Trigonometría

ACTIVIDADES INICIALES

3.l. En una recta r hay tres puntos: A, B y C, que distan, sucesivamente, 2 y 5 cm. Por esos puntos se trazan rectas paralelas que cortan otra, s, en M, N y P.

Si el segmento MN mide 8 cm, ¿cuál es la distancia entre los puntos N y P?

Por el teorema de Tales, los segmentos correspondientes en ambas rectas son proporcionales.

$$\frac{AB}{MN} = \frac{BC}{NP} \Rightarrow \frac{2}{8} = \frac{5}{NP} \Rightarrow NP = 20 \text{ cm}$$

3.II. Calcula las medidas de los elementos que faltan en el triángulo rectángulo de

Los ángulos del triángulo miden 90°, 60° y 30°

El cateto que falta mide $\sqrt{2^2 - 1^2} = \sqrt{3}$ cm.

3.1. Expresa las siguientes medidas de ángulos en radianes.

EJERCICIOS PROPUESTOS

a)
$$30^{\circ} = 30 \cdot \frac{\pi}{180} = \frac{30}{180} \pi = \frac{1}{6} \pi = \frac{\pi}{6}$$
 rad

a)
$$30^{\circ} = 30 \cdot \frac{\pi}{180} = \frac{30}{180}\pi = \frac{1}{6}\pi = \frac{\pi}{6}$$
 rad c) $330^{\circ} = 330 \cdot \frac{\pi}{180} = \frac{330}{180}\pi = \frac{11}{6}\pi = \frac{11\pi}{6}$ rad

b)
$$60^{\circ} = 60 \cdot \frac{\pi}{180} = \frac{60}{180} \pi = \frac{1}{3} \pi = \frac{\pi}{3}$$
 rad

b)
$$60^{\circ} = 60 \cdot \frac{\pi}{180} = \frac{60}{180} \pi = \frac{1}{3} \pi = \frac{\pi}{3}$$
 rad d) $200^{\circ} = 200 \cdot \frac{\pi}{180} = \frac{200}{180} \pi = \frac{10}{9} \pi = \frac{10\pi}{9}$ rad

3.2. ¿Cuánto mide en grados sexagesimales un ángulo de 1 rad? Aproxima el resultado con grados, minutos y

1 rad =
$$1 \cdot \frac{180^{\circ}}{\pi} \approx 57^{\circ} \ 17' \ 45''$$

3.3. Halla la medida en grados de los siguientes ángulos expresados en radianes.

a)
$$\frac{7\pi}{3}$$
 rad

b)
$$\frac{3\pi}{2}$$
 rad

d)
$$4\pi$$
 rad

a)
$$\frac{7\pi}{3}$$
 rad = $\frac{7\pi}{3} \cdot \frac{180^{\circ}}{\pi} = \frac{7 \cdot 180^{\circ}}{3} = 420^{\circ}$ c) 4 rad = $4 \cdot \frac{180^{\circ}}{\pi} \approx 229^{\circ}$ 11'

c) 4 rad =
$$4 \cdot \frac{180^{\circ}}{\pi} \approx 229^{\circ} 11'$$

b)
$$\frac{3\pi}{2}$$
 rad = $\frac{3\pi}{2} \cdot \frac{180^{\circ}}{\pi} = \frac{3 \cdot 180}{2} = 270^{\circ}$ d) 4π rad = $4\pi \cdot \frac{180^{\circ}}{\pi} = 720^{\circ}$

d)
$$4\pi \text{ rad} = 4\pi \cdot \frac{180^{\circ}}{5} = 720^{\circ}$$

3.4. Calcula las razones trigonométricas de los ángulos agudos de estos triángulos.

a)
$$\widehat{A} = 90^{\circ}$$
, $b = 10$ cm, $c = 12$ cm

b)
$$\hat{B} = 90^{\circ}$$
, $b = 15$ cm, $c = 12$ cm

a)
$$a = \sqrt{10^2 + 12^2} = \sqrt{244} = 2\sqrt{61}$$

$$\operatorname{sen} \widehat{B} = \frac{b}{a} = \frac{10}{2\sqrt{61}} = \frac{5\sqrt{61}}{61} \qquad \cos \widehat{B} = \frac{c}{a} = \frac{12}{2\sqrt{61}} = \frac{6\sqrt{61}}{61} \qquad \operatorname{tg} \widehat{B} = \frac{b}{c} = \frac{10}{12} = \frac{5}{6}$$

$$\cos \widehat{B} = \frac{c}{a} = \frac{12}{2\sqrt{61}} = \frac{6\sqrt{61}}{61}$$

$$tg \ \widehat{B} = \frac{b}{c} = \frac{10}{12} = \frac{5}{6}$$

$$\operatorname{sen} \widehat{C} = \frac{c}{a} = \frac{6\sqrt{61}}{61}$$

$$\cos \widehat{C} = \frac{b}{a} = \frac{5\sqrt{61}}{61}$$

$$\operatorname{tg} \widehat{C} = \frac{c}{b} = \frac{12}{10} = \frac{6}{5}$$

b)
$$a = \sqrt{15^2 - 12^2} = 9$$

sen
$$\widehat{A} = \frac{a}{b} = \frac{9}{15} = \frac{3}{5}$$

$$\cos \widehat{A} = \frac{c}{b} = \frac{12}{15} = \frac{4}{5}$$

$$\operatorname{tg} \widehat{A} = \frac{a}{c} = \frac{9}{12} = \frac{3}{4}$$

$$\operatorname{sen} \widehat{C} = \frac{c}{b} = \frac{4}{5}$$

$$\cos \widehat{C} = \frac{a}{b} = \frac{3}{5}$$

$$\operatorname{tg} \ \widehat{C} = \frac{c}{a} = \frac{12}{9} = \frac{4}{3}$$

3.5. Calcula la cosecante, la secante y la cotangente del ángulo de menor amplitud del triángulo rectángulo cuyos catetos miden 5 y 10 centímetros, respectivamente.

Hipotenusa: $a = \sqrt{5^2 + 10^2} = 5\sqrt{5}$ cm. El ángulo de menor amplitud es el opuesto al cateto menor, por tanto:

$$\csc \alpha = \frac{5\sqrt{5}}{5} = \sqrt{5}$$

$$\sec \alpha = \frac{5\sqrt{5}}{10} = \frac{\sqrt{5}}{2}$$

$$\cot \alpha = \frac{10}{5} = 2$$

$$\sec \alpha = \frac{5\sqrt{5}}{10} = \frac{\sqrt{5}}{2}$$

$$\cot \alpha = \frac{10}{5} = 2$$

3.6. Calcula las razones trigonométricas de 30° y de 60°. Para ello, toma un triángulo equilátero de lado a y divídelo en dos por una de sus alturas.

Al ser un triángulo equilátero, sus tres ángulos deben medir 60° cada uno. Por tanto: $\alpha=\frac{60^\circ}{2}=30^\circ$; $\beta=60^\circ$

Aplicando el teorema de Pitágoras, se puede calcular el valor de la altura: altura = $\sqrt{x^2 - \left(\frac{x}{2}\right)^2} = \sqrt{\frac{3x^2}{4}} = \frac{x\sqrt{3}}{2}$

sen
$$30^{\circ} = \frac{\frac{x}{2}}{x} = \frac{1}{2}$$

sen 30° =
$$\frac{\frac{x}{2}}{x} = \frac{1}{2}$$
 sen 60° = $\frac{\frac{x\sqrt{3}}{2}}{x} = \frac{\sqrt{3}}{2}$

$$\cos 30^{\circ} = \frac{\frac{x\sqrt{3}}{2}}{x} = \frac{\sqrt{3}}{2}$$
 $\cos 60^{\circ} = \frac{\frac{x}{2}}{x} = \frac{1}{2}$

$$\cos 60^{\circ} = \frac{\frac{x}{2}}{x} = \frac{1}{2}$$

tg 30° =
$$\frac{\frac{x}{2}}{\frac{x\sqrt{3}}{2}}$$
 = $\frac{1}{\sqrt{3}}$ = $\frac{\sqrt{3}}{3}$ tg 60° = $\frac{\frac{x\sqrt{3}}{2}}{\frac{x}{2}}$ = $\sqrt{3}$

$$tg 60^{\circ} = \frac{\frac{x\sqrt{3}}{2}}{\frac{x}{2}} = \sqrt{3}$$

- 3.7. Indica el signo de todas las razones trigonométricas de los siguientes ángulos.
 - a) 120°
- c) 256°
- e) 315°
- g) 55°

- b) -70°
- d) 800°
- f) 1200°
- h) -460°

α	120°	-70°	256°	800°	315°	1200°	55°	-480°
Cuadrante	II	IV	III	I	IV	II	I	III
sen α y cosec α	+	_	_	+	-	+	+	-
cos α y sec α	-	+	_	+	+	_	+	_
tg α y cotg α	_	_	+	+	_	_	+	+

- 3.8. Para los siguientes ángulos, indica el signo de todas sus razones trigonométricas.
 - a) $\frac{3\pi}{4}$ b) $\frac{11\pi}{3}$ c) $\frac{4\pi}{3}$ d) $-\frac{7\pi}{6}$ e) $-\frac{9\pi}{4}$

α	$\frac{3\pi}{4}$	$\frac{11\pi}{3}$	$\frac{4\pi}{3}$	$-\frac{7\pi}{6}$	$-\frac{9\pi}{4}$
Cuadrante	II	IV	III	I	IV
sen α y cosec α	+	-	-	+	-
cos α y sec α	_	+	_	_	+
tg α y cotg α	_	_	+	_	_

3.9. Calcula el valor de las siguientes razones trigonométricas reduciéndolas al primer cuadrante.

a) sen
$$150^{\circ} = \text{sen } 30^{\circ} = \frac{1}{2}$$

d) cosec
$$135^{\circ} = \frac{1}{\text{sen } 135^{\circ}} = \frac{1}{\text{sen } 45^{\circ}} = \frac{2}{\sqrt{2}} = \sqrt{2}$$

b)
$$\cos 225^{\circ} = -\cos 45^{\circ} = \frac{\sqrt{2}}{2}$$

e)
$$\sec 240^{\circ} = -\sec 60^{\circ} = -\frac{1}{\cos 60^{\circ}} = -2$$

c) tg
$$330^{\circ} = -\text{tg } 30^{\circ} = \frac{\sqrt{3}}{3}$$

f) cotg
$$300^{\circ} = -\text{ctg } 60^{\circ} = -\frac{1}{\text{tg } 60^{\circ}} = -\frac{\sqrt{3}}{3}$$

3.10. Calcula el valor exacto de las siguientes razones trigonométricas.

a) sen
$$\frac{3\pi}{4}$$

b) cosec
$$\frac{11\pi}{6}$$

c) tg
$$\frac{4\pi}{3}$$

d)
$$\cos \frac{5\pi}{6}$$

a) sen
$$\frac{3\pi}{4}$$
 = sen $\frac{\pi}{4}$ = $\frac{\sqrt{2}}{2}$

c)
$$tg \frac{4\pi}{3} = tg \frac{\pi}{3} = \sqrt{3}$$

b)
$$\csc \frac{11\pi}{6} = -\csc \frac{\pi}{6} = \frac{1}{-\sec \frac{\pi}{6}} = \frac{-1}{\frac{1}{2}} = -2$$
 d) $\cos \frac{5\pi}{6} = -\cos \frac{\pi}{6} = -\frac{\sqrt{3}}{2}$

3.11. Sabiendo que la cotangente de un ángulo del primer cuadrante vale $\frac{\sqrt{3}}{3}$, calcula el resto de las razones de dicho ángulo.

Al ser un ángulo del primer cuadrante, todas las razones son positivas. Así, tenemos: tg $\alpha = \frac{3}{\sqrt{3}} = \sqrt{3}$

$$1 + tg^2 \alpha = sec^2 \alpha \Rightarrow sec \alpha = \sqrt{1 + tg^2} \alpha^{--} = \sqrt{1 + (\sqrt{3})^2} = 2 \Rightarrow cos \alpha = \frac{1}{2}$$

sen
$$\alpha = \cos \alpha \cdot \text{tg } \alpha = \frac{\sqrt{3}}{2} \Rightarrow \csc \alpha = \frac{2}{\sqrt{3}} = \frac{2\sqrt{3}}{3}$$

3.12. Calcula las restantes razones de α sabiendo que: sec α = -5 y que 90° < α < 180°.

Al ser un ángulo del segundo cuadrante, el seno y la cosecante son positivos y el resto de razones son negativas.

$$\sec \alpha = -5 \Rightarrow \cos \alpha = -\frac{1}{5}$$

$$\operatorname{sen^2} \alpha + \cos^2 \alpha = 1 \Rightarrow \operatorname{sen^2} \alpha + \left(-\frac{1}{5}\right)^2 = 1 \Rightarrow \operatorname{sen^2} \alpha = 1 - \frac{1}{25} = \frac{24}{25} \Rightarrow \operatorname{sen} \alpha = \sqrt{\frac{24}{25}} = \frac{\sqrt{24}}{5} \Rightarrow \operatorname{sen} \alpha = \sqrt{\frac{24}{25}} \Rightarrow \operatorname$$

$$\Rightarrow$$
 cosec $\alpha = \frac{5}{\sqrt{24}} = \frac{5\sqrt{24}}{24}$

$$tg \alpha \frac{sen \alpha}{cos \alpha} = \frac{\frac{\sqrt{24}}{5}}{\frac{-1}{5}} = -24 \Rightarrow cotg \alpha = -\frac{1}{\sqrt{24}} = -\frac{\sqrt{24}}{24}$$

3.13. Halla todas las razones trigonométricas de α si se sabe que cotg α = 2 y que π < α < $\frac{3\pi}{2}$

Al ser un ángulo del tercer cuadrante, la tangente y la cotangente son positivas, y el resto de razones, negativas.

$$tg\alpha = \frac{1}{2}; \ 1 + tg^2\alpha = \sec^2\alpha \Rightarrow \sec\alpha = -\sqrt{1 + tg^2\alpha} = -\sqrt{1 + \left(\frac{1}{2}\right)^2} = -\frac{\sqrt{5}}{2} \Rightarrow \cos\alpha = -\frac{2}{\sqrt{5}} = -\frac{2\sqrt{5}}{5}$$

$$\operatorname{sen} \alpha = \cos \alpha \cdot \operatorname{tg} \alpha = \left(-\frac{2\sqrt{5}}{5} \right) \cdot \frac{1}{2} = -\frac{\sqrt{5}}{5} \Rightarrow \operatorname{cosec} \alpha = -\frac{5}{\sqrt{5}} = -\frac{5\sqrt{5}}{5} = -\sqrt{5}$$

3.14. Calcula la razón pedida en cada caso:

a) sen
$$\alpha$$
, si tg $\alpha = -3$ y $\alpha \in \mathbb{I}$

b) tg
$$\alpha$$
, si cos $\alpha = \frac{4}{5}$ y $\alpha \in IV$

a)
$$1 + \cot^2 \alpha = \frac{1}{\sin^2 \alpha} \Rightarrow \sin^2 \alpha = \frac{1}{1 + \cot^2 \alpha} = \frac{1}{1 + \left(\frac{-1}{3}\right)^2} = \frac{9}{10}$$
. Como $\alpha \in \mathbb{I}$, $\sin \alpha = +\sqrt{\frac{9}{10}} = \frac{3\sqrt{10}}{10}$

b) 1 + tg²
$$\alpha = \frac{1}{\cos^2 \alpha} \Rightarrow$$
 tg² $\alpha = \frac{25}{16} - 1 = \frac{9}{16} \Rightarrow$ tg $\alpha = -\frac{3}{4}$, ya que $\alpha \in IV$

3.15. Calcula las razones trigonométricas de 75° y $\frac{\pi}{12}$ rad.

a) sen
$$75^{\circ}$$
 = sen $(30^{\circ} + 45^{\circ})$ = sen 30° cos 45° + cos 30° sen 45° = $\frac{1}{2} \cdot \frac{\sqrt{2}}{2} + \frac{\sqrt{3}}{2} \cdot \frac{\sqrt{2}}{2} = \frac{\sqrt{2} + \sqrt{6}}{4}$
cos 75° = cos $(30^{\circ} + 45^{\circ})$ = cos 30° cos 45° - sen 30° sen 45° = $\frac{\sqrt{3}}{2} \cdot \frac{\sqrt{2}}{2} - \frac{1}{2} \cdot \frac{\sqrt{2}}{2} = \frac{\sqrt{6} - \sqrt{2}}{4}$

tg
$$75^{\circ} = \frac{\text{sen } 75^{\circ}}{\cos 75^{\circ}} = \frac{\sqrt{2} + \sqrt{6}}{\sqrt{6} - \sqrt{2}} = \frac{6 + 2 + 2\sqrt{12}}{4} = 2 + \sqrt{3}$$

b)
$$\operatorname{sen} \frac{\pi}{12} = \operatorname{sen} \left(\frac{\pi}{3} - \frac{\pi}{4} \right) = \operatorname{sen} \frac{\pi}{3} \cos \frac{\pi}{4} - \cos \frac{\pi}{3} \operatorname{sen} \frac{\pi}{4} = \frac{\sqrt{3}}{2} \cdot \frac{\sqrt{2}}{2} - \frac{1}{2} \cdot \frac{\sqrt{2}}{2} = \frac{\sqrt{6} - \sqrt{2}}{4}$$

$$\cos \frac{\pi}{12} = \cos \left(\frac{\pi}{3} - \frac{\pi}{4} \right) = \cos \frac{\pi}{3} \cos \frac{\pi}{4} + \operatorname{sen} \frac{\pi}{3} \operatorname{sen} \frac{\pi}{4} = \frac{1}{2} \cdot \frac{\sqrt{2}}{2} + \frac{\sqrt{3}}{2} \cdot \frac{\sqrt{2}}{2} = \frac{\sqrt{2} + \sqrt{6}}{4}$$

$$tg\left(\frac{\pi}{12}\right) = \frac{\sqrt{6} - \sqrt{2}}{\sqrt{6} + \sqrt{2}} = \frac{6 + 2 - 2\sqrt{12}}{6 - 2} = 2 - \sqrt{3}$$

3.16. Demuestra que sen $\left(\alpha + \frac{3\pi}{2}\right) = -\cos \alpha$.

$$\text{sen}\left(\alpha\,+\,\frac{3\pi}{2}\right) = \,\text{sen}\,\,\alpha\,\cdot\,\cos\,\frac{3\pi}{2}\,+\,\cos\,\alpha\,\cdot\,\text{sen}\,\frac{3\pi}{2} = \,\cos\,\alpha\,\cdot\,(-1) = \,-\cos\,\alpha$$

3.17. Desarrolla las expresiones de cos 3α y de tg 3α en función de las razones trigonométricas del ángulo α .

 $\cos 3\alpha = \cos (\alpha + 2\alpha) = \cos \alpha \cos 2\alpha - \sin \alpha \sin 2\alpha = \cos \alpha (\cos^2 \alpha - \sin^2 \alpha) - \sin \alpha \cdot 2\sin \alpha \cdot \cos \alpha = \cos^3 \alpha - \cos \alpha \cdot \sin^2 \alpha - 2\sin^2 \alpha \cdot \cos \alpha = \cos^3 \alpha - 3\cos \alpha \cdot \sin^2 \alpha = 4\cos^3 \alpha - 3\cos \alpha$

$$tg \ 3\alpha = tg \ (\alpha + 2\alpha) = \frac{tg \ \alpha + tg \ 2\alpha}{1 - tg \ \alpha \cdot tg \ 2\alpha} = \frac{tg \ \alpha + \frac{2tg \ \alpha}{1 - tg^2 \alpha}}{1 - tg \ \alpha \cdot \frac{2tg \ \alpha}{1 - tg^2 \alpha}} = \frac{\frac{tg \ \alpha - tg^3 \ \alpha + 2tg \ \alpha}{1 - tg^2 \alpha}}{\frac{1 - tg^2 \alpha}{1 - tg^2 \alpha}} = \frac{3tg \ \alpha - tg^3 \alpha}{1 - 3tg^2 \alpha} = \frac{3tg$$

$$=\frac{tg\alpha (3-tg^2\alpha)}{1-3tg^2\alpha}$$

3.18. Si α es un ángulo del segundo cuadrante y sen $\alpha = \frac{3}{5}$, calcula las razones de $\frac{\alpha}{2}$.

Como α es del 2.º cuadrante, $\frac{\alpha}{2}$ es del primero y todas sus razones son positivas.

$$\text{sen } \alpha = \frac{3}{5} \Rightarrow \cos \alpha = -\sqrt{1 - \left(\frac{3}{5}\right)^2} = -\sqrt{1 - \frac{9}{25}} = -\sqrt{\frac{16}{25}} = -\frac{4}{5}$$

$$\operatorname{sen} \frac{\alpha}{2} = \sqrt{\frac{1 - \cos \alpha}{2}} = \sqrt{\frac{1 + \frac{4}{5}}{2}} = \sqrt{\frac{9}{10}} = \frac{3}{\sqrt{10}} = \frac{3\sqrt{10}}{10}$$

$$\cos \frac{\alpha}{2} = \sqrt{\frac{1+\cos \alpha}{2}} = \sqrt{\frac{1-\frac{4}{5}}{2}} = \sqrt{\frac{1}{10}} = \frac{1}{\sqrt{10}} = \frac{\sqrt{10}}{10}$$
 y, por último, tg $\frac{\alpha}{2} = \frac{3\sqrt{10}}{10}$: $\frac{\sqrt{10}}{10} = 3$

3.19. Transforma las siguientes sumas en productos.

a) sen
$$55^{\circ}$$
 + sen 15° = 2sen $\frac{55^{\circ} + 15^{\circ}}{2}$ cos $\frac{55^{\circ} - 15^{\circ}}{2}$ = 2sen 35° cos 20°

b) sen
$$75^{\circ}$$
 - sen 35° = $2\cos \frac{75^{\circ} + 35^{\circ}}{2}$ sen $\frac{75^{\circ} - 35^{\circ}}{2}$ = $2\cos 55^{\circ}$ sen 20°

c)
$$\cos^{\circ} 125 + \cos 85^{\circ} = 2\cos \frac{125^{\circ} + 85^{\circ}}{2} \cos \frac{125^{\circ} - 85^{\circ}}{2} = 2\cos 105^{\circ} \cos 20^{\circ}$$

d)
$$\cos 220^{\circ} - \cos 20^{\circ} = -2 \text{sen } \frac{220^{\circ} + 20^{\circ}}{2} \text{ sen } \frac{220^{\circ} - 20^{\circ}}{2} = -2 \text{sen } 120^{\circ} \text{ sen } 100^{\circ}$$

3.20. Transforma los siguientes productos en sumas.

a)
$$\frac{A + B}{2} = 80^{\circ}$$
, $\frac{A - B}{2} = 40^{\circ} \Rightarrow A = 120^{\circ}$, $B = 40^{\circ}$ sen $80^{\circ} \cdot \text{sen } 40^{\circ} = -\frac{1}{2} (\cos 120^{\circ} - \cos 40^{\circ})$

b)
$$\frac{A+B}{2} = 25^{\circ}$$
, $\frac{A-B}{2} = 10^{\circ} \Rightarrow A = 35^{\circ}$, $B = 15^{\circ}$ $\cos 25^{\circ} \cdot \cos 10^{\circ} = \frac{1}{2} (\cos 35^{\circ} + \cos 15^{\circ})$

$$\cos 25^{\circ} \cdot \cos 10^{\circ} = \frac{1}{2} (\cos 35^{\circ} + \cos 15^{\circ})$$

3.21. Comprueba que cos 75° + cos 45° = cos 15° .

$$\cos 75^{\circ} + \cos 45^{\circ} = 2\cos \frac{75^{\circ} + 45^{\circ}}{2} = 2\cos \frac{75^{\circ} - 45^{\circ}}{2} = 2\cos 60^{\circ} \cos 15^{\circ} = 2 \cdot \frac{1}{2} \cos 15^{\circ} = \cos 15^{\circ}$$

3.22. Simplifica la siguiente expresión: $\frac{\cos 2x + \cos x}{\sin 2x + \sin x}$

$$\frac{\cos 2x + \cos x}{\sin 2x + \sin x} = \frac{2\cos \frac{2x + x}{2}\cos \frac{2x - x}{2}}{2\sin \frac{2x + x}{2}\cos \frac{2x - x}{2}} = \frac{\cos \frac{3x}{2}}{\sin \frac{3x}{2}} = \cot \frac{3x}{2}$$

3.23. Resuelve las siguientes ecuaciones y da los resultados en grados y en radianes.

a) sen
$$x = 1$$

c)
$$2 \cos x + 1 = 0$$

b)
$$tg x = 0$$

d)
$$\sqrt{3}$$
 ta $x - 1 = 0$

a) sen x = 1 El seno de un ángulo vale 1 únicamente en 90°, 450°, 810°, etc.

Por tanto:
$$x = 90^{\circ} + 360^{\circ} k \operatorname{con} k \in Z \operatorname{o} x = \frac{\pi}{2} + 2\pi k \operatorname{con} k \in Z$$

La tangente vale 0 en los ángulos 0°, 180°, 360°, 540°, etc.

Por tanto:
$$x = 180^{\circ} k \text{ con } k \in Z \text{ o } x = \pi k \text{ con } k \in Z$$

c) $\cos x = -\frac{1}{2}$ El coseno es negativo para los ángulos de los cuadrantes 2.º y 3.º

Por tanto:
$$x = 120^{\circ} + 360^{\circ} k$$
, $x = 240^{\circ} + 360^{\circ} k$ con $k \in Z$ o $x = \frac{2\pi}{3} + 2\pi k$, $x = \frac{4\pi}{3} + 2\pi k$ con $k \in Z$

La tangente es positiva para los ángulos de los cuadrantes 1.º y 3.º

Por tanto:
$$x = 30^{\circ} + 360^{\circ} k$$
, $x = 210^{\circ} + 360^{\circ} k$ con $k \in Z$ o $x = \frac{\pi}{6} + 2\pi k$ $x = \frac{7\pi}{6} + 2\pi k$ con $k \in Z$

3.24. Resuelve los siguientes sistemas de ecuaciones en el intervalo $[0, 2\pi]$.

a)
$$\begin{cases} \text{tg } (x+y) = \sqrt{3} \\ x + 2y = \frac{\pi}{2} \end{cases}$$

a)
$$\begin{cases} \lg (x+y) = \sqrt{3} \\ x + 2y = \frac{\pi}{2} \end{cases} \Rightarrow \begin{cases} \lg (x+y) = \sqrt{3} \\ x + y = \frac{\pi}{2} - y \end{cases} \Rightarrow \lg \left(\frac{\pi}{2} - y\right) = \sqrt{3} \Rightarrow \cot y = \sqrt{3} \Rightarrow \tan y = \frac{\sqrt{3}}{3} \Rightarrow y = \frac{\pi}{6}, y = \frac{\pi}{6} \end{cases}$$
Solución:
$$x = \frac{\pi}{6}, y = \frac{\pi}{6}$$
b)
$$\begin{cases} \sec x - \sec y = \frac{\sqrt{3} - 1}{2} \\ \sec x + \sec y = \frac{\sqrt{3} + 1}{2} \end{cases} \Rightarrow \begin{cases} 2\sec x = \frac{\sqrt{3} - 1 + \sqrt{3} + 1}{2} = \sqrt{3} \Rightarrow \sec x = \frac{\sqrt{3}}{2} \\ 2\sec y = \frac{\sqrt{3} + 1 - \sqrt{3} + 1}{2} = 1 \Rightarrow \sec y = \frac{1}{2} \end{cases}$$

$$\Rightarrow \begin{cases} (x + y) = \sqrt{3} \\ x + y = \frac{\pi}{6}, y = \frac{\pi}{6} \end{cases}$$

$$\Rightarrow \begin{cases} (x + y) = \sqrt{3} \\ x + y = \frac{\pi}{6}, y = \frac{\pi}{6} \end{cases}$$

$$\Rightarrow \begin{cases} (x + y) = \sqrt{3} \\ x + y = \frac{\pi}{6}, y = \frac{\pi}{6} \end{cases}$$

$$\Rightarrow \begin{cases} (x + y) = \sqrt{3} \\ x + y = \frac{\pi}{6}, y = \frac{\pi}{6} \end{cases}$$

$$\Rightarrow \begin{cases} (x + y) = \sqrt{3} \\ x + y = \frac{\pi}{6}, y = \frac{\pi}{6} \end{cases}$$

$$\Rightarrow \begin{cases} (x + y) = \sqrt{3} \\ x + y = \frac{\pi}{6}, y = \frac{\pi}{6} \end{cases}$$

$$\Rightarrow \begin{cases} (x + y) = \sqrt{3} \\ x + y = \frac{\pi}{6}, y = \frac{\pi}{6} \end{cases}$$

$$\Rightarrow \begin{cases} (x + y) = \sqrt{3} \\ x + y = \frac{\pi}{6}, y = \frac{\pi}{6} \end{cases}$$

$$\Rightarrow \begin{cases} (x + y) = \sqrt{3} \\ x + y = \frac{\pi}{6}, y = \frac{\pi}{6} \end{cases}$$

$$\Rightarrow \begin{cases} (x + y) = \sqrt{3} \\ x + y = \frac{\pi}{6}, y = \frac{\pi}{6} \end{cases}$$

$$\Rightarrow \begin{cases} (x + y) = \sqrt{3} \Rightarrow \cot y = \sqrt{3} \Rightarrow \cot y = \sqrt{3} \Rightarrow \cot y = \frac{\sqrt{3}}{2} \Rightarrow \cot y = \frac{\sqrt{3}}{2}$$

3.25. Calcula la longitud del lado c de un triángulo ABC sabiendo que a=10 cm, $\widehat{A}=45^{\circ}$ y $\widehat{B}=100^{\circ}$.

$$\widehat{C} = 180^{\circ} - 100^{\circ} - 45^{\circ} = 35^{\circ} \Rightarrow \frac{a}{\operatorname{sen }\widehat{A}} = \frac{c}{\operatorname{sen }\widehat{C}} \Rightarrow c = \frac{a \cdot \operatorname{sen }\widehat{C}}{\operatorname{sen }\widehat{A}} = \frac{10 \cdot \operatorname{sen } 35^{\circ}}{\operatorname{sen } 45^{\circ}} = 8,11 \text{ cm}$$

3.26. Calcula la longitud del lado c de un triángulo ABC sabiendo que a = 12 cm, b = 15 cm y $\widehat{C} = 35^{\circ}$.

$$c^2 = a^2 + b^2 - 2ab \cos \widehat{C} = 12^2 + 15^2 - 2 \cdot 12 \cdot 15 \cos 35^\circ = 74,105 \Rightarrow c = 8,61 \text{ cm}$$

3.27. Resuelve los siguientes triángulos rectángulos y calcula sus áreas.

a)
$$\widehat{A} = 90^{\circ}$$
, $b = 15$ cm, $a = 20$ cm b) $\widehat{B} = 90^{\circ}$, $\widehat{C} = 25^{\circ}$, $b = 10$ m c) $\widehat{C} = 90^{\circ}$, $b = 10$ mm, $a = 18$ mm

a)
$$c = \sqrt{20^2 - 15^2} = 13,23$$
; sen $\widehat{B} = \frac{b}{a} = \frac{15}{20} = 0,75 \Rightarrow \widehat{B} = 48^{\circ} 35'$, $\widehat{C} = 41^{\circ} 25'$. Área: $\frac{bc}{2} = 99,225 \text{ cm}^2$

b)
$$A = 90^{\circ} - 25^{\circ} = 65^{\circ}$$
; $a = b \cos \widehat{C} = 10 \cos 25^{\circ} = 9,06 \text{ m}$; $c = b \sin \widehat{C} = 10 \sin 25^{\circ} = 4,23 \text{ m}$. Área: $\frac{ac}{2} = 19,16 \text{ m}^2$

c)
$$c = \sqrt{10^2 + 18^2} = 20,59 \text{ mm}$$
; $tg \ \widehat{B} = \frac{b}{a} = \frac{10}{18} = 0,556 \Rightarrow \widehat{B} = 29^{\circ} 3', \ \widehat{A} = 60^{\circ} 57'. \ \text{Area: } \frac{ba}{2} = 90 \text{ mm}^2$

3.28. Resuelve los siguientes triángulos y calcula sus áreas.

a)
$$\hat{A} = 80^{\circ}$$
, $\hat{B} = 40^{\circ}$, $a = 8 \text{ dm}$

c)
$$a = 10$$
 cm, $b = 15$ cm, $c = 20$ cm

b) *
$$\widehat{A}$$
 = 80°, a = 10 m, b = 5 m

d) *
$$\widehat{A}$$
 = 75°, b = 8 mm, c = 12 mm

a)
$$\widehat{A} + \widehat{B} + \widehat{C} = 180^{\circ} \Rightarrow \widehat{C} = 180^{\circ} - 40^{\circ} - 80^{\circ} = 60^{\circ}$$

Aplicando el teorema del seno:

$$\frac{a}{\operatorname{sen} \widehat{A}} = \frac{b}{\operatorname{sen} \widehat{B}} \Rightarrow b = \frac{a \cdot \operatorname{sen} \widehat{B}}{\operatorname{sen} \widehat{A}} = \frac{8 \cdot \operatorname{sen} 40^{\circ}}{\operatorname{sen} 80^{\circ}} = 5,22 \text{ dm}$$

$$\frac{a}{\operatorname{sen} \widehat{A}} = \frac{c}{\operatorname{sen} \widehat{C}} \Rightarrow c = \frac{a \cdot \operatorname{sen} \widehat{C}}{\operatorname{sen} \widehat{A}} = \frac{8 \cdot \operatorname{sen} 60^{\circ}}{\operatorname{sen} 80^{\circ}} = 7,04 \text{ dm}$$

Área:
$$S = \frac{1}{2}a \cdot b \cdot \text{sen } \widehat{C} = 18,1 \text{ dm}^2$$

b) Aplicando el teorema del seno:

$$\operatorname{sen} \widehat{B} = \frac{b \operatorname{sen} \widehat{A}}{a} = \frac{5 \operatorname{sen} 80}{10} = 0,492 \Rightarrow \widehat{B} = 29^{\circ} 29'$$

$$\widehat{C} = 180^{\circ} - 80^{\circ} - 29^{\circ} 29' = 70^{\circ} 31'$$

Por el teorema del coseno:

$$c^2 = a^2 + b^2 - 2ab \cos \widehat{C} = 10^2 + 5^2 - 2 \cdot 10 \cdot 5 \cdot \cos 70^\circ 31' = 91,65 \Rightarrow c = 9,57 \text{ m}$$

Área:
$$S = \frac{1}{2} a \cdot c \cdot \text{sen } \widehat{B} = 23,56 \text{ m}^2$$

c) Por el teorema del coseno:

$$\cos \widehat{A} = \frac{b^2 + c^2 - a^2}{2bc} = \frac{225 + 400 - 100}{600} = 0,875 \Rightarrow \widehat{A} = 28^{\circ} 57'$$

$$\cos \widehat{B} = \frac{a^2 + c^2 - b^2}{2ac} = \frac{100 + 400 - 225}{400} = 0,6875 \Rightarrow \widehat{B} = 46^{\circ} 34'$$

$$\cos \widehat{C} = \frac{a^2 + b^2 - c^2}{2ab} = \frac{100 + 225 - 400}{300} = -0,25 \Rightarrow \widehat{C} = 104^{\circ} 29'$$

$$\text{Área: } S = \frac{1}{2}a \cdot c \cdot \sin \widehat{B} = 72,6 \text{ cm}^2$$

d) Por el teorema del coseno:

$$a^2 = b^2 + c^2 - 2bc \cos \widehat{A} = 8^2 + 12^2 - 2 \cdot 8 \cdot 12 \cdot \cos 75^\circ = 158,31 \Rightarrow a = 12,58 \text{ mm}$$

Aplicando el teorema del seno:

Aplicando el teorema del seno:

$$\operatorname{sen} \widehat{B} = \frac{b \operatorname{sen} \widehat{A}}{a} = \frac{8 \operatorname{sen} 75^{\circ}}{12,58} = 0,614 \Rightarrow \widehat{B} = 37,88^{\circ} = 37^{\circ} 52' 45''$$

$$\widehat{C} = 180^{\circ} - 75^{\circ} - 37,88^{\circ} = 67,12^{\circ} = 67^{\circ} 7' 12''$$

Área:
$$S = \frac{1}{2}b \cdot c \cdot \text{sen } \widehat{A} = 46,36 \text{ mm}^2$$

EJERCICIOS

Medida de ángulos

3.29. Copia y completa las siguientes tablas.

Grados	30°		60°	
Radianes		$\frac{\pi}{4}$		$\frac{\pi}{2}$

Grados		135°		180°
Radianes	$\frac{2\pi}{3}$		$\frac{5\pi}{6}$	

Grados	30°	45°	60°	90°
Radianes	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$

Grados	120°	135°	150°	180°
Radianes	$\frac{2\pi}{3}$	$\frac{3\pi}{4}$	$\frac{5\pi}{6}$	π

Grados	210°		240°	
Radianes		$\frac{5\pi}{4}$		$\frac{3\pi}{2}$

Grados		315°		360°
Radianes	<u>5π</u> 3		$\frac{11\pi}{6}$	

Grados	210°	225°	240°	270°
Radianes	$\frac{7\pi}{6}$	$\frac{5\pi}{4}$	$\frac{4\pi}{3}$	$\frac{3\pi}{2}$

Grados	300°	315°	330°	360°
Radianes	$\frac{5\pi}{3}$	$\frac{7\pi}{4}$	$\frac{11\pi}{6}$	2π

- 3.30. Pasa de grados a radianes.
- a) $585^{\circ} = 585 \cdot \frac{\pi}{180} = \frac{13\pi}{4}$ rad
- b) $450^{\circ} = 450 \cdot \frac{\pi}{180} = \frac{5\pi}{2}$ rad

- c) 76° 52′ 30″ d) 382° 30′
- c) $76^{\circ} 52' 30'' = 76,875 \cdot \frac{\pi}{180} = \frac{41\pi}{96}$ rad
- d) $382^{\circ} \ 30' = 382.5 \cdot \frac{\pi}{180} = \frac{17\pi}{8} \text{ rad}$

- 3.31. Pasa de radianes a grados.
 - a) $\frac{41\pi}{3}$ rad
- c) $\frac{11\pi}{12}$ rad

- a) $\frac{41\pi}{3}$ rad = $\frac{41\pi}{3} \cdot \frac{180^{\circ}}{\pi}$ = 2460°
- b) $\frac{11\pi}{12}$ rad = $\frac{11\pi}{12} \cdot \frac{180^{\circ}}{\pi} = 165^{\circ}$
- c) $13\pi \text{ rad} = 13\pi \cdot \frac{180^{\circ}}{\pi} = 2340^{\circ}$
- d) 5 rad = $5 \cdot \frac{180^{\circ}}{\pi} = 286^{\circ} 28' 44''$
- 3.32. Indica los siguientes ángulos como suma de un número entero de vueltas completas más el ángulo restante.
 - a) 2345°
- b) -1500°
- c) $\frac{46\pi}{3}$ rad
- d) $-\frac{52\pi}{7}$ rad

- a) $2345^{\circ} = 6 \cdot 360^{\circ} + 185^{\circ} = 6 \text{ vueltas } + 185^{\circ}$
- c) $\frac{46\pi}{3} = 7 \cdot 2\pi + \frac{4\pi}{3} = 7 \text{ vueltas} + \frac{4\pi}{3} \text{ rad}$
- b) $-1500^{\circ} = -4 \cdot 360^{\circ} 60^{\circ} = -4 \text{ vueltas } -60^{\circ}$ d) $-\frac{52\pi}{7} = -3 \cdot 2\pi \frac{10\pi}{7} = -3 \text{ vueltas } -\frac{10\pi}{7} \text{ rad}$

Razones trigonométricas

3.33. Halla los valores exactos de las razones trigonométricas de los ángulos agudos del triángulo de la figura.

$$\widehat{B} = \widehat{C} = 45^{\circ}$$

$$a = \sqrt{2b^2} = b\sqrt{2}$$

sen
$$45^{\circ} = \frac{b}{b\sqrt{2}} = \frac{\sqrt{2}}{2} = \cos 45^{\circ}$$
, y tg $45^{\circ} = \frac{b}{b} = 1$

3.34. En un triángulo isósceles, el lado mayor es el triple del lado menor. Calcula las razones trigonométricas.

Llamando al lado menor 2x, el lado mayor será 6x.

Altura:
$$h = \sqrt{(6x)^2 - x^2} = x\sqrt{35}$$

Si el ángulo mayor es
$$\alpha$$
, sen $\alpha = \frac{x\sqrt{35}}{6x} = \frac{\sqrt{35}}{6}$, cos $\alpha = \frac{x}{6x} = \frac{1}{6}$ y tg $\alpha = \frac{\sqrt{35}x}{x} = \sqrt{35}$.

Para hallar las razones del ángulo menor, β , teniendo en cuenta que $\beta = \pi - 2\alpha$, podemos aplicar las fórmulas correspondientes.

$$\operatorname{sen} \beta = \operatorname{sen} (\pi - 2\alpha) = \operatorname{sen} 2\alpha = 2\operatorname{sen} \alpha \cos \alpha = \frac{\sqrt{35}}{18}, \cos \beta = \cos (\pi - 2\alpha) = -\cos 2\alpha = \operatorname{sen}^2 \alpha - \cos^2 \alpha = \frac{17}{18}$$

$$tg \beta = \frac{sen \beta}{cos \beta} = \frac{\sqrt{35}}{17}$$

3.35. (TIC) Utiliza la calculadora para hallar el valor de las siguientes razones trigonométricas. Aproxima los resultados a las milésimas.

a) sen
$$36^{\circ} = 0,588$$

b)
$$\cos 124^{\circ} = -0,559$$

c) tg
$$331^{\circ} = -0,554$$

d) cosec
$$27^{\circ} = 2,203$$

e) cotg
$$111^{\circ} = -0.384$$

f)
$$\sec 25^\circ = 1,103$$

g) sen
$$25^{\circ} 40' = 0,433$$

h)
$$\cos 13^{\circ} 15' = 0.973$$

i) sen
$$126^{\circ} 33' = -1.679$$

j) tg
$$23^{\circ} 23' 23'' = 0.433$$

k) tg
$$33^{\circ} 42' = 0,667$$

I)
$$\cot 121^{\circ} 22' 45'' = -0.61$$

3.36. (TIC) Utiliza la calculadora para hallar el valor de las siguientes razones trigonométricas. Aproxima los resultados a las milésimas y ten en cuenta que todos los ángulos están dados en radianes.

a) sen
$$\frac{\pi}{12}$$

b) cosec 2 c)
$$\cos \frac{3\pi}{7}$$
 d) $\sec 3$

e) tg
$$\frac{21\pi}{5}$$

f) cotg 2,75

a) sen
$$\frac{\pi}{12} = 0.259$$

c)
$$\cos \frac{3\pi}{7} = 0.223$$
 e) $\cot \frac{21\pi}{5} = 0.727$

e)
$$tg \frac{21\pi}{5} = 0,727$$

b) cosec
$$2 = 1,1$$

d)
$$\sec 3 = -1.01$$

f)
$$\cot 2.75 = -2.422$$

3.37. (TIC) Con ayuda de la calculadora, halla la medida en grados del ángulo α del primer cuadrante tal que:

a) sen
$$\alpha = 0.345$$

c) tg
$$\alpha$$
 = 0,25

e)
$$\sec \alpha = 0.442$$

b) cosec
$$\alpha = 0.3$$

d)
$$\cos \alpha = 0.553$$

f) cotg
$$\alpha = 0.01$$

a) sen
$$\alpha$$
 = 0,345 \Rightarrow α = 20° 11′

d) sec
$$\alpha = 0.442 \Rightarrow$$
 No existe ningún ángulo.

b) cosec
$$\alpha = 0.3 \Rightarrow \text{No existe ningún ángulo.}$$

e)
$$\cos \alpha = 0.553 \Rightarrow \alpha = 56^{\circ} 26'$$

c) tg
$$\alpha = 0.25 \Rightarrow \alpha = 14^{\circ} 2'$$

f) cotg
$$\alpha = 0.01 \Rightarrow \alpha = 89^{\circ} 26'$$

3.38. Calcula, de forma exacta, el valor de las siguientes razones trigonométricas.

c) sen
$$\frac{7\pi}{4}$$

f) tg
$$\frac{7\pi}{3}$$

i)
$$\sec \frac{5\pi}{3}$$

a) sen 240° = -sen 60° =
$$-\frac{\sqrt{3}}{2}$$

d) cosec
$$330^\circ = -\cos 230^\circ = -\cos 230^\circ = -\cos 230^\circ$$

c)
$$\sin \frac{7\pi}{4}$$
 f) $tg \frac{7\pi}{3}$ i) $\sec \frac{5\pi}{3}$
a) $\sin 240^\circ = -\sin 60^\circ = -\frac{\sqrt{3}}{2}$ d) $\csc 330^\circ = -\csc 30^\circ = -2$ g) $\sec 120^\circ = -\sec 60^\circ = -2$
b) $\cos 135^\circ = -\cos 45^\circ = -\frac{\sqrt{2}}{2}$ e) $tg 300^\circ = -tg 60^\circ = -\sqrt{3}$ h) $\cot 225^\circ = \cot 45^\circ = 1$

e) tg
$$300^{\circ} = -\text{tg } 60^{\circ} = -\sqrt{3}$$

h) cotg
$$225^{\circ} = \cot 45^{\circ} = 1$$

c)
$$\sin \frac{7\pi}{4} = -\sin \frac{\pi}{4} = -\frac{\sqrt{2}}{2}$$
 f) $tg \frac{7\pi}{3} = tg 60^\circ = \sqrt{3}$ i) $sec \frac{5\pi}{3} = sec \frac{\pi}{3} = 2$

f)
$$tg \frac{7\pi}{3} = tg 60^{\circ} = \sqrt{3}$$

i)
$$\sec \frac{5\pi}{3} = \sec \frac{\pi}{3} = 2$$

3.39. Halla el valor exacto de las siguientes razones trigonométricas.

b)
$$\cos (-600^\circ)$$
 c) $\csc \left(-\frac{\pi}{2}\right)$ d) $\cot g \ 1830^\circ$ e) $\operatorname{tg} \ (-15\pi)$ f) $\sec \left(-\frac{13\pi}{3}\right)$

f)
$$\sec\left(-\frac{13\pi}{3}\right)$$

a) sen
$$1215^{\circ}$$
 = sen 135° = sen 45° = $\frac{\sqrt{2}}{2}$

d) cotg
$$1830^\circ = \cot 30^\circ = \sqrt{3}$$

b)
$$\cos (-600^{\circ}) = \cos 600^{\circ} = \cos 240^{\circ} = -\cos 60^{\circ} = -\frac{1}{2}$$
 e) $tg (-15\pi) = -tg 15\pi = -tg \pi = 0$

e) tg
$$(-15\pi) = -\text{tg } 15\pi = -\text{tg } \pi = 0$$

c)
$$\csc\left(-\frac{\pi}{2}\right) = -\csc\frac{\pi}{2} = -\frac{1}{\sec\frac{\pi}{2}} = -1$$
 f) $\sec\left(\frac{-13\pi}{3}\right) = \sec\frac{13\pi}{3} = \sec\frac{\pi}{3} = 2$

f)
$$\sec\left(\frac{-13\pi}{3}\right) = \sec\frac{13\pi}{3} = \sec\frac{\pi}{3} = 2$$

3.40. Calcula todas las razones trigonométricas del ángulo α sabiendo que:

a) Es un ángulo del primer cuadrante y cos
$$\alpha = \frac{2}{3}$$
. d) $\frac{3\pi}{2} < \alpha < 2\pi$ y sec $\alpha = \sqrt{2}$

d)
$$\frac{3\pi}{2}$$
 < α < 2π y sec $\alpha = \sqrt{2}$

b) Pertenece al segundo cuadrante y sen
$$\alpha$$
 = 0,25.

e) 90° <
$$\alpha$$
 < 180° y cotg α = -3

c) 180° <
$$\alpha$$
 < 270° y tg α = $\sqrt{2}$

f)
$$\pi < \alpha < \frac{3\pi}{2}$$
 y cosec $\alpha = -\frac{5}{2}$

a) Al ser un ángulo del primer cuadrante, todas las razones trigonométricas son positivas

$$\operatorname{sen^2} \alpha + \cos^2 \alpha = 1 \Rightarrow \operatorname{sen^2} \alpha + \left(\frac{2}{3}\right)^2 = 1 \Rightarrow \operatorname{sen^2} \alpha = 1 - \frac{4}{9} = \frac{5}{9} \Rightarrow \operatorname{sen} \alpha = \sqrt{\frac{5}{9}} = \frac{\sqrt{5}}{3}$$

$$\sec\alpha = \frac{1}{\cos\alpha} = \frac{3}{2}, \\ \\ \csc\alpha = \frac{1}{\sin^2\alpha} = \frac{3}{\sqrt{5}} = \frac{3\sqrt{5}}{5}, \\ \\ \\ tg \\ \\ \alpha = \frac{\sec\alpha}{\cos\alpha} = \frac{\frac{\sqrt{5}}{3}}{\frac{2}{3}} = \frac{\sqrt{5}}{2}, \\ \\ \cot\alpha = \frac{1}{\tan\alpha} = \frac{2}{\sqrt{5}} = \frac{2\sqrt{5}}{5}$$

b) Al ser un ángulo del segundo cuadrante, el seno y la cosecante son positivos y el resto de razones son negativas.

$$sen^2 \alpha + cos^2 \alpha = 1 \Rightarrow \left(\frac{1}{4}\right)^2 + cos^2 \alpha = 1 \Rightarrow cos^2 \alpha = 1 - \frac{1}{16} = \frac{15}{16} \Rightarrow cos \alpha = -\frac{\sqrt{15}}{4}$$

$$tg \alpha = \frac{\sin \alpha}{\cos \alpha} = \frac{\frac{1}{4}}{-\frac{\sqrt{15}}{15}} = -\frac{1}{\sqrt{15}} = -\frac{\sqrt{15}}{15}, \cot \alpha = \frac{1}{tg \alpha} = -\sqrt{15}, \csc \alpha = \frac{1}{\sin \alpha} = 4,$$

$$\sec \alpha = \frac{1}{\cos \alpha} = -\frac{4}{\sqrt{15}} = -\frac{4\sqrt{15}}{15}$$

c) Al ser un ángulo del tercer cuadrante, la tangente y la cotangente son positivas y el resto de razones son negativas

$$tg \alpha = \sqrt{2} \Rightarrow \cot \alpha = \frac{\sqrt{2}}{2}$$
, $1 + tg^2 \alpha = \sec^2 \alpha \Rightarrow \sec \alpha = -\sqrt{1 + 1tg^2 \alpha} = -\sqrt{1 + \sqrt{2^2}} = -\sqrt{3} \Rightarrow \cos \alpha = -\frac{1}{\sqrt{3}} = -\frac{\sqrt{3}}{3}$

$$\operatorname{sen} \alpha = \cos \alpha \cdot \operatorname{tg} \alpha = \left(-\frac{\sqrt{3}}{3} \right) \cdot \sqrt{2} = -\frac{\sqrt{6}}{3} \Rightarrow \operatorname{cosec} \alpha = -\frac{3}{\sqrt{6}} = -\frac{3\sqrt{6}}{6} = -\frac{\sqrt{6}}{2}$$

d) Al ser un ángulo del cuarto cuadrante, el coseno y la cosecante son positivos y el resto de razones son negativas

$$tg \alpha = \frac{\sin \alpha}{\cos \alpha} = \frac{-\frac{\sqrt{2}}{2}}{\frac{\sqrt{2}}{2}} = -1 \qquad \cot \alpha = \frac{1}{tg \alpha} = -1 \qquad \csc \alpha = \frac{1}{\sin \alpha} = \frac{1}{-\frac{\sqrt{2}}{2}} = -\sqrt{2}$$

e) Al ser un ángulo del segundo cuadrante, el seno y la cosecante son positivos y el resto de razones son negativas.

$$\cot \alpha = -3 \Rightarrow \tan \alpha = -\frac{1}{3}$$

$$1 + tg^2\alpha = sec^2\alpha \Rightarrow sec\alpha = -\sqrt{1 + tg^2\alpha} = -\sqrt{1 + \left(-\frac{1}{3}\right)^2} = -\frac{\sqrt{10}}{3} \Rightarrow cos\alpha = -\frac{3}{\sqrt{10}} = -\frac{3\sqrt{10}}{10}$$

f) Al ser un ángulo del tercer cuadrante, la tangente y la cotangente son positivas y el resto de razones son

$$\csc \alpha = -\frac{5}{2} \Rightarrow \sec \alpha = -\frac{2}{5}$$

$$sen^2\alpha + cos^2\alpha = 1 \Rightarrow \left(-\frac{2}{5}\right)^2 + cos^2\alpha = 1 \Rightarrow cos^2\alpha = 1 - \frac{4}{25} = \frac{21}{25} \Rightarrow cos\alpha = -\frac{\sqrt{21}}{5}$$

$$tg\,\alpha = \frac{\sin\alpha}{\cos\alpha} = \frac{-\frac{2}{5}}{-\frac{\sqrt{21}}{5}} = \frac{2}{\sqrt{21}} = \frac{2\sqrt{21}}{21} \qquad \cot\alpha = \frac{1}{tg\,\alpha} = \frac{\sqrt{21}}{2}, \ \sec\alpha = \frac{1}{\cos\alpha} = \frac{5}{\sqrt{21}} = -\frac{5\sqrt{21}}{21}$$

3.41. Calcula en función de h el valor de cada una de las siguientes razones trigonométricas.

a) sen 123°, siendo sen 57° =
$$h$$
.

b) cos 220°, siendo tg
$$40^{\circ} = h$$
.

c) tg 260°, siendo sen
$$80° = h$$
.

d) cos 250°, siendo sen 110° =
$$h$$
.

e) cos 247°, siendo sen 113° =
$$h$$
.

f) cosec 701°, siendo cotg
$$199° = h$$
.

g) tg 290°, siendo sen 110° =
$$h$$
.

h) sen 83°, siendo cos
$$7^{\circ} = h$$
.

i) sec 203°, siendo cotg
$$67^{\circ} = h$$

j)
$$\sec \frac{11\pi}{12}$$
, siendo $\sec \frac{\pi}{12} = h$.

a) sen
$$123^{\circ} = \text{sen } 57^{\circ} = h$$

a) sen
$$123^{\circ} = \text{sen } 57^{\circ} = h$$

b) $\cos 220^{\circ} = -\sqrt{\frac{1}{1 + tg^2 220^{\circ}}} = \sqrt{\frac{1}{1 + tg^2 40^{\circ}}} = -\sqrt{\frac{1}{1 + h^2}}$

c) tg 260° =
$$\sqrt{\frac{1}{\cos^2 260^\circ} - 1} = \sqrt{\frac{1}{1 - \sin^2 60^\circ} - 1} = \sqrt{\frac{1}{1 - (-\sin 80^\circ)^2} - 1} = \sqrt{\frac{1}{1 - h^2} - 1} = \sqrt{\frac{1}{1 - h^2} - 1} = \sqrt{\frac{h^2}{1 - h^2}} = \frac{h}{\sqrt{1 - h^2}}$$

d)
$$\cos 250^{\circ} = \cos 110^{\circ} = -\sqrt{1 - \sin^2 110^{\circ}} = -\sqrt{1 - h^2}$$

e)
$$\cos 247^{\circ} = -\sqrt{1 - \sin^2 247^{\circ}} = -\sqrt{1 - \sin^2 67^{\circ}} = -\sqrt{1 - h^2}$$

f) cosec
$$701^{\circ}$$
 = cosec 341° = $-\cos e^{-1} = -\sqrt{1 + \cot e^{-1}} = -\sqrt{1 + h^2}$

g) tg
$$290^{\circ} = \text{tg } 110^{\circ} = h$$

h) sen
$$83^{\circ} = \cos 7^{\circ} = h$$

i)
$$\sec 203^{\circ} = \sec 23^{\circ} = \frac{1}{\cos 23^{\circ}} = \frac{1}{\sec 67^{\circ}} = \csc 67^{\circ} = \sqrt{1 + \cot g^2 67^{\circ}} = \sqrt{1 + h^2}$$

j)
$$\sec \frac{11\pi}{12} = -\sec \frac{\pi}{12} = -\frac{1}{\cos \frac{\pi}{12}} = -\frac{1}{\sqrt{1 - \sin^2 \frac{\pi}{12}}} = -\frac{1}{\sqrt{1 - h^2}}$$

