48")

10. Ídem con sec α =2 v $0<\alpha<\pi/2$

(Soluc: sen $\alpha = \sqrt{3}/2$, cos $\alpha = 1/2$, tg $\alpha = \sqrt{3}$: $\alpha = 60^{\circ}$)

11. Idem con tg α =-3 y π /2< α < π

(Soluc: sen $\alpha = 3\sqrt{10}/10$, cos $\alpha = -\sqrt{10}/10$)

12. Ídem con cos α =0,2 y $3\pi/2 < \alpha < 2\pi$

(Soluc: sen α =-2 $\sqrt{6}$ /5, tg α =-2 $\sqrt{6}$)

13. Ídem con sen α =-0.3 y π < α <3 π /2

(Soluc: $\cos \alpha = -0.95$, $tg \alpha = 0.31$; $\alpha = 197^{\circ} 27' 27''$)

14. Ídem con tg α =4/3 y π < α <3 π /2

(Soluc: sen α =-4/5, cos α =-3/5)

15. Calcular las restantes razones trigonométricas sabiendo que:

a) $\cos \alpha = 4/5$ 270°<α<360°

b) tg $\alpha = 3/4$ 180°<α<270°

c) sen α =3/5 $90^{\circ}<\alpha<180^{\circ}$

 $90^{\circ}<\alpha<180^{\circ}$ d) ctg α =-2

e) sen $\alpha=1/4$

 $\alpha \in 1^{\underline{er}}$ cuad.

i) tg α =3/4

 $0^{\circ} < \alpha < 90^{\circ}$

f) $\cos \alpha = -1/3$

 $\alpha \in 2^{\circ}$ cuad.

 $0^{\circ} < \alpha < 90^{\circ}$

i) sec $\alpha = -\sqrt{2}$

 $\alpha \in 3^{er}$ cuad.

g) cosec α =-2

h) sec $\alpha=1$

 $180^{\circ} < \alpha < 270^{\circ}$

k) cosec $\alpha = \sqrt{5}$

 $\alpha \in 2^{\circ}$ cuad.

(Soluc: b) sen α =-3/5, cos α =-4/5; d) sen α = $\sqrt{5}$ /5, cos α =-2 $\sqrt{5}$ /5, g) sen α =-1/2, cos α =- $\sqrt{3}$ /2; k) sen α =- $\sqrt{2}$ /2, tg α =1; I) sen $\alpha = \sqrt{5}/5$, cos $\alpha = -2\sqrt{5}/5$)

- **16.** Determinar los valores de sen α y tg α sabiendo que tg α > 0 y cos α =-5/12
- 17. Encontrar el ángulo α y las demás razones trigonométricas sabiendo que sen $\alpha=1/2$ y cos $\alpha=-\sqrt{3}/2$
- 18. Resolver las siguientes ecuaciones trigonométricas sencillas:

- **a)** $\sin x = \frac{1}{2}$ **b)** $\cos x = -\frac{\sqrt{3}}{2}$ **c)** tg x = 1 **d)** $\sin x = -\frac{\sqrt{2}}{2}$ **e)** $\cos x = \frac{1}{2}$ **f)** $tg x = -\sqrt{3}$

Reducción al 1^{er} cuadrante:

- 19. Hallar, sin calculadora:a) sen 570°
- **b)** cos 14520°
- c) sen (-120°)
- **d)** $\cos (-240^{\circ})$

- **e)** tg 2565°
- f) cos 15π/2 rad
- **g)** sen 55π/6 rad
- **h)** tg 79π rad

(Soluc: a)
$$-1/2$$
; b) $-1/2$; c) $-\sqrt{3}/2$; d) $-1/2$; e) 1; f) 0; g) $-1/2$; h) 0)

- 20. Ídem: a) cos 225°
- **b)** $\cos(-60^{\circ})$
- c) ta 120°
- d) sen (-1470°)
- e) ta 900°

- f) sen $19\pi/6$ rad
- g) cos 11π rad
- **h)** $\cos(-1950^{\circ})$ **i)** $\tan 29\pi/4$ rad
- j) sen $11\pi/4$ rad

k) tg $22\pi/3$ rad

(Soluc: a)
$$-\sqrt{2}/2$$
; b) $1/2$; c) $-\sqrt{3}$; d) $-1/2$; e) 0; f) $-1/2$; g) -1 ; h) $-\sqrt{3}/2$; i) 1; j) -1 ; k) $\sqrt{3}$)

