TRIGONOMETRÍA

PROGRAMA ACADÉMICO VIRTUAL

Ciclo Anual Virtual Cesar Vallejo

Docente:

IDENTIDADES DE REDUCCIÓN AL PRIMER CUADRANTE

OBJETIVOS

- ☐ Reconocer las reglas de las identidades de reducción al primer cuadrante.
- □ Calcular el valor de las razones trigonométricas de ángulos de cualquier medida como: 120°; 750°; 1110°; en función de ángulos conocidos. Utilizando las formas:

$$90^{\circ} \pm \theta$$
; $180^{\circ} \pm \theta$; $270^{\circ} \pm \theta$; $360^{\circ} - \theta$; $360^{\circ} n + \theta$

□ Aplicar las identidades reducción al primer cuadrante a la resolución de problemas, en particular problemas de examen de admisión

INTRODUCCIÓN

ING. NAVAL

Es una carrera que puedes estudiar en la UNI.
Su formación toma en cuenta la complejidad de la tecnología naval moderna y la singularidad del litoral peruano.

Tiene la finalidad de realizar el diseño, construcción, mantenimiento, operación y administración de todo tipo de naves así como estructuras marítimas y portuarias, sean concebidos por ingenieros altamente especializados.

¿Sabias que?

En la ingenieria naval para el seguimiento de la trayectoria de navios, se utilizan ángulos trigonométricos con lado inicial en el semieje eje

NORTE de los puntos cardinales

Estos ángulos son conocidos como rumbo

La clase anterior estudiamos las fórmulas

 SENO Y COSENO DE LA SUMA O DIFERENCIA DE DOS ÁNGULOS

$$sen(x\pm y) = senxcosy \pm cosxseny$$

$$cos(x\pm y) = cosxcosy \pm senxseny$$

$$\tan(x \pm y) = \frac{\tan x \pm \tan y}{1 \mp \tan x \tan y}$$

Aplicación: ¿Cómo podemos calcular el valor de cos 240° usando las identidades trigonométricas?

Observamos que:

$$\cos 240^{\circ} = \begin{cases} \cos(180^{\circ} + 60^{\circ}) \\ \cos(270^{\circ} - 30^{\circ}) \\ \cos(120^{\circ} + 120^{\circ}) \end{cases}$$

Consideremos: $\cos 240^{\circ} = \cos(270^{\circ} - 30^{\circ})$

$$\cos(270^{\circ} - 30^{\circ}) = \cos 270^{\circ} \cos 30^{\circ} + \sin 270^{\circ} \sin 30^{\circ}$$

$$\cos(270^{\circ}-30^{\circ}) = -\sin 30^{\circ}$$

En general, podemos determinar $cos(270^{\circ} - \theta)$

$$\cos(270^{\circ} - \theta) = \cos 270^{\circ} \cos \theta + \sin 270^{\circ} \sin \theta$$

$$\cos(270^{\circ}-\theta) = -\sin\theta$$

IDENTIDADES DE REDUCCIÓN AL PRIMER CUADRANTE

 IDENTIDADES PARA ANGULOS MENORES QUE UNA VUELTA

I)
$$R.T.(180^{\circ} \pm \theta) = (\pm)R.T.(\theta)$$

II)
$$R.T.(360^{\circ} - \theta) = (\pm)R.T.(\theta)$$

III)
$$R.T.(90^{\circ} + \theta) = (\pm)coR.T.(\theta)$$

IV)
$$R.T.(270^{\circ} \pm \theta) = (\pm)coR.T.(\theta)$$

Co – razón trigonométrica

Donde

R. T: Razón trigonometrica.

±: El signo depende del cuadrante al que pertenece el angulo a reducir

 θ : Se considera ángulo águdo

REEMOS EN LA EXIGENCIA

■ 180° − θ

Grafiquemos los ángulos $180^{\circ} + \theta$, $180^{\circ} - \theta$, $360^{\circ} - \theta$ en posición normal.

