TRIGONOMETRIA

1. Expresar en radianes los siguientes ángulos

a) 30
45
60

b) 120
135
150

c) 210
225
240

d) 300
315
330

e) 39
111
 40

f) 1215

4440

18750

Expresar en grados sexagesimales los siguientes ángulos en radianes

[image: image1.wmf]6

p

[image: image2.wmf]5

9

p

[image: image3.wmf]3

11

p

[image: image4.wmf]5

26

p

[image: image5.wmf]18

17

p

[image: image6.wmf]10

4

p

[image: image7.wmf]6

23

p

[image: image8.wmf]3

26

p

[image: image9.wmf]4

29

p

Calcular las razones trigonométricas sabiendo una razón y el cuadrante donde se encuentre en los siguientes casos:

a)
[image: image10.wmf]cuadrante

sen

er

3

3

1

Î

-

=

a

a

[image: image11.wmf]cuadrante

º

2

5

3

cos

Î

-

=

b

b

b)
[image: image12.wmf]cuadrante

tg

er

2

3

5

Î

-

=

a

a

[image: image13.wmf]cuadrante

º

3

13

6

cos

Î

-

=

b

b

c)
[image: image14.wmf]cuadrante

tg

er

3

7

4

Î

=

a

a

[image: image15.wmf]cuadrante

º

4

15

2

cos

Î

=

b

b

d)
[image: image16.wmf]cuadrante

tg

er

4

7

12

Î

-

=

a

a

[image: image17.wmf]cuadrante

sen

er

2

3

2

Î

=

b

b

e)
[image: image18.wmf]cuadrante

sen

er

4

23

,

0

Î

-

=

a

a

[image: image19.wmf]cuadrante

º

4

41

,

0

cos

Î

=

b

b

f)
[image: image20.wmf]cuadrante

tg

er

3

14

,

2

Î

=

a

a

[image: image21.wmf]cuadrante

º

4

7

4

cos

Î

=

b

b

g)
[image: image22.wmf]cuadrante

tg

er

3

345

214

Î

=

a

a

[image: image23.wmf]cuadrante

tg

er

2

24

Î

-

=

b

b

De un ángulo se sabe que su tangente vale -3 y que el seno es mayor que el coseno. Deducir en que cuadrante está y el valor de las demás razones trigonométricas

Calcular las razones trigonométricas de los siguientes ángulos

a) 30
45

60

b) 120
135

150

c) 210
225

240

d) 300
315

330

e) 1935

3810

930

f) -60

-45

-225

g) 600

1140

3195

h) 1230

-750

-990

i) 1215

4440

18750

Aplicando las fórmulas de sumas y restas calcular las razones trigonométricas de los siguientes ángulos:

15

75

105

Calcular los ángulos menores de
[image: image24.wmf]0

720

 que cumplan

a)
[image: image25.wmf]2

1

=

a

sen

b)
[image: image26.wmf]2

1

-

=

b

sen

c)
[image: image27.wmf]2

2

cos

=

a

d)
[image: image28.wmf]2

2

cos

-

=

a

e)
[image: image29.wmf]3

1

=

a

tg

f)
[image: image30.wmf]3

1

-

=

a

tg

g)
[image: image31.wmf]2

.

2

1

=

a

sen

h)
[image: image32.wmf]2

.

2

1

-

=

a

sen

i)
[image: image33.wmf]2

3

cos

=

a

j)
[image: image34.wmf]2

3

cos

-

=

a

 k)
[image: image35.wmf]1

=

a

tg

l)
[image: image36.wmf]1

-

=

a

tg

[image: image37.wmf]
Demostrar las identidades

a)
[image: image38.wmf]1

sec

.

cos

cos

+

=

+

x

senx

x

x

senx

b)
[image: image39.wmf]x

ecx

tgx

gx

senx

cos

cos

cot

=

+

+

c)
[image: image40.wmf]b

sen

a

sen

b

a

sen

b

a

sen

2

2

)

(

).

(

-

=

-

+

d)
[image: image41.wmf]0

180

.

.

=

+

+

=

+

+

C

B

siendoA

tg

tgB

tgA

tgC

tgB

tgA

e)
[image: image42.wmf]a

sen

sena

a

sen

3

4

3

3

-

=

f)
[image: image43.wmf]a

a

a

cos

3

cos

4

3

cos

3

-

=

g)
[image: image44.wmf]a

tg

a

tg

tga

a

tg

2

3

3

1

3

3

-

-

=

Simplificar las expresiones:

a)
[image: image45.wmf])

2

3

cos(

).

2

(

4

3

)

2

cos(

).

(

x

x

sen

tg

x

x

sen

-

+

-

-

-

+

p

p

p

p

p

b)
[image: image46.wmf])

1

.(

cos

)

1

(

2

2

2

senx

x

x

sen

+

-

c)
[image: image47.wmf]a

a

sen

-

1

cos

2

d)
[image: image48.wmf]a

sena

a

sen

2

3

cos

.

+

e)
[image: image49.wmf]a

a

2

2

cot

1

1

g

tg

+

+

f)
[image: image50.wmf]a

a

sen

+

1

cos

2

g)
[image: image51.wmf]a

a

a

g

tg

cot

)

1

.(

cos

2

2

+

h)
[image: image52.wmf])

cot

.(

cos

.

a

a

a

a

g

tg

sen

+

i)
[image: image53.wmf]a

a

a

2

3

cos

.

sen

sen

+

j)
[image: image54.wmf]a

a

a

a

a

a

2

2

3

3

.

cos

.

cos

cos

sen

sen

sen

+

+

+

k)
[image: image55.wmf]a

a

4

4

cos

-

sen

l)
[image: image56.wmf]a

a

a

2

2

2

.

sen

tg

tg

-

Comprobar las siguientes identidades

a)
[image: image57.wmf]tgb

tga

gb

ga

tgb

tga

.

cot

cot

=

+

+

b)
[image: image58.wmf]a

a

a

a

ec

g

tg

cos

.

sec

cot

=

+

c)
[image: image59.wmf]a

a

a

a

a

a

2

2

2

1

cos

cos

.

tg

tg

sen

sen

-

=

-

d)
[image: image60.wmf]x

x

x

sen

x

sen

2

4

2

4

cos

cos

-

=

-

e)
[image: image61.wmf]senx

x

x

senx

+

=

-

1

cos

cos

1

f)
[image: image62.wmf]tgb

b

a

sen

b

a

sen

b

a

b

a

-

=

-

+

+

-

-

+

)

(

)

(

)

cos(

)

cos(

ECUACIONES TRIGONOMÉTRICAS

 [image: image63.png]

Ejemplo ilustrativo1:
[image: image64.png]4sen’ xtan x=4sen’ x-3tan x+3=0,

= (4sen’xtanx-4sen’x)-(3tanx-3) =0 {asociando convenientemente},
= 4sen’a(ianx-1)-3(tanx-1)=0 (factorizando},
= (anx-D(dsen’x-3)=0 ({factorizando};
tanx-1=0 Sbien 4sen’ x-3=0& tanx =1 Sbien sen
x=45°, 6x =225 6 bien x=60°, 61=120°
45° +£360°
60° + k360°
ot 13600
Solucién: x= 20 Ty g

225° +k360°
240° +£360°
300° + £360°

 [image: image65.png]

Ejemplo ilustrativo2:
[image: image66.png]cscx+ootx =43,

= 1ot {identi dades),
senx senx

L¥e0SX_ B (veduciendo),

=
senx
cos s

= m (elevando al cuadrado ambos miembros de la ecuacién),
sen’x

= 1+2cosx+cos’x=3sen’x,

= 1+2cosx+cos’ x=3(1-cos’x) (identidad},

= 1+2cosx+cos’ x=3-3cos’x (destruyendo paréntesis),

= 4cos’ x+2c0sx-2=0 & dcos’ x+2c05x-2=0

(transponiendo, reduciendo y simplificando),
= (2cosx-D(cosx+1) =0 {factorizando};

2c0sx=1=0 §bien cosx+1=0& cosx == Sbien cosx=-1],

1
2

300 & bien x=180°
Al hacer las sustituciones en la ecuacin original sélo la satisface x = 60°
Solucién: x = {60° +k360°, ke

 [image: image67.png]

