

TRIGONOMETRIA 1

**TEORIA Y
PRACTICA**

www.Matematica1.com

SISTEMA ANGULARES (FÓRMULA DE CONVERSIÓN)

Un ángulo cualquiera se ha medido en los sistemas sexagesimal, centesimal, y radial; obteniéndose S°, C^g y R rad

La relación entre los números S, C y R es como sigue:

$$\boxed{\frac{S}{180} = \frac{C}{200} = \frac{R}{\pi}} \dots\dots (I)$$

S: Nos representa el número de grados sexagesimales

C: Nos representa el número de grados centesimales

R: Nos representa el número de radianes

Relaciones particulares:

De (I) se tiene que:

$\frac{S}{9} = \frac{C}{10}$	$\frac{S}{180} = \frac{R}{\pi}$	$\frac{C}{200} = \frac{R}{\pi}$
------------------------------	---------------------------------	---------------------------------

Ejemplos:

A) Convertir 72° a grados centesimales:

Resolución

Utilizamos: $\frac{S}{9} = \frac{C}{10}$

S=72

C=?

$$\frac{S}{9} = \frac{C}{10}$$

$$\frac{72}{9} = \frac{C}{10}$$

$$\frac{C}{10} = \frac{80}{10}$$

C=80

Simplifica:

$$72^\circ < > 80^g$$

B) Convertir 30° a radianes

Resolución

Utilizamos: $\frac{S}{180} = \frac{R}{\pi}$

S = 30

R = ?

$$\frac{S}{180} = \frac{R}{\pi}$$

$$\frac{30}{180} = \frac{R}{\pi}$$

$$R = \frac{\pi}{6}$$

Significa: $30^\circ < > \frac{\pi}{6}$

Nota:

En todo problema donde intervienen S, C y R podemos ayudarnos de las igualdades:

$$\boxed{S = 180k}$$

$$\boxed{C = 200k}$$

$$\boxed{R = \pi k}$$

C) Hallar R en: $S + C + R = 380 + \pi$

Resolución

Remplazamos:

$$\underbrace{180k + 200k} + \pi k = 380 + \pi$$

$$380k + \pi k = 380 + \pi$$

$$(380 + \pi)k = 380 + \pi$$

$$k = 1$$

Nos piden: R

pero:

$$R = \pi k$$

$$R = \pi (1)$$

$$R = \pi$$

Nota:

Si A y B son dos nuevos sistemas de medición angular, tal que: "x" grados A < > "y" grados B, se cumple que la relación de conversión entre los sistemas A y B está dada por la igualdad

$$\boxed{\frac{A}{x} = \frac{B}{y}}$$

A: Nos permite el número de grados A

B: Nos representa el número de grados B

Ejemplo:

Sabiendo que 60° equivalen a 9^T, hallar la fórmula de conversión entre los sistemas sexagesimales y el nuevo sistema "T"

Resolución:

Según el dato:

$$60^\circ < > 9^T$$

luego, por la nota anterior se cumple:

$$\frac{S}{60} = \frac{T}{9}$$

$$\boxed{\frac{S}{20} = \frac{T}{3}}$$

PROBLEMAS

01. Calcule el valor de: $E = \frac{3S - C}{C - S}$

siendo S y C lo convencional.

- A) 18 B) 17 C) 16
D) 15 E) 14

02. Para un ángulo trigonométrico, se cumple que:

$$\frac{S}{180} + \frac{C}{200} + \frac{R}{\pi} = \frac{1}{5}$$

calcular el número de radianes.

- A) $\pi / 15$ B) $\pi / 10$ C) $\pi / 5$
D) $\pi / 4$ E) $\pi / 3$

03. Hallar el valor de "n": $\frac{1}{S} + \frac{1}{C} = m \left(\frac{1}{S} - \frac{1}{C} \right)$

- A) 9 B) 11 C) 13
D) 15 E) 19

04. Hallar el valor de "k", en: $3C - 25 = k(C - S)$

- A) 6 B) 12 C) 18
D) 20 E) 24

05. Simplificar: $\sqrt{\frac{2S+C}{C-S} + 8}$

- A) 2 B) 4 C) 6 D) 8 E) 10

06. Determinar el valor de:

$$E = \sqrt{\frac{C+S}{C-S}} + \sqrt{\frac{C+S}{C-S} + 17}$$

- A) 1 B) 2 C) 3 D) 4 E) 5

07. Simplificar: $E = \frac{S+C}{2S-C}$

donde: S y C son lo convencional

- A) 19/18 B) 18/19 C) 19/8
D) 8/19 E) 14/5

08. Calcular: $E = \frac{20R + \pi C + \pi S}{200R}$

Siendo: S, C y R lo convencional.

- A) 1 B) 2 C) 3 D) 4 E) 5

09. Si: S, C y R representan los números de los sistemas conocidos, calcular:

$$E = \frac{\pi S + \pi C + 20R}{2\pi S - \pi C + 40R}$$

- A) 2 B) 4 C) 6 D) 8 E) 10

10. Calcular la medida de un ángulo en radianes si se cumple: $C + S = 38$

- A) $\frac{\pi}{5}$ rad B) $\frac{\pi}{10}$ rad C) $\frac{\pi}{4}$ rad
D) $\frac{\pi}{9}$ rad E) $\frac{\pi}{8}$ rad

11. Calcular la medida de un ángulo en radianes, si se cumple: $\frac{2S}{3} + \frac{C}{5} = 80$

$$\frac{2S}{3} + \frac{C}{5} = 80$$

- A) $\pi/2$ B) $\pi/3$ C) $\pi/8$
D) $\pi/4$ E) $\pi/6$

12. Calcular el valor de "R", si:

$$\frac{S+R}{180+\pi} + \frac{C+R}{200+\pi} = \frac{1}{3}$$

siendo: S, C y R lo convencional.

- A) $\pi/2$ B) $\pi/3$ C) $\pi/4$
D) $\pi/5$ E) $\pi/6$

13. Calcular el valor de "C", si: $\frac{S}{9} + \frac{C}{2} = \frac{C+S}{C-S} + 5$

Donde: S, C y R son lo convencional.

- A) 10 B) 20 C) 30
D) 40 E) 50

14. Calcular el valor de 2R, si: $\frac{S}{5} - \frac{C}{8} + \frac{R}{\pi} = 3$

Donde: S, C y R son lo convencional

- A) π B) $2\pi/3$ C) $\pi/2$
D) $\pi/4$ E) $\pi/3$

15. Si se cumple: $\frac{C+S}{38} + \frac{C}{10} - \frac{5R}{\pi} = 10$

calcular la medida del ángulo en grados sexagesimales.

- A) 70° B) 71° C) 72°
D) 73° E) 75°

TAREA

01. Si: $\frac{18}{S} + \frac{20}{C} + \frac{\pi}{10R} = 3$

calcular la medida del ángulo en radianes

- A) $\pi/2$ B) $\pi/5$ C) $\pi/10$
D) $\pi/20$ E) $\pi/30$

02. Reducir: $\sqrt{\frac{2C+S}{C-S} + 7}$

- A) 2 B) 4 C) 6 D) 8 E) 10

03. Si se cumple: $\frac{S}{3} + \frac{C}{5} = \frac{C+S}{C-S} + 1$

Calcular la medida del ángulo en radianes.

- A) $\pi/2$ B) $\pi/4$ C) $\pi/5$
D) $\pi/6$ E) $\pi/9$

04. Calcular: $A = \frac{C+S}{C-S} - 3$

siendo: S y C lo convencional.

- A) 12 B) 14 C) 16
D) 18 E) 20

05. Reducir: $E = \frac{\pi(S+C) + 20R}{\pi(C-S) + 20R}$

- A) 5 B) 8 C) 10 D) 12 E) 15

SISTEMA DE MEDIDA ANGULAR

ÁNGULO TRIGONOMÉTRICO

Es aquel ángulo que se genera por la rotación de un rayo alrededor de un punto fijo llamado vértice, desde una posición inicial, hasta una posición final

SISTEMAS DE MEDIDAS ANGULARES

Son aquellos sistemas que nos permiten representar y medir a los ángulos trigonométricos.

Los sistemas convencionales son el sistema sexagesimal (inglés); centesimal (francés), radial (circular)

SISTEMA SEXAGESIMAL

Unidad de medida: Grado centesimal (1°)

$$1^\circ \Leftrightarrow \frac{1 \text{ vuelta}}{360} \longrightarrow \boxed{< 1 \text{ vuelta} \Leftrightarrow 360^\circ}$$

SUB UNIDADES

$$1^\circ \Leftrightarrow 60'$$

$$1' \Leftrightarrow 60''$$

$$\rightarrow 1^\circ \Leftrightarrow 3\,600''$$

SISTEMA CENTESIMAL

Unidad de medida: Grado centesimal (1^g)

$$1^g \Leftrightarrow \frac{1 \text{ vuelta}}{400} \longrightarrow \boxed{< 1 \text{ vuelta} \Leftrightarrow 400^g}$$

SUB UNIDADES

$$1^g \Leftrightarrow 100^m$$

$$1^m \Leftrightarrow 100^s$$

$$\rightarrow 1^g \Leftrightarrow 10\,000^s$$

SISTEMA RADIAL

Unidad de medida: Radián

$$1 \text{ rad} \Leftrightarrow \frac{1 \text{ vuelta}}{2\pi} \longrightarrow \boxed{< 1 \text{ vuelta} \Leftrightarrow 2\pi \text{ rad}}$$

RELACION ENTRE LOS SISTEMAS

$$360^\circ \Leftrightarrow 400^g \Leftrightarrow 2\pi \text{ rad}$$

$$\boxed{180^\circ \Leftrightarrow 200^g \Leftrightarrow \pi \text{ rad}}$$

$$90^\circ \Leftrightarrow 100^g \Leftrightarrow \frac{\pi}{2} \text{ rad}$$

$$\boxed{9^\circ \Leftrightarrow 10^g \Leftrightarrow \frac{\pi}{20} \text{ rad}}$$