■ $180^{\circ} + \theta$

Recordemos el signo de razones trigonométricas

Un ángulo en posición normal que no termina en algún semieje coordenado, es decir el ángulo pertenece a un cuadrante, tiene un signo que va estar determinado por las coordenadas del punto en el lado final.

Así tenemos el siguiente esquema de signo de las razones trigonométricas.

Ejemplos

$$0 \quad \tan(180^{\circ} + \alpha) = +\tan\alpha$$

$$\circ \operatorname{sen}(180^{\circ} - \theta) = + \operatorname{sen}\theta$$

$$\cot \tan(180^{\circ} + \alpha) = + \tan \alpha$$

$$\cot(360^{\circ} - \alpha) = \cot\alpha$$

CURSO DE TRIGONOMETRÍA

■ 270° + θ 270° + θ ∈ IVC

Entonces $120^{\circ} = 90^{\circ} + 30^{\circ}$ $\in IIC$ $240^{\circ} = 270^{\circ} - 30^{\circ}$ $\in IIIC$ $300^{\circ} = 270^{\circ} + 30^{\circ}$ $\in IVC$

Ejemplos

$$\circ \tan(90^{\circ} + \alpha) = \cot\alpha$$

$$\circ \sec(90^{\circ} + \theta) = \csc\theta$$

$$\circ \cos(90^{\circ} + \theta) = - \sin\theta$$

$$\circ \quad \operatorname{sen}(270^{\circ} - \theta) = \cos\theta$$

$$0 \quad \tan(270^{\circ} + \alpha) = -\cot\alpha$$

Aplicación 1

Halle el valor de sen143°

Resolución

$$\therefore \text{ sen143}^{\circ} = \frac{3}{5}$$

Otra forma

$$sen143^{\circ} = sen(90^{\circ} + 53^{\circ}) = \underset{\leftarrow}{+} cos53^{\circ}$$

$$\therefore \text{ sen} 143^{\circ} = \frac{3}{5}$$

Aplicación 2

Halle el valor de sen300°

Resolución

$$\therefore \text{ sen} 300^{\circ} = \frac{-\sqrt{3}}{2}$$

Otra forma

$$sen300^{\circ} = sen(270^{\circ} + 30^{\circ}) = -cos30^{\circ}$$

$$IVC$$

$$\therefore \text{ sen} 300^{\circ} = \frac{-\sqrt{3}}{2}$$

Aplicación 3

Halle el valor de sen315°

Resolución

$$sen315^{\circ} = sen(360^{\circ} - 45^{\circ}) = -sen45^{\circ}$$

$$\in IVC$$

$$\therefore \text{ sen315}^{\circ} = \frac{-\sqrt{2}}{2}$$

Otra forma

$$sen315^{\circ} = sen(270^{\circ} + 45^{\circ}) = -cos45^{\circ}$$

$$\in IVC$$

$$\therefore \text{ sen315}^{\circ} = \frac{-\sqrt{2}}{2}$$

Aplicación 4

Determine el valor de

$$H = \frac{\tan 135^{\circ} + \cos 240^{\circ}}{\sec 120^{\circ}}$$

Resolución

 $\circ \tan 135^{\circ} = \tan(180^{\circ} - 45^{\circ}) = -\tan 45^{\circ} = -1$

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

$$\circ \sec 120^{\circ} = \sec (180^{\circ} - 60^{\circ}) = -\sec 60^{\circ} = -2$$

Reemplazando

$$\therefore H = \frac{-1 + (\frac{-1}{2})}{-2} = \frac{3}{4}$$

Recuerda que ...

$$\frac{\pi}{2}rad = 90^{\circ}$$

$$\pi$$
rad =180°

$$\frac{3\pi}{2}rad = 270^{\circ}$$

$$2\pi rad = 360^{\circ}$$

Observación:

Si el ángulo esta en radianes no es necesario escribir la unidad, por ejemplo:

$$tan(\pi rad) = tan(\pi)$$

Aplicación 5

Reduzca la siguiente expresión

$$E = \frac{\tan(\pi + \theta) - \cot(\pi - \theta)}{\sec(\pi - \theta)}$$

Resolución

Nos piden

$$E = \frac{\tan(\pi + \theta) - \cot(\pi - \theta)}{\sec(2\pi - \theta)}$$

$$E = \frac{+\tan\theta - (-\cot\theta)}{+\sec\theta}$$

$$E = \frac{+\tan\theta + \cot\theta}{+\sec\theta}$$

$$E = \frac{\sec\theta \csc\theta}{+\sec\theta}$$

$$\therefore$$
 E=csc θ

REEMOS EN LA EXIGENCIA

Aplicación 6

Halle el valor de $\tan \frac{4\pi}{3}$

Resolución

$$\tan\frac{4\pi}{3} = \tan(\pi + \frac{\pi}{3})$$

$$\tan\frac{4\pi}{3} = +\tan\frac{\pi}{3}$$

$$\therefore \tan \frac{4\pi}{3} = \sqrt{3}$$

CURSO DE TRIGONOMETRÍA

Aplicación 7

Resolución

Luego, se observa

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

$$\alpha = 180^{\circ} - \theta$$

Se cumple

$$tan\alpha = \tan(180^{\circ} - \theta) = -\tan\theta$$

$$\therefore \tan \alpha = -\frac{12}{5}$$

En la aplicación vemos que :

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

Se cumple

$$tan\alpha = -tan\theta$$

PROPIEDAD

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

Se cumple que :

$$sen\alpha = sen\theta$$

$$\cos \alpha = -\cos \theta$$

$$tan\alpha = -tan\theta$$

Ejemplos

- o sen130°=sen50°
- o sen120°=sen60°
- \circ cos150°= $-\cos 30$ °
- \circ tan140°=-tan40°

\circ tan143°=-tan37°

- \circ cot135°=-cot45°
- \circ cot105°=-cot75°
- \circ sec105°=-sec15°
- \circ csc120°=csc60°
- \circ csc100°=csc80°

Resolución

(0)

Nos piden

$$S = \cos 10^{\circ} + \cos 20^{\circ} + \cos 30^{\circ} + \cos 40^{\circ} \dots \cos 80^{\circ} + \cos 90^{\circ} + \cos 100^{\circ}$$

-cos80°

$$-\cos 40^{\circ} -\cos 30^{\circ} -\cos 20^{\circ} -\cos 10^{\circ}$$

$$\therefore$$
 S= 0

Aplicación 8

Reduzca La siguiente expresión

PARA ÁNGULOS MAYORES A UNA VUELTA

$$R.T.(360^{\circ}n + \theta) = R.T.(\theta)$$

 $R.T.(2\pi n + \theta) = R.T.(\theta)$

θ: es un ángulo de cualquier medida

Si n es un numero entero entonces 360°.n representa un numero entero de vueltas, de forma practica esta se puede eliminar

n∈Z

Ejemplos

$$\cos(360^{\circ} + \theta) = \cos\theta$$

$$\circ \tan(360^{\circ} + \alpha) = \tan\alpha$$

$$\circ \sec(720^{\circ} + \theta) = \sec(360^{\circ}(2) + \theta) = \sec\theta$$

- \circ cos1110°= cos(1080° + 30°) = cos(360°(3) + θ) = cos θ
- $\cot(6\pi + \theta) = \cot(2\pi(3) + \theta) = \cot\theta$
- $\circ \csc(32\pi + \theta) = \csc(2\pi(16) + \theta) = \csc\theta$
- $\circ \tan \frac{7\pi}{3} = \tan(2\pi + \frac{\pi}{3}) = \tan \frac{\pi}{3}$

Además los ángulos $360^{\circ}n + \theta$ y θ son ángulos coterminales. $(n \in \mathbb{Z})$

Pues la diferencia de ambos es un múltiplo de 360°

Aplicación 9

Reduzca la expresión

$$E = sen(20\pi + x) - sen(79\pi - x)$$

Resolución

Aplicamos reducción al primer cuadrante para ángulos mayores a una vuelta

- $sen(20\pi + x) = sen(2\pi(10) + x) = sen(x)$
- $sen(79\pi x) = sen(78\pi + \pi x) = sen(2\pi(39) + \pi x)$

$$= sen(\pi - x) = senx$$

∈ IIC

Reemplazando en E

$$E = senx - senx$$

$$E = 0$$

Aplicación 10

Calcule el valor de cot1470°+tan780°

Resolución

$$\cot 1470^{\circ} = \cot (1440^{\circ} + 30^{\circ}) = \cot 30^{\circ} = \sqrt{3}$$

$$\tan 780^{\circ} = \tan(720^{\circ} + 60^{\circ}) = \sqrt{3}$$

Reemplazando en lo pedido

$$\therefore \quad \sqrt{3} + \sqrt{3} = 2\sqrt{3}$$

PARA ÁNGULOS DE LA FORMA (-X)

Se tiene el ángulo x en sentido antihorario, (-x) en sentido horario

Por ángulo en posición normal

$$senx = \frac{b}{c} \qquad (I)$$

$$\operatorname{sen}(-x) = \frac{-b}{c} \quad \dots \quad (II)$$

Reemplazando (I) en (II)

$$\therefore$$
 sen(-x) = -sen(x)

 Análogamente se cumple lo siguiente

$$sen(-x) = -sen(x)$$

$$cos(-x) = cos(x)$$

$$tan(-x) = -tan(x)$$

Ejemplos

$$\circ$$
 sen $(-30^\circ) = -\text{sen}30^\circ$

$$\circ$$
 cos(-10°) =cos10°

$$\circ$$
 tan(-10°) = -tan10°

$$\circ \operatorname{sen}(-120^{\circ}) = -\operatorname{sen}120^{\circ}$$
$$= -\operatorname{sen}60^{\circ}$$

$$cos(x-180^{\circ}) = cos(-(180^{\circ}-x))$$
$$= cos(180^{\circ}-x)$$
$$= -cosx$$

CÉSAR VALLEJO

Aplicación 11

Simplifique la siguiente expresión

$$A = \frac{sen(-x) + \cos(-x)}{senx - cosx}$$

Resolución

Aplicamos las propiedades ángulos de la forma -x

$$A = \frac{sen(-x) + \cos(-x)}{senx - cosx}$$

$$A = \frac{-senx + \cos x}{senx - cosx}$$

$$A = \frac{-(senx - \cos x)}{senx - \cos x}$$

$$A = -1$$

Aplicación 12

Si se cumple que $sen(x - 180^{\circ}) = \frac{\sqrt{2}}{3}$ Halle cos^2x

Resolución

Damos forma al dato

$$\operatorname{sen}\left(-(180^{\circ} - x)\right) = \frac{\sqrt{2}}{3}$$

Por identidades de ángulos negativos

$$-\operatorname{sen}(180^{\circ} - x) = \frac{\sqrt{2}}{3}$$

∈ IIC

$$-\operatorname{senx} = \frac{\sqrt{2}}{3}$$
$$\operatorname{senx} = -\frac{\sqrt{2}}{3}$$

Sabemos que

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

$$\cos^2 x = 1 - \left(-\frac{\sqrt{2}}{3}\right)^2$$

$$\cos^2 x = 1 - \frac{2}{9}$$

$$\therefore \cos^2 x = \frac{7}{9}$$

Bibliografía

- □ Lumbreras Editores. (2017). Temas Selectos "Identidades trigonométricas", Lima, Perú
- □ Lumbreras Editores. (2018). Trigonometría, Una visión analítica de las funciones , Lima , Perú
- ☐ Sullivan, Editorial PEARSON, Algebra y trigonometría, 7ma edición
- □ PIXABAY. (2020). pixabay.com, Imágenes libres de derecho de autor , Lima , Perú
- ☐ Juan Carlos Sandoval Peña . (1981). Trigonometría Moderna , 631 pag , Lima , Perú