Ejemplo ilustrativo3:
[image: image68.png]4cos2x+3cos x

4(cos® x—sen x)+ 3cosx =1 {coseno del angulo duplo},

4cos? x —4sen? x+3cosx = {efectuando el producto indicado},
4cos? x-4(1-cos? x)+3cosx =1 {identidad),
4cos? x-4+4cos? x+3cosx =1 {efectuando el producto indicado),

8cos’x+3cosx-5=0 ({reduciendo},

=
=
=
=
=
=

(8cosx—5)(cosx+1) =0 (factorizando);

8cosx=5=0 6 bien :osx+1:0©:osx:§ $bien cosx

x=51°19", 6 x = 308°41, &bien x=180°
Al hacer las sustituciones en la ecuacin original todos la satisfacen
51°19'+ £360°
Solucién: x={308°41'+£360°, ke
180° + £360°

RESOLVER LAS ECUACIONES
1)
[image: image69.wmf]1

.

2

-

=

senx

2)
[image: image70.wmf]x

senx

2

cos

=

3)
[image: image71.wmf]0

cos

2

.

3

2

=

-

x

senx

4)
[image: image72.wmf]1

2

cos

=

+

x

senx

5)
[image: image73.wmf]1

)

(

2

=

-

p

x

sen

6)
[image: image74.wmf]x

sen

tgx

2

=

7)
[image: image75.wmf]3

cos

2

)

2

(

.

4

=

+

x

x

sen

8)
[image: image76.wmf]x

tgx

cos

.

2

.

3

=

9)
[image: image77.wmf]tgx

x

-

=

1

2

cos

10)
[image: image78.wmf])

1

(

cos

2

2

x

tg

x

tgx

+

=

11)
[image: image79.wmf]x

x

sen

2

2

cos

2

1

+

=

12)
[image: image80.wmf]x

g

x

ec

cot

3

cos

+

=

REPRESENTACIONES

1)

[image: image81.wmf])

30

3

(

.

5

4

+

+

=

X

SEN

Y

2)

[image: image82.wmf])

40

2

(

.

5

4

-

-

=

X

SEN

Y

3)

[image: image83.wmf])

30

30

(

.

7

14

+

-

=

X

SEN

Y

4)

[image: image84.wmf])

30

5

(

.

50

24

-

+

-

=

X

SEN

Y

5)

[image: image85.wmf])

300

10

(

.

4

,

5

25

,

0

+

+

=

X

SEN

Y

6)
[image: image86.wmf])

60

3

(

.

6

2

-

+

-

=

X

COS

Y

7)

[image: image87.wmf])

60

4

(

.

62

20

+

+

-

=

X

COS

Y

8)
[image: image88.wmf])

600

3

(

.

6

12

-

-

=

X

COS

Y

9)
[image: image89.wmf])

10

5

(

.

3

2

-

-

-

=

X

COS

Y

10)

[image: image90.wmf])

60

3

(

.

6

2

-

+

-

=

X

tg

Y

11)

[image: image91.wmf])

40

2

(

.

2

5

-

+

-

=

X

tg

Y

12)

[image: image92.wmf])

10

5

(

.

5

2

-

+

=

X

tg

Y

13)

[image: image93.wmf])

60

3

(

.

6

2

-

-

-

=

X

tg

Y

14)

[image: image94.wmf])

30

3

(

.

5

4

+

-

=

X

SEN

Y

15)

[image: image95.wmf])

60

3

(

.

6

2

-

-

-

=

X

COS

Y

RESOLUCION DE TRIÁNGULOS RECTÁNGULOS.

1. Calcula la altura de una torre, si situándonos a 20 m de su pie vemos la parte más alta bajo un ángulo de 45º. Sol: 20 m

2. El ángulo de elevación de una torreta eléctrica es de 45º a una distancia de 10 m de la torreta. Si el observador se encuentra a 1 m sobre el suelo. Calcula la altura de la torreta. Sol: 11 m.

3. En un solar de forma triangular dos de sus lados miden 6 y 10 m respectivamente y el ángulo comprendido se midió con un teodolito y resultó ser de 30º. ¿Cuál es su superficie?.
Sol: 15 m2

4. Desde mi casa veo la fuente que está en el centro de la plaza mayor y también veo el ayuntamiento. He preparado un teodolito para calcular el ángulo formado por dichas visuales y ha dado 26º23'. La distancia desde mi casa a la fuente es de 40 m y la distancia de la fuente al ayuntamiento es de 30 m. ¿Qué distancia hay desde mi casa al ayuntamiento?.

Sol: 60 m; 11,67 m

5. Los padres de Pedro tienen una parcela en el campo de forma triangular. Cuyos lados miden 20, 22 y 30 m. Pedro quiere calcular los ángulos. ¿Cuáles son esos ángulos?.

Sol: 41,8º, 47,16º y 91,04º.

6. Dos amigos van a subir una montaña de la que desconocen la altura. A la salida del pueblo han medido el ángulo de elevación y obtuvieron que era de 30º. Han avanzado 300 m hacia la montaña y han vuelto a medir y ahora es de 45º. Calcula la altura de la montaña.

Sol: 410 m.

7. Dos amigos observan desde su casa un globo que está situado en la vertical de la línea que une sus casas. La distancia entre sus casas es de 3 km. Los ángulos de elevación medidos por los amigos son de 45 y 60º. Halla la altura del globo y la distancia de ellos al globo. Sol: 1900 m de altura, 2690 m de uno y 2198 m del otro.

8. Tres pueblos están unidos por carreteras: AB = 10 km, BC = 12 km y el ángulo formado por AB y BC es de 120º. Cuánto distan A y C. Sol: 19 km.

9. Van a construir un túnel del punto A al punto B. Se toma como referencia una antena de telefonía (C) visible desde ambos puntos. Se mide entonces la distancia AC = 250 m. Sabiendo que el ángulo en A es de 53º y el ángulo B es de 45º calcula cuál será la longitud del túnel. Sol: 350 m.

10. Dos amigos andan a 4 km/h. Llegan a un punto del que parten dos caminos que forman entre sí un ángulo de 60º y cada una toma un camino. ¿A qué distancia se encontrarán al cabo de una hora?. Sol: 4 km.

11. Un avión vuela entre A y B que distan 7 km. Las visuales desde el avión de A y B forman un ángulo de 45 y 37º con la horizontal. a) ¿A qué altura está el avión?; b) Si una persona se encuentra en la vertical bajo el avión, ¿a qué distancia se encuentra de cada ciudad?.

Sol: a) 3 km; b) 3 km de A; 4 km de B.

12. Estando situado a 100 m de un árbol, veo su copa bajo un ángulo de 30º. Mi amigo ve el mismo árbol bajo un ángulo de 60º. ¿A qué distancia está mi amigo del árbol?. Sol: 100/3 m.

13. Para medir la altura de una montaña hallamos el ángulo que forma la visual al punto más alto con la horizontal, obteniendo 53º. Nos alejamos 175 m y ahora el nuevo ángulo es de 37º. ¿Cuanto mide la altura de la montaña?. (sen 53º=0,8; cos53º=0,6).

Sol: 300 m.

14. Si vemos una chimenea bajo un ángulo de 60º, ¿bajo qué ángulo la veríamos si la distancia fuese el doble?. ¿Y si fuese el triple?. Sol: 40,9º, 30º.

15. Andrés mide 180 cm y su sombra 135 cm. ¿Qué angulo forman en ese instante los rayos de sol con la horizontal?. Sol: 53º.

16. Calcular la anchura de un río si nos colocamos enfrente de un árbol de la otra orilla y luego al desplazarnos 100 m paralelamente al río observamos el mismo árbol bajo un ángulo de 20º. Sol: 36,4 m.

17. Calcula la altura de una casa sabiendo que cuando la altura del sol es de 56º proyecta una sombra de 20 m. Sol: 30 m.

18. Un avión que está volando a 500 m de altura distingue un castillo con un ángulo de depresión de 15º ¿A qué distancia del castillo se halla?.

Sol: 1932 m.

19. Desde dos puntos A y B separados entre si 60 m, se dirigen dos visuales a un árbol situado en la recta AB en un punto entre A y B. El observador de A lo ve bajo un ángulo de 50º y el de B bajo un ángulo de 40º. Calcular: a) la altura del árbol y la distancia de A al pie de la vertical en la que se encuentra el árbol.

Sol: h=29,5 m; d=24,8 m y 30,5 m.

20. Un teleférico recorre 200 m con un ángulo de elevación constante de 25º. ¿Cuántos metros ha avanzado en la horizontal, y cuántos metros ha ganado de altura?.

Sol: d=181 m; h=84,5 m.

21. El viento tronza un árbol, la punta se apoya en el suelo, en un punto situado a 10 m del pie, formando un ángulo de 30º con el plano horizontal. ¿Cuál era la altura del árbol?. Sol: 10
[image: image96.wmf]3

 m.

22. Una persona mide 1,80 m y proyecta una sombra de 1,90 m. Halla las razones trigonométricas del ángulo que forman los rayos del sol con la horizontal.

Sol: sen43,45º=0,688; cos43,45º=0,726; tg43,45º=18/19.

23. Dos móviles parten de un punto al mismo tiempo, siguiendo dos trayectorias rectilíneas que forman entre sí un ángulo de 135º y con velocidades de 10 y 20 m/s respectivamente. Al cabo de cinco minutos ¿qué distancia los separa?. Sol: 8394 m

24. Un río tiene las dos orillas paralelas. Desde los puntos A y B de una orilla se observa un punto P de la orilla opuesta, las visuales forman con la dirección de la orilla ángulos de 45º y 60º respectivamente. Calcula la anchura del río sabiendo que la distancia entre A y B es de 12,62 m. Sol: 8 m

25. Un repetidor de televisión, situado sobre una montaña, se ve desde un punto del suelo P bajo un ángulo de 67º; Si nos acercamos a la montaña 30 m lo vemos bajo un ángulo de 70º y desde ese mismo punto vemos la montaña bajo un ángulo de 66º. Calcular la altura del repetidor.

Sol: 90,5 m.

26. Desde una altura de 3000 m un piloto observa la luz de un aeropuerto bajo un ángulo de depresión de 30º. Determina la distancia horizontal entre el avión y el aeropuerto. Sol: 3000
[image: image97.wmf]3

 m.

27. Un avión vuela durante dos horas a 200 km/h en dirección NO. Calcula la distancia que recorre hacia el Norte y hacia el Oeste. Sol: x=y=200
[image: image98.wmf]2

 km.

28. Calcula la altura de una torre sabiendo que a cierta distancia de su pie vemos el punto más alto bajo un ángulo de 60º, y si nos alejamos 20 m de dicho punto vemos el punto más alto bajo un ángulo de 30º. ¿A qué distancia nos encontramos inicialmente del pie de la torre?.

Sol: h=10
[image: image99.wmf]3

 m; x=10 m

29. Un avión vuela horizontalmente a una determinada altura "h". Cuando se encuentra sobre la vertical de un punto A, ve la torre del aeropuerto bajo un ángulo de depresión de 30º. Al aproximarse 1000 m ve la misma luz bajo un ángulo de 60º. Halla: a) La altura a la que vuela el avión; b) La distancia del punto A a la torre del aeropuerto.

Sol: a) h=500
[image: image100.wmf]3

 m; b) x=1500 m.

30. Desde cierto lugar del suelo se ve el punto más alto de una torre, formando la visual un ángulo de 30º con la horizontal. Si nos acercamos 50 m a la torre, ese ángulo se hace de 60º. Calcula la altura de la torre. Sol: h=25
[image: image101.wmf]3

 m.

1.- CALCULAR LA ALTURA DE UN ARBOL SABIENDO QUE VEMOS LA PARTE MÁS ALTA CON UN ÁNGULO DE
[image: image102.wmf]0

40

 Y AL ALEJARNOS 8 METROS, EL ÁNGULO PASA A
[image: image103.wmf]0

30

2.- CALCULAR LA ALTURA DEL MÁSTIL DE UN BARCO DE 80 METROS, SABIENDO QUE UN MARINERO A PROA VE LA PARTE MÁS ALTA CON UN ÁNGULO DE
[image: image104.wmf]0

40

 Y OTRO DESDE POPA CON UN ANGULO DE
[image: image105.wmf]0

50

3.-CALCULAR LA ANCHURA DE UN RÍO SABIENDO QUE UN EDIFICIO SITUADO A 10 METROS DEL RÍO LO VEMOS CON UN ÁNGULO DE
[image: image106.wmf]0

50

 Y AL ALEJARNOS OTROS DIEZ METROS EL ÁNAGULO ES DE
[image: image107.wmf]0

40

4.- La distancia de un barco a la parte más alta de un faro de 50 metros es de 85 metros, y a la parte más baja de 65. Sabiendo que el barco está situado al nivel del mar y que el faro a una altura h, calcular h.

RESOLUCION DE TRIÁNGULOS NO RECTÁNGULOS.

1)
[image: image108.wmf]0

40

7

5

=

=

=

A

b

a

2)
[image: image109.wmf]0

60

14

12

=

=

=

B

c

b

3)
[image: image110.wmf]0

0

65

30

24

=

=

=

B

A

c

4)
[image: image111.wmf]9

8

7

=

=

=

c

b

a

5)
[image: image112.wmf]14

12

10

=

=

=

c

b

a

6)
[image: image113.wmf]0

40

25

30

=

=

=

C

b

a

7)
[image: image114.wmf]0

20

33

22

=

=

=

B

c

a

8)
[image: image115.wmf]18

16

15

=

=

=

c

b

a

9)
[image: image116.wmf]72

60

56

=

=

=

c

b

a

10)
[image: image117.wmf]0

40

300

250

=

=

=

A

c

b

11)
[image: image118.wmf]500

450

320

=

=

=

c

b

a

12) HALLAR LOS LADOS DE UN PARALELOGRAMO SABIENDO QUE SUS DIAGONALES MIDEN
[image: image119.wmf]12

10

y

 Y QUE EL ÁNGULO QUE FORMAN VALE
[image: image120.wmf]0

50

_1141120517.unknown

_1141132939.unknown

_1150705628.unknown

_1150705929.unknown

_1226821133.unknown

_1226821213.unknown

_1150705983.unknown

_1150706054.unknown

_1150706081.unknown

_1150706015.unknown

_1150705952.unknown

_1150705780.unknown

_1150705823.unknown

_1150705743.unknown

_1141133247.unknown

_1150705408.unknown

_1150705567.unknown

_1150705598.unknown

_1150705533.unknown

_1150705495.unknown

_1141217740.unknown

_1142146408.unknown

_1142146428.unknown

_1142146367.unknown

_1141133251.unknown

_1141133252.unknown

_1141217723.unknown

_1141133250.unknown

_1141133177.unknown

_1141133207.unknown

_1141133222.unknown

_1141133191.unknown

_1141133098.unknown

_1141133132.unknown

_1141132978.unknown

_1141133096.unknown

_1141132573.unknown

_1141132724.unknown

_1141132794.unknown

_1141132842.unknown

_1141132758.unknown

_1141132637.unknown

_1141132681.unknown

_1141132608.unknown

_1141132063.unknown

_1141132519.unknown

_1141132550.unknown

_1141132297.unknown

_1141120588.unknown

_1141132039.unknown

_1141120714.unknown

_1141120538.unknown

_1140791616.unknown

_1140792250.unknown

_1140982823.unknown

_1140983101.unknown

_1141114136.unknown

_1141120331.unknown

_1141120389.unknown

_1141114240.unknown

_1141114328.unknown

_1141114327.unknown

_1141114160.unknown

_1140983374.unknown

_1141114020.unknown

_1140983233.unknown

_1140982933.unknown

_1140983058.unknown

_1140982876.unknown

_1140793162.unknown

_1140982692.unknown

_1140982741.unknown

_1140793337.unknown

_1140982637.unknown

_1140793451.unknown

_1140793288.unknown

_1140792529.unknown

_1140793089.unknown

_1140792370.unknown

_1140792039.unknown

_1140792099.unknown

_1140792209.unknown

_1140792080.unknown

_1140791751.unknown

_1140792001.unknown

_1140792024.unknown

_1140791950.unknown

_1140791819.unknown

_1140791676.unknown

_1140791695.unknown

_1140791638.unknown

_1140791041.unknown

_1140791309.unknown

_1140791537.unknown

_1140791549.unknown

_1140791388.unknown

_1140791422.unknown

_1140791188.unknown

_1140791256.unknown

_1140791063.unknown

_1140790533.unknown

_1140790622.unknown

_1140791033.unknown

_1140790604.unknown

_1140790267.unknown

_1140790531.unknown

_1140790435.unknown

_1139242129.unknown

_1140790196.unknown

_1138546026.unknown

_1138545880.unknown