CONVERSIÓN ENTRE LOS SISTEMAS

I. MÉTODO DEL FACTOR CONVERSIÓN:

Se utiliza la relación:

$$\boxed{180^\circ \Leftrightarrow 200^g \Leftrightarrow \pi \text{ rad}}$$

Donde:

$$1 = \frac{180^\circ}{\pi \text{ rad}}; \quad 1 = \frac{180^\circ}{200^g}; \quad 1 = \frac{9^\circ}{10^g}; \dots$$

Ejemplos:

I. Convertir 54° al sistema radial

$$54^\circ \Leftrightarrow 54^\circ \cdot \left(\frac{\pi \text{ rad}}{180^\circ}\right) \therefore 54^\circ \Leftrightarrow \frac{3\pi}{10} \text{ rad}$$

II. Convertir 80^g al sistema radial

$$80^g \Leftrightarrow 80^g \cdot \left(\frac{\pi \text{ rad}}{200^g}\right) \therefore 80^g \Leftrightarrow \frac{2\pi}{5} \text{ rad}$$

III. Convertir 63° al sistema centesimal

$$63^\circ \Leftrightarrow 63^\circ \cdot \left(\frac{10^g}{9^\circ}\right) \therefore 63^\circ \Leftrightarrow 70^g$$

PROBLEMAS PROPUESTOS

01. Convertir al sistema centesimal.

- A) $\frac{\pi}{10} \text{ rad}$ B) $\frac{7\pi}{20} \text{ rad}$ C) $\frac{9\pi}{40} \text{ rad}$
 D) $\frac{11\pi}{50} \text{ rad}$ E) $\frac{\pi}{100} \text{ rad}$

02. Convertir al sistema sexagesimal

- A) $\frac{\pi}{3} \text{ rad}$ B) $\frac{\pi}{4} \text{ rad}$ C) $\frac{5\pi}{6} \text{ rad}$
 D) $\frac{7\pi}{90} \text{ rad}$ E) $\frac{\pi}{30} \text{ rad}$

03. Convertir al sistema radial

- A) 10^g B) 50^g C) 100^g
 D) 120^g E) 180^g

04. Convertir al sistema centesimal.

- A) 90° B) 60° C) 120°
 D) 108° E) 150°

05. Calcular :

$$\frac{\pi \text{ rad} + 90^\circ}{\frac{\pi}{10} \text{ rad}}$$

- A) 5 B) 10 C) 15
D) 20 E) 25

06. En la figura:

¿qué tipo de triángulo es?

- A) Isósceles B) Equilátero
C) Rectángulo D) Obtusángulo
E) Acutángulo

07. Convertir al sistema sexagesimal

- A) 20^g B) 30^g C) 50^g
D) 120^g E) 150^g

08. Calcular:

$$\frac{30^\circ + 30^g}{\frac{\pi}{60} \text{ rad}}$$

- A) 15 B) 17 C) 19
D) 21 E) 23

09. Calcular:

$$\frac{\pi \text{ rad} - 50^g}{45^\circ}$$

- A) 3 B) 5 C) 9
D) 7 E) 11

10. Reducir:

$$\frac{\frac{7\pi}{90} \text{ rad} + 4^\circ}{20^\circ}$$

- A) 0,1 B) 0,4 C) 0,7
D) 0,9 E) 0,5

11. Calcular:

$$\frac{\frac{\pi}{90} \text{ rad} + \frac{150^g}{9}}{\frac{10^g}{9} + 9^\circ}$$

- A) 1,3 B) 1,4 C) 1,5
D) 1,6 E) 1,7

12. Calcular:

$$\sqrt{\frac{12\pi \text{ rad} + 800^g}{360^\circ - \pi \text{ rad}}}$$

- A) 2 B) 4 C) 6 D) 8 E) 10

13. Convertir al sistema radial.

- A) 30° B) 120° C) 18°
D) 150° E) 160°

14. Si: 2α y 6α , son suplementarios, calcular

$$3\alpha - \frac{\pi}{4} \text{ rad}$$

- A) $\frac{\pi}{8} \text{ rad}$ B) $\frac{\pi}{4} \text{ rad}$ C) $\frac{\pi}{16} \text{ rad}$
D) $\frac{\pi}{2} \text{ rad}$ E) $\pi \text{ rad}$

15. Reducir:

$$\frac{11\pi \text{ rad} + 12^\circ}{60} \cdot 50^g$$

- A) 0 B) 1 C) 2 D) 3 E) 5

TAREA

01. Reducir:

$$\frac{80^g + \frac{\pi}{10} \text{ rad}}{30^\circ}$$

- A) 1 B) 2 C) 3 D) 4 E) 5

02. De la figura, hallar "α" en grados sexagesimales.

- A) 61°
B) 63°
C) 65°
D) 67°
E) 69°

03. Reducir:

$$E = \frac{40^g + 36^\circ}{\frac{\pi}{5} \text{ rad}} + 2$$

- A) 1 B) 2 C) 3 D) 4 E) 5

04. El suplemento del ángulo "α" es: $\frac{7\pi}{10} \text{ rad}$.

Expresar el valor de "α" en grados sexagesimales.

- A) 48° B) 50° C) 54°
D) 56° E) 60°

05. Al convertir: $\frac{3\pi}{4} \text{ rad}$, a qué es equivalente:

- A) 90° B) 135° C) 180°
D) 210° E) 300°

LONGITUD DE ARCO

ARCO

Es una porción de circunferencia limitada por dos de sus radios, medida en unidades de longitud

Del gráfico: $L = \theta \cdot R$

$0 < \theta \leq 2\pi$

Donde: $AB = L$: Longitud de arco
R: radio

θ : Número de radianes del ángulo central

Ejemplo: Del gráfico mostrado determine la longitud de la curva

Resolución:

Lo pedido: $L_{AB} = ?$

* Convertimos 36° a (rad): $36^\circ = 36 \cdot \frac{\pi \text{ rad}}{180^\circ} = \frac{\pi \text{ rad}}{5}$

$\Rightarrow 36^\circ < \frac{\pi}{5} \text{ rad}$

Luego: $L_{AB} = \theta \cdot R$

$L_{AB} = \frac{\pi}{5} \cdot 15 \text{ cm} \Rightarrow L_{AB} = 3\pi \text{ cm}$

Importante:

PROBLEMAS

01. Hallar "L", de la figura:

- A) $4\pi \text{ m}$
- B) $8\pi \text{ m}$
- C) $12\pi \text{ m}$
- D) $16\pi \text{ m}$
- E) $20\pi \text{ m}$

02. Calcular $(x-y)$, sabiendo que la longitud del arco AB es el triple de la del arco BE

- A) 1
- B) 2
- C) 0
- D) -1
- E) -2

03. Hallar " θ " en el gráfico

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5

04. De la figura, hallar "L":

- A) $\pi \text{ m}$
- B) $2\pi \text{ m}$
- C) $3\pi \text{ m}$
- D) $4\pi \text{ m}$
- E) $5\pi \text{ m}$

05. Del gráfico, hallar " α "

- A) 0,5rad
- B) 0,4rad
- C) 0,3rad
- D) 0,2rad
- E) 0,1rad

06. Dada la circunferencia de 24m de radio, encontrar la longitud del arco que subtiende un ángulo central de $\frac{2}{3}$ radianes.

- A) 4m
- B) 8m
- C) 12m
- D) 16m
- E) 20m

07. Calcular "R".

- A) 12m
- B) 14m
- C) 16m
- D) 18m
- E) 20m

08. Encontrar el radio de una circunferencia tal que un arco de 15m de longitud, subtiende un ángulo central de 3rad.

- A) 1m B) 2m C) 3m
D) 4m E) 5m

09. Hallar: \overline{AO} del gráfico:

- A) 1m
B) 2m
C) 3m
D) 4m
E) 5m

10. Hallar la longitud del arco CD.

- A) 4m
B) 5m
C) 6m
D) 7m
E) 8m

11. Hallar la longitud del arco CD

- A) 10m
B) 12m
C) 14m
D) 16m
E) 20m

12. En un sector circular de radio $(x+1)m$ de ángulo central x rad, y la longitud de arco es $(x+9)m$, Hallar "x".

- A) 1 B) 2 C) 3 D) 4 E) 5

13. En la figura, hallar la longitud de AB.

- A) π m
B) 2π m
C) 3π m
D) 4π m
E) 6π m

14. Una circunferencia tiene un radio de 30m. ¿Cuántos radianes mide un ángulo central subtendido por un arco de 20m?

- A) $\frac{1}{2}$ rad B) $\frac{2}{5}$ rad C) $\frac{3}{2}$ rad
D) $\frac{2}{3}$ rad E) $\frac{4}{7}$ rad

15. Del gráfico, hallar "R"

- A) 50m
B) 51m
C) 52m
D) 53m
E) 54m

TAREA

01. Hallar la longitud del arco AB

- A) 12m
B) 11m
C) 10m
D) 8m
E) 7m

02. Hallar la longitud de las curvas AB + BC, si "M" es

punto medio de OB, $\alpha = \frac{\pi}{6}$ rad y $OA = 4R$

- A) πR
B) $2\pi R$
C) $3\pi R$
D) $4\pi R$
E) $5\pi R$

03. Hallar la longitud del arco BC.

- A) 4π m
B) 6π m
C) 8π m
D) 12π m
E) 15π m

04. Calcular la longitud del arco que subtende un ángulo central de 120° y el radio de la circunferencia es igual a 6m

- A) 2π m B) 3π m C) 4π m
D) 6π m E) 8π m

05. Calcular "L" del gráfico

- A) π m
B) 2π m
C) 3π m
D) 4π m
E) 5π m

RAZONES TRIGONOMETRICAS DE ÁNGULOS AGUDOS

EL TRIÁNGULO RECTÁNGULO

Se llama así a todo triángulo en el cual uno de sus ángulos es recto; los lados que determinan el ángulo recto son los llamados catetos, el lado mayor es la hipotenusa y se opone el ángulo recto.