Relaciones entre las razones trigonométricas

3.42. Calcula, en función de h, la razón trigonométrica que se indica en cada caso.

a) cosec
$$\frac{23\pi}{5}$$
, sabiendo que cotg $\frac{3\pi}{5} = -h^2$.

b) sec 305°, sabiendo que cotg 55° =
$$\frac{1}{h}$$
.

c) tg 348°, sabiendo que cos 192° =
$$-h^2$$

a) cosec
$$\frac{23\pi}{5}$$
 = cosec $\frac{3\pi}{5}$ = $\sqrt{1 + \cot^2 \frac{3\pi}{5}}$ = $\sqrt{1 + h^4}$

b)
$$\sec 305^{\circ} = \frac{1}{\cos 305^{\circ}} = \frac{1}{\cos 55^{\circ}} = \frac{1}{\sqrt{\frac{1}{1 + tg^2 55^{\circ}}}} = \frac{1}{\sqrt{\frac{1}{1 + \frac{1}{\cot g^2 55^{\circ}}}}} = \frac{1}{\sqrt{\frac{1}{1 + \frac{1}{1/h^2}}}} = \frac{1}{\sqrt{\frac{1}{1 + h^2}}} = \frac{1}{\sqrt{\frac{1}{1$$

$$= \sqrt{1 + h^2}$$

c) tg
$$348^{\circ} = -\sqrt{\frac{1}{\cos^2 348^{\circ}} - 1} = -\sqrt{\frac{1}{\cos^2 12^{\circ}} - 1} = -\sqrt{\frac{1}{(-\cos 192^{\circ})^2} - 1} = -\sqrt{\frac{1}{h^4} - 1} = -\frac{\sqrt{1 - h^4}}{h^2}$$

3.43. Sabiendo que sen $\alpha = h$ y que α es un ángulo del primer cuadrante, calcula en función de h:

a) sen (90° -
$$\alpha$$
)

b) tg (1080°
$$- \alpha$$
)

a)
$$90^{\circ} - \alpha$$
 es también un ángulo del primer cuadrante; sen $(90^{\circ} - \alpha) = \cos \alpha = \sqrt{1 - h^2}$.

b)
$$1080^{\circ} = 3 \cdot 360^{\circ}$$
; tg $(1080^{\circ} - \alpha) = \text{tg } (-\alpha) = -\text{tg } \alpha = \frac{-h}{\sqrt{1 - h^2}}$

3.44. Si tg $\alpha = h$ y α es un ángulo del primer cuadrante, calcula en función de h:

a) sen (90° -
$$\alpha$$
)

b) cotg (1080° –
$$\alpha$$
)

$$1 + tg^2 \alpha = sec^2 \alpha \Rightarrow cos \alpha = \sqrt{\frac{1}{1 + tg^2 \alpha}} = \sqrt{\frac{1}{1 + h^2}}; sen \alpha = cos \alpha \cdot tg \alpha = h \sqrt{\frac{1}{1 + h^2}}$$

a)
$$90^{\circ} - \alpha$$
 es también un ángulo del primer cuadrante; sen $(90^{\circ} - \alpha) = \cos \alpha = \sqrt{\frac{1}{1 + h^2}}$

b)
$$1080^{\circ} = 3 \cdot 360^{\circ}$$
; $\cot (1080^{\circ} - \alpha) = \cot (-\alpha) = -\cot \alpha = \frac{-1}{h}$

3.45. Sabiendo que cosec $x = -\frac{7}{4}$, calcula:

a) sen (810° -
$$\alpha$$
)

b)
$$\sec\left(\frac{17\pi}{2} - x\right)$$

x está en el tercer cuadrante o en el cuarto. Por tanto, $810^{\circ} - x$ y $\frac{17\pi}{2} - x$ están en el 2.° o 3.er cuadrantes. No se puede saber el signo de cos x, por lo que no se puede saber el signo de sen $(810^{\circ} - x)$.

a) sen
$$(810^{\circ} - x) = \text{sen } (90^{\circ} - x) = \cos x = \sqrt{1 - \frac{1}{\sin^2 x}} = \sqrt{1 - \frac{1}{\cos^2 x}} = \sqrt{1 - \frac{1}{\frac{49}{10}}} = \pm \frac{\sqrt{33}}{7}$$

b)
$$\sec\left(\frac{17\pi}{2} - x\right) = \sec\left(\frac{\pi}{2} - x\right) = \frac{1}{\cos\left(\frac{\pi}{2} - x\right)} = \frac{1}{\sec x} = \csc x = -\frac{7}{4}$$

3.46. Demuestra que tg $(270 - x) = \cot x$.

$$tg(270^{\circ} - x) = \frac{\text{sen } (270^{\circ} - x)}{\cos (270 - x)} = \frac{\text{sen } 270^{\circ} \cos x - \cos 270^{\circ} \sin x}{\cos 270^{\circ} \cos x + \sin 270^{\circ} \sin x} = \frac{-\cos x}{-\sin x} = \cot x$$

3.47. Desarrolla en función de sen α y cos α la expresión de sen 3α .

sen
$$3\alpha = \text{sen } (\alpha + 2\alpha) = \text{sen } \alpha \cdot \cos 2\alpha + \cos \alpha \cdot \text{sen } 2\alpha =$$

$$= \text{sen } \alpha (\cos^2 \alpha - \text{sen}^2 \alpha) + \cos \alpha (2\text{sen } \alpha \cos \alpha) =$$

$$= \text{sen } \alpha \cos^2 \alpha - \text{sen}^3 \alpha + 2\text{sen } \alpha \cos^2 \alpha = 3\text{sen } \alpha \cos^2 \alpha - \text{sen}^3 \alpha$$

3.48. Sabiendo que sen α = 0,25 y cos β = 0,5, y que α y β son ángulos del primer cuadrante, calcula:

- a) sen $(\alpha + \beta)$
- b) $\cos (\alpha \beta)$
- c) $sec(\alpha + \beta)$
- d) cotg ($\alpha \beta$)

sen $\alpha = 0.25$; cos $\alpha = 0.968$; sen $\beta = 0.866$; cos $\beta = 0.5$

- a) sen $(\alpha + \beta) = 0.25 \cdot 0.5 + 0.968 \cdot 0.866 = 0.96$
- b) $\cos (\alpha \beta) = 0.968 \cdot 0.5 + 0.25 \cdot 0.866 = 0.7$

c)
$$\sec (\alpha + \beta) = \frac{1}{\cos (\alpha + \beta)} = \frac{1}{0.968 \cdot 0.5 - 0.25 \cdot 0.866} = 3.74$$

d) cotg
$$(\alpha - \beta) = \frac{1}{\text{tg }(\alpha - \beta)} = \frac{1 + \text{tg }\alpha + \text{tg }\beta}{\text{tg }\alpha - \text{tg }\beta} = \frac{1 + \frac{0.25}{0.968} \cdot \frac{0.866}{0.5}}{\frac{0.25}{0.968} - \frac{0.866}{0.5}} = -0.98$$

3.49. Si sen α = 0,4 y cos β = -0,5, siendo $\frac{\pi}{2}$ < α < π y π < β < $\frac{3\pi}{2}$, calcula:

a) sen $(\alpha - \beta)$

b) $\cos (\alpha + \beta)$

c) tg $(\alpha + \beta)$

sen $\alpha = 0.4$; cos $\alpha = -0.917$; sen $\beta = -0.866$; cos $\beta = -0.5$

- a) sen $(\alpha \beta) = -0.4 \cdot 0.5 0.917 \cdot 0.866 = -0.99$
- b) $\cos (\alpha + \beta) = 0.917 \cdot 0.5 + 0.4 \cdot 0.866 = 0.80$

c) tg
$$(\alpha + \beta) = \frac{\text{tg } \alpha}{1 - \text{tg } \alpha \cdot \text{tg } \beta} = \frac{-\frac{0.4}{0.917} + \frac{0.866}{0.5}}{1 + \frac{0.4}{0.917} \cdot \frac{0.866}{0.5}} = 0.74$$

- 3.50. Sabiendo que tg α = 3, calcula las razones trigonométricas del ángulo 2α en cada caso.
 - a) Si α es un ángulo del primer cuadrante.
- b) Si α es un ángulo del tercer cuadrante.
- a) El ángulo 2α pertenece al segundo cuadrante. Al ser tg $\alpha >$ 1, $45^{\circ} < \alpha <$ 90°.

$$\text{tg } \alpha = 3 \Rightarrow \cos \, \alpha = \sqrt{\frac{1}{1 + \text{tg}^2 \alpha}} = \sqrt{\frac{1}{1 + 9}} = \frac{1}{\sqrt{10}} = \frac{\sqrt{10}}{10} \; \; ; \; \; \text{sen } \alpha = \frac{3\sqrt{10}}{10}$$

sen
$$2\alpha = 2$$
sen $\alpha \cos \alpha = 2 \frac{3\sqrt{10}}{10} \cdot \frac{\sqrt{10}}{10} = \frac{6 \cdot 10}{100} = 0.6$

$$\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha = \frac{10}{100} - \frac{9 \cdot 10}{100} = 0,1 - 0,9 = -0,8$$

$$tg \ 2\alpha = \frac{0.6}{-0.8} = -0.75$$

- b) Los mismos valores del apartado anterior, ya que el ángulo 2α también pertenece en este caso al segundo cuadrante.
- 3.51. Calcula el valor de la tangente de α sabiendo que es un ángulo del primer cuadrante y que sen $\frac{\alpha}{2} = \frac{1}{3}$.

$$\cos \frac{\alpha}{2} = \sqrt{1 - \left(\sin \frac{\alpha}{2}\right)^2} = \sqrt{1 - \left(\frac{1}{3}\right)^2} = \frac{\sqrt{8}}{3}; \text{ tg } \alpha = \text{ tg } (2 \cdot \frac{\alpha}{2}) = \frac{\sin \left(2 \cdot \frac{\alpha}{2}\right)}{\cos \left(2 \cdot \frac{\alpha}{2}\right)} = \frac{2\sin \frac{\alpha}{2}\cos \frac{\alpha}{2}}{\cos^2 \frac{\alpha}{2} - \sin^2 \frac{\alpha}{2}} = \frac{2 \cdot \frac{1}{3} \cdot \frac{\sqrt{8}}{3}}{\frac{8}{9} - \frac{1}{9}} = \frac{2\sqrt{8}}{7}$$

3.52. Calcula, de forma exacta, las razones trigonométricas de los siguientes ángulos.

a) sen
$$15^{\circ} = \text{sen}\left(\frac{30^{\circ}}{2}\right) = \sqrt{\frac{1 - \cos 30^{\circ}}{2}} = \sqrt{\frac{1 - \frac{\sqrt{3}}{2}}{2}} = \sqrt{\frac{2 - \sqrt{3}}{4}} = \frac{\sqrt{2 - \sqrt{3}}}{2}$$

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

$$tg \ 15^{\circ} = \sqrt{\frac{1 - \cos 30^{\circ}}{1 + \cos 30^{\circ}}} = \sqrt{\frac{1 - \frac{\sqrt{3}}{2}}{1 + \frac{\sqrt{3}}{2}}} = \sqrt{\frac{2 - \sqrt{3}}{2 + \sqrt{3}}} = \sqrt{\frac{(2 - \sqrt{3})^{2}}{(2 + \sqrt{3})(2 - \sqrt{3})}} = 2 - \sqrt{3}$$

b) sen 7° 30′ = sen
$$\left(\frac{15^{\circ}}{2}\right) = \sqrt{\frac{1 - \cos 15^{\circ}}{2}} = \sqrt{\frac{1 - \frac{\sqrt{2 + \sqrt{3}}}{2}}{2}} = \sqrt{\frac{2 - \sqrt{2 + \sqrt{3}}}{4}}$$

$$\cos 7^{\circ} \ 30' = \cos \left(\frac{15^{\circ}}{2}\right) = \sqrt{\frac{1 + \cos 15^{\circ}}{2}} = \sqrt{\frac{1 + \frac{\sqrt{2 + \sqrt{3}}}{2}}{2}} = \sqrt{\frac{2 + \sqrt{2 + \sqrt{3}}}{4}}$$

tg 7° 30′ =
$$\frac{\text{sen 7° 15'}}{\cos 7° 15'} = \sqrt{\frac{2 - \sqrt{2 + \sqrt{3}}}{2 + \sqrt{2 + \sqrt{3}}}}$$

3.53. Si cos $\alpha = -\frac{2}{3}$ y 90° < α < 180°, calcula las razones trigonométricas de $\frac{\alpha}{2}$.

Si el ángulo α pertenece al segundo cuadrante, el ángulo $\frac{\alpha}{2}$ pertenece al primero.

3.54. Transforma en producto de razones trigonométricas las siguientes sumas.

b)
$$\cos 200^{\circ} + \cos 40^{\circ}$$

c) sen
$$\frac{\pi}{3}$$
 + sen $\frac{\pi}{5}$

f)
$$\cos \frac{\pi}{3} - \cos \frac{\pi}{9}$$

a) sen
$$48^{\circ}$$
 + sen 32° = 2 sen $\frac{48^{\circ} + 32^{\circ}}{2}$ cos $\frac{48^{\circ} - 32^{\circ}}{2}$ = 2 sen 40° cos 8°

b)
$$\cos 200^{\circ} + \cos 40^{\circ} = 2 \cos \frac{200^{\circ} + 40^{\circ}}{2} \cos \frac{200^{\circ} - 40^{\circ}}{2} = 2 \cos 120^{\circ} \cos 80^{\circ}$$

c)
$$\sin \frac{\pi}{3} + \sin \frac{\pi}{5} = 2 \sin \frac{\frac{\pi}{3} + \frac{\pi}{5}}{2} \cos \frac{\frac{\pi}{3} - \frac{\pi}{5}}{2} = 2 \sin \frac{4\pi}{15} \cos \frac{\pi}{15}$$

d) sen
$$105^{\circ}$$
 - sen 25° = 2 cos $\frac{105^{\circ} + 25^{\circ}}{2}$ sen $\frac{105^{\circ} - 25^{\circ}}{2}$ = 2 cos 65° sen 40°

e)
$$\cos 23^{\circ} - \cos 57 = -2 \operatorname{sen} \frac{23^{\circ} + 57^{\circ}}{2} \operatorname{sen} \frac{23^{\circ} - 57^{\circ}}{2} = -2 \operatorname{sen} 40^{\circ} \operatorname{sen} (-17^{\circ}) = 2 \operatorname{sen} 40^{\circ} \operatorname{sen} 17^{\circ}$$

f)
$$\cos \frac{\pi}{3} - \cos \frac{\pi}{9} = -2 \operatorname{sen} \frac{\frac{\pi}{3} + \frac{\pi}{9}}{2} \operatorname{sen} \frac{\frac{\pi}{3} - \frac{\pi}{9}}{2} = -2 \operatorname{sen} \frac{2\pi}{9} \operatorname{sen} \frac{\pi}{9}$$

- 3.55. Transforma en suma de razones trigonométricas los siguientes productos.
 - a) 2 sen 33° · cos 11°

c) sen 50° · cos 75°

b) cos 95° · cos 38°

- d) sen 119° · sen 25°
- a) $2 \cdot \text{sen } 33^{\circ} \cos 11^{\circ} = \text{sen } 44^{\circ} + \text{sen } 22^{\circ}$
- b) $\cos 95^{\circ} \cdot \cos 38^{\circ} = \frac{1}{2} (\cos 133^{\circ} + \cos 57^{\circ})$
- c) sen $50^{\circ} \cdot \cos 75^{\circ} = \frac{1}{2} (\text{sen } 125^{\circ} + \text{sen } (-25^{\circ})) = \frac{1}{2} (\text{sen } 125^{\circ} \text{sen } 25^{\circ})$
- d) sen $119^{\circ} \cdot \text{sen } 25^{\circ} = -\frac{1}{2} (\cos 144^{\circ} \cos 94^{\circ})$
- 3.56. Transforma en productos las siguientes sumas
 - a) sen 4x + sen 2x

c) $\cos 6x + \cos 4x$

b) sen $3x - \sin x$

d) $\cos 8x - \cos 2x$

a)
$$\sin 4x + \sin 2x = 2 \sin \frac{4x + 2x}{2} \cos \frac{4x - 2x}{2} = 2 \sin 3x \cos x$$

b) sen
$$3x - \sin x = 2 \cos \frac{3x + x}{2} \sin \frac{3x - x}{2} = 2 \cos 2x \sin x$$

c)
$$\cos 6x + \cos 4x = 2 \cos \frac{6x + 4x}{2} \cos \frac{6x - 4x}{2} = 2 \cos 5x \cos x$$

d)
$$\cos 8x - \cos 2x = -2 \sin \frac{8x + 2x}{2} \sin \frac{8x - 2x}{2} = -2 \sin 5x \sin 3x$$

3.57. Simplifica la expresión $sen\left(x + \frac{2\pi}{3}\right) + sen x$

- 3.58. Desarrolla las siguientes expresiones.
 - a) sen $(\alpha + \beta + \gamma)$

c) sen $(2\alpha + \beta)$

b) $\cos (\alpha + \beta - \gamma)$

d) $\cos (\alpha - 2\beta)$

a) sen
$$(\alpha + \beta + \gamma) = \text{sen } (\alpha + (\beta + \gamma)) = \text{sen } \alpha \cdot \cos(\beta + \gamma) + \cos\alpha \cdot \text{sen } (\beta + \gamma) =$$

= sen $\alpha \cdot \cos\beta \cdot \cos\gamma - \text{sen } \alpha \cdot \text{sen } \beta \cdot \text{sen } \gamma + \cos\alpha \cdot \text{sen } \beta \cdot \cos\gamma + \cos\alpha \cdot \cos\beta \cdot \text{sen } \gamma =$
= sen $\alpha \cdot \cos\beta \cdot \cos\gamma + \cos\alpha \cdot \text{sen } \beta \cdot \cos\gamma + \cos\alpha \cdot \cos\beta \cdot \text{sen } \gamma - \text{sen } \alpha \cdot \text{sen } \beta \cdot \text{sen } \gamma$

b)
$$\cos (\alpha + \beta - \gamma) = \cos (\alpha + (\beta - \gamma)) = \cos \alpha \cdot \cos (\beta - \gamma) - \sin \alpha \cdot \sin (\beta - \gamma) =$$

= $\cos \alpha \cdot \cos \beta \cdot \cos \gamma + \cos \alpha \cdot \sin \beta \cdot \sin \gamma - \sin \alpha \cdot \sin \beta \cdot \cos \gamma + \sin \alpha \cdot \cos \beta \cdot \sin \gamma =$
= $\cos \alpha \cdot \cos \beta \cdot \cos \gamma + \cos \alpha \cdot \sin \beta \cdot \sin \gamma + \sin \alpha \cdot \cos \beta \cdot \sin \gamma - \sin \alpha \cdot \sin \beta \cdot \cos \gamma$

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

d)
$$\cos(\alpha - 2\beta) = \cos\alpha \cdot \cos 2\beta + \sin\alpha \cdot \sin 2\beta = \cos\alpha \cdot (\cos^2\beta - \sin^2\beta) + \sin\alpha \cdot 2\sin\beta \cdot \cos\beta = \cos\alpha \cdot \cos^2\beta - \cos\alpha \cdot \sin^2\beta + 2\sin\alpha \cdot \sin\beta \cdot \cos\beta$$

3.59. Demuestra las siguientes identidades trigonométricas.

a)
$$\frac{\sin \alpha - \cos \alpha}{\tan \alpha - 1} = \cos \alpha$$

b)
$$\frac{1 + \cot \alpha}{\sec \alpha + \cos \alpha} = \csc \alpha$$

c)
$$tg^2 \alpha - sen^2 \alpha = tg^2 \alpha \cdot sen^2 \alpha$$

d)
$$\frac{\operatorname{tg}\alpha}{\cos 2\alpha}$$
 = $\operatorname{tg}2\alpha$ - $\operatorname{tg}\alpha$

e)
$$tg \alpha + \cot \alpha = \sec \alpha \cdot \csc \alpha$$

g)
$$\frac{\text{sen } 2\alpha}{1 + \cos 2\alpha} = \text{tg } \alpha$$

h)
$$tg\left(\frac{\pi}{4} + \alpha\right) - tg\left(\frac{\pi}{4} - \alpha\right) = 2 tg 2\alpha$$

i)
$$sen^2 \alpha - sen^2 \beta = sen(\alpha + \beta) \cdot sen(\alpha - \beta)$$

j)
$$(\cos \alpha - \cos \beta)^2 + (\sin \alpha + \sin \beta)^2 = \frac{4 \sin^2 \alpha + \beta}{2}$$

k)
$$\frac{\operatorname{tg}\left(\frac{\pi}{4} + a\right) - \operatorname{tg}\left(\frac{\pi}{4} - \alpha\right)}{2} = \operatorname{tg} 2\alpha$$

f)
$$\frac{1-\cos 2\alpha}{2\sin \alpha} - \frac{\sin 2\alpha}{1+\cos 2\alpha} = \sin \alpha - \tan \alpha$$

a)
$$\frac{ \sec \alpha - \cos \alpha}{ \tan \alpha - 1} = \frac{ \sec \alpha - \cos \alpha}{ \frac{\sec \alpha}{\cos \alpha} - 1} = \frac{ \frac{\sec \alpha - \cos \alpha}{\sin \alpha - \cos \alpha}}{ \frac{\sec \alpha - \cos \alpha}{\cos \alpha}} = \frac{ (\sec \alpha - \cos \alpha) \cdot \cos \alpha}{ \sec \alpha - \cos \alpha} = \cos \alpha$$

b)
$$\frac{1+\cot\alpha}{\sin\alpha+\cos\alpha}=\frac{1+\frac{\cos\alpha}{\sin\alpha}}{\sin\alpha+\cos\alpha}=\frac{\frac{\sin\alpha+\cos\alpha}{\sin\alpha}}{\sin\alpha+\cos\alpha}=\frac{1}{\sin\alpha}=\csc\alpha$$

$$c) \ tg^2 \alpha - sen^2 \alpha = \frac{sen^2 \alpha}{cos^2 \alpha} - sen^2 \alpha = \frac{sen^2 \alpha}{cos^2 \alpha} - sen^2 \alpha = \frac{sen^2 \alpha}{cos^2 \alpha} = \frac{sen^2 \alpha (1 - cos^2 \alpha)}{cos^2 \alpha} = \frac{sen^2 \alpha}{cos^2 \alpha} \cdot sen^2 \alpha = tg^2 \alpha \cdot sen^2 \alpha \cdot sen^2 \alpha = tg^2 \alpha \cdot sen^2 \alpha \cdot sen^2 \alpha = tg^2 \alpha \cdot sen^2 \alpha \cdot sen$$

d)
$$tg^2 2\alpha - tg \alpha = \frac{2 tg \alpha}{1 - tg^2 \alpha} - tg \alpha = tg \alpha \left(\frac{2}{1 - tg^2 \alpha} - 1\right) = tg \alpha \frac{1 + tg^2 \alpha}{1 - tg^2 \alpha} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{sen^2 \alpha}{cos^2 \alpha}} = tg \alpha \frac{1 + \frac{sen^2 \alpha}{cos^2 \alpha}}{1 - \frac{se$$

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

e)
$$\log \alpha + \cot \alpha = \frac{\sec \alpha}{\cos \alpha} + \frac{\cos \alpha}{\sec \alpha} = \frac{\sec^2 \alpha + \cos^2 \alpha}{\sec \alpha \cos \alpha} = \sec \alpha \cdot \csc \alpha$$

$$f) \quad \frac{1-\cos^2\alpha}{2\,\,\mathrm{sen}\,\alpha} - \frac{\,\mathrm{sen}2\,\alpha}{1+\cos^2\alpha} = \frac{1-\cos^2\alpha + \mathrm{sen}^2\,\alpha}{2\,\mathrm{sen}\,\alpha} - \frac{2\,\,\mathrm{sen}\,\alpha\cos\alpha}{1+\cos^2\alpha - \mathrm{sen}^2\alpha} = \frac{2\,\,\mathrm{sen}^2\,\alpha}{2\,\,\mathrm{sen}\,\alpha} - \frac{2\,\mathrm{sen}\,\alpha\cos\alpha}{2\cos^2\alpha} = \mathrm{sen}\,\alpha - \mathrm{tg}\,\alpha$$

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

$$\text{h) } \operatorname{tg}\left(\frac{\pi}{4} + \alpha\right) - \operatorname{tg}\left(\frac{\pi}{4} - \alpha\right) = \frac{\operatorname{tg}\frac{\pi}{4} + \operatorname{tg}\alpha}{1 - \operatorname{tg}\frac{\pi}{4}\operatorname{tg}\alpha} - \frac{\operatorname{tg}\frac{\pi}{4} - \operatorname{tg}\alpha}{1 + \operatorname{tg}\frac{\pi}{4}\operatorname{tg}\alpha} = \frac{1 + \operatorname{tg}\alpha}{1 - \operatorname{tg}\alpha} - \frac{1 - \operatorname{tg}\alpha}{1 + \operatorname{g}\alpha} = \frac{1 - \operatorname{tg}\alpha}{1 - \operatorname{tg}\alpha} = \frac{1 - \operatorname{tg}\alpha}{$$

$$=\frac{1+tg^2\,\alpha+2\,tg\,\alpha-1-tg^2\,\alpha+2\,tg\,\alpha}{1-tg^2\,\alpha}=\frac{4\,tg\,\alpha}{1-tg^2\,\alpha}=2\,tg^2\,2\alpha$$

i)
$$\operatorname{sen}(\alpha + \beta) \cdot \operatorname{sen}(\alpha - \beta) = (\operatorname{sen}\alpha \cdot \cos\beta + \cos\alpha \cdot \operatorname{sen}\beta) \cdot (\operatorname{sen}\alpha \cdot \cos\beta - \cos\alpha \cdot \operatorname{sen}\beta) =$$

$$= \operatorname{sen}^2\alpha \cos^2\beta - \cos^2\alpha \cdot \operatorname{sen}^2\beta = \operatorname{sen}^2\alpha \cos^2\beta - (1 - \operatorname{sen}^2\alpha) \cdot \operatorname{sen}^2\beta = \operatorname{sen}^2\alpha \cos^2\beta + \operatorname{sen}^2\alpha \cdot \operatorname{sen}^2\beta - \operatorname{sen}^2\beta =$$

$$= \operatorname{sen}^2\alpha (\cos^2\beta + \operatorname{sen}^2\beta) - \operatorname{sen}^2\beta = \operatorname{sen}^2\alpha - \operatorname{sen}^2\beta$$

k) Equivale a la identidad del apartado h.

3.60. Simplifica las siguientes expresiones trigonométricas.

a)
$$(\operatorname{sen} \alpha + \cos \alpha)^2 + (\operatorname{sen} \alpha - \cos \alpha)^2$$

e) sen 2α (tg α + cotg α)

b)
$$tg \alpha \cdot tg \beta (cotg \alpha + cotg \beta)$$

c)
$$\frac{1 - tg^2 \alpha}{1 + tg^2 \alpha}$$

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

d)
$$\frac{\cos^2 \alpha}{1 - \sin \alpha}$$

a) $(\sec \alpha + \cos \alpha)^2 + (\sec \alpha - \cos \alpha)^2 = \sec^2 \alpha + \cos^2 \alpha + 2 \sec \alpha \cos \alpha + \sec^2 \alpha + \cos^2 \alpha - 2 \sec \alpha \cos \alpha = 2$

b)
$$tg \alpha \cdot tg \beta$$
 ($cotg \alpha + cot \beta$) = $tg \alpha \cdot tg \beta$ $\left(\frac{1}{tg \alpha} + \frac{1}{tg \beta}\right) = tg \alpha \cdot tg \beta$ $\frac{tg \beta + tg \alpha}{tg \alpha \cdot tg \beta} = tg \alpha + tg \beta$

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

d)
$$\frac{\cos^2 \alpha}{1-\sin \alpha} = \frac{1-\sin^2 \alpha}{1-\sin \alpha} = \frac{(1-\sin \alpha)(1+\sin \alpha)}{1-\sin \alpha} = 1+\sin \alpha$$

e)
$$\operatorname{sen} 2\alpha \cdot (\operatorname{tg} \alpha + \operatorname{cotg} \alpha) = 2 \operatorname{sen} \alpha \cos \alpha \left(\frac{\operatorname{sen} \alpha}{\cos \alpha} + \frac{\cos \alpha}{\operatorname{sen} \alpha} \right) = 2 \operatorname{sen} \alpha \cos \alpha \left(\frac{1}{\cos \alpha \operatorname{sen} \alpha} \right) = 2$$

$$f) \quad \frac{\cos^2\alpha}{1-\cos\alpha} \cdot \frac{\sin^2\alpha}{1-\sin\alpha} = \left(\frac{1-\sin^2\alpha}{1-\cos\alpha}\right) \cdot \left(\frac{1-\cos^2\alpha}{1-\sin\alpha}\right) = \frac{(1-\sin\alpha)\cdot(1+\sin\alpha)(1-\cos\alpha)(1+\cos\alpha)}{(1-\cos\alpha)\cdot(1-\sin\alpha)} = (1+\sin\alpha)(1+\cos\alpha)$$

g)
$$\frac{ \operatorname{sen} \alpha \cdot \cos \alpha}{ \cos^2 \alpha - \operatorname{sen}^2 \alpha} \cdot \frac{1 - \operatorname{tg}^2 \alpha}{\operatorname{tg} \alpha} = \frac{ \operatorname{sen} \alpha \, \cos \alpha}{ \cos 2\alpha} \cdot \underbrace{\frac{2}{2\operatorname{tg} \alpha}}_{1 - \operatorname{tg}^2 \alpha} = \frac{\frac{\operatorname{sen} 2\alpha}{2}}{\cos 2\alpha} \cdot \frac{2}{\operatorname{tg} 2\alpha} = \frac{\operatorname{tg} 2\alpha}{2} \cdot \frac{2}{\operatorname{tg} 2\alpha} = 1$$

3.61. Simplifica las siguientes expresiones utilizando las fórmulas de transformación de sumas en productos.

a)
$$\frac{\text{sen } 8\alpha + \text{sen } 2\alpha}{2 \cos 3\alpha}$$

b)
$$\frac{\cos \alpha + \cos \beta}{\sin(\alpha + \beta)}$$

a)
$$\frac{\sec 8\alpha + \sec 2\alpha}{2\cos 3\alpha}$$
 b) $\frac{\cos \alpha + \cos \beta}{\sec (\alpha + \beta)}$ c) $\frac{2 \sec \alpha}{\sec 5\alpha - \sec 3\alpha}$ d) $\frac{\cos 2\alpha + \cos \alpha}{\sec 2\alpha + \sec \alpha}$

d)
$$\frac{\cos 2\alpha + \cos \alpha}{\sin 2\alpha + \sin \alpha}$$

a)
$$\frac{\text{sen } 8\alpha \text{ 1 sen } 2\alpha}{2 \cos 3\alpha} = \frac{2 \text{ sen } 5\alpha \cos 3\alpha}{2 \cos 2\alpha} = \text{sen } 5\alpha$$
 c) $\frac{2 \text{ sen } \alpha}{\text{sen } 5\alpha - \text{sen } 3\alpha} = \frac{2 \text{ sen } \alpha}{2 \cos 4\alpha \text{ sen } \alpha} = \frac{1}{\cos 4\alpha}$

c)
$$\frac{2 \text{ sen } \alpha}{\text{sen } 5\alpha - \text{sen } 3\alpha} = \frac{2 \text{ sen } \alpha}{2 \cos 4\alpha \text{ sen } \alpha} = \frac{1}{\cos 4\alpha}$$

$$\text{b)} \ \frac{\cos\alpha+\cos\beta}{\sin(\alpha+\beta)} = \frac{2\ \cos\frac{\alpha+\beta}{2}\cos\frac{\alpha-\beta}{2}}{2\ \sin\frac{\alpha+\beta}{2}\cos\frac{\alpha+\beta}{2}} = \frac{\cos\frac{\alpha-\beta}{2}}{\sin\frac{\alpha+\beta}{2}} \ \text{d)} \ \frac{\cos2\alpha+\cos\alpha}{\sin2\alpha+\sin\alpha} = \frac{2\ \cos\frac{3\alpha}{2}\cos\frac{\alpha}{2}}{2\ \sin\frac{3\alpha}{2}\cos\frac{\alpha}{2}} = \cot\frac{3\alpha}{2}\cos\frac{3\alpha}{2}\cos\frac{\alpha}{2}$$

Ecuaciones y sistemas de ecuaciones

3.62. (TIC) Resuelve las siguientes ecuaciones trigonométricas indicando todas sus soluciones en grados.

a) sen
$$x = \frac{1}{2}$$

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

d) sen $x = -\frac{\sqrt{2}}{2}$ f) tg $x = -\frac{\sqrt{3}}{3}$

a) sen
$$x = \frac{1}{2} \Rightarrow \begin{cases} x = 30^{\circ} + 360^{\circ} k \\ x = 150^{\circ} + 360^{\circ} k \end{cases}$$

a) $\sin x = \frac{1}{2} \Rightarrow \begin{cases} x = 30^{\circ} + 360^{\circ} k \\ x = 150^{\circ} + 360^{\circ} k \end{cases}$ d) $\sin x = -\frac{\sqrt{2}}{2} \Rightarrow \begin{cases} x = 225^{\circ} + 360^{\circ} k \\ x = 315^{\circ} + 360^{\circ} k \end{cases}$ f) $\sin x = 0 \Rightarrow x = 180^{\circ} k$

$$2 \quad (x = 150^{\circ} + 360^{\circ} k)$$

$$\sqrt{3} \quad (x = 30^{\circ} + 360^{\circ} k)$$

b)
$$\cos x = \frac{\sqrt{3}}{2} \Rightarrow \begin{cases} x = 30^{\circ} + 360^{\circ} k \\ x = 330^{\circ} + 360^{\circ} k \end{cases}$$
 e) $\cos x = -\frac{1}{2} \Rightarrow \begin{cases} x = 120^{\circ} + 360^{\circ} k \\ x = 240^{\circ} + 360^{\circ} k \end{cases}$ g) $1 - \cos x = 0 \Rightarrow x = 360^{\circ} k$

g)
$$1 - \cos x = 0 \Rightarrow x = 360^\circ$$

c) tg
$$x = 1 \Rightarrow \begin{cases} x = 45^{\circ} + 360^{\circ} k \\ x = 225^{\circ} + 360^{\circ} k \end{cases}$$

c) tg
$$x = 1 \Rightarrow \begin{cases} x = 45^{\circ} + 360^{\circ} k \\ x = 225^{\circ} + 360^{\circ} k \end{cases}$$
 f) tg $x = -\frac{\sqrt{3}}{2} \Rightarrow \begin{cases} x = 150^{\circ} + 360^{\circ} k \\ x = 330^{\circ} + 360^{\circ} k \end{cases}$

3.63. (TIC) Resuelve las siguientes ecuaciones trigonométricas indicando todas sus soluciones en radianes.

a) sen
$$4x = -\frac{\sqrt{3}}{2}$$

c) tg
$$3x = -1$$

e)
$$\cos \frac{x}{3} = -\frac{1}{2}$$

b)
$$\cos 2x = \frac{\sqrt{2}}{2}$$

d) sen
$$\frac{x}{2} = 0$$

d) sen
$$\frac{x}{2} = 0$$
 f) tg $\frac{3x}{4} = -\frac{\sqrt{3}}{3}$

a) sen
$$4x = -\frac{\sqrt{3}}{2}$$
 \Rightarrow $\begin{cases} 4x = \frac{4\pi}{3} + 2\pi k \\ 4x = \frac{5\pi}{3} + 2\pi k \end{cases}$ \Rightarrow $\begin{cases} x = \frac{\pi}{3} + \frac{\pi k}{2} \\ x = \frac{5\pi}{12} + \frac{\pi k}{2} \end{cases}$ d) sen $\frac{x}{2} = 0$ \Rightarrow $\frac{x}{2} = \pi k$ \Rightarrow $x = 2\pi k$

b)
$$\cos 2x = \frac{\sqrt{2}}{2} \Rightarrow \begin{cases} 2x = \frac{\pi}{4} + 2\pi k \\ 2x = \frac{7\pi}{4} + 2\pi k \end{cases} \Rightarrow \begin{cases} x = \frac{\pi}{8} + \pi k \\ x = \frac{7\pi}{8} + \pi k \end{cases}$$
 e) $\cos \frac{x}{3} = -\frac{1}{2} \Rightarrow \begin{cases} \frac{x}{3} = \frac{2\pi}{3} + 2\pi k \\ \frac{x}{3} = \frac{4\pi}{3} + 2\pi k \end{cases} \Rightarrow \begin{cases} x = 2\pi + 6\pi k \\ x = 4\pi + 6\pi k \end{cases}$

c) tg
$$3x = -1 \Rightarrow \begin{cases} 3x = \frac{3\pi}{4} + 2\pi k \\ 3x = \frac{7\pi}{4} + 2\pi k \end{cases} \Rightarrow \begin{cases} x = \frac{\pi}{4} + \frac{2\pi k}{3} \\ x = \frac{7\pi}{12} + \frac{2\pi k}{3} \end{cases}$$
 f) tg $\frac{3x}{4} = -\frac{\sqrt{3}}{3} \Rightarrow \begin{cases} \frac{3x}{4} = \frac{5\pi}{6} + 2\pi k \\ \frac{3x}{4} = \frac{11\pi}{6} + 2\pi k \end{cases} \Rightarrow \begin{cases} x = \frac{10\pi}{9} + \frac{8\pi k}{3} \\ x = \frac{22\pi}{9} + \frac{8\pi k}{3} \end{cases}$

3.64. (TIC) Halla todas las soluciones de las siguientes ecuaciones trigonométricas.

a)
$$sen x = cos x$$

b)
$$sen 2x - sen x = 0$$

c)
$$sen x - \sqrt{3} cos x = 0$$
 d) $sen x + cos x = \sqrt{2}$

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

a)
$$\sin x = \cos x \Rightarrow \tan x = 1 \Rightarrow \begin{cases} x = 45^{\circ} + 360^{\circ} k \\ x = 225^{\circ} + 360^{\circ} k \end{cases}$$

b)
$$\sec 2x - \sec x = 0 \Rightarrow 2 \sec x \cos x - \sec x = 0 \Rightarrow \sec x (2 \cos x - 1) = 0 \Rightarrow$$

$$\begin{cases}
\sec x = 0 \Rightarrow x = 180^{\circ} \, k \\
\cos x = \frac{1}{2} \Rightarrow \begin{cases}
x = 60^{\circ} + 360^{\circ} \, k \\
x = 300^{\circ} + 360^{\circ} \, k
\end{cases}$$

c)
$$\sin x - \sqrt{3}\cos x = 0 \Rightarrow \tan x = \sqrt{3} \Rightarrow \begin{cases} x = 60^{\circ} + 360^{\circ} k \\ x = 240^{\circ} + 360^{\circ} k \end{cases}$$

d)
$$\operatorname{sen} x + \operatorname{cos} x = \sqrt{2} \Rightarrow \operatorname{sen} x + \sqrt{1 - \operatorname{sen}^2 x} = \sqrt{2} \Rightarrow 1 - \operatorname{sen}^2 x = 2 + \operatorname{sen}^2 x - 2\sqrt{2} \operatorname{sen} x \Rightarrow$$

$$\Rightarrow 2 \operatorname{sen}^2 x - 2\sqrt{2} \operatorname{sen} x + 1 = 0 \Rightarrow \operatorname{sen} x = \frac{2\sqrt{2}}{4} = \frac{\sqrt{2}}{2} \Rightarrow x = 45^\circ + 360^\circ k$$

3.65. (TIC) Resuelve las siguientes ecuaciones trigonométricas en el intervalo [0°, 360°].

a)
$$tg x + 4 \cot g x = 5$$

b)
$$8\cos 2x = 8\cos x - 9$$

c)
$$ta 2x = \cot x$$

a)
$$tg x + 4 \cot g x = 5$$
 b) $8 \cos 2x = 8 \cos x - 9$ c) $tg 2x = \cot g x$ d) $2 \sin^2 x + \cos 2x = 4 \cos^2 x$

a)
$$tgx + 4 \cot gx = 5 \Rightarrow tgx + \frac{4}{tgx} = 5 \Rightarrow tg^2x + 4 = 5 tgx \Rightarrow tg^2x - 5 tgx + 4 = 0 \Rightarrow$$

$$tg x = \frac{5 \pm \sqrt{25 - 16}}{2} \Rightarrow \begin{cases} tg x = 4 \Rightarrow x = 75^{\circ} 58' \ x = 255^{\circ} 58' \\ tg x = 1 \Rightarrow x = 45^{\circ} \ x = 225^{\circ} \end{cases}$$

b)
$$8\cos 2x = 8\cos x - 9 \Rightarrow 8\cos^2 x - 8\sin^2 x - 8\cos x + 9 = 0 \Rightarrow$$

$$\Rightarrow 8\cos^2 x - 8 + 8\cos^2 x - 8\cos x + 9 = 0 \Rightarrow 16\cos^2 x - 8\cos x + 1 = 0 \Rightarrow$$

$$\Rightarrow \cos x = \frac{8 \pm \sqrt{64 - 64}}{32} = \frac{1}{4} \Rightarrow x = 75^{\circ} 31' ; x = 284^{\circ} 29'$$

c)
$$tg 2x = \cot g x \Rightarrow \frac{2 tg x}{1 - tg^2 x} = \frac{1}{tg x} \Rightarrow \frac{2 tg^2 x}{1 - tg^2 x} = 1 \Rightarrow 2 tg^2 x = 1 - tg^2 x \Rightarrow tg^2 x = \frac{1}{3} \Rightarrow tg x = \pm \frac{\sqrt{3}}{3} \Rightarrow \begin{cases} x = 30^\circ, x = 210^\circ \\ x = 150^\circ, x = 330^\circ \end{cases}$$

d)
$$2 \operatorname{sen}^2 x + \cos 2x = 4 \cos^2 x \Rightarrow 2 \operatorname{sen}^2 x + \cos^2 x - \operatorname{sen}^2 x = 4 \cos^2 x \Rightarrow \operatorname{sen}^2 x + \cos^2 x = 4 \cos^2 x \Rightarrow 1 = 4 \cos^2 x \Rightarrow$$

$$\Rightarrow \cos^2 x = \frac{1}{4} \Rightarrow \cos x = \pm \frac{1}{2} \Rightarrow \begin{cases} x = 60^\circ, x = 300^\circ \\ x = 120^\circ, x = 240^\circ \end{cases}$$

3.66. (TIC) Halla las soluciones de las siguientes ecuaciones trigonométricas comprendidas en el intervalo $[0, 2\pi]$.

a)
$$sen^2 x + tg^2 x = 0$$

b)
$$2 \sin x + \sqrt{3} \tan x = 0$$

c)
$$\cos 2x - \sin x - \sin 2x - \cos x$$

a)
$$\operatorname{sen}^2 x + \operatorname{tg}^2 x = 0 \Rightarrow \operatorname{sen}^2 x \left(1 + \frac{1}{\cos^2 x} \right) = 0 \Rightarrow \begin{cases} \operatorname{sen}^2 x = 0 \Rightarrow \operatorname{sen} x = 0 \Rightarrow x = 0, \ x = \pi, \ x = 2\pi \\ 1 + \frac{1}{\cos^2 x} = 0 \text{ no aporta soluciones} \end{cases}$$

b)
$$2 \operatorname{sen} x + \sqrt{3} \cdot \operatorname{tg} x = 0 \Rightarrow 2 \operatorname{sen} x + \sqrt{3} \cdot \frac{\operatorname{sen} x}{\operatorname{cos} x} = 0 \Rightarrow \operatorname{sen} x \left(2 + \frac{\sqrt{3}}{\operatorname{cos} x} \right) = 0 \Rightarrow \begin{cases} \operatorname{sen} x = 0 \Rightarrow x = 0, \ x = \pi, \ x = 2\pi \\ \cos x = -\frac{\sqrt{3}}{2} \Rightarrow x = \frac{5\pi}{6}, \ x = \frac{7\pi}{6} \end{cases}$$

c)
$$\cos 2x - \sin x = \sin 2x - \cos x \Rightarrow \cos 2x + \cos x = \sin 2x + \sin x \Rightarrow 2\cos \frac{3x}{2}\cos \frac{x}{2} = 2\sin \frac{3x}{2}\cos \frac{x}{2} \Rightarrow \cos \frac{3x}{2}\cos \frac{x}{2} = \cos \frac{3x}{2}\cos \frac{x}{2}$$

$$\Rightarrow \cos\frac{x}{2} \left[\cos\frac{3x}{2} - \sin\frac{3x}{2} \right] = 0 \Rightarrow \begin{cases} \cos\frac{x}{2} = 0 \Rightarrow \frac{x}{2} = \frac{\pi}{2} ; \frac{x}{2} = \frac{3\pi}{2} \Rightarrow x = \pi, \ x = 3\pi \\ \lg\frac{3x}{2} = 1 \Rightarrow \frac{3x}{2} = \frac{\pi}{4} : \frac{3x}{2} = \frac{5\pi}{4} \Rightarrow x = \frac{\pi}{6}, \ x = \frac{5\pi}{6} \end{cases}$$

3.67. (TIC) Resuelve las siguientes ecuaciones trigonométricas en el intervalo $[-\pi, \pi]$.

a)
$$sen 3x + sen 6x = 0$$

b)
$$\cos 5x + \cos 3x = \cos x$$

c)
$$\sqrt{3} \cos x + \sin x = 2$$

a)
$$\sin 3x + \sin 6x = 0 \Rightarrow 2 \sin \frac{9x}{2} \cos \frac{3x}{2} = 0 \Rightarrow \begin{cases} \sin \frac{9x}{2} = 0 \Rightarrow x = 0, \ x = -\frac{2\pi}{9}, \ x = \frac{2\pi}{9} \\ \cos \frac{3x}{2} = 0 \Rightarrow x = \pi, \ x = -\frac{\pi}{3}, \ x = \frac{\pi}{3} \end{cases}$$

b)
$$\cos 5x + \cos 3x = \cos x \Rightarrow 2\cos 4x \cos x = \cos x \Rightarrow \cos x (2\cos 4x - 1) = 0 \Rightarrow$$

$$\Rightarrow \begin{cases} \cos x = 0 \Rightarrow x = \frac{\pi}{2}, x = -\frac{\pi}{2} \\ \cos 4x = \frac{1}{2} \Rightarrow x = \frac{5\pi}{12}, x = \frac{\pi}{12}, x = \frac{\pi}{12} \end{cases}$$

c)
$$\sqrt{3} \cos x + \sin x = 2 \Rightarrow \frac{\sqrt{3}}{2} \cos x + \frac{1}{2} \sin x = 1 \Rightarrow \sin \left(x + \frac{\pi}{3}\right) = 1 \Rightarrow x = \frac{\pi}{6}$$

3.68. (TIC) Resuelve los siguientes sistemas de ecuaciones trigonométricas en el intervalo [0, 360°].

a)
$$\begin{cases} \sin^2 x + \cos^2 y = \frac{5}{4} \\ \sin^2 x - \cos^2 y = \frac{3}{4} \end{cases}$$
 b)
$$\begin{cases} \cos x + \cos y = 1 \\ x + y = 90^{\circ} \end{cases}$$
 c)
$$\begin{cases} \sin x \cdot \cos y = \frac{1}{4} \\ \cos x \cdot \sin y = \frac{1}{4} \end{cases}$$
 d)
$$\begin{cases} \tan x + \tan y = 2 \\ \cos x \cdot \sin y = \frac{1}{4} \end{cases}$$

a)
$$\begin{cases} \sec^2 x + \cos^2 y = \frac{5}{4} \\ \sec^2 x - \cos^2 y = \frac{3}{4} \end{cases} \Rightarrow 2\sec^2 x = 2 \Rightarrow \sec^2 x = 1 \Rightarrow \begin{cases} x = 90^\circ \Rightarrow \cos^2 y = \frac{1}{4} \Rightarrow \begin{cases} x = 90^\circ, y = 60^\circ \\ x = 90^\circ, y = 120^\circ \\ x = 90^\circ, y = 240^\circ \\ x = 90^\circ, y = 300^\circ \end{cases}$$

$$\begin{cases} x = 270^\circ \Rightarrow \cos^2 y = \frac{1}{4} \Rightarrow \begin{cases} x = 90^\circ, y = 60^\circ \\ x = 90^\circ, y = 120^\circ \\ x = 90^\circ, y = 120^\circ \end{cases}$$

$$\begin{cases} x = 270^\circ, y = 60^\circ \\ x = 270^\circ, y = 120^\circ \end{cases}$$

$$\begin{cases} x = 270^\circ, y = 60^\circ \\ x = 270^\circ, y = 300^\circ \end{cases}$$

$$\begin{cases} x = 270^\circ, y = 60^\circ \\ x = 270^\circ, y = 300^\circ \end{cases}$$

Soluciones:

$$(x = 15^{\circ}, y = 15^{\circ})(x = 75^{\circ}, y = 75^{\circ})(x = 285^{\circ}, y = 105^{\circ})(x = 105^{\circ}, y = 285^{\circ})(x = 165^{\circ}, y = 345^{\circ})(x = 345^{\circ}, y = 165^{\circ})$$

c)
$$\begin{cases} \cos x + \cos y = 1 \\ x + y = 90^{\circ} \end{cases} \Rightarrow 2\cos\frac{x + y}{2}\cos\frac{x - y}{2} = 1 \Rightarrow 2\frac{\sqrt{2}}{2}\cos\frac{x - y}{2} = 1 \Rightarrow \cos\frac{x - y}{2} = \frac{\sqrt{2}}{2} \Rightarrow \begin{cases} \frac{x - y}{2} = 45^{\circ} \Rightarrow x - y = 90^{\circ} \\ \frac{x - y}{2} = 315^{\circ} \Rightarrow x - y = 630^{\circ} \end{cases}$$

$$\begin{cases} x + y = 90^{\circ} \\ x - y = 90^{\circ} \end{cases} \Rightarrow x = 90^{\circ}, y = 0^{\circ}$$

d)
$$\begin{cases} \lg x + \lg y = 2 \\ x - y = \pi \end{cases} \Rightarrow \lg x + \lg(x - \pi) = 2 \Rightarrow \lg x + \lg x = 2 \Rightarrow \lg x = 1 \Rightarrow x = 45^{\circ}, x = 225^{\circ}$$

Solución: $x = 225^{\circ}$. $v = 45^{\circ}$

Resolución de triángulos

3.69. Resuelve los siguientes triángulos rectángulos.

a)
$$\hat{A} = 90^{\circ}$$
, $a = 25$ mm, $c = 14$ mm

c)
$$\widehat{C} = 90^{\circ}$$
, $\widehat{A} = 20^{\circ}$, $a = 12 \text{ dm}$

b)
$$\hat{B} = 90^{\circ}$$
, $a = 28$ cm, $c = 45$ cm

d)
$$\hat{B} = 90^{\circ}$$
, $\hat{A} = 15^{\circ}$, $b = 15$ m

a)
$$b = \sqrt{25^2 - 14^2} = 20,71$$
 mm, sen $\widehat{C} = \frac{14}{25} \Rightarrow \widehat{C} = 34^{\circ} 3' \Rightarrow \widehat{B} = 55^{\circ} 57'$

b)
$$b = \sqrt{45^2 + 28^2} = 53$$
 cm; tg $\widehat{C} = \frac{45}{28} \Rightarrow \widehat{C} = 58^{\circ} 7' \Rightarrow \widehat{A} = 31^{\circ} 53'$

c)
$$\widehat{B} = 70^{\circ}$$
; $c = \frac{a}{\text{sen }\widehat{A}} = \frac{12}{\text{sen } 20} = 35,09 \text{ dm}$; $b = \frac{a}{\text{ta }\widehat{A}} = \frac{12}{\text{tg } 20} = 32,97 \text{ dm}$

d)
$$\widehat{C} = 75^{\circ}$$
; $a = b \operatorname{sen} \widehat{A} = 15 \cdot \operatorname{sen} 15 = 3,88 \text{ m}$; $c = b \cdot \cos \widehat{A} = 15 \cos 15 = 14,49 \text{ m}$

3.70. Calcula el área de cada uno de estos triángulos rectángulos.

a)
$$\hat{A} = 90^{\circ}$$
, $a = 73$ mm, $c = 55$ mm

16

a)
$$b = \sqrt{73^2 - 55^2} = 48 \Rightarrow S = \frac{55 \cdot 48}{2} = 1320 \text{ mm}^2$$

b)
$$a = 10 \text{ sen } 45 = 5\sqrt{2} \text{ m}; c = 5\sqrt{2} \text{ m}; S = \frac{5\sqrt{2} \cdot 5\sqrt{2}}{2} = 25 \text{ m}^2$$

c)
$$b = \frac{a}{\text{tg }\widehat{A}} = \frac{16}{\text{tg }40} = 19,07 \text{ dm}; S = \frac{16 \cdot 19,07}{2} = 152,6 \text{ dm}^2$$

3.71. Resuelve los siguientes triángulos.

a)
$$b = 20$$
 cm, $c = 28$ cm, $\widehat{C} = 40^{\circ}$ c) $a = 3$ cm, $\widehat{B} = 30^{\circ}$, $c = 5$ cm e) $a = 30$ cm, $\widehat{B} = 30^{\circ}$, $\widehat{C} = 50^{\circ}$

b)
$$a = 41$$
 cm, $b = 9$ cm, $c = 40$ cm d) $a = 12$ cm, $b = 15$ cm, $\widehat{C} = 35^{\circ}$ f) $b = 25$ cm, $\widehat{B} = 55^{\circ}$, $C = 65^{\circ}$

a)
$$\frac{b}{\operatorname{sen }\widehat{B}} = \frac{c}{\operatorname{sen }\widehat{C}} \Rightarrow \operatorname{sen }\widehat{B} = \frac{b \cdot \operatorname{sen }\widehat{C}}{c} = \frac{20 \cdot \operatorname{sen } 40^{\circ}}{28} = 0,459 \Rightarrow \widehat{B} = 27^{\circ} \ 20', \ \widehat{A} = 112^{\circ} \ 40'$$

$$\frac{a}{\operatorname{sen} \widehat{A}} = \frac{c}{\operatorname{sen} \widehat{C}} \Rightarrow a = \frac{c \cdot \operatorname{sen} \widehat{A}}{\operatorname{sen} \widehat{C}} = \frac{28 \cdot \operatorname{sen} 112^{\circ} 40'}{\operatorname{sen} 40^{\circ}} = 40.2 \text{ cm}$$

b)
$$\cos \widehat{A} = \frac{b^2 + c^2 - a^2}{2bc} = \frac{81 + 1600 - 1681}{720} = 0 \Rightarrow \widehat{A} = 90^\circ$$

$$\cos \widehat{B} = \frac{a^2 + c^2 - b^2}{2ac} = \frac{1681 + 1600 - 81}{3280} = 0,9756 \Rightarrow \widehat{B} = 12^{\circ} 41'$$

$$\frac{\cos \widehat{C} = a^2 + b^2 - c^2}{2ab} = \frac{1681 + 81 - 1600}{738} = 0,2195 \Rightarrow \widehat{A} = 77^{\circ} 19^{\circ}$$

c)
$$b^2 = a^2 + c^2 - 2ac \cos \widehat{B} = 9 + 25 - 30 \cos 30 = 8,0192 \Rightarrow b = 2,8318 \text{ cm}$$

$$\frac{b}{\text{sen }\widehat{B}} = \frac{c}{\text{sen }\widehat{C}} \Rightarrow \text{sen }\widehat{C} = \frac{c \cdot \text{sen }\widehat{B}}{b} = \frac{5 \cdot \text{sen } 30^{\circ}}{2,8318} = 8,8828 \Rightarrow \text{Dos soluciones } \begin{cases} \widehat{C} = 61^{\circ} 59', \ \widehat{A} = 88^{\circ} \ 1', \ \widehat{A} = 31^{\circ} 59' \end{cases}$$

d)
$$c^2 = a^2 + b^2 - 2ab\cos \widehat{C} = 144 + 225 - 360\cos 35^\circ = 74,1053 \Rightarrow c = 8,6084$$
 cm

$$\frac{b}{\text{sen }\widehat{B}} = \frac{c}{\text{sen }\widehat{C}} \Rightarrow \text{sen }\widehat{B} = \frac{b \cdot \text{sen }\widehat{C}}{c} = \frac{15 \cdot \text{sen } 35^{\circ}}{8,6084} = 0,999 \Rightarrow \text{Dos soluciones } \begin{cases} \widehat{C} = 88^{\circ} 5', \ \widehat{A} = 56^{\circ} 55' \\ \widehat{C} = 91^{\circ} 54', \ \widehat{A} = 53^{\circ} 6' \end{cases}$$

e)
$$\widehat{A} = 180^{\circ} - 30^{\circ} - 50^{\circ} = 100^{\circ}$$

$$\frac{a}{\operatorname{sen} \widehat{A}} = \frac{c}{\operatorname{sen} \widehat{C}} \Rightarrow c = \frac{a \cdot \operatorname{sen} \widehat{C}}{\operatorname{sen} \widehat{A}} = \frac{30 \cdot \operatorname{sen} 50^{\circ}}{\operatorname{sen} 100^{\circ}} = 23,34 \text{ cm}$$

$$\frac{a}{\operatorname{sen}\widehat{A}} = \frac{b}{\operatorname{sen}\widehat{B}} \Rightarrow b = \frac{a \cdot \operatorname{sen} B}{\operatorname{sen}\widehat{A}} = \frac{30 \cdot \operatorname{sen} 30^{\circ}}{\operatorname{sen} 100^{\circ}} = 15,23 \text{ cm}$$

f)
$$\hat{A} = 180^{\circ} - 55^{\circ} - 65^{\circ} = 60^{\circ}$$

$$\frac{b}{\operatorname{sen }\widehat{B}} = \frac{a}{\operatorname{sen }\widehat{C}} \Rightarrow c = \frac{a \cdot \operatorname{sen }\widehat{C}}{\operatorname{sen }\widehat{B}} = \frac{25 \cdot \operatorname{sen } 65^{\circ}}{\operatorname{sen } 55^{\circ}} = 27,66$$

$$\frac{b}{\operatorname{sen} \widehat{B}} = \frac{a}{\operatorname{sen} \widehat{A}} \Rightarrow a = \frac{b \cdot \operatorname{sen} \widehat{A}}{\operatorname{sen} \widehat{B}} = \frac{25 \cdot \operatorname{sen} 60^{\circ}}{\operatorname{sen} 55^{\circ}} = 26,43 \text{ cm}$$

3.72. Calcula el área de cada uno de estos triángulos.

a)
$$\widehat{A} = 80^{\circ}$$
, $b = 25$ cm, $c = 16$ cm

d)
$$\widehat{A} = 66^{\circ}$$
, $a = 15$ cm, $c = 20$ cm

b)
$$\hat{A} = 70^{\circ}$$
, $\hat{B} = 40^{\circ}$, c = 20 cm

e)
$$a = 10$$
 cm, $b = 15$ cm, $\widehat{C} = 35^{\circ}$

c)
$$a = 16$$
 cm, $b = 25$ cm, $c = 15$ cm

a)
$$S = \frac{1}{2} bc \operatorname{sen} \widehat{A} = 196,96 \text{ cm}^2$$

b)
$$\widehat{C} = 70^{\circ}$$
, $a = 20 \Rightarrow S = \frac{1}{2} \arcsin \widehat{B} = 128,56 \text{ cm}^2$

c)
$$\cos \widehat{A} = \frac{b^2 + c^2 - a^2}{2bc} = 0.792 \Rightarrow \sin \widehat{A} = 0.6105$$

d)
$$\frac{a}{\operatorname{sen}\widehat{A}} = \frac{c}{\operatorname{sen}\widehat{C}} \Rightarrow \operatorname{sen}\widehat{C} = \frac{c \operatorname{sen}\widehat{A}}{a} = \frac{20 \cdot \operatorname{sen} 66^{\circ}}{15} > 1$$
. No hay triángulo.

e)
$$S = \frac{1}{2} ab \text{ sen } \widehat{C} = 43,02 \text{ cm}^2$$

PROBLEMAS

3.73. Un globo está sujeto a una cuerda de 10 m de longitud. Por la acción del viento, el globo se encuentra a una altura de 8 m.

Calcula la inclinación de la cuerda respecto de la línea de tierra.

Sea α la inclinación buscada. Entonces, sea = $\frac{8}{10} \Rightarrow \alpha \approx 53^{\circ} \ 7' \ 48''$.

3.74. En cierta ciudad, en el mediodía del solsticio de verano, los rayos solares tienen una inclinación de 73° 3'.

Calcula la longitud de la sombra de un edificio de 52 m de altura.

tg 73° 3′ =
$$\frac{52}{x}$$
 $\Rightarrow x \approx 15,85 \text{ m}$

- 3.75. Una señal de tráfico indica que la inclinación de un tramo de carretera es del 8%, lo cual quiere decir que en un desplazamiento horizontal de 100 m se realiza un ascenso de 8 m de altura.
 - a) ¿Qué ángulo forma la carretera con la horizontal?
 - b) ¿Cuántos metros hay que recorrer para ascender 125?

125

a) tg
$$\alpha$$
 = 0,08 \Rightarrow α \approx 4° 34′

b) Sea x el recorrido pedido: sen
$$\alpha = \frac{125}{x} \Rightarrow x = \frac{125}{\text{sen }\alpha} = 1570 \text{ m}$$

3.76. Desde un punto del suelo se ve la copa de un pino bajo un ángulo de 42°. Si nos alejamos 2,5 m hacia otro punto del suelo, alineado con el anterior y con el pie del pino, vemos la copa bajo un ángulo de 24°.

Calcula la altura del pino.

Sea h la altura del pino y x la distancia del pie del pino al primer punto.

$$\text{tg } 42^{\circ} = \frac{h}{x} \\
 \text{tg } 24^{\circ} = \frac{h}{2.5 + x}
 \right\} \Rightarrow \begin{cases}
 h = x \text{ tg } 42 = 0.9x \\
 0.445 = \frac{0.9x}{2.5 + x}
 \end{cases}
 \Rightarrow 1.1125 + 0.445x = 0.9x \Rightarrow x = 2.44 \Rightarrow h = 2.2 \text{ m}$$

3.77. Calcula la altura de los dos edificios de la figura.

Sea x la altura del primer edificio e y la del segundo.

tg
$$33^{\circ}42' = \frac{x}{24} \Rightarrow x = 24 \cdot \text{tg } 33^{\circ}42' = 16 \text{ m}$$

tg
$$26^{\circ}36' = \frac{y - x}{24} \Rightarrow y - x = 24 \cdot \text{tg } 26^{\circ}36' = 12 \text{ m} \Rightarrow y = 12 + 16 = 28 \text{ m}$$

3.78. Dos coches, con velocidades constantes respectivas de 90 y 80 km por hora, toman dos carreteras que se bifurcan con un ángulo de 82°.

¿Qué distancia habrá entre ellos cuando lleven 15 minutos de viaje?

El ángulo que forman las dos carreteras es $\alpha = 82^{\circ}$. Sean e_1 y e_2 los espacios recorridos por los dos coches:

$$\begin{array}{l} e_1 = 90 \cdot 0,\!25 = 22,\!5 \text{ km} \\ e_2 = 80 \cdot 0,\!25 = 20 \text{ km} \end{array} \} \Rightarrow d = \sqrt{22,\!5^2 + 20^2 - 2 \cdot 22,\!5 \cdot 20 \cdot \cos 82^\circ} \approx 27,\!9 \text{ km}$$

3.79. Dos coches parten a la vez de un cruce del que salen dos carreteras: una en dirección norte y otra en dirección nornordeste. Uno de los coches toma la primera de ellas con una velocidad uniforme de 70 km por hora, y el otro la segunda con una velocidad constante de 90 km por hora.

¿A qué distancia se encontrarán al cabo de 30 minutos?

El ángulo que forman las dos carreteras es $\alpha=22^{\circ}$ 30'. Sean e_1 y e_2 los espacios recorridos por los dos coches:

$$\begin{array}{l} {\rm e_1} \, = \, 70 \cdot 0.5 \, = \, 35 \, \, {\rm km} \\ {\rm e_2} \, = \, 90 \cdot 0.5 \, = \, 45 \, \, {\rm km} \end{array} \right\} \Rightarrow d \, = \, \sqrt{35^2 + 45^2 - 2 \cdot 35 \cdot 45 \cdot \cos \alpha} \, \approx \, 18.4 \, \, {\rm km}$$

- 3.80. Dos ciudades A y B están situadas sobre el mismo meridiano de la esfera terrestre, mientras que la ciudad C se encuentra en el mismo paralelo que A. La latitud de A es de α = 40° Norte.
 - a) Si la ciudad *B* está 150 km al norte de *A*, calcula su latitud sabiendo que el radio de la Tierra es de unos 6370 km.
 - b) Si la ciudad C está situada en un meridiano a 30° al oeste de A, ¿qué distancia separa estas dos ciudades?
 - a) Recordando que la longitud de un arco de amplitud α grados y de una circunferencia de radio r es $L=\frac{\pi \cdot r \cdot \alpha}{180^\circ}$:

$$\alpha + \beta = \frac{180^{\circ} \cdot L}{\pi \cdot r} = \frac{180^{\circ} \cdot \left[\frac{\pi \cdot 40^{\circ} \cdot 6370}{180^{\circ}} + 150 \right]}{\pi \cdot 6370} \approx 41^{\circ} 21'$$

sen 50° =
$$\frac{r}{6370} \Rightarrow r = 4879.7 \text{ km}; L = \frac{\pi \cdot r \cdot \alpha}{180^{\circ}} = 2555 \text{ km}$$

Calcula la altura a la que vuela el avión y las distancias a las que se encuentra de A y de B, suponiendo que el avión y las ciudades están sobre el mismo plano vertical.

$$\frac{VB}{\text{sen }36^{\circ}} = \frac{75}{\text{sen }132^{\circ}} \Rightarrow VB \approx 59 \text{ km}$$

$$\frac{VA}{\text{sen }12^{\circ}} = \frac{75}{\text{sen }132^{\circ}} \Rightarrow VA \approx 21 \text{ km} \qquad h = VB \text{ sen }12 \approx 12,3 \text{ km}$$

3.82. Calcula el ángulo de tiro del jugador que está situado en el punto B del campo.

tg
$$\widehat{CBA} = \frac{\frac{60-5}{2}}{BA} = \frac{27.5}{40} = 0.6875 \Rightarrow \widehat{CBA} = 34^{\circ} 31'$$

tg
$$\widehat{DBA} = \frac{32,5}{BA} = \frac{32,5}{40} = 0.8125 \Rightarrow \widehat{DBA} = 39^{\circ} 6'$$

$$\alpha = 39^{\circ} 6' - 34^{\circ} 31' = 4^{\circ} 35'$$

3.83. Calcula la distancia entre los puntos A y B.

AB = 4,27 m

$$\frac{AD}{\text{sen }50^{\circ}} = \frac{7.2}{\text{sen }73^{\circ}} \Rightarrow AD = 5.77$$

$$\frac{BD}{\text{sen }48^{\circ}} = \frac{9.25}{\text{sen }71^{\circ}} \Rightarrow BD = 7.27$$

$$AB^{2} = 5.77^{2} + 7.27^{2} - 2.5.77 \cdot 7.27 \cos(180^{\circ} - 73^{\circ} - 71^{\circ}) = 18.27$$

3.84. Calcula el área de un pentágono regular si su perímetro coincide con el de un cuadrado que tiene 144 cm² de área.

El lado del cuadrado mide $\sqrt{144}=12$ cm. El perímetro del pentágono 48 cm. Cada lado del pentágono mide 9,6 cm.

tg 36° =
$$\frac{4,8}{Ap}$$
 \Rightarrow Ap = $\frac{4,8}{\text{tg36°}}$ \approx 6,6 cm \Rightarrow $A_{pentágono}$ = $\frac{perímetro \times Ap}{2}$ = $\frac{48 \cdot 6,6}{2}$ \approx 158,56 cm²

 Calcula los radios y las áreas de las circunferencias inscrita y circunscrita a un octógono regular de 5 cm de lado.

tg
$$\frac{360^{\circ}}{16} = \frac{5/2}{R} \Rightarrow R = \frac{5/2}{\text{sen } 22^{\circ} \ 30'} = 6,53 \text{ cm} \Rightarrow S_c = \pi R^2 = 134 \text{ cm}^2$$

$$tg \frac{360^{\circ}}{16} = \frac{5/2}{r} \Rightarrow r = \frac{5/2}{tg 22^{\circ} 30'} = 6,04 \text{ cm} \Rightarrow S_c = \pi r^2 = 114 \text{ cm}^2$$

3.86. Calcula el área del paralelogramo cuyos lados miden 10 y 15 cm, respectivamente, si uno de sus ángulos mide 35°.

El paralelogramo se puede dividir en dos triángulos iguales.

$$S_{r} = \frac{1}{2} \cdot 10 \cdot 15 \cdot \text{sen35}^{\circ}$$
 $S_{p} = 10 \cdot 15 \cdot \text{sen35}^{\circ} = 86,04 \text{ cm}^{2}$

3.87. a) Halla una fórmula que permita calcular el área de un rombo conociendo las medidas de su lado y de uno de sus ángulos.

b) ¿Cuál es el área de un rombo de 15 cm de lado si uno de sus ángulos mide 40°?

a) El rombo se puede dividir en dos triángulos isósceles iguales.

$$S_t = \frac{1}{2} x^2 \cdot \operatorname{sen} \alpha \Rightarrow S_R = x^2 \cdot \operatorname{sen} \alpha$$

b)
$$S_R = 15^2 \text{ sen } 40^\circ = 144,63 \text{ cm}^2$$

3.88. Dado el triángulo de la figura.

a) Calcula las razones trigonométricas de los ángulos agudos.

b) Halla la medida de los segmentos BH y CH.

a)
$$BC = 17 \text{ cm}$$

sen
$$\hat{B} = \frac{15}{17}$$
 cos $\hat{B} = \frac{8}{17}$ tg $\hat{B} = \frac{15}{8}$

$$\operatorname{sen} \widehat{C} = \frac{8}{17} \quad \cos \widehat{C} = \frac{15}{17} \quad \operatorname{tg} \widehat{C} = \frac{8}{15}$$

b)
$$CH = 15 \cos \widehat{C} \approx 13,24 \text{ cm}$$
 $BH = 8 \cos \widehat{B} \approx 3,76 \text{ cm}$

3.89. Calcula el ángulo α que forman la diagonal del cubo y la diagonal de una cara del mismo.

Sea a la arista del cubo.

Diagonal del cubo:
$$D=\sqrt{a^2+a^2+a^2}=\sqrt{3a^2}=a\sqrt{3}$$
. Diagonal de una cara:

$$d = \sqrt{a^2 + a^2} = a\sqrt{2}$$

$$\cos \alpha = \frac{d}{D} = \frac{a\sqrt{2}}{a\sqrt{3}} \Rightarrow \alpha = 35^{\circ} 16'$$

3.90. Calcula la amplitud del ángulo α de la figura.

La figura se puede dividir en dos triángulos iguales, ya que tienen los tres lados iguales.

$$tg\frac{\alpha}{2} = \frac{a}{2a} = \frac{1}{2} \Rightarrow \frac{\alpha}{2} = 26^{\circ} 34' \Rightarrow \alpha = 53^{\circ} 8'$$

3.91. Calcula la altura, el perímetro y el área del trapecio de la figura.

Altura:
$$h = 6 \cdot \text{tg } 40^{\circ} = 5,03 \text{ cm}$$

Lado restante:
$$b = 6 \cdot \cos 40^{\circ} = 4.6 \text{ cm}$$

Perímetro: 23,63 cm

Área:
$$\frac{10+4}{2}$$
 · 5,03 = 35,21 cm²

3.92. Las bases de un trapecio isósceles miden 10 y 5 cm, respectivamente. El ángulo que forma la base mayor con cada uno de los lados no paralelos es de 35°.

Calcula la altura, el perímetro y el área del trapecio.

$$tg 35^{\circ} = \frac{h}{\frac{10-5}{2}} \Rightarrow h = 1,75 \text{ cm}$$

$$\cos 35^{\circ} = \frac{2.5}{x} \Rightarrow x = \frac{2.5}{\cos 35^{\circ}} = 3.05 \text{ cm}$$

$$P = 21,1 \text{ cm}$$
; $A = \frac{(10+5) \cdot h}{2} = 13,1 \text{ cm}^2$

3.93. Se ha colocado un poste sujeto al suelo mediante dos anclajes como aparece en la figura. Determina si las medidas son correctas.

$$CB = \frac{6 \cdot \text{sen } 40^{\circ}}{\text{sen} (180^{\circ} - 40^{\circ} - 48^{\circ})} = 3,86 \Rightarrow AB = 3,86 \cdot \text{tg } 42^{\circ} = 3,48 \text{ m}$$

$$BD = \frac{6 \cdot \text{sen } 48^{\circ}}{\text{sen} (180^{\circ} - 40^{\circ} - 48^{\circ})} = 4,46 \Rightarrow AB = 4,46 \cdot \text{tg } 30^{\circ} = 2,57 \text{ m}$$

Los datos no son correctos.

3.94. Un hombre que está situado al oeste de una emisora de radio observa que su ángulo de elevación es de 45°. Camina 50 m hacia el sur y observa que el ángulo de elevación es ahora de 30°. Halla la altura de la antena.

La distancia inicial a la torre será igual a la altura de la antena (ángulo de 45°).

Desde el segundo punto, la distancia a la torre será
$$\frac{h}{\text{ta }30^{\circ}} = h\sqrt{3}$$
.

Al ser el triángulo del suelo rectángulo, $h^2 + 50^2 = (h\sqrt{3})^2 \Rightarrow h \approx 35,36$ m.

3.95. Dos personas que están separadas por 2 km de distancia, sobre su plano vertical y en el mismo momento, una nube bajo ángulos respectivos de 73° 18′ y 84° 17′.

Calcula la altura de la nube y la distancia de la misma a cada uno de los observadores.

Hay dos posibles interpretaciones del problema.

Si la nube está situada entre los dos observadores:

$$\frac{NB}{\text{sen 73° 18'}} = \frac{2}{\text{sen 22° 25'}} \Rightarrow NB \approx 5,02 \text{ km}$$

$$\frac{NA}{\text{sen 84° 17'}} = \frac{2}{\text{sen 22° 25'}} \Rightarrow NA \approx 5,22 \text{ km}$$

$$h = NB \cdot \text{sen } 84^{\circ} 17' \approx 5 \text{ km}$$

Si la nube está situada a un mismo lado de los dos observadores:

$$\frac{NB}{\text{sen 73° 18'}} = \frac{2}{\text{sen 10° 59'}} \Rightarrow NB \approx 10,05 \text{ km}$$

$$\frac{NA}{\text{sen 95° 43'}} = \frac{2}{\text{sen 10° 59'}} \Rightarrow NA \approx 10,45 \text{ km}$$

$$h = NB \cdot \text{sen } 84^{\circ}17' \approx 10 \text{ km}$$

3.96 Determina, en función del número de lados, las áreas de los polígonos regulares de *n* lados inscritos y circunscritos, respectivamente, a una circunferencia de 10 cm de radio.

Polígono de n lados inscrito en una circunferencia de radio 10 cm:

$$S = n \cdot S_t = n \cdot \frac{1}{2} \cdot 10^2 \text{ sen} \frac{360^{\circ}}{n} = 50n \cdot \text{sen} \frac{360^{\circ}}{n}$$

Siendo S_t la superficie de un triángulo cuyos lados son un lado del polígono y dos radios de la circunferencia circunscrita.

Polígono de n lados circunscrito en una circunferencia de radio 10 cm:

$$S = \frac{\text{perimetro} \cdot \text{apotema}}{2} = n \cdot \frac{1}{2} \cdot 10^2 \cdot 2 \text{ tg} \frac{180^\circ}{n} = 100n \cdot \text{tg} \frac{180^\circ}{n}$$

- 3.97. a) Demuestra que en cualquier triángulo ABC, rectángulo en A, se verifica que: sen $2\widehat{B} = \text{sen } 2\widehat{C}$
 - b) Demuestra que cualquier triángulo ABC que verifique la igualdad anterior es isósceles o rectángulo.

a)
$$\widehat{B} + \widehat{C} = 90 \Rightarrow 2\widehat{B} = 180 - 2\widehat{C} \Rightarrow \text{sen } 2\widehat{B} = \text{sen } (180 - 2\widehat{C}) = \text{sen } 2\widehat{C}$$

b) sen
$$2\widehat{B} = \text{sen } 2\widehat{C} \Rightarrow \begin{cases} 2\widehat{B} = 2\widehat{C} \Rightarrow \widehat{B} = \widehat{C} \text{ es isósceles} \\ 2\widehat{B} = 180^{\circ} - 2\widehat{C} \Rightarrow 2\widehat{B} + 2\widehat{C} = 180^{\circ} \Rightarrow \widehat{B} + \widehat{C} = 90^{\circ} \Rightarrow \widehat{A} = 90^{\circ} \text{ es restángulo} \end{cases}$$

3.98. Si \widehat{A} , \widehat{B} y \widehat{C} son los tres ángulos de un triángulo cualquiera, calcula el valor de la expresión:

 $\cot \widehat{A} \cdot \cot \widehat{B} + \cot \widehat{A} \cdot \cot \widehat{C} + \cot \widehat{B} \cdot \cot \widehat{C}$

$$\cot(\widehat{A} + \widehat{B}) = \frac{1}{\operatorname{tg}(\widehat{A} + \widehat{B})} = \frac{1 - \operatorname{tg}\widehat{A}\operatorname{tg}\widehat{B}}{\operatorname{tg}\widehat{A} + \operatorname{tg}\widehat{B}} = \frac{\cot(\widehat{A}\operatorname{cotg}\widehat{B} - 1)}{\cot(\widehat{A}\operatorname{cotg}\widehat{A} + \cot(\widehat{B}\widehat{B}))} = \cot((180^{\circ} - \widehat{C})) = -\cot(\widehat{C})$$

Por tanto: $\cot \widehat{A} \cdot \cot \widehat{B} - 1 = -\cot \widehat{A} \cot \widehat{C} - \cot \widehat{B} \cdot \cot \widehat{C} \Rightarrow \text{La expresión vale 1.}$

PROFUNDIZACIÓN

3.99. Expresa sen 4α y cos 4α en función de sen α y de cos α .

sen $4\alpha = \text{sen}(2(2\alpha)) = 2 \text{ sen } 2\alpha \cos 2\alpha = 2 \cdot 2 \text{ sen } \alpha \cos \alpha \cdot (\cos^2 \alpha - \text{sen}^2 \alpha) = 4 \text{ sen } \alpha \cos^3 \alpha - 4 \text{ sen}^3 \alpha \cos \alpha$ Y de este resultado, junto con el obtenido en el ejercicio 47 se llega a:

$$tg \ 4\alpha = \frac{\text{sen } 4\alpha}{\cos 4\alpha} = \frac{4 \ \text{sen} \ \alpha \cos^3 \alpha - 4 \ \text{sen}^3 \ \alpha \cos \alpha}{\cos^4 \alpha + \text{sen}^4 \ \alpha - 6 \ \text{sen}^2 \ \alpha \cos 2\alpha}$$

3.100. Calcula $tg(\alpha + \beta + \gamma)$ en función de $tg \alpha$, $tg \beta y tg \gamma$.

$$tg(\alpha + \beta + \gamma) = tg(\alpha + (\beta + \gamma)) = \frac{tg \alpha + tg(\beta + \gamma)}{1 - tg \alpha \cdot tg(\beta + \gamma)} = \frac{tg \alpha + \frac{tg \beta + tg \gamma}{1 - tg \beta tg \gamma}}{1 - tg \alpha \cdot \frac{tg \beta + tg \gamma}{1 - tg \beta \cdot tg \gamma}} = \frac{tg \alpha + \frac{tg \beta + tg \gamma}{1 - tg \beta tg \gamma}}{1 - tg \beta \cdot tg \gamma}$$

$$=\frac{\frac{\operatorname{tg}\alpha+\operatorname{tg}\beta+\operatorname{tg}\gamma-\operatorname{tg}\alpha\cdot\operatorname{tg}\beta\cdot\operatorname{tg}\gamma}{1-\operatorname{tg}\beta\cdot\operatorname{tg}\gamma}}{\frac{1-\operatorname{tg}\beta\cdot\operatorname{tg}\gamma-\operatorname{tg}\alpha\cdot\operatorname{tg}\beta-\operatorname{tg}\alpha\cdot\operatorname{tg}\gamma}{1-\operatorname{tg}\beta\cdot\operatorname{tg}\gamma}}=\frac{\operatorname{tg}\alpha+\operatorname{tg}\beta+\operatorname{tg}\gamma-\operatorname{tg}\alpha\cdot\operatorname{tg}\beta\cdot\operatorname{tg}\gamma}{1-\operatorname{tg}\alpha\cdot\operatorname{tg}\beta-\operatorname{tg}\alpha\cdot\operatorname{tg}\gamma}$$

3.101. Demuestra la siguiente identidad trigonométrica.

$$\cos x = \cos^4\left(\frac{x}{2}\right) - \sin^4\left(\frac{x}{2}\right)$$

$$\cos^4\left(\frac{x}{2}\right) - \sin^4\left(\frac{x}{2}\right) = \left(\frac{1 + \cos x}{2}\right)^2 - \left(\frac{1 - \cos x}{2}\right)^2 = \frac{1 + \cos^2 x + 2 \cos x}{4} - \frac{1 + \cos^2 x - 2\cos x}{4} = \cos x$$

- 3.102. a) Demuestra que 1 + $\cos \alpha = 2\cos^2 \frac{\alpha}{2}$
 - b) Con ayuda de la fórmula anterior y el teorema del coseno, demuestra que en un triángulo de lados a,
 b y c se verifica:

$$\cos\frac{\alpha}{2} = \sqrt{\frac{p(p-a)}{bc}}$$

siendo p el valor del semiperímetro del triángulo:

$$p = \frac{a+b+c}{2}$$

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

b)
$$2 \cos^2 \frac{\alpha}{2} = 1 + \cos \alpha = 1 + \frac{b^2 + c^2 - a^2}{2bc} = \frac{2bc + b^2 + c^2 - a^2}{2bc} = \frac{(b+c)^2 - a^2}{2bc} = \frac{(b+c+a) \cdot (b+c-a)}{2bc} = \frac{2p(p-a)}{bc}$$

$$= \frac{2p(p-a)}{bc} \Rightarrow \cos \frac{\alpha}{2} = \sqrt{\frac{p(p-a)}{bc}}$$

3.103. (TIC) Resuelve la ecuación trigonométrica $sen^4 x - cos^4 x = \frac{1}{2}$

$$\operatorname{sen}^{4} x - \operatorname{cos}^{4} x = \frac{1}{2} \Rightarrow (\operatorname{sen}^{2} x - \operatorname{cos}^{2} x) \left(\operatorname{sen}^{2} x + \operatorname{cos}^{2} x \right) = \frac{1}{2} \Rightarrow \operatorname{sen}^{2} x - \operatorname{cos}^{2} x = \frac{1}{2} \Rightarrow -\operatorname{cos} \ 2x = \frac{1}{2} \Rightarrow \operatorname{cos} \ 2x = -\frac{1}{2} \Rightarrow \operatorname{cos} \ 2x =$$

Soluciones:
$$2x = 120^{\circ} + 360^{\circ} k \Rightarrow x = 60^{\circ} + 180^{\circ} k$$

$$2x = 240^{\circ} + 360^{\circ} k \Rightarrow x = 120^{\circ} + 180^{\circ} k$$

3.104. (TIC) Resuelve este sistema de ecuaciones trigonométricas en el intervalo $[0, 2\pi]$. $\begin{cases} \sec x + \sec y = 1 \\ \cos x + \cos y = 1 \end{cases}$

Elevando al cuadrado las ecuaciones y sumando miembro a miembro los resultados:

$$\begin{cases} \operatorname{sen}^2 x + \operatorname{sen}^2 y + 2 \operatorname{sen} x \operatorname{sen} y = 1 \\ \cos^2 x + \cos^2 y + 2 \cos x \cos y = 1 \end{cases} \Rightarrow \operatorname{sen}^2 x + \cos^2 x + \operatorname{sen}^2 y + \cos^2 y + 2(\operatorname{sen} x \operatorname{sen} y + \cos x \cos y) = 2 \Rightarrow$$

$$\Rightarrow 1 + 1 + 2\cos(x - y) = 2 \Rightarrow \cos(x - y) = 0 \Rightarrow \begin{cases} x - y = \frac{\pi}{2} \Rightarrow x = y + \frac{\pi}{2} \\ y - x = \frac{\pi}{2} \Rightarrow y = x + \frac{\pi}{2} \end{cases}$$

Sustituyendo en la primera ecuación:

De la misma forma, se obtiene también la solución x=0 ; $y=\frac{\pi}{2}$

3.105. Calcula, en función de t, el valor de las razones trigonométricas del ángulo α sabiendo que tg $\frac{\alpha}{2} = t$.

$$\cos\alpha = \cos\left(2 \cdot \frac{\alpha}{2}\right) = \cos\frac{\alpha}{2} \operatorname{sen}^{2} \frac{\alpha}{2} = \frac{\cos^{2} \frac{\alpha}{2} - \frac{\cos^{2} \frac{\alpha}{2}}{\cos^{2} \frac{\alpha}{2}}}{\operatorname{sen}^{2} \frac{\alpha}{2} + \cos^{2} \frac{\alpha}{2}} = \frac{\cos^{2} \frac{\alpha}{2}}{\cos^{2} \frac{\alpha}{2}} - \frac{\sin^{2} \frac{\alpha}{2}}{\cos^{2} \frac{\alpha}{2}} = \frac{1 - \operatorname{tg}^{2} \frac{\alpha}{2}}{\operatorname{tg}^{2} \frac{\alpha}{2} + 1} = \frac{1 - \operatorname{tf}^{2} \frac{\alpha}{2}} = \frac{1 - \operatorname{tf}^{2} \frac{\alpha}{2}}{\operatorname{tg}^{2} \frac{\alpha}{2} + 1} = \frac{1 -$$

3.106. Si la suma de dos ángulos α y β es igual a $\frac{\pi}{3}$ radianes, calcula el valor de la expresión: $\frac{\cos\alpha + \cos\beta}{\sin\alpha + \sin\beta}$

$$\frac{\cos \alpha + \cos \beta}{\sin \alpha + \sin \alpha} = \frac{2 \cos \frac{\alpha + \beta}{2} \cos \frac{\alpha - \beta}{2}}{2 \sin \frac{\alpha + \beta}{2} \cos \frac{\alpha - \beta}{2}} = \frac{\cos \frac{\alpha + \beta}{2}}{\sin \frac{\alpha + \beta}{2}} = \cot \frac{\alpha + \beta}{2} = \cot \frac{\pi}{6} = \sqrt{3}$$

3.107. El radio de la circunferencia inscrita a un triángulo isósceles mide 18 cm. Resuelve el triángulo sabiendo que su base mide 60 cm.

$$OB = \sqrt{18^2 + 30^2} \approx 35$$
. El triángulo *OBC* tiene por lados 35, 35 y 60 cm. Por tanto: $60^2 = 35^2 + 35^2 - 35 \cdot 35 \cdot \cos \alpha$

$$\cos \alpha = \frac{1224 + 1224 - 3600}{2448} = -0,4706 \Rightarrow \alpha \approx 118^{\circ} 4' \Rightarrow \widehat{A} = \frac{\alpha}{2} = 59^{\circ} 2'$$

$$\widehat{B} = \widehat{C} = 60^{\circ} 29'$$
, $AB = AC = \frac{BC \cdot \sin 60^{\circ} 29'}{\sin 59^{\circ} 2'} = 60.9 \text{ cm}$

3.108. Demuestra que la suma de las tangentes de los tres ángulos de un triángulo cualquiera es igual al producto de las mismas.

$$\widehat{A} + \widehat{B} = 180^{\circ} - \widehat{C} \Rightarrow \operatorname{tg}(\widehat{A} + \widehat{B}) = \operatorname{tg}(180^{\circ} - \widehat{C}) \Rightarrow \underbrace{\frac{\operatorname{tg}\widehat{A} + \operatorname{tg}\widehat{B}}{1 - \operatorname{tg}\widehat{A} \cdot \operatorname{tg}\widehat{B}}}_{1 - \operatorname{tg}\widehat{A} + \operatorname{tg}\widehat{B}} = -\operatorname{tg}\widehat{C} \Rightarrow$$

$$\Rightarrow \operatorname{tg}\widehat{A} + \operatorname{tg}\widehat{B} = -\operatorname{tg}\widehat{C} + \operatorname{tg}\widehat{A} \cdot \operatorname{tg}\widehat{B} \cdot \operatorname{tg}\widehat{C} \Rightarrow \operatorname{tg}\widehat{A} + \operatorname{tg}\widehat{B} + \operatorname{tg}\widehat{C} = \operatorname{tg}\widehat{A} \cdot \operatorname{tg}\widehat{B} \cdot \operatorname{tg}\widehat{C}$$

3.109. Prueba que si los ángulos de un triángulo verifican que $\cos \widehat{A} + \cos \widehat{B} = \sec \widehat{C}$, entonces el triángulo es rectángulo. ¿Cuál es el ángulo recto?

$$\begin{split} \cos\widehat{A} + \cos\widehat{B} &= \operatorname{sen}\widehat{C} \Rightarrow 2 \operatorname{cos} \frac{\widehat{A} + \widehat{B}}{2} \operatorname{cos} \frac{\widehat{A} - \widehat{B}}{2} = \operatorname{sen}\widehat{C} \Rightarrow 2 \operatorname{cos} \frac{180^{\circ} - \widehat{C}}{2} \operatorname{cos} \frac{\widehat{A} - \widehat{B}}{2} = \operatorname{sen}\widehat{C} \Rightarrow \\ &\Rightarrow 2 \operatorname{cos} \left(90^{\circ} - \frac{\widehat{C}}{2} \right) \operatorname{cos} \frac{\widehat{A} - \widehat{B}}{2} = \operatorname{sen}\widehat{C} \Rightarrow 2 \operatorname{sen} \frac{\widehat{C}}{2} \operatorname{cos} \frac{\widehat{A} - \widehat{B}}{2} = 2 \operatorname{sen} \frac{\widehat{C}}{2} \operatorname{cos} \frac{\widehat{C}}{2} \Rightarrow \operatorname{cos} \frac{\widehat{A} - \widehat{B}}{2} = \operatorname{cos} \frac{\widehat{C}}{2} \Rightarrow \\ &\Rightarrow \begin{cases} \frac{\widehat{A} - \widehat{B}}{2} = \frac{\widehat{C}}{2} \Rightarrow \widehat{A} - \widehat{B} = \widehat{C} \Rightarrow \widehat{A} = \widehat{B} + \widehat{C} = 90^{\circ} \\ \frac{\widehat{A} - \widehat{B}}{2} = \frac{\widehat{C}}{2} \Rightarrow \widehat{A} - \widehat{B} = -\widehat{C} \Rightarrow \widehat{A} + \widehat{C} = \widehat{B} = 90^{\circ} \end{cases} \end{split}$$

- 3.110. Demuestra que dado el triángulo de la figura y la circunferencia circunscrita a él:
 - a) Se cumple la relación: $r=\frac{b}{2 \text{ sen }\widehat{B}}=\frac{a}{2 \text{ sen }\widehat{A}}=\frac{c}{2 \text{ sen }\widehat{C}}$ (Ten en cuenta la relación entre los ángulos \widehat{B} y \widehat{B}' .)

- b) El área del triángulo se puede calcular como $A = \frac{a \cdot b \cdot c}{4r}$.
- a) $\widehat{B} = \widehat{B}'$, ya que son ángulos inscritos a la misma circunferencia y determinan el mismo arco. $\operatorname{sen}\widehat{B} = \frac{b \cdot \operatorname{sen}\widehat{A}}{a}$; $\operatorname{sen}\widehat{B}' = \frac{b}{2r}$. Por tanto, $\frac{b \operatorname{sen}\widehat{A}}{a} = \frac{b}{2r} \Rightarrow \frac{\operatorname{sen}\widehat{A}}{a} = \frac{1}{2r} \Rightarrow \frac{a}{2 \operatorname{sen}\widehat{A}} = r \Rightarrow r = \frac{a}{2 \operatorname{sen}\widehat{A}} = \frac{b}{2 \operatorname{sen}\widehat{B}} = \frac{c}{2 \operatorname{sen}\widehat{C}}$

b)
$$\widehat{A} = \frac{1}{2} a \cdot b \cdot \operatorname{sen} \widehat{C} = \frac{1}{2} a \cdot b \cdot \frac{c}{2r} = \frac{a \cdot b \cdot c}{4r}$$

- 3.111. Observa la siguiente figura:
 - a) Si las diagonales de un cuadrilátero miden d y D unidades lineales, respectivamente, y forman un ángulo α, demuestra que el área de dicho cuadrilátero puede calcularse con la fórmula:

- $A = \frac{1}{2} d \cdot D \operatorname{sen} \alpha$
- b) Calcula el área de un cuadrilátero cuyas diagonales forman un ángulo de 80° si miden 4 y 5 cm, respectivamente.
- a) Dado el cuadrilátero, se considera el paralelogramo que se obtiene al trazar por cada vértice la paralela a la diagonal que no pasa por él. El área del cuadrilátero es igual a la suma de las áreas de cuatro triángulos: T₁, T₂, T₃ y T₄.

Por tanto:
$$S_{cuadrilátero} = \frac{1}{2} S_{paralelogramo} = \frac{1}{2} D \cdot d \cdot \sec \alpha$$

b) $S = \frac{1}{2} D \cdot d \cdot \sec \alpha = \frac{1}{2} \cdot 4 \cdot 5 \cdot \sec 80^{\circ} = 9,85 \text{ cm}^{2}$

3.112. Considera las dos circunferencias coplanarias de la figura.

Calcula la inclinación sobre la recta que une los dos centros de:

- a) La tangente común exterior.
- b) La tangente común interior.