- 21. Expresar las siguientes razones en función de la de un ángulo del 1^{er} cuadrante:
 - a) sen 1485°
- **b)** cos 1560°
- c) sen 1000°
- (Soluc: sen 45°; -cos 60°; -sen 80°)

- **22.** Ídem: **a)** sen 1300° **b)** cos (-690°)
- **c)** tg 170°
- **d)** sen (-1755°) **e)** sen (-120°)

- **g)** sen 2700° **h)** sec (-25°)
- i) $\cos (-30^{\circ})$
- i) cosec 4420°

(Soluc: a) -sen40°; b)cos30°; c) -tg10°; d) sen45°; e) -sen60°; f) ctg30°; g) 0; h) sec25°; i) cos30°; j) cosec80°)

23. Expresar seno, coseno y tangente de 1755º en función de un ángulo del 1er cuadrante. Comprobar el resultado con la calculadora.

Razones trigonométricas de adición y sustracción:

- 24. a) Hallar mediante las fórmulas trigonométricas correspondientes (sin calculadora, y sin utilizar decimales) el seno, coseno y tangente de 75º.
 - b) Utilizando los resultados anteriores, calcular, de la forma más rápida posible, (sin calculadora y sin utilizar decimales) el seno y la tangente de los siguientes ángulos:
 - i) 105°
- ii) 165°
- iii) 15°
- iv) 195°
- v) 135°

(Comprobar todos los resultados con la calculadora)

- **25.** Si sen x=12/13 y sen y=4/5, siendo x e y \in 1^{er} cuadrante, calcular:
 - **a)** sen (x+y)
- **b)** sen (x-y)
- c) cos(x+y)
- **d)** cos (x-y)

(Soluc: a) 56/65; b) 16/65; c) -33/65; d) 63/65)

26. Si tg a=3/4, hallar tg (a+30°) y tg (45°-a) $\left(Soluc: \frac{48+25\sqrt{3}}{30}; \frac{1}{7}\right)$

- 27. Hallar el seno y el coseno de 9º y 6º en función de cos 36º
- **28.** Hallar, sin calculadora, $\frac{8 \text{sen} 105^{\circ}}{4 \text{cm}^{2}}$ (Soluc: $4+4\sqrt{3}$)

Razones trigonométricas de $-\alpha$, 180 $-\alpha$, 180 $+\alpha$, etc:

- **29.** Expresar únicamente en función de las razones trigonométricas de α :

- **a)** $\cos\left(\frac{3\pi}{2} + \alpha\right)$ **b)** $\cos\left(\alpha \frac{9\pi}{2}\right)$ **c)** $tg(\alpha + 5\pi)$ **d)** $sen\left(\alpha \frac{5\pi}{2}\right)$ **e)** $tg(360^{\circ} \alpha)$

(Soluc: a) sen α ; b) sen α ; c) tg α ; d) -cos α ; e) -tg α)

- **30.** Simplificar las siguientes expresiones: **a)** $tg(\alpha+180^{\circ})+tg(\alpha-180^{\circ})+tg(\alpha-270^{\circ})+tg(360^{\circ}-\alpha)$
 - **b)** $sen(\alpha+5\pi)+sen(\alpha-\pi)+sen(\alpha+2\pi)+sen(\alpha+\pi)$ (Soluc: a) $tg \alpha - ctg \alpha$; b) $-2 sen \alpha$)
- **31.** Calcular sen $(5\pi x)$ sabiendo que cos x=0,5 y $x \in 4^{\circ}$ cuad. (Soluc: $-\sqrt{3}/2$)
- **32.** Siendo tg x=2/3 calcular: **a)** $tg\left(\frac{\pi}{2} x\right)$ **b)** $tg(\pi x)$ **c)** $tg(\pi + x)$ (Soluc: 3/2; -2/3; 2/3)
- **33.** Sabiendo que tg a=3/2 calcular: **a)** $\cos(\pi + a)$ **b)** $\cos(2\pi a)$ **c)** $\sin(\frac{\pi}{2} a)$ **d)** $\sin(\frac{\pi}{2} + a)$ (Soluc: a) $-2\sqrt{13}/13$; b) $2\sqrt{13}/13$; c) $2\sqrt{13}/13$; d) $2\sqrt{13}/13$)

Razones trigonométricas del ángulo doble:

- 34. Calcular el seno y el coseno de 20º en función de sen 10º, y comprobar el resultado con la calculadora.
- **35.** Hallar sen 2x, cos 2x y tg 2x, siendo $x \in 1^{er}$ cuadrante, en cada uno de los siguientes casos:
- **b)** $\cos x=3/5$ **c)** $\sin x=5/13$