• Catetos: $\overline{AB} \wedge \overline{BC}$

$$\Rightarrow \boxed{AB = c} \wedge \boxed{BC = a}$$

• Hipotenusa: \overline{AC}

$$\Rightarrow \boxed{AC = b}$$

• Ángulos agudos:

$$\angle BAC \wedge \angle ACB$$

$$\Rightarrow \boxed{m\angle BAC = c} \wedge \boxed{m\angle ACB = a}$$

Observaciones:

1. En todo triángulo rectángulo se tiene que sus ángulos agudos son complementarios; es decir:

$$\boxed{A + C = 90^\circ}$$

2. El todo triángulo rectángulo se cumple el teorema de Pitágoras

$$\boxed{b^2 = a^2 + c^2}$$

CÁLCULO DE LAS RAZONES TRIGONOMÉTRICAS

Para ángulos agudos, las razones trigonométricas se calculan generalmente en triángulos rectángulos, estableciendo la relación entre las medidas de sus lados tomados de dos en dos.

$$\text{Sen}\theta = \frac{\text{Cateto opuesto a } \theta}{\text{Hipotenusa}} = \frac{a}{c}$$

$$\text{Cos}\theta = \frac{\text{Cateto adyacente a } \theta}{\text{Hipotenusa}} = \frac{b}{c}$$

$$\text{Tg}\theta = \frac{\text{Cateto opuesto a } \theta}{\text{Cateto adyacente a } \theta} = \frac{a}{b}$$

$$\text{Ctg}\theta = \frac{\text{Cateto adyacente a } \theta}{\text{Cateto opuesto a } \theta} = \frac{b}{a}$$

$$\text{Sec}\theta = \frac{\text{Hipotenusa}}{\text{Cateto adyacente a } \theta} = \frac{c}{b}$$

$$\text{Csc}\theta = \frac{\text{Hipotenusa}}{\text{Cateto opuesto a } \theta} = \frac{c}{a}$$

PROBLEMAS

01. Calcular: $\text{Sen}\theta$

Si: θ , es agudo y $\text{Tg}\theta = \frac{1}{\sqrt{2}}$

- A) $1/2$ B) $\sqrt{2}/\sqrt{3}$ C) $1/\sqrt{3}$
D) $\sqrt{3}$ E) $\sqrt{2}$

02. Si θ es un ángulo agudo para el cual se tiene que:

$$\text{Sen}\theta = \frac{5}{13}, \text{ calcule}$$

$$E = 5\text{Sec}\theta - \text{Tg}\theta$$

- A) 1 B) 2 C) 3 D) 4 E) 5

03. Calcular: $\text{Tg}\alpha$, si se tiene " α " es agudo:

$$\text{Cos}\alpha = \frac{1}{2}$$

- A) 2 B) $\sqrt{3}$ C) $\sqrt{3}/3$
D) $\sqrt{3}/2$ E) $2/\sqrt{3}$

04. Si: θ es un ángulo agudo, tal que: $\text{Sen}\theta = \frac{9}{41}$

calcular: $E = 80\text{Tg}\theta$

- A) 9 B) 18 C) 27 D) 36 E) 45

05. Dado que: $\text{Sen}\Phi = \frac{\sqrt{3}}{2}$

Calcular: $\text{Sec}^2\Phi + 1$

- A) 1 B) 2 C) 3 D) 4 E) 5

06. Dado: $\text{Sen } \Phi = 0,8$ y $0 < \Phi < \pi/2$

calcular: $3(\text{Tg } \Phi + 2)$

- A) 7 B) 8 C) 9 D) 10 E) 11

07. Hallar las otras cinco razones trigonométricas del ángulo " α ", a partir de:

$$\text{Sen } \alpha = \frac{5}{13}$$

- A) 1 B) 2 C) 3 D) 4 E) 5

08. Se tiene " α " agudo, además: $\text{Tg } \alpha = \frac{2}{3}$

hallar: $E = \text{Sen } \alpha \text{ Cos } \alpha$

- A) 6/13 B) 7/13 C) 8/13
D) 9/13 E) 13/7

09. En un triángulo rectángulo ABC, recto en C, se cumple que:

$$\text{Sen } A \cdot \text{Sen } B = \frac{1}{5}$$

Calcular: $\text{Tg } A + \text{Tg } B$

- A) 1 B) 2 C) 3 D) 4 E) 5

10. Si: θ es agudo, siendo: $\text{Cos } \alpha = \frac{24}{25}$,

calcular: $E = \text{Sec } \alpha - \text{Tg } \alpha$

- A) 2/3 B) 4/3 C) 3/2 D) 3/4 E) 1/5

11. En un triángulo rectángulo ABC, recto en C, a qué es igual:

$$\frac{\text{Csc } A}{b} - \frac{\text{Ctg } B}{c}$$

- A) b/ac B) a/bc C) c/ab
D) ac/b E) ab/c

12. En un triángulo ABC, recto en B,

hallar: $E = a \text{ Sen } A + c \text{ Sen } C$

- A) a B) b C) c D) ab E) bc

13. En un triángulo rectángulo ABC, recto en A, se cumple que: $2 \text{ Sen } C = 3 \text{ Sen } B$

Calcular: $\text{Sen } C \cdot \text{Cos } C$

- A) 2/13 B) 3/13 C) 5/13
D) 6/13 E) 7/13

14. En un triángulo rectángulo, recto en C, se cumple que:

$$\frac{2a - b}{c} = \text{Sen } A + \text{Sen } B$$

Calcular: $E = \text{Sec}^2 A + \text{Ctg } B$

- A) 3 B) 5 C) 7 D) 9 E) 1

15. Si: $\text{Sen } \Phi = \frac{3}{5}$, hallar:

$$E = 5 \text{ Cos } \Phi + 4 \text{ Tg } \Phi$$

- A) 1 B) 3 C) 5 D) 7 E) 9

TAREA

01. Calcular: $\text{Sec } \alpha$, si " α " es agudo y $\text{Sen } \alpha = \frac{1}{\sqrt{5}}$

- A) $\sqrt{5}$ B) $2\sqrt{5}$ C) $\sqrt{5}/2$
D) $1/2$ E) 2

02. Siendo " θ ", un ángulo agudo y además que:

$$\text{Tg } \theta = \frac{12}{5}$$

calcular: $E = 2 \text{ Sen } \theta + 3 \text{ Cos } \theta$

- A) 1 B) 2 C) 3 D) $1/2$ E) $1/3$

03. En un triángulo rectángulo ABC, se sabe que: ($B = 90^\circ$)

$$\text{Ctg } A = 6 \text{ Ctg } C$$

Calcular: $\text{Sec } C$

- A) 7 B) 6 C) 5 D) $\sqrt{7}$ E) $\sqrt{5}$

04. Calcular el producto de las otras cinco razones trigonométricas, de:

$$\text{Tg } \alpha = \frac{1}{3}$$

- A) 1 B) 2 C) 3 D) 4 E) 5

05. Si: " α " es un ángulo agudo, tal que:

$$\text{Sen } \alpha = \frac{3}{5}$$

calcular: $E = \text{Sec } \alpha + \text{Tg } \alpha$

- A) 1 B) 2 C) 3 D) 4 E) 5

MISCELÁNEA

PROBLEMAS

01. Indicar lo incorrecto:

- A) $\text{Sen}15^\circ = \text{cos}75^\circ$
- B) $\text{Sen}42^\circ \text{Csc}42^\circ = 1$
- C) $\text{Sec}28^\circ = \text{Csc}62^\circ$
- D) $\text{Cos}8^\circ = \text{Cos}82^\circ$
- E) $\text{Tg}20^\circ \text{Ctg}20^\circ = 1$

02. Hallar " θ "

$$\text{Cos}\left(\frac{7\theta + 4^\circ}{2}\right) \cdot \text{Sec}\left(\frac{10\theta + 7^\circ}{3}\right) = 1$$

- A) 2°
- B) 4°
- C) 6°
- D) 8°
- E) 10°

03. Simplificar:

$$E = \frac{360^g - 54^\circ}{110^\circ + \frac{5\pi}{36} \text{rad}}$$

- A) 1
- B) 2
- C) 3
- D) 1/2
- E) 1/3

04. En un triángulo rectángulo ABC, (recto en C); se cumple que: $\text{Ctg}A \text{Cos} A = 3$

Calcular:

$$E = \text{Sec}B - \text{Cos}B$$

- A) 3
- B) 4
- C) 5
- D) 6
- E) 7

05. En la figura, hallar la longitud del arco BC. Si: $AC=18\text{m}$ (O: centro)

- A) $\pi \text{ m}$
- B) $3\pi \text{ m}$
- C) $5\pi \text{ m}$
- D) $6\pi \text{ m}$
- E) $8\pi \text{ m}$

06. Si se cumple que: $7\text{Sen}\theta = 5$

$$\frac{4(\text{Sen}\theta - \text{Tg}\theta)}{5\text{Sec}\theta}$$

- A) $-15/8$
- B) $-6/7$
- C) $-8/15$
- D) $-16/15$
- E) $-5/7$

07. En un triángulo rectángulo ACB, si: $\text{Cos}A = \frac{5}{13}$, hallar el valor de $\text{Tg}B$.

- A) $13/12$
- B) $12/5$
- C) $5/12$
- D) $12/13$
- E) $13/5$

08. Hallar el ángulo en el sistema circular que cumpla: $2C - S = 22$

- A) $\frac{\pi}{10} \text{ rad}$
- B) $\frac{\pi}{5} \text{ rad}$
- C) $\frac{\pi}{4} \text{ rad}$
- D) $\frac{\pi}{15} \text{ rad}$
- E) $\frac{\pi}{20} \text{ rad}$

09. Calcular:

$$E = \frac{\text{Sen}5^\circ}{\text{Cos}85^\circ} + \frac{\text{Tg}2^\circ}{\text{Ctg}88^\circ} - \frac{\text{Sec}4^\circ}{\text{Csc}86^\circ}$$

- A) -1
- B) 0
- C) -2
- D) 1
- E) 2

10. De la relación:

$$\frac{k\pi}{12} \text{ rad} \leftrightarrow 50^g + 30^\circ$$

hallar "k"

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5

11. Evaluar:

$$(\text{Sen}42^\circ + 3\text{Cos}48^\circ) \text{Csc}42^\circ$$

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5

12. Hallar el número de radianes que cumpla con la relación:

$$\frac{1}{\frac{1}{S} + \frac{1}{C}} = \frac{90}{C^2 - S^2}$$

- A) $\pi/20$
- B) $\pi/25$
- C) $\pi/30$
- D) $\pi/15$
- E) $\pi/10$

13. Calcular:

$$\sqrt{\frac{2^\circ}{3^i} + \frac{4^g}{5^m} + \frac{9^\circ}{10^g}}$$

- A) 5
- B) 7
- C) 9
- D) 10
- E) 11

14. Calcular: $\frac{L_1 + L_2}{L_2 + L_3}$

- A) 1/2
- B) 2/3
- C) 2/5
- D) 3/4
- E) 3/5

15. De la figura mostrada calcular: $Tg \alpha - Tg \beta$

- A) 96/35
- B) 72/35
- C) 14/5
- D) 24/5
- E) 37/13

TAREA

01. De la siguiente relación

$$\frac{S}{6} + \frac{10R}{\pi} = \frac{9C}{5}$$

calcular el número de grados centesimales.

- A) 30
- B) 40
- C) 50
- D) 60
- E) 70

02. Calcular: x/y

si: $\text{Sec} x = \text{Csc} 2y$

$$Tg(3y - 5^\circ) \cdot \text{Ctg}(x + 30^\circ) = 1$$

- A) 8/5
- B) 5/8
- C) 4/5
- D) 5/4
- E) 2/5

03. Hallar "d", si: $Tg \theta = \frac{1}{2}; \text{Ctg} \alpha = 3$

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5

04. De la relación:

$$(5n+1)^\circ <> (6n-2)^\circ$$

calcular "n"

- A) 1
- B) 3
- C) 7
- D) 9
- E) 5

05. Hallar "x"

- A) 4/5
- B) 3/5
- C) 5/3
- D) 5/4
- E) 4/3

MISCELÁNEA

PROBLEMAS

01. Calcule el valor de:

$$E = \frac{\frac{\pi}{3} \text{rad} + 40^\circ}{\frac{\pi}{10} \text{rad} + 6^\circ}$$

- A) 1 B) 2 C) 3 D) 4 E) 5

02. Si: θ , es agudo y, $Tg\theta = \frac{5}{3}$

Calcular: $M = \frac{\text{Sen}\theta + \text{Cos}\theta}{\text{Sen}\theta - \text{Cos}\theta}$

- A) 1/2 B) 1/4 C) 2 D) 3 E) 4

03. Reducir la expresión:

$$E = \frac{\frac{\pi}{3}S + 40R}{\frac{\pi}{10}C + 30R}$$

- A) 2 B) 5 C) 4 D) 6 E) 3

04. Halle el ángulo en radianes que cumpla con la igualdad:

$$\frac{C}{4} + \frac{S}{5} = 43$$

- A) $\frac{\pi}{3} \text{rad}$ B) $\frac{\pi}{4} \text{rad}$ C) $\frac{\pi}{5} \text{rad}$
 D) $\frac{\pi}{2} \text{rad}$ E) $\frac{\pi}{6} \text{rad}$

05. Hallar la longitud de un arco en un sector circular cuyo ángulo central mide 60° y el radio 12m

- A) 2π m B) 4π m C) 6π m
 D) 8π m E) 12π m

06. En el gráfico mostrado, hallar la longitud del arco BC

- A) 3m
 B) 4m
 C) 5m
 D) 6m
 E) 8m

- A) $\frac{3\pi}{4} \text{rad}$ B) $\frac{8\pi}{3} \text{rad}$ C) $\frac{3\pi}{8} \text{rad}$
 D) $\frac{4\pi}{3} \text{rad}$ E) $\frac{2\pi}{3} \text{rad}$

08. En un triángulo rectángulo ABC, recto en C se cumple que: $\text{Sec}A \cdot \text{Sec}B = 12$

Calcular: $TgA + TgB$

- A) 3 B) 4 C) 6 D) 9 E) 12

09. Si: $Tg\alpha = \frac{12}{5}$

Calcular: $\frac{\text{Cos}\alpha}{1 + \text{Sen}\alpha}$

- A) 3/2 B) 1/2 C) 2/5 D) 5/2 E) 2/3

10. En la figura, hallar el $\text{Sen}\theta$.

- A) 8/17
 B) 15/7
 C) 15/8
 D) 24/25
 E) 21/8

11. De la figura, calcular: $T\alpha + Tg\beta$

- A) 0,5
 B) 0,3
 C) 1
 D) 2
 E) 3

12. Del gráfico, obtener: $Tg\theta$

- A) $\sqrt{5}$
 B) $\sqrt{5}/3$
 C) $\sqrt{5}/2$
 D) 2/3
 E) 3/2

07. Convertir a radianes: 480°

13. Halle el ángulo en radianes, que cumple con la igualdad:

$$C + S + R = 95 + \frac{\pi}{4}$$

- A) $\frac{\pi}{2} \text{ rad}$ B) $\frac{\pi}{6} \text{ rad}$ C) $\frac{\pi}{5} \text{ rad}$
 D) $\frac{\pi}{4} \text{ rad}$ E) $\frac{\pi}{3} \text{ rad}$

14. Del gráfico, calcular:

$$3 \operatorname{sen} 3 \operatorname{sen} \alpha + \frac{1}{6} \cos \alpha$$

- A) 1
 B) 2
 C) 3
 D) 4
 E) 5

15. En la figura, hallar la longitud de arco BC, si: AE=20m(O: centro)

- A) $\pi \text{ m}$
 B) $2 \pi \text{ m}$
 C) $4 \pi \text{ m}$
 D) $6 \pi \text{ m}$
 E) $8 \pi \text{ m}$

TAREA

01. Del gráfico, calcular: $\frac{12(\operatorname{Tg}A + \operatorname{Ctg}A)}{5 \operatorname{Sec}A}$

- A) 3
 B) 5
 C) 6
 D) 9
 E) 12

02. Calcular:

$$\sqrt{\frac{C+S}{C-S}} - \sqrt[3]{8 + \frac{C+S}{C-S}}$$

- A) 3 B) 4 C) 5 D) 6 E) 7

03. Si: $\operatorname{Tg}A = \frac{4}{9}$

calcular: $\operatorname{Sen}A \operatorname{Cos}A$

- A) 12/37 B) 13/37 C) 36/43
 D) 36/97 E) 86/71

04. Simplificar:

$$\frac{\frac{\pi}{4} \text{ rad} + 42^\circ + 70^\circ}{30^\circ - 12^\circ}$$

- A) 4 B) 6 C) 10 D) 12 E) 14

05. Del gráfico, hallar " θ "

- A) 1/3
 B) 2/3
 C) 1
 D) 4/3
 E) 5/3

PROPIEDADES DE LAS RAZONES TRIGONOMÉTRICAS

RAZONES TRIGONOMÉTRICAS RECÍPROCAS

Se llaman así a las siguientes razones trigonométricas

Seno		Cosecante
Coseno		Secante
Tangente		Cotangente

$R.T.(\theta) = \text{co} - R.T.(90^\circ - \theta)$

$$\Rightarrow \text{Sen } \theta = \text{Cos}(90^\circ - \theta)$$

$$\Rightarrow \text{Tg } \theta = \text{Ctg}(90^\circ - \theta)$$

$$\Rightarrow \text{Sec } \theta = \text{Csc}(90^\circ - \theta)$$

- El cateto opuesto a un ángulo, es el cateto que está frente a dicho ángulo
- El cateto adyacente a un ángulo, es el cateto que está al costado de dicho ángulo.
- Para hablar de un cateto opuesto o adyacente, se debe tener un ángulo de referencia.

Propiedades de las recíprocas

El producto de dos razones recíprocas referidas al mismo ángulo, es igual a la unidad.

$\text{Sen } \theta \cdot \text{Csc } \theta = 1$

$$\Rightarrow \text{Sen } \theta = \frac{1}{\text{Csc } \theta}$$

$$\Rightarrow \text{Csc } \theta = \frac{1}{\text{Sen } \theta}$$

$\text{Cos } \theta \cdot \text{Sec } \theta = 1$

$$\Rightarrow \text{Cos } \theta = \frac{1}{\text{Sec } \theta}$$

$$\Rightarrow \text{Sec } \theta = \frac{1}{\text{Cos } \theta}$$

$\text{Tg } \theta \cdot \text{Ctg } \theta = 1$

$$\Rightarrow \text{Tg } \theta = \frac{1}{\text{Ctg } \theta}$$

$$\Rightarrow \text{Ctg } \theta = \frac{1}{\text{Tg } \theta}$$

- Siendo "x" e "y" dos ángulos agudos para los cuales se tiene:

$$\text{Sen } x \cdot \text{Csc } y = 1 \quad \text{Cos } x \cdot \text{Sec } y = 1$$

$$\text{Tg } x \cdot \text{Ctg } y = 1 \Rightarrow$$

$x = y$

RAZONES TRIGONOMÉTRICAS DE ÁNGULOS COMPLEMENTARIOS

Llamada también co-razones trigonométricas; son las siguientes

Seno		Coseno
Tangente		Cotangente
Secante		Cosecante

Propiedades de las co-razones

Las razones trigonométricas de todo ángulo, son respectivamente iguales a las co-razones de su complemento

PROBLEMAS

01. Hallar "x", donde: x, es agudo.

$$\text{Sen}(3x - 20^\circ) \text{Csc}(x + 20^\circ) = 1$$

- A) 20° B) 40° C) 60° D) 80° E) 100°

02. Si:

$$\text{Sen}(x) - \text{Cos}(2y) = 0$$

$$\text{Cos}(x) \cdot \text{Sec}(3y - 10^\circ) = 1$$

calcular: x - y

- A) 10° B) 20° C) 30° D) 40° E) 50°

03. Encontrar "x", de:

$$\text{Cos}(7x - 3^\circ) \text{Sec}(5x + 7^\circ) = 1$$

- A) 1° B) 2° C) 3° D) 4° E) 5°

04. Calcular "x", si:

$$\text{Cos}(8x - 10^\circ) \text{Sec}(70^\circ) = 1$$

- A) 2° B) 4° C) 6° D) 8° E) 10°

05. Hallar "x" de:

$$\text{Sen}(x + 20^\circ) = \text{Cos}(2x + 40^\circ)$$

- A) 6° B) 7° C) 8° D) 9° E) 10°

06. Hallar "x" de:

$$\text{Sen}(x + 20^\circ) \text{Csc}(80^\circ - 2x) = 1$$

- A) 10° B) 20° C) 30° D) 40° E) 50°

07. Calcular: $\alpha + \beta$

Si: $\text{Sen } \alpha = \text{Cos } 20^\circ$

$$\text{Cos } \beta = \text{Sen } 40^\circ$$

- A) 100° B) 110° C) 120°
D) 130° E) 140°

08. Sabiendo que, "α" es agudo, calcular: $2\alpha + 20^\circ$; si:

$$\operatorname{Tg}6\alpha = \operatorname{Ctg}4\alpha$$

- A) 18° B) 20° C) 122°
D) 24° E) 38°

$$E = \frac{\operatorname{Tg}4x}{\operatorname{Ctg}(x-10^\circ)} + \frac{\operatorname{Sen}(x+10^\circ)}{\operatorname{Cos}3x}$$

- A) 2 B) 4 C) 6 D) 8 E) 10

09. Calcular el valor de "x", si:

$$\operatorname{Tg}(x-30^\circ)\operatorname{Ctg}(2x-40^\circ) = 1$$

- A) 5° B) 10° C) 15° D) 20° E) 25°

10. Simplificar:

$$E = \frac{2\operatorname{Sen}10^\circ}{\operatorname{Cos}80^\circ} + \frac{\operatorname{Tg}72^\circ}{\operatorname{Ctg}18^\circ} + \frac{\operatorname{Sen}x}{\operatorname{Cos}(90^\circ-x)}$$

- A) 1 B) 2 C) 3 D) 4 E) 5

11. Si: $x+2y=90^\circ$

calcular:

$$E = \frac{\operatorname{Sen}x}{\operatorname{Cos}2y} + \frac{\operatorname{Tgy}}{\operatorname{Ctg}(x+y)}$$

- A) 1 B) 2 C) 3 D) 0 E) -2

12. Simplificar:

$$A = [3(4\operatorname{Sen}40^\circ) + 2\operatorname{Cos}50^\circ]\operatorname{csc}40^\circ$$

- A) 3 B) 6 D) 9 D) 12 E) 15

13. Hallar el valor de "x" en.

$$\operatorname{Tg}7x = \operatorname{Ctg}3x$$

- A) 3° B) 6° C) 9° D) 12° E) 15°

14. Calcular "x" si:

$$\operatorname{Sec}(x-10^\circ) = \operatorname{Csc}(9x+10^\circ)$$

- A) 6° B) 7° C) 8° D) 9° E) 10°

15. Siendo:

$$\operatorname{Sen}(x+30^\circ)\operatorname{Csc}y = 1$$

$$\operatorname{Tg}(x+20^\circ)\operatorname{Ctg}(2x+10^\circ) = 1$$

hallar: $E = y - x$

- A) 10° B) 20° C) 30° D) 40° E) 50°

02. Si:

$$\operatorname{Sen}(2x+y)\operatorname{Csc}(2y+30^\circ) = 1$$

$$\operatorname{Tg}(x+30^\circ) = \operatorname{Ctg}(y+30^\circ)$$

calcular: $x + y$

- A) 10° B) 20° C) 30° D) 40° E) 50°

03. Calcular "x", si: $0^\circ < x < 90^\circ$

$$\operatorname{Tg}(x+30^\circ) = \operatorname{Ctg}(5x+30^\circ)$$

- A) 1° B) 2° C) 3° D) 4° E) 5°

04. Hallar "x" (agudo), de:

$$\operatorname{Tg}\left(\frac{7x+1^\circ}{2}\right)\operatorname{Ctg}\left(\frac{2x+27^\circ}{3}\right) = 1$$

- A) 1 B) 3 C) 5 D) 7 E) 9

05. Hallar: "x" (agudo)

$$\operatorname{Sen}(8x-40^\circ)\operatorname{Csc}(3x+60^\circ) = 1$$

- A) 20° B) 40° C) 60°
D) 100° E) 120°

TAREA

01. Si: $\operatorname{Sec}2x = \operatorname{Csc}(x+30^\circ)$, donde: $0^\circ < x < 90^\circ$

RAZONES TRIGONOMETRICAS DE ÁNGULOS AGUDOS (Problemas)

PROBLEMAS

01. Del gráfico, hallar "Tg α "

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5

- A) $\sqrt{6}/2$
- B) $\sqrt{6}/3$
- C) $\sqrt{6}/4$
- D) $\sqrt{6}/5$
- E) $\sqrt{6}/6$

02. Hallar "x", si: $\text{Ctg } \alpha - \text{Ctg } \beta = 1,2$

- A) 5
- B) 6
- C) 7
- D) 8
- E) 9

07. Hallar "Tg θ ", del gráfico, si ABCD es un cuadrado y $MD=2AM$

- A) 25/7
- B) 25/24
- C) 3/2
- D) 1/3
- E) 2/3

03. Calcular "Sen θ "

- A) 2/5
- B) 3/5
- C) 4/5
- D) 5/5
- E) 6/5

08. De la figura, calcular "Sec α "

- A) 29/21
- B) 29/20
- C) 29/19
- D) 29/18
- E) 29/17

04. En el gráfico, calcular: $a^2 + b$, si $\text{Tg } \alpha = 4$

- A) 2
- B) 60
- C) 68
- D) 56
- E) 70

09. Del gráfico, calcular "Sen α "

- A) 40/9
- B) 41/40
- C) 40/41
- D) 9/40
- E) 9/41

05. De la figura, calcular: $a + b^2$

si: $\text{Tg } \alpha = \frac{2}{3}$

- A) 122
- B) 123
- C) 124
- D) 125
- E) 126

10. Si: $AB = BC$, hallar "Tg α Tg β "

- A) 2
- B) 1
- C) 1/2
- D) 1/3
- E) 3

06. De la figura, calcular "Cos θ "

11. Calcule "Tg θ ", si $\text{Tg } \alpha = \frac{8}{15}$

- A) 7/8
- B) 8/7
- C) 7/15
- D) 7/9
- E) 15/7

- B) 12/13
- C) 5/12
- D) 13/12
- E) 5/13

12. Hallar $Tg \theta$

- A) 2/3
- B) $\sqrt{3}/2$
- C) $\sqrt{3}/3$
- D) 3/4
- E) $\sqrt{2}$

03. Del gráfico, calcular: $Ctg \alpha \cdot Ctg \theta$

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5

13. De la figura: $E = Tg \Phi + Sec \Phi$

- A) 10
- B) 20
- C) 30
- D) 40
- E) 50

04. De la figura, hallar: $E = Sec \theta - Tg \theta$

- A) 0,1
- B) 0,2
- C) 0,3
- D) 0,4
- E) 0,5

14. Del gráfico, calcular: $E = Sec \theta + Tg \theta$

- A) 1/2
- B) 1/3
- C) 2
- D) 3
- E) 3/2

05. Calcular:

$$E = Tg \alpha + Ctg \alpha$$

- A) 2
- B) 3
- C) 4
- D) 5
- E) 10

TAREA

01. Del gráfico, hallar " $Sec \theta$ "

- A) 2
- B) 3/2
- C) 4/3
- D) 5/4
- E) 8

02. Del gráfico, calcular " $Sen \alpha$ "

- A) 12/5

RAZONES TRIGONOMETRICAS DE ÁNGULOS NOTABLES

a) R.T. de $\pi/6$ y $\pi/3$ (30° y 60°)

Si trazamos la altura \overline{AH} desde el vértice, A tendremos que también es bisectriz del ángulo A y mediana relativa al lado \overline{BC} por lo cual se forma el triángulo rectángulo AHC de lados.

Utilizando Pitágoras:

$$h = \sqrt{(2a)^2 - a^2} = \sqrt{3}a$$

Luego calcularemos las R.T. de $\pi/6$ y las R.T. de $\pi/3$, así:

$$\text{Sen}60^\circ = \text{Cos}30^\circ = \frac{\sqrt{3}}{2}$$

$$\text{Cos}60^\circ = \text{Sen}30^\circ = \frac{1}{2}$$

$$\text{Tg}60^\circ = \text{Ctg}30^\circ = 2$$

$$\text{Ctg}60^\circ = \text{Tgc}30^\circ = \frac{\sqrt{3}}{3}$$

$$\text{Sec}60^\circ = \text{Csc}30^\circ = 2$$

$$\text{Csc}60^\circ = \text{Sec}30^\circ = \frac{2\sqrt{3}}{3}$$

b) R.T. de $\pi/4$ (45° y 45°)

De la figura calculamos "a":

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

Luego, calculamos las R.T. de $\pi/4$, así:

$$\text{Sen}45^\circ = \text{Cos}45^\circ = \frac{\sqrt{2}}{2} \wedge \text{Sec}45^\circ = \text{Csc}45^\circ = \sqrt{2}$$

c) R.T. $53^\circ \wedge 37^\circ$

$$\text{Sen}37^\circ = \text{Cos}53^\circ = 3/5;$$

$$\text{Cos}37^\circ = \text{Sen}53^\circ = 4/5$$

$$\text{Tg}37^\circ = \text{ctg}53^\circ = 3/4;$$

$$\text{Ctg}37^\circ = \text{tg}53^\circ = 4/3$$

$$\text{Sec}37^\circ = \text{csc}53^\circ = 5/4;$$

$$\text{Csc}37^\circ = \text{sec}53^\circ = 5/3$$

TRIÁNGULOS RECTÁNGULOS NOTABLES

RAZONES TRIGONÓMICAS DE ÁNGULOS NOTABLES

	30°	60°	45°	37°	53°
Sen	1/2	$\sqrt{3}/2$	$\sqrt{2}/2$	3/5	4/5
Cos	$\sqrt{3}/2$	1/2	$\sqrt{2}/2$	4/5	3/5
Tg	$\sqrt{3}/3$	$\sqrt{3}$	1	3/4	4/3
Ctg	$\sqrt{3}$	$\sqrt{3}/3$	1	4/3	3/4
Sec	$2\sqrt{3}/3$	2	$\sqrt{2}$	5/4	5/3
Csc	2	$2\sqrt{3}/3$	$\sqrt{2}$	5/3	5/4

PROBLEMAS PROPUESTOS

01. Hallar "x" de:

$$3x \text{Tg}^2 60^\circ - 2 \text{Sec}^2 45^\circ = 6 \text{Cos} 60^\circ + 3 \text{Tg}^2 30^\circ + \text{Tg} 45^\circ$$

- A) 1 B) 2 C) 3 D) 4 E) -2

02. Hallar el valor numérico de:

$$2 \text{Tg} 45^\circ - 3 \text{Sen}^2 30^\circ + 5 \text{Cos}^2 60^\circ$$

- A) 1/2 B) 3/2 C) 5/2 D) 7/2 E) 9/2

03. Hallar el valor de:

$$\text{Ctg} 45^\circ - 2 \text{Sec} 60^\circ + 6 \text{Sen} 30^\circ$$

- A) 0 B) 2 C) 4 D) -2 E) -4

04. Hallar el valor numérico de:

$$\frac{2\cos 60^\circ + \operatorname{Tg}^2 45^\circ}{\operatorname{Sec}^2 30^\circ - 2\operatorname{Tg} 45^\circ}$$

- A) -1 B) -2 C) -3 D) -4 E) -5

05. Hallar "x" de:

$$2x\operatorname{Tg} 45^\circ + \operatorname{Tg} 60^\circ \sqrt{3} = 2x\operatorname{Sen} 30^\circ + 4\operatorname{Cos}^2 60^\circ$$

- A) -2 B) -4 C) -6 D) -8 E) -10

06. Hallar el valor numérico de:

$$2\operatorname{Sen} 30^\circ + \operatorname{Sec}^2 45^\circ + 1$$

- A) 1 B) 2 C) 3 D) 4 E) 5

07. Hallar "x" de:

$$2x\operatorname{Sen} 30^\circ - \operatorname{Sec} 45^\circ \operatorname{Csc} 45^\circ = 8\operatorname{Cos} 60^\circ + 5\operatorname{Tg} 45^\circ$$

- A) 13 B) 9 C) 11 D) 13 E) 15

08. Hallar el valor de:

$$\operatorname{Tg}^2 60^\circ + \sqrt{3}\operatorname{Tg} 30^\circ + \operatorname{Tg} 45^\circ$$

- A) 1 B) 3 C) 5 D) 7 E) 9

09. Hallar "x", de:

$$x\operatorname{Sec}^2 60^\circ + x\operatorname{Csc}^2 60^\circ = \operatorname{Sec}^2 30^\circ \cdot \operatorname{Csc}^2 30^\circ$$

- A) 1 B) 2 C) 3 D) -1 E) -2

10. Hallar el valor mínimo de:

$$E = \frac{\operatorname{Sec} 53^\circ \operatorname{Ctg} 60^\circ + \operatorname{Sen} 37^\circ \operatorname{Sen} 60^\circ}{(\operatorname{Csc}^2 45^\circ - 1)\operatorname{Tg} 60^\circ - \frac{1}{3}\operatorname{Csc} 60^\circ}$$

- A) 11/10 B) 7/11 C) 7/3
D) 13/17 E) 7/13

11. Si: $\operatorname{Tg} \theta = \operatorname{Sen}^2 45^\circ + \operatorname{Cos} 60^\circ$

hallar: $\operatorname{Sen} \theta$ (θ es agudo)

- A) $\sqrt{3}/2$ B) $\sqrt{2}/2$ C) $\sqrt{3}/3$
D) $1/2$ E) $3/5$

12. Hallar "x" de la siguiente expresión:

$$x - 1 = 25(\operatorname{Sen} 37^\circ \operatorname{Cos} 37^\circ \operatorname{Tg} 37^\circ)$$

- A) 2 B) 4 C) 6 D) 8 E) 10

13. Calcular el valor numérico de

$$E = \frac{\operatorname{Cos} 37^\circ \operatorname{Ctg} 53^\circ \cdot \operatorname{Csc}^2 37^\circ}{\operatorname{Sec} 53^\circ \operatorname{Tg} 37^\circ}$$

- A) 3/4 B) 4/3 C) 3/5 D) 5/3 E) 4/5

14. Hallar el valor de.

$$E = \frac{\operatorname{Sen} 37^\circ \operatorname{Cos} 37^\circ \operatorname{Tg} 37^\circ}{\operatorname{Sen} 30^\circ \operatorname{Cos} 30^\circ \operatorname{Tg} 30^\circ} - \frac{\operatorname{Ctg} 60^\circ \operatorname{Sec} 60^\circ \operatorname{Csc} 60^\circ}{\operatorname{Ctg} 53^\circ \operatorname{Sec} 53^\circ \operatorname{Csc} 53^\circ}$$

- A) 44 B) 75 C) 4/7
D) 44/75 E) 75/44

15. A qué es igual:

$$E = \sqrt{\operatorname{Sec} 37^\circ + \frac{1}{5}\operatorname{Csc} 53^\circ - \operatorname{Sen} 37^\circ \operatorname{Sec} 53^\circ}$$

- A) $\operatorname{Tg} 60^\circ$ B) $\operatorname{Tg}^2 37^\circ$ C) $\operatorname{Sen} 60^\circ$
D) $\operatorname{Sen} 45^\circ$ E) $\operatorname{Sen}^2 60^\circ$

TAREA

01. Calcular: $E = \frac{54 \cdot \operatorname{Csc} 53^\circ \cdot \operatorname{Csc} 37^\circ}{5 \cdot \operatorname{Tg} 37^\circ}$

- A) 10 B) 20 C) 30 D) 40 E) 50

02. Si: $a = \sqrt{3}\operatorname{Cos} 60^\circ \operatorname{Tg} 30^\circ \operatorname{Csc} 30^\circ$ y
 $b = \sqrt{2}\operatorname{Sec} 45^\circ \operatorname{Tg} 45^\circ \operatorname{Sen} 30^\circ$

hallar: $E = a + b + ab$

- A) 1 B) -1 C) 3 D) -2 E) 0

03. Hallar el valor $E = \frac{3\operatorname{Tg}^2 30^\circ \cdot \operatorname{Sec}^2 45^\circ}{1 - \operatorname{Ctg}^2 60^\circ}$

- A) 3 B) $2\sqrt{3}$ C) $\sqrt{3}$
D) $3\sqrt{3}$ E) $4\sqrt{3}$

04. Hallar la incorrecta.

- A) $\operatorname{Ctg} 45^\circ + \operatorname{Tg} 45^\circ = 4\operatorname{Sen} 30^\circ$
B) $\operatorname{Sen} 60^\circ = 2\operatorname{Sen} 30^\circ \operatorname{Cos} 30^\circ$
C) $\operatorname{Sec} 45^\circ - \operatorname{Sen} 45^\circ = \operatorname{Cos} 45^\circ$
D) $\operatorname{Tg} 60^\circ = \operatorname{Cos} 30^\circ + \operatorname{Sen} 60^\circ$
E) $\operatorname{Sen} 60^\circ = \operatorname{Cos} 30^\circ \operatorname{Sec} 60^\circ$

05. Calcular:

$$E = \frac{\operatorname{Sen} 30^\circ \operatorname{Sen} 37^\circ \operatorname{Sec} 45^\circ \operatorname{Sen} 60^\circ \operatorname{Sen} 53^\circ}{\frac{1}{5} \cdot \operatorname{Cos} 53^\circ}$$

- A) $\sqrt{6}$ B) $2\sqrt{6}$ C) $3\sqrt{6}$
D) $4\sqrt{6}$ E) $5\sqrt{6}$

RAZONES TRIGONOMETRICAS DE ÁNGULOS NOTABLES (Gráficos)

PROBLEMAS PROPUESTOS

01. De la figura hallar "x":

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5

02. De la figura: $AB=18$ m. Calcular BD

- A) 5m
- B) 10m
- C) 15m
- D) 20m
- E) 25m

03. Calcular "x" del gráfico:

- A) 2
- B) 4
- C) 6
- D) 8
- E) 10

04. Hallar "x" de la figura:

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5

05. Hallar: a+b

- A) 21
- B) 28
- C) 35
- D) 49
- E) 63

06. Del gráfico, hallar "x"

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5

07. Hallar: a + b

- A) $2(\sqrt{2} + 1)$
- B) $2(\sqrt{2} - 1)$
- C) $4(\sqrt{2} + 1)$
- D) $4(\sqrt{2} - 1)$
- E) $4\sqrt{2} + 2$

08. Del gráfico hallar: \overline{AC}

- A) $\sqrt{2} + 1$
- B) $\sqrt{3} + 1$
- C) $\sqrt{2} - 1$
- D) $\sqrt{3} - 1$
- E) $\sqrt{3} + \sqrt{2}$

09. Calcular "x" en cada caso:

II)

IV)

10. Del gráfico hallar: MN

- A) 10
- B) 12
- C) 14
- D) 16
- E) 18

TAREA

11. En la figura calcular: "Tg α "

- A) 8/3
- B) 3/8
- C) 3/4
- D) 4/3
- E) 4/8

01. Calcular: AB, de la figura:

- A) $8\sqrt{3}$
- B) $8/\sqrt{3}$
- C) 8/3
- D) 3/8
- E) 8

12. Del gráfico. Calcular: AM

- A) $3\sqrt{2}m$
- B) $4\sqrt{2}m$
- C) 5m
- D) 3m
- E) $5\sqrt{2}m$

02. En la figura: AD=20 m. Hallar: BD

- A) $12\sqrt{2}m$
- B) $13\sqrt{2}m$
- C) $14\sqrt{2}m$
- D) $15\sqrt{2}m$
- E) $16\sqrt{2}m$

13. Del gráfico calcular: $E = \frac{\text{Sen}x}{\text{Sen}y}$

- A) 4/5
- B) 5/4
- C) $4\sqrt{3}/5$
- D) $4/\sqrt{3}$
- E) $\sqrt{3}/5$

03. Hallar: Ctg α , de la figura:

- A) 10/7
- B) 2/7
- C) 3/4
- D) 7/4
- E) 7/3

14. Calcular: Sec α , de la figura:

- A) $\sqrt{19}/4$
- B) $\sqrt{19}/3$
- C) 19/5
- D) $\sqrt{3}/4$
- E) 3/4

04. Hallar: Csc α , de la figura:

- A) 1
- B) $2\sqrt{3}$
- C) $\sqrt{13}$
- D) 13
- E) $\sqrt{3}/3$

15. En la figura calcular: "x"

- A) $2\sqrt{3} - 1$
- B) $\sqrt{3} - 1$
- C) $2\sqrt{3} + 1$
- D) $\sqrt{3} + 1$
- E) $2(\sqrt{3} + 1)$

05. Hallar el perímetro del rectángulo ABCD:

- A) 26m
- B) 25m
- C) 34m
- D) 40m
- E) 52m

ÁNGULOS VERTICALES

ÁNGULO VERTICAL: Se llama así a aquellos ángulos que están contenidos en un plano vertical. Los ángulos verticales son determinados en el instante en el cual se realiza una observación, estos ángulos se determinan en el punto desde el cual se está observando entre dos líneas imaginarias trazadas por dicho punto y que permitirán la observación; según su ubicación estos ángulos serán ángulos de elevación, ángulos de depresión o ángulos de observación.

CONSIDERACIONES PARA RESOLVER PROBLEMAS

- ☞ La estatura de las personas se deberá considerar hasta sus ojos.
- ☞ Toda persona u objeto que posea una altura, será considerada perpendicular al nivel del suelo, a no ser que se indique otra situación.
- ☞ De no indicarse desde qué altura se realiza la observación y no siendo esta altura la incógnita del problema, se deberá considerar que se está observando desde un punto del suelo.

NOTA:

VISUAL: Es la línea imaginaria que va desde el punto de observación al objeto que se observa.

- Los ángulos de elevación y depresión, son ángulos agudos.
 $0^\circ < \alpha < 90^\circ$
 $0^\circ < \theta < 90^\circ$
- El ángulo de observación puede ser obtuso.
 $0^\circ < \beta < 180^\circ$

PROBLEMAS PROPUESTOS

01. A 300m de la base de un edificio se observa su parte superior con un ángulo de elevación de 30° . Calcular la altura del edificio.
 A) 50 m B) $50\sqrt{3}$ m C) 25 m
 D) $25\sqrt{3}$ m E) $100\sqrt{3}$ m
02. Desde un punto del suelo se observa la parte superior de un edificio con un ángulo de elevación de 15° , acercándose 36 m, hacia el edificio el nuevo ángulo es el doble del anterior. Calcular la altura del edificio.
 A) 16 B) 18 C) 19 D) 17 E) 20
03. Andrea se encuentra a 20 m del pie de un poste y observa con un ángulo de elevación de 37° , su parte más alta, ¿cuál es la altura del poste?
 A) 5 m B) 10 m C) 15 m
 D) 20 m E) 25 m
04. Un salvavidas desde su puesto de vigilancia ubicado a orillas del mar y a una altura de 12 m observa con un ángulo de depresión de 37° a un bañista en dificultades. ¿Con qué velocidad como mínimo debe nadar el salvavidas si solo cuenta con 8 segundos para llegar de la orilla al bañista?
 Dar la respuesta en m/s
 A) 1 B) 1,5 C) 2 D) 2,5 E) 3
05. Un nadador se dirige hacia un faro y lo observa con un ángulo de elevación de 30° , al avanzar 100 m, el ángulo de elevación se duplica. Hallar la altura del faro.
 A) 50 m B) $50\sqrt{3}$ m C) 25 m
 D) $25\sqrt{3}$ m E) $100\sqrt{3}$ m
06. Dos ciudades A y B separadas una de otra 169m desde un avión en el mismo plano de ambas ciudades, se observa a éstas cuando el avión está entre ambas con ángulo de depresión complementarios. Si la tangente de uno de ellos es 24, calcular la altura desde donde se hizo la observación.
 A) 50 m B) 60 m C) 70 m
 D) 80 m E) 90 m
07. Desde un punto en el suelo se observa la azotea de un edificio con ángulo de elevación de 37° y la parte superior de un tanque de agua que está sobre la azotea con un ángulo de 53° . Hallar la longitud del tanque si el punto de observación se encuentra a 24m de la base del edificio.
 A) 12 B) 14 C) 15 D) 16 E) 17
08. Desde lo alto de un acantilado se observan dos objetos a nivel del mar con ángulos de depresión α y β ($\alpha > \beta$). Si la distancia entre dichos objetos es "d", cuál es la altura del acantilado, si:

$$\operatorname{ctg}\beta - \operatorname{ctg}\alpha = 2$$

 A) d B) 2d C) $\frac{d}{2}$ D) $\frac{d}{3}$ E) $\sqrt{3}d$
09. Si por una línea horizontal que pasa por el pie de un árbol observan dos campesinos la parte superior de

éste con ángulos de elevación uno doble del otro. Calcular la altura del árbol si la tangente del menor ángulo de elevación es 0,5 y la distancia que separa a los campesinos es 10 m.

- A) 6 m B) 7 m C) 8 m D) 9 m E) 10 m

10. Un reflector, situado al ras del suelo ilumina un monumento bajo un ángulo de 30° . Si trasladamos el reflector 2m más cerca del monumento, éste se ve bajo un ángulo de 45° . Calcular la altura del monumento.

- A) $(\sqrt{3} - 1)m$ B) $(\sqrt{3} + 1)m$
 C) $(\sqrt{2} + 2)m$ D) $(3 - \sqrt{2})m$
 E) $(4 - \sqrt{3})m$

11. Desde lo alto de un faro, se observa a un mismo lado, dos barcos anclados; con ángulos de depresión de 53° y 37° , si los barcos están separados una distancia igual a 28 m, ¿cuál es la altura del faro?

- A) 44 B) 46 C) 50 D) 48 E) 52

12. Desde la parte superior de un poste se observan los puntos M y N (en un mismo plano horizontal) con ángulos de depresión de 45° y 37° respectivamente. Calcular la máxima distancia entre los puntos, si la altura del poste es de 12 m.

- A) 18 m B) 24 m C) 20 m
 D) 16 m E) 28 m

13. Una hormiga que se encuentra entre dos árboles de 4m y 3m cada uno observa sus puntos más elevados con ángulo de 53° y 37° respectivamente. Hallar la distancia entre dichos puntos.

- A) $3\sqrt{2}m$ B) 4 m C) $5\sqrt{2}m$
 D) $3\sqrt{3}m$ E) 5 m

16. Un niño observa la parte superior de su colegio con un ángulo de elevación " α " y la parte más baja con un ángulo de depresión " θ "; y una línea visual de longitud " k ". Hallar la altura del colegio.

- A) $(\text{Sen}\theta + \text{Cos}\theta \text{Tg}\alpha)k$
 B) $(\text{Cos}\alpha + \text{Tg}\alpha \text{Sen}\alpha)k$
 C) $(\text{Sen}\theta + \text{Cos}\alpha)k$
 D) $(\text{Sen}\alpha + \text{Cos}\theta)k$
 E) $(\text{Sen}\alpha + \text{Tg}\theta)k$

14. Una persona de $\sqrt{3}$ m de estatura está a una distancia de 3 m de un muro que es visto por un ángulo de observación de 90° . Calcular la altura del muro.

- A) $3\sqrt{3}$ B) $4\sqrt{3}$ C) $5\sqrt{3}$
 D) $6\sqrt{3}$ E) $7\sqrt{3}$

15. Un estudiante observa a la luna llena con un ángulo de observación de θ , constituido por dos visuales. Hallar la distancia de esta visual, si el radio de la Luna es r.

- A) $r \text{Cos} \frac{\theta}{2}$ B) $r \text{Sen} \frac{\theta}{2}$ C) $r \text{Tg} \frac{\theta}{2}$
 D) $r \text{Ctg} \frac{\theta}{2}$ E) $r \text{Csc} \frac{\theta}{2}$

17. María se encuentra sobre un edificio de 36 m y es observada por Jaime desde el suelo con un ángulo de elevación de 53° , ella a su vez observa a Carlos con un ángulo de depresión de 37° quien se encuentra en el suelo, hallar la separación entre Jaime y Carlos si ambos se encuentran a un mismo lado del edificio.

- A) 10 m B) 15 m C) 21 m
 D) 25 m E) 30 m

18. Un niño de 1,5 m de altura se encuentra a 30 m de distancia del pie de un edificio y observa su parte superior con un ángulo de elevación " α " si se aleja 30 m el nuevo ángulo de elevación es " β "; si $\text{Tg}\alpha + \text{Tg}\beta = 0,3$, calcular la altura del edificio.

- A) 5,5 B) 6,5 C) 6,0 D) 7,5 E) 8,0

TAREA

01. Calcular el ángulo de elevación con que se ve la cúspide de una torre de 12 m, sabiendo que acercándose 7 m hacia ella su cúspide se observa con un ángulo de elevación que es el complemento del anterior.

- A) 30° B) 37° C) 45° D) 53° E) 60°

02. Un ovni vuela haciendo un recorrido tal que al ser observado desde dos puntos A y B, separados una distancia de 250 m uno del otro los ángulos de elevación generados sean complementarios en todo instante. Hallar la altura máxima que alcanzará el ovni.

- A) 80 m B) 100 m C) 125 m
 D) 150 m E) 200 m

03. Un niño sujeta una cometa con una cuerda totalmente tensa, la cuerda forma con la horizontal un ángulo de 45° ; a una distancia de 140 m del niño se encuentra un edificio de 60 m de altura y desde la azotea se observa la cometa con un ángulo de elevación " α ". Si la cuerda mide $100\sqrt{2}$ m, calcular " α ".

- A) 30° B) 37° C) 60° D) 45° E) 53°

04. Dos helicópteros de combate se encuentran a 400 m y 300 m de altura respectivamente; si desde el helicóptero más alto, se observa un tanque enemigo que se encuentra entre ellos, con un ángulo de depresión de 53° , a su vez desde el tanque se observa el otro helicóptero con un ángulo de elevación de 37° , calcular la cosecante del ángulo de elevación con que observaría desde un helicóptero al otro.

- A) $2\sqrt{3}$ B) $3\sqrt{2}$ C) $4\sqrt{3}$
 D) $5\sqrt{2}$ E) $4\sqrt{2}$

05. Desde la parte superior de un edificio de 120 m de altura se observa la parte superior de un poste y su base con ángulos de depresión de 37° y 45° respectivamente. Calcular la altura del poste.

- A) 90 m B) 80 m C) 60 m
 D) 50 m E) 30 m

RAZONES TRIGONOMETRICAS ESTÁNDAR

ÁNGULO EN POSICIÓN ESTÁNDAR

Es aquel ángulo trigonométrico cuyo vértice coincide con el origen del sistema cartesiano, su lado inicial coincide con la parte positiva del eje de abscisas y su lado final se ubicará en cualquier región del plano; siendo el que señale a qué cuadrante pertenece el ángulo. En el gráfico α , β y θ son ejemplos de ángulos en posición estándar.

$\alpha \in IC$; $\beta \in IIIC$; $\theta \in IIC$ (note que es independiente del tipo de rotación).

ÁNGULO CUADRANTAL

Son aquellos ángulos en posición estándar cuyo lado final coincide con cualquiera de los semiejes cartesianos. Su medida es siempre múltiplo de 90° (90° ; 180° ; 270° ; -90° ; -180° ; etc; por ejemplo); y no pertenecen a cuadrante alguno.

NOTA: Para ángulos menores de una vuelta.

$0^\circ < IC < 90^\circ$ $90^\circ < IIC < 180^\circ$
 $180^\circ < IIIC < 270^\circ$ $270^\circ < IVC < 360^\circ$

DEFINICIÓN DE LAS R.T. DE UN ÁNGULO EN POSICIÓN ESTÁNDAR. Para hallar las R.T. se necesita tan solo conocer un punto de su lado final. Una vez conocidas las coordenadas de ese punto se aplica los siguientes definiciones:

$\text{Sen} \alpha = \frac{b}{r}$	$\text{Csc} \alpha = \frac{r}{b}$
$\text{Cos} \alpha = \frac{a}{r}$	$\text{Sec} \alpha = \frac{r}{a}$
$\text{Tg} \alpha = \frac{b}{a}$	$\text{Ctg} \alpha = \frac{a}{b}$

Donde:
 a = Abscisa
 b = Ordenada
 r = Radio vector

SIGNOS DE LAS RAZONES TRIGONOMÉTRICAS

De acuerdo a las definiciones de las razones trigonométricas y teniendo en cuenta la convención de signos dados en un plano cartesiano podemos deducir los signos de las razones trigonométricas en cada uno de los cuadrantes, así:

Razón	IQ	IIQ	IIIQ	IVQ
Sen	(+)	(+)	(-)	(-)
Cos	(+)	(-)	(-)	(+)
Tg	(+)	(-)	(+)	(-)
Ctg	(+)	(-)	(+)	(-)
Sec	(+)	(-)	(-)	(+)
Csc	(+)	(+)	(-)	(-)

Un modo más sencillo y práctico de recordar los signos de las razones en cada cuadrante, es en base al esquema adjunto:

PROBLEMAS PROPUESTOS

01. De la figura calcular: $\text{Sen} \alpha$

- A) $\sqrt{3}/2$
- B) $\sqrt{3}$
- C) $\sqrt{3}/3$
- D) $1/2$
- E) 2

02. Calcular: $\text{Cos} \alpha$

- A) $3/5$
- B) $-3/5$
- C) $4/3$
- D) $-4/5$
- E) $4/5$

03. Calcular: $\text{Tg} \alpha$

$$E = \operatorname{Sec}\alpha + \operatorname{Tg}\alpha$$

- A) 3
- B) -3
- C) 1/3
- D) -1/3
- E) 1

- A) 3/2
- B) -3/2
- C) 2/3
- D) -2/3
- E) 1

04. Calcular de la figura: $E = \operatorname{Sen}\Phi \cdot \operatorname{Cos}\Phi$

- A) $\sqrt{6}/5$
- B) $\sqrt{6}/6$
- C) $\sqrt{5}/6$
- D) $\sqrt{5}/5$
- E) $\sqrt{6}/8$

09. Del gráfico, hallar:

$$E = \operatorname{Csc}\theta - \operatorname{Ctg}\theta$$

- A) $\sqrt{3} - \sqrt{2}$
- B) 1
- C) $\sqrt{3} + \sqrt{2}$
- D) $-\sqrt{3} - \sqrt{2}$
- E) $\sqrt{5}$

05. Calcular de la figura:

$$E = \operatorname{Sec}\alpha \cdot \operatorname{Ctg}\alpha$$

- A) 12/5
- B) 13/5
- C) 8/5
- D) 1/5
- E) 5/12

10. De la figura calcular:

$$E = 4\sqrt{35} \cdot \operatorname{Sec}\alpha \cdot \operatorname{Csc}\alpha$$

- A) 6
- B) 12
- C) 24
- D) 36
- E) 48

06. Calcular:

$$E = \operatorname{Csc}\alpha \cdot \operatorname{Cos}\alpha$$

- A) 24/7
- B) -7/24
- C) 25/7
- D) -24/7
- E) 7/24

11. De la figura calcular:

$$E = \sqrt{13}(\operatorname{Sen}\alpha - \operatorname{Cos}\alpha)$$

- A) 1
- B) -1
- C) 0
- D) 2
- E) -2

07. Calcular de la figura:

$$E = \operatorname{Ctg}\alpha - \operatorname{Csc}\alpha$$

- A) 2
- B) 4
- C) 1/2
- D) 1/4
- E) 1/8

12. De la figura calcular:

$$E = \sqrt{5}\operatorname{Csc}\theta - \operatorname{Ctg}\theta$$

- A) 1
- B) 3
- C) 5
- D) 7
- E) 9

08. Calcular de la figura:

13. De la figura hallar:

$$(\operatorname{Sen}\theta + \operatorname{Cos}\theta)\operatorname{Csc}\theta$$

- A) 3/5
- B) 3/4
- C) -3/5
- D) -3/4
- E) 1/4

- A) 1
- B) -1
- C) 0
- D) 2
- E) -2

14. Calcular:

$$E = \text{Cos}\alpha + \text{Cos}\beta$$

- A) 0,2
- B) 0,3
- C) 0,4
- D) 0,5
- E) 0,6

04. De la figura hallar:

$$A = \sqrt{5}\text{Sen}\alpha - \text{Tg}\alpha$$

- A) 2
- B) 4
- C) 0
- D) -2
- E) -4

15. Calcular:

$$E = 5\text{Sen}\alpha + 13\text{Cos}\beta$$

- A) 1
- B) -1
- C) 0
- D) 2
- E) -2

05. Del gráfico identificar: la abscisa, la ordenada y el radio del punto "P".

- A) 4; -3; 5
- B) -3; 4; 5
- C) 4; 5; -3
- D) 4; -5; 3
- E) 5; -3; 4

TAREA

01. Del gráfico hallar: $\text{Cos}\alpha$

- A) $\sqrt{5}$
- B) 1/2
- C) $\sqrt{5}/5$
- D) $\sqrt{5}/2$
- E) 2

02. Del gráfico hallar: $\text{Tg}\theta$

- A) 12/5
- B) -12/5
- C) 5/12
- D) -5/12
- E) -1/5

03. Del gráfico hallar:

$$\sqrt{2}\text{Sen}\theta - \sqrt{2}\text{Cos}\Phi$$

RAZONES TRIGONOMÉTRICAS DE ÁNGULOS EN POSICIÓN ESTÁNDAR

PROBLEMAS PROPUESTOS

01. Si: $\text{Sen}\alpha = -\frac{5}{4}$ y $\alpha \in \text{IIC}$
 $E = \text{Sec}\alpha + \text{Tg}\alpha$
 A) -3 B) 1 C) 4 D) -2 E) 2
02. Indicar el signo de cada una de las expresiones
 A) $\text{Sen}120^\circ \text{Cos} 98^\circ \text{Tg} 164^\circ$
 B) $\text{Ctg} 188^\circ \text{Cos} 45^\circ \text{Tg} 298^\circ$
 C) $\text{Sen}215^\circ \text{Tg} 145^\circ \text{Csc}322^\circ$
 D) $\text{Cos}291^\circ \text{Csc}179^\circ \text{Ctg}271^\circ$
 E) $\text{Csc}111^\circ \text{Sec}211^\circ \text{Ctg}311^\circ$
03. Si: $\text{Ctg}\alpha = 2,4$; además $\alpha \in \text{IIIC}$
 calcular:
 $E = 2\text{Sen}\alpha + \frac{1}{4}\text{Cos}\alpha$
 A) 1 B) 0 C) -1 D) 2 E) -2
04. Sabiendo que:
 $\text{Ctg}\varphi = -0,25$ y $\varphi \in \text{IIC}$
 encontrar: $\text{Sec}^2\varphi$
 A) -17 B) 17 C) 1 D) -1 E) -4
05. Hallar el signo de cada expresión:
 I. $\text{Sen}160^\circ \text{Cos}200^\circ$
 II. $\text{Cos}260^\circ \text{Sec}300^\circ$
 III. $\text{Tg}210^\circ \text{Ctg}310^\circ$
 A) (+)(+)(+) B) (-)(-)(-) C) (+)(-)(+)
 D) (-)(+)(-) E) (-)(-)(+)
06. Indicar el signo de la siguiente expresión:
 $E = \text{Ctg}234^\circ \cdot \text{Tg}^2 143^\circ \cdot \text{Csc}^3 214^\circ \text{Sec}^4 321^\circ$
 A) (+) B) (-) C) (+) y (-)
 D) (+) o (-) E) Ninguