

Trigonometría

Departamento de Matemáticas

Angulos

■ Se le llama **ángulo** a la región del plano entre dos semirrectas que tienen un punto en común llamado vértice.

Según la amplitud del ángulo, los podemos clasificar en:

Para medir los ángulos utilizamos el sistema sexagesimal (DEG), el de gramos, minutos y segundos, y también el sistema radial (RAD), cuya unidad es el radián (rad).

MEDIDA DE ÁNGULOS en Grados (DEG) en Radianes: (RAD) El grado es el ángulo plano que teniendo El **radián** es el ángulo plano que teniendo su vértice en el centro de un círculo, intercepta vértice en el centro de un círculo, intercepta sobre la circunferencia de ese círculo un arco sobre la circunferencia de ese círculo un arco de de longitud l lonaitud iaval al radio.

Para cambiar de una unidad a otra realizaremos una regla de tres, sabiendo que 180° se corresponden con π radianes.

Tabla de equivalencia entre grados sexagesimales y radianes																		
Gı	rados	0°	30°	45°	60°	90°	120°	135°	150°	180°	210°	225°	240°	270°	300°	315°	330°	360°
Rai	dianes	0	π/6	π/4	π/3	π/2	2π/3	3π/4	5π/6	π	7π/6	5π/4	4π/3	3π/2	5π/3	7π/4	11π/6	2π

Razones trigonométricas de ángulos agudos

Cuando hablamos de razón nos estamos refiriendo a un cociente. Las razones trigonomé-

tricas relacionan lados y ángulos a través de cocientes.

Teniendo en cuenta el triángulo <mark>rectángulo</mark> de la derecha y _B< fijándonos en el ángulo α, es

posible obtener una serie de razones que reciben el nombre de razones trigonométricas conocidas como seno, coseno y tangente.

$$sen(\alpha) = \frac{Cateto\ Opvesto\ (b)}{Hipotenusa\ (a)} = \frac{b}{a} \qquad cos(\alpha) = \frac{Cateto\ Contiguo\ (c)}{Hipotenusa\ (a)} = \frac{c}{a}$$

$$tg(\alpha) = \frac{sen(\alpha)}{cos(\alpha)} = \frac{\frac{Cateto\ Opvesto\ (b)}{Hipotenusa\ (a)}}{\frac{Cateto\ Contiguo\ (c)}{Cateto\ Contiguo\ (c)}} = \frac{b}{Cateto\ Contiguo\ (c)} = \frac{b}{c}$$

El seno, el coseno y la tangente son las razones trígonométricas principales. El resto, como vamos a ver, se pueden obtener simplemente haciendo el valor inverso de estas, de ahí que se llamen usualmente razones inversas.

RAZONES TRIGONOMÉTRICAS INVERSAS O RECÍPROCAS									
Secante de α	Cosecante de α	Cotangente de α							
Es la inversa del coseno	Es la inversa del seno	Es la inversa de la tangente							
. 1 0	1 0	1 0							

Si cos α=0,63, calcula las otras dos razones trigonométricas:

Usando la identidad fundamental de la trigonometría, $sen^2\alpha + cos^2\alpha = 1$, podemos despejar el seno:

$$sen^{2}\alpha + cos^{2}\alpha = 1 \longrightarrow sen^{2}\alpha = 1 - cos^{2}\alpha \longrightarrow$$
$$sen^{2}\alpha = \sqrt{1 - cos^{2}\alpha} = \sqrt{1 - 0.63^{2}} = 0.78$$

Y con el seno y el coseno, ya podemos calcular la tangente:

$$tg(\alpha) = \frac{sen(\alpha)}{cos(\alpha)}$$
 \rightarrow $tg(\alpha) = \frac{0.78}{0.63} = 1.24$

Por tanto, sen α =0,78 y tg α =1,24

Sabiendo que to $\alpha=2$, calcula las otras dos razones trigonométricas, sen α y $\cos \alpha$.

Si llamamos s al sen a y c al cos a, con la ecvación fundamental de la trigo y la definición de tangente, podemos plantear un sistema de ecuaciones no lineales:

$$tg(\alpha) = \frac{sen(\alpha)}{cos(\alpha)} \rightarrow 2 = \frac{s}{c} \rightarrow s = 2c \qquad s^2 + c^2 = 1$$

$$\begin{cases} s = 2c & \text{Sustituyendo} \\ s^2 + c^2 = 1 & \text{} \end{cases} \qquad (2c)^2 + c^2 = 1 \rightarrow 4c^2 + c^2 = 1$$

$$\rightarrow 5c^2 = 1 \rightarrow c^2 = \frac{1}{5} \rightarrow c = +\sqrt{\frac{1}{5}} = \frac{\sqrt{5}}{5}$$

$$Como \cos \alpha = \frac{\sqrt{5}}{5} \text{ y sen} \alpha = 2\cos \alpha \rightarrow sen \alpha = \frac{2\sqrt{5}}{5}$$

$$Como \cos \alpha = \frac{\sqrt{5}}{5} \text{ y sen} \alpha = 2\cos \alpha \rightarrow sen \alpha = \frac{2\sqrt{5}}{5}$$

$$Como \cos \alpha = 0.45 \text{ H sen } \alpha = 0.45 \text{$$

Relaciones entre razones trigonométricas

 Los valores de sen, cos y tg de un mismo ángulo no son independientes, sino que están relacionados, de tal modo que conociendo uno de ellos, podemos calcular los otros dos. La expresión que los relaciona se llama identidad fundamental de la trigonometría y viene dada por:

$$sen^2(\alpha) + cos^2(\alpha) = 1$$

Si jugamos con esta expresión, podemos llegar a que las relaciones entre las razones trigonométricas son:

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

Además de para calcular las restantes razones trígonométricas de un ángulo agudo conocida una de ellas, también las podemos utilizar para verificar o demostrar otras.

Demuestra la expresión trigonométrica: $\frac{1-sen\alpha}{}$

Si multiplicamos en cruz:

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

Llegamos a la identidad fundamental de la trigonometría, por tanto, quedaría demostrado, ya que 1 es igual a 1.

Razones de 30, 45 y 60

Los razones de 30°, 45° y 60° aparecerán con mucha frecuencia, por lo que resultan especialmente interesantes en geometría.

ANGULO de 45°

€ En un cuadrado de lado unidad, la diagonal, **d**, la calculamos mediante el Teorema de Pitágoras y su valor es: $d = \sqrt{2}$. Con esto, y utilizando lo visto anteriormente, llegamos a:

$$\begin{cases} \sec 45^{\circ} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2} \\ \cos 45^{\circ} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2} \end{cases} \text{ y de donde } \rightarrow \tan 45^{\circ} = \frac{\sec 45}{\cos 45} = \frac{\frac{2}{2}}{\frac{2}{2}} = 1$$

http://www.intergranada.com

ÁNGULO de 30°

€ Con un triángulo equilátero de lado l, en el que calculamos su altura en función de dicho lado utilizando otra vez el teorema de Pitágoras:

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

De aquí, tenemos que:

$$\begin{cases} \sec 30^{\circ} = \frac{1}{2} = \frac{1}{2} \\ \cos 30^{\circ} = \frac{\sqrt{3}}{2} = \frac{\sqrt{3}}{2} \end{cases} \text{ de donde } \rightarrow \tan 30^{\circ} = \frac{\sec 30}{\cos 30^{\circ}} = \frac{1}{2} = \frac{\sqrt{3}}{3} = \frac{1}{2} = \frac{1}$$

ÁNGULO de 60°

₡ De forma similar, y usando el mismo triángulo, llegamos a:

Por tanto, tenemos que: sen $45^\circ = \cos 45^\circ = \frac{\sqrt{2}}{2}$ y

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

De donde deducimos que sí α y β son dos ángulos complementarios, ocurre que: sen $\alpha = \cos \beta$ y $\cos \alpha = \sin \beta$

Razones de un ángulo cualquiera

\$ En una circunferencia de centro (0,0) y radio 1, cada ángulo α queda determinado por un punto A de coordenadas (x, y), sobre la dicha circunferencia, y se cumple además que:

$$A = (x,y) = (\cos \alpha, sen \alpha)$$

Como la hipotenusa del triángulo mide 1, tendremos que: sen $\alpha = y$ y que $\cos \alpha = x$ CY con esto:

ÁNGULO de O

$$\begin{cases} Sen O^{\circ} = \frac{cat.opuesto}{hipotenusa} = \frac{O}{1} = O \\ Cos O^{\circ} = \frac{cat.contiguo}{hipotenusa} = \frac{1}{1} = 1 \end{cases} \rightarrow tg O^{\circ} = \frac{senO^{\circ}}{cosO^{\circ}} = \frac{O}{1} = O$$

ÁNGULO de 90

$$\begin{cases} Sen 90^{\circ} = \frac{cat.opvesto}{hipotenusa} = \frac{1}{1} = 1 \\ Cos 90^{\circ} = \frac{cat.contiguo}{hipotenusa} = \frac{0}{1} = 0 \end{cases} \rightarrow tg 90^{\circ} = \frac{sen0^{\circ}}{cos0^{\circ}} = \frac{1}{0} = +\infty$$

ÁNGULO de 180° o ángulo Llano

$$\begin{cases} Sen 180^{\circ} = \frac{cat.opuesto}{hipotenusa} = \frac{0}{1} = 0 \\ Cos 180^{\circ} = \frac{cat.contiguo}{hipotenusa} = \frac{-1}{1} = -1 \end{cases}$$

$$\Rightarrow tg 180^{\circ} = \frac{sen180^{\circ}}{cos180^{\circ}} = \frac{0}{-1} = 0$$

Signo de las razones trigonométricas

El signo depende del cuadrante donde se encuentre dicho ángulo.

Senos y Cosenos más importantes

Co<mark>mo podemo</mark>s ver en la circunferencia goniométrica los valores tanto del <mark>seno como</mark> del coseno de cualquier ángulo están acotados:

$$-1 \le \operatorname{sen}(\alpha) \le 1$$
 $-1 \le \operatorname{cos}(\alpha) \le 1$

Relaciones trigonométricas

Solution Dos ángulos, α y β , son complementarios cuando $\alpha + \beta = 90^{\circ}$.

$$Sen(90-\alpha) = cos\alpha$$
 $Cos(90-\alpha) = sen\alpha$

• Dos ángulos, α y β , son suplementarios cuando $\alpha + \beta = 180^{\circ}$.

$$Sen(\pi - \alpha) = Sen \alpha$$
 $Cos(\pi - \alpha) = -Cos \alpha$

6 Dos ángulos, α y β , son opvestos cuando $\alpha + \beta = 360^{\circ}$.

$$sen(2\pi-\alpha) = -sen \alpha$$
 $cos(2\pi-\alpha) = cos \alpha$

★ Ángulos mayores de 360°: Para calcular sus razones trigonométricas, haremos la división entera de dicho ángulo entre 360, y calcularemos las razones del resto de la división.

$$sen(\alpha + 2k\pi) = sen \alpha$$
 $cos(\alpha + 2k\pi) = cos \alpha$

Calcula el seno del ángulo 405°.

Como 405 = 360 + 45, el seno de 405 es igual que el de 45, por tanto:

$$sen(405^{\circ}) = sen(45^{\circ}) = \sqrt{2} / 2$$

Resolución de triángulos rectángulos

★ Resolver un triángulo rectángulo es hallar las medidas de todos sus lados y todos sus ángulos a partir de otros datos conocidos, para lo que nos ayudaremos del Teorema de Pitágoras, de los ángulos complementarios y de las razones trígonométricas principales. Sen, Cos y Tg.

Resuelve el triángulo rectángulo del que sabemos que su hipotenusa es de 15 cm y el ángulo B es de 30°.

Lo primero es calcular el ángulo C = 90-30 = 60°

Para determinar el cateto b, usaremos el seno de B;

$$senB = \frac{b}{a}$$
 \rightarrow $sen30 = \frac{b}{15}$ \rightarrow $b = 15 \cdot sen30 = 15 \cdot \frac{1}{2} = 7,5 cm$

Para calcular el cateto c, lo podemos hacer mediante el teorema de Pitágoras, o mediante el coseno de 30°.

Mediante Pitágoras:
$$c = \sqrt{a^2 - b^2} = \sqrt{15^2 - 7,5^2} = 12,99 \text{ cm}$$

Y como: $\cos 30 = \frac{c}{15}$ \Rightarrow $c = 15 \cdot \cos 30 = 15 \cdot \frac{\sqrt{3}}{2} = 12,99 \text{ cm}$

Por tanto: A=90°, B=30°, C=60°, a=15 cm, b=7,5 cm y c=12,99 cm.