(Soluc: a) $\sqrt{3}/2$; 1/2; $\sqrt{3}$ b) 24/25; -7/25; -24/7 c) 120/169; 119/169; 120/119)

- **36.** Dado $a \in 3^{\frac{er}{3}}$ cuadrante tal que $tg = \frac{\sqrt{3}}{3}$, hallar las razones trigonométricas del ángulo **2a**. (Soluc: sen $2a=\sqrt{3}/2$: cos 2a=1/2)
- **36b** Obtener gráficamente, utilizando la circunferencia trigonométrica, el ángulo **a** del ejercicio anterior. (Soluc: a=210°)
- 37. Expresar sen 3a y cos 3a en función de sen a y cos a respectivamente (Soluc: sen 3a=3sen a-4sen³a; cos 3a=4cos³a-3cos a)
- **38.** Si cos α =1/5 y $\alpha \in 1^{\underline{er}}$ cuadrante, calcular las razones trigonométricas del ángulo 90°-2 α (Soluc: -23/25; 4\sqrt{6/25})

- **39.** Si ctg α =4/3, hallar cos 2α (Soluc: 7/25)
- **40.** Dada tg a = $\sqrt{3}$ y a $\in 3^{er}$ cuadrante, hallar las razones de 2a. (Soluc: sen $2a = \sqrt{3}/2$; cos 2a = -1/2)
- 40b. Hallar el ángulo a del ejercicio anterior y comprobar, sin calculadora, el resultado anterior. (Soluc: a=240º)
- **41.** Sabiendo que tg $2a = \sqrt{3}$, hallar sen a y cos a, sabiendo que a<90°. ¿De qué ángulo **a** se trata? (Soluc: sen a=1/2; $cosa=\sqrt{3}/2$; a=30°)

Razones trigonométricas del ángulo mitad:

- **42.** Calcular tg $\pi/8$ (Soluc: $\sqrt{2}$ -1)
- **43.** Dado $\alpha \in 4^{\circ}$ cuadrante tal que sec α =2, hallar cos α /2

(Soluc:
$$\cos \frac{a}{2} = -\frac{\sqrt{3}}{2}$$
)

- **43b.** Obtener gráficamente, utilizando la circunferencia trigonométrica, el ángulo α del ejercicio anterior. Comprobar, a continuación, mediante fórmulas trigonométricas (sin calculadora) el resultado anterior. (Soluc: α=300°)
- 44b. Comprobar con la calculadora el resultado del ejercicio anterior. (Soluc: a≅143º 7' 48")
- **45.** Dado $\mathbf{a} \in 3^{\text{er}}$ cuadrante tal que sen a=-1/2, hallar las razones de $\mathbf{a/2}$. ¿De qué ángulo a se trata?

(Soluc:
$$\sin \frac{a}{2} = \frac{\sqrt{2 + \sqrt{3}}}{2}$$
; $\cos \frac{a}{2} = \frac{-\sqrt{2 - \sqrt{3}}}{2}$; $a = 210^{\circ}$)

- **46.** Volver a hacer el ejercicio 41, pero aplicando las fórmulas del ángulo mitad (Ayuda: para ello, plantear el cambio de variable $a=\alpha/2$).
- **47.** Dado $a \in 4^{\circ}$ cuadrante con tg $a = -\sqrt{3}$, hallar las razones de a/2 $\left(\text{Soluc: sen } \frac{a}{2} = \frac{1}{2}; \cos \frac{a}{2} = -\frac{\sqrt{3}}{2}\right)$
- **47b.** Obtener gráficamente, utilizando la circunferencia trigonométrica, el ángulo **a** del ejercicio anterior. Comprobar, a continuación, mediante fórmulas trigonométricas (sin calculadora) los resultados anteriores. (Soluc: a=300°)
- **48.** Dado $\alpha \in 3^{er}$ cuadrante tal que cos α =-1/2, hallar, utilizando la fórmula correspondiente (resultados simplificados y racionalizados; no vale utilizar decimales), y **por este orden**:
 - a) sen 2α (Soluc: $\sqrt{3/2}$)
 - **b)** $\cos \alpha/2$ (Soluc: -1/2)
 - **c)** sen $(\alpha 30^{\circ})$ (Soluc: -1/2)
 - **d)** tg (α +60°) (Soluc: - $\sqrt{3}$)
 - e) Razonar mediante la circunferencia goniométrica (no vale con calculadora) de qué α se trata. (Soluc: 240°)

- **49.** Ídem, dado $\alpha \in 4^{\circ}$ cuadrante tal que tg $\alpha = -\sqrt{3}$
 - a) $\cos (\alpha + 30^{\circ})$ (Soluc: √3/2)
 - **b)** tg $(\alpha 45^{\circ})$ (Soluc: $2+\sqrt{3}$)
 - c) sen (a+1650°) (Soluc: 1/2)
 - d) sen $\alpha/2$ (Soluc: 1/2)
 - e) $\cos 2\alpha$ (Soluc: -1/2)
 - f) Razonar (sin calculadora) de qué α se trata. (Soluc: 300°)
- **50.** Ídem con $\alpha \in 3^{\underline{er}}$ cuadrante tal que sec $\alpha = -3$
 - a) sen (α -60°) (Soluc: $(\sqrt{3}-2\sqrt{2})/6$)
 - (Soluc: $-(9+4\sqrt{2})/7$) **b)** tg $(\alpha + 45^{\circ})$
 - (Soluc: $(1-2\sqrt{6})/6$) **c)** $\cos (\alpha - 2640^{\circ})$
 - (Soluc: $-\sqrt{3}/3$) d) $\cos \alpha/2$
 - (Soluc: $4\sqrt{2}/9$) e) sen 2α
 - f) Razonar, mediante calculadora y circunferencia trigonométrica, de qué α se trata. (Soluc: ≅ 250° 31′ 44″)
- **51.** Dado $\alpha \in 4^{\circ}$ cuadrante tal que sen $\alpha = -\sqrt{3}/2$ hallar, **mediante las correspondientes fórmulas** trigonométricas (resultados racionalizados y simplificados; no vale usar decimales):
 - a) $\cos \alpha/2$
- (Soluc: $-\sqrt{3/2}$)
- **b)** sen $(1200^{\circ} 2\alpha)$ (Soluc: $-\sqrt{3/2}$)
- **52.** Sabiendo que tg $\alpha = \frac{\sqrt{3}}{3}$ y que $\pi \le \alpha \le 3\pi/2$, hallar mediante identidades fórmulas trigonométricas (resultados racionalizados y simplificados; no usar decimales):
 - a) $sen \alpha/2$
- (Soluc: $\frac{\sqrt{2+\sqrt{3}}}{2}$)
- **b)** $\cos (2\alpha + 930^{\circ})$ (Soluc: 0)

Transformación de sumas en productos:

- 53. Transformar en producto y calcular (comprobar con la calculadora):
 - a) sen 75° sen 15°

- **b)** $\cos 75^{\circ} + \cos 15^{\circ}$ **c)** $\cos 75^{\circ} \cos 15^{\circ}$ $\left(\text{Soluc: } \frac{\sqrt{2}}{2}; \frac{\sqrt{6}}{2}; -\frac{\sqrt{2}}{2} \right)$

Identidades trigonométricas:

- 54. Simplificar:
 - a) $\frac{\text{sen } 4\alpha + \text{sen } 2\alpha}{\cos 4\alpha + \cos 2\alpha}$

- (Soluc: $tg 3\alpha$) d) $2 tg x cos^2 \frac{x}{2} sen x$
- (Soluc: tg x)

b) $\frac{\text{sen } 2\alpha}{1-\cos^2\alpha}$

- (Soluc: 2 ctg α) **e)** 2 tg α sen² $\frac{\alpha}{2}$ + sen α
- (Soluc: $tg \alpha$)

- c) $\frac{2 \cos (45^{\circ} + \alpha) \cos (45^{\circ} \alpha)}{\cos 2\alpha}$
- (Soluc: 1) $\int \frac{\cos(a+b) + \cos(a-b)}{\sin(a+b) + \sin(a-b)}$
- (Soluc: ctg a)

g)
$$\frac{1 + \operatorname{ctg}\alpha \cdot \operatorname{tg}\beta}{\operatorname{ctg}\alpha - \operatorname{tg}\beta}$$
 [Soluc: $\operatorname{tg}(\alpha + \beta)$] h)
$$\frac{1 - \operatorname{tg}^2 \frac{x}{2}}{1 + \operatorname{tg}^2 \frac{x}{2}}$$
 (Soluc: $\cos x$)

55. Demostrar las siguientes identidades:

a)
$$\frac{1-\cos 2\alpha}{\sin^2 \alpha + \cos 2\alpha} = 2 \operatorname{tg}^2 \alpha$$

b) sen
$$2\alpha \cos \alpha$$
 – sen $\alpha \cos 2\alpha$ = sen α

c)
$$\cos \alpha \cos (\alpha - \beta) + \sin \alpha \sin (\alpha - \beta) = \cos \beta$$

d)
$$\sin \alpha + \cos \alpha = \sqrt{2} \cos \left(\frac{\pi}{4} - \alpha \right)$$

e)
$$\sec^2 A - tg^2 A = 1$$

f)
$$tg\frac{A}{2} = \frac{senA}{1+cosA} = \frac{1-cosA}{senA} = cosecA - ctgA$$

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

h)
$$sen^2 \frac{\alpha + \beta}{2} - sen^2 \frac{\alpha - \beta}{2} = sen \alpha sen \beta$$

i)
$$sen^2 A = \frac{1}{2} - \frac{1}{2} cos 2A$$

$$\mathbf{j)} \quad \frac{2 \operatorname{sen} x}{\operatorname{tg} 2x} = \cos x - \operatorname{sen} x \cdot \operatorname{tg} x$$

k)
$$\frac{2 \operatorname{tg} \frac{x}{2}}{1 + \operatorname{tg}^2 \frac{x}{2}} = \operatorname{sen} x$$

$$\mathbf{I)} \quad \sqrt{\frac{1+\operatorname{sen} x}{1-\operatorname{sen} x}} = \operatorname{sec} x + \operatorname{tg} x$$

m)
$$\frac{\cos 2x - 1}{\cos 2x + 1} = tg^2x$$

56. Demostrar las siguientes fórmulas, llamadas transformaciones de productos en sumas:

$$\operatorname{sen} x \operatorname{sen} y = \frac{\cos(x-y) - \cos(x+y)}{2}$$

$$\cos x \cos y = \frac{\cos(x-y) + \cos(x+y)}{2}$$

$$\operatorname{sen} x \operatorname{cos} y = \frac{\operatorname{sen} (x - y) + \operatorname{sen} (x + y)}{2}$$

Ecuaciones trigonométricas:

57. Resolver las siguientes ecuaciones trigonométricas elementales:

a)
$$sen x = \frac{\sqrt{3}}{2}$$
 (Sol: x=60°+k·360°; x=120°+k·360°)

a)
$$\sin x = \frac{1}{2}$$
 (Sol: $x=60^{\circ}+k\cdot360^{\circ}$; $x=120^{\circ}+k\cdot360^{\circ}$)

b) $\cos x = -\frac{\sqrt{2}}{2}$ (Sol: $x=135^{\circ}+k\cdot360^{\circ}$; $x=225^{\circ}+k\cdot360^{\circ}$)

b) $\cos x = -\frac{\sqrt{2}}{2}$ (Sol: $x=135^{\circ}+k\cdot360^{\circ}$; $x=225^{\circ}+k\cdot360^{\circ}$)

h) $\csc x = -2$ (Sol: $x=210^{\circ}+k\cdot360^{\circ}$; $x=330^{\circ}+k\cdot360^{\circ}$)

c) ctg x =
$$-\sqrt{3}$$
 (Sol: x=150°+k·180°)

d) sen x =
$$\frac{1}{3}$$
 $(x \approx 19^{\circ}28'16'' + k \cdot 360^{\circ}; x \approx 160^{\circ}31'44'' + k \cdot 360^{\circ})$

e)
$$\cos x = -\frac{4}{5} (x \approx 143^{\circ}7'48'' + k \cdot 360^{\circ}; x \approx 216^{\circ}52'12'' + k \cdot 360^{\circ})$$
 k) $\csc x = \frac{1}{2}$

f)
$$sen x = 0$$
 (Sol: $x=k\cdot 180^{\circ}$)

g)
$$\cos x = -1$$
 (Sol: $x=(2k+1)\cdot 180^\circ$)

h) cosec
$$x = -2$$
 (Sol: $x=210^{\circ}+k\cdot360^{\circ}$; $x=330^{\circ}+k\cdot360^{\circ}$)

c)
$$ctg x = -\sqrt{3}$$
 (Sol: $x=150^{\circ}+k\cdot 180^{\circ}$)
d) $sen x = \frac{1}{3}$ ($x \ge 19^{\circ}28'16''+k\cdot 360^{\circ}$; $x \ge 160^{\circ}31'44''+k\cdot 360^{\circ}$)
j) $tg x = \sqrt{3}$ (Sol: $x=150^{\circ}+k\cdot 360^{\circ}$; $x=210^{\circ}+k\cdot 360^{\circ}$)

j)
$$tg x = \sqrt{3}$$
 (Sol: $x=60^{\circ}+k\cdot180^{\circ}$)

k)
$$\operatorname{cosec} x = \frac{1}{2}$$
 (Sol: \overline{A} soluc)

$$I) \quad sen^2x + cos^2x = 1$$

(Sol: Se verifica
$$\forall x \in \mathbb{R}$$

(Sol: Se verifica
$$\forall x \in \mathbb{R}$$
)

m)
$$\cos 3x = \frac{\sqrt{3}}{2}$$

m)
$$\cos 3x = \frac{\sqrt{3}}{2}$$
 (Sol: $x=10^{\circ}+k\cdot120^{\circ}$; $x=110^{\circ}+k\cdot120^{\circ}$)

n)
$$\operatorname{sen}\left(x + \frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}$$
 [Sol: $x = 2k\pi$; $x = (4k+1) \cdot \pi/2$]

58. Resolver las siguientes ecuaciones trigonométricas más elaboradas:

a)
$$\operatorname{sen} x + \cos x = \sqrt{2}$$

b) sen
$$x - 2\cos 2x = -\frac{1}{2}$$

(Sol: 30°, 150°,
$$\cong$$
 311°24'35" $y \cong$ 228°35'25")

c) sen x cos x =
$$\frac{1}{2}$$

(Sol:
$$x=30^{\circ}+k\cdot360^{\circ}$$
; $x=150^{\circ}+k\cdot360^{\circ}$; $x=90^{\circ}+k\cdot180^{\circ}$)

e)
$$\sqrt{3}$$
 sen x + cos x = 1 (Sol: x=k·360°; x=120°+k·360°)

f)
$$2\cos^2 x - \sin^2 x + 1 = 0$$

g)
$$sen^2x-senx=0$$
 (Sol: $x=k\cdot 180^\circ$; $x=90^\circ+k\cdot 360^\circ$)

h)
$$2\cos^2 x - \sqrt{3}\cos x = 0$$

(Sol:
$$x=90^{\circ}+k\cdot180^{\circ}; x=30^{\circ}+k\cdot360^{\circ}; x=330^{\circ}+k\cdot360^{\circ})$$

i)
$$sen^2x-cos^2x=1$$

$$j) \cos^2 x - \sin^2 x = 0$$

k)
$$2\cos^2 x + \sin x = 1$$

(Sol:
$$x=90^{\circ}+k\cdot360^{\circ}$$
; $x=210^{\circ}+k\cdot360^{\circ}$; $x=330^{\circ}+k\cdot360^{\circ}$)

1)
$$3 ext{ tg}^2 x - \sqrt{3} ext{ tg } x = 0$$

(Sol:
$$x=k\cdot180^\circ$$
; $x=30^\circ+k\cdot360^\circ$; $x=210^\circ+k\cdot360^\circ$)

m) sen
$$\left(\frac{\pi}{4} + x\right) - \sqrt{2}$$
 sen $x = 0$

(Sol:
$$x=\pi/4+k\cdot\pi$$
)

n)
$$sen\left(\frac{\pi}{6}-x\right)+cos\left(\frac{\pi}{3}-x\right)=\frac{1}{2}$$

(Sol:
$$x=60^{\circ}+k\cdot360^{\circ}$$
; $x=300^{\circ}+k\cdot360^{\circ}$)

o)
$$sen2x-2cos^2x=0$$
 (Sol: $x=90^{\circ}+k\cdot180^{\circ}$; $x=45^{\circ}+k\cdot180^{\circ}$)

p)
$$\cos 2x - 3 \sin x + 1 = 0$$
 (Sol: $x = 30^{\circ} + k \cdot 360^{\circ}$; $x = 150^{\circ} + k \cdot 360^{\circ}$)

q)
$$4 \text{sen}^2 x \cos^2 x + 2 \cos^2 x - 2 = 0$$
 (Sol: $x = k \cdot 180^\circ$; $x = 45^\circ + k \cdot 90^\circ$)

(Sol:
$$x=36^{\circ}52'11,6"+k\cdot180^{\circ}; x=135^{\circ}+k\cdot180^{\circ}$$
)

s)
$$\cos^2 \frac{x}{2} + \cos x = \frac{1}{2}$$

t)
$$tg^2 \frac{x}{2} + 1 = \cos x$$

u)
$$2 \sin^2 \frac{x}{2} + \cos 2x = 0$$

(Sol:
$$x=90^{\circ}+k\cdot180^{\circ}$$
; $x=60^{\circ}+k\cdot360^{\circ}$; $x=300^{\circ}+k\cdot360^{\circ}$)

x)
$$\cos x \cos 2x + 2\cos^2 x = 0$$

$$\mathbf{z)} \quad \sqrt{3} \, \operatorname{sen} \frac{x}{2} + \cos x = 1$$

$$\alpha$$
) sen2x cosx=6sen³x

$$\beta) \quad tg\left(\frac{\pi}{4} - x\right) + tg \ x = 1$$

$$\gamma) \quad \text{sen } x - \sqrt{3} \cos x = 2$$

(Sol: $x=150^{\circ}+k\cdot360^{\circ}$)

59. Resolver las siguientes ecuaciones, transformando las sumas y diferencias en productos:

b)
$$\frac{\sin 5x + \sin 3x}{\cos x + \cos 3x} = 1$$

c)
$$\frac{\sin 3x + \sin x}{\cos 3x - \cos x} = \sqrt{3}$$
d)
$$\sin 3x - \cos 3x = \sin x - \cos x$$

Resolución de triángulos oblicuángulos:

60. Resolver los siguientes triángulos y hallar su área (con * se indica el caso dudoso):

c) b=35,42 dm, A=49° 38′, B=70° 21′ (Soluc: C=60° 1′, a≥28,66 dm, c≥32,58 dm, S_{ABC} ≥439,94 dm²)

d) a=13 m, b=14 m, c=15 m (Soluc: A≥53° 7' 48", B≥59° 29' 23", C≥67° 22' 48", S_{ABC} ≥84m²)

* **e)** a=42, b=32, B=40° 32' (Soluc: A₁≈58° 32', C₁≈80° 56', c₁≈48,62; S_{ABC} ≈663,55

 $A_2 \cong 121^{\circ} 27', C_2 \cong 18^{\circ}, c_2 \cong 15,22; S_{ABC} \cong 207,72)$

f) a=15, b=22, c=17 (Soluc: A≤42° 54′, B≤86° 38′, C≤50° 28′)

g) a=10 mm, b=7 mm, C=60° (Soluc: c≈8,89 mm, A≈76° 59′ 46″, B≈43° 0′ 14″, S_{ABC} ≈30,31mm²)

h) a=10, b=9, c=7 (Soluc: A≈76° 13′, B≈60° 57, C≈42° 50′)

* i) a=60 cm, b=40 cm, A=42° (Soluc: B≥26° 30′, c≥83,43 cm, C≥111° 30′, S_{ABC} ≥116,5 cm²)

* j) a=40 cm, b=60 cm, A=72° (Soluc: ∄ soluc)

* **k)** a=50, b=60, A=42° (Soluc: $B_1 = 53^{\circ} 25'$, $C_1 = 84^{\circ} 35'$, $c_1 = 74,39$

 $B_2 \cong 126^{\circ} 35', C_2 \cong 11^{\circ} 25', c_2 \cong 14,39$

I) A=30°, B=45°, b= $\sqrt{2}$ m (Soluc: C=105°, a=1 m, c=1,93 m, S_{ABC} =0,68 m²)

m) b=3 hm, c=2 hm, A=60° (Soluc: $a=\sqrt{7}$ hm, $B \cong 79^{\circ}$, $C \cong 40^{\circ}$ 54′, $S_{ABC} = 3\sqrt{3}$ /2 hm²)

n) A=30°, b= $\sqrt{3}$, c=1

* **o)** a=4, b=5, B=30°

p) a=1792, b=4231, c=3164

* **q)** a=12 hm, b=57 hm, A=150° (Soluc: ∄ soluc)

r) a=72, b=57, C=75° 47'

s) c=3,78, A=105°, B=38° 47'

* t) a=40, b=60, A=12°

* u) a=60, b=40, A=82°

v) $a=8 \text{ m}, B=30^{\circ}, C=105^{\circ}$ (Soluc: $b = 5,66 \text{ m}, c = 10,93 \text{ m}, S_{ABC} = 21,86 \text{ m}^2$)

w) A=60°, B=75°, $c=\sqrt{2}$ m

x) a=4 km, B=45°, C=60°

y) a=4 mm, b=3 mm, c=6 mm

z) a=1 cm, c=2 cm, B=60°

 α) a=5 dam, b=3 dam, c=4 dam

* β) b=10 dm, c=9 dm, C=45°

 γ) A=30°, b=10 m, C=75° (Soluc: B=75°, a=5,18 m, c=10 m, S_{ABC}=25 m²)

61. Resolver el triángulo ABC sabiendo que su perímetro es 24 cm, es rectángulo en A y sen B=3/5 (Soluc: a=10 cm, b=6 cm, c=8 cm)

62. Calcular el área de un triángulo de datos a=8 m, B=30°, C=45°

63. En un paralelogramo ABCD el lado AB mide 6 cm, el AD 8 cm, y el ángulo A=30º. Hallar sus diagonales.

64. Hallar los lados de un triángulo sabiendo que su área mide 18 cm² y dos de sus ángulos A=30° y B=45° (Soluc: a≤5,13 cm, b≤7,26 cm, c≤9,92 cm)

- 65. TEORÍA: Demostrar, utilizando el teorema del coseno, que el triángulo de lados 9, 12 y 15 es rectángulo.
- * **66.** Uno de los lados de un triángulo es doble que el otro, y el ángulo comprendido vale 60°. Hallar los otros dos ángulos. (Soluc: 30° y 60°)

Problemas de planteamiento:

- **67.** Un grupo decide escalar una montaña de la que desconocen la altura. A la salida del pueblo han medido el ángulo de elevación, que resulta ser 30°. A continuación han avanzado 100 m hacia la base de la montaña y han vuelto a medir el ángulo de elevación, siendo ahora 45°. Calcular la altura de la montaña. (Soluc: *≅*136,60 m)
- **68.** Rosa y Juan se encuentran a ambos lados de la orilla de un río, en los puntos A y B respectivamente. Rosa se aleja hasta un punto C distante 100 m del punto A desde la que dirige visuales a los puntos A y B que forman un ángulo de 20° y desde A ve los puntos C y B bajo un ángulo de 120°. ¿Cuál es la anchura del río? (Soluc: ≤53,21 m)
- **69.** Tres pueblos A, B y C están unidos por carreteras rectas y llanas. La distancia AB es de 6 km, la BC es 9 km y el ángulo que forman AB y BC es de 120º. ¿Cuánto distan A y C? (Soluc: *≅*13 km 77 m)
- 70. Se ha colocado un cable sobre un mástil que lo sujeta, como muestra la figura. ¿Cuánto miden el cable y el mástil? (Sol: cable=25 m; mástil≅7,32 m)

71. Un globo aerostático está

sujeto al suelo mediante dos cables de acero, en dos puntos que distan 60 m. El cable más corto mide 80 m y el ángulo que forma el otro cable con el suelo es de 37º. Hallar la altura del globo y la longitud del cable más extenso. (Sol: ≘71,80 m y 119,31 m, respectivamente)

20 m

300

72. Se lanza una falta desde un punto situado a 25 m y 28 m de ambos postes de una portería reglamentaria de fútbol, es decir, 7,32 m de longitud ¿Bajo qué ángulo se verá la portería desde dicho punto? (Hacer un dibujo previo que explique la situación). ¿A qué distancia se encuentra del centro de la portería?

(Sol: ≅ 14º 29′ 54″)

Si el punto estuviera a 26 y 27 m, ¿tendría más ángulo de tiro? La distancia, ¿sería menor?

73. Desde la puerta de una casa, A, se ve el cine B, que está a 120 m, y el quiosco C, que está a 85 m, bajo un ángulo $BÂC = 40^{\circ}$ ¿Qué distancia hay entre el

cine y el quiosco? (Hacer un dibujo previo que explique la situación). (Sol: ≅77,44 m)

- **74.** Dos barcos salen simultáneamente de un puerto con rumbos que forman un ángulo de 82º. El primero navega a 18 millas por hora, y el segundo a 25 millas por hora. Si mantienen inalterados los rumbos, ¿cuánto distarán entre sí al cabo de 3 horas? (Soluc: ≘86,10 millas)
- **75. TEORÍA:** En la explicación del tema hay dos fórmulas cuya demostración no ha sido hecha. Se trata del seno de la suma de ángulos:

$$sen(\alpha + \beta) = sen \alpha cos \beta + cos \alpha sen \beta$$

y de la fórmula de Herón, para hallar el área de un triángulo:

$$\mathsf{A} = \sqrt{s \big(s-a\big) \big(s-b\big) \big(s-c\big)} \qquad \text{, donde \boldsymbol{s} es el semiperímetro, i.e. $\boldsymbol{s} = \frac{a+b+c}{2}$}$$

Buscar una demostración en Internet, y pasarla al cuaderno, procurando entenderla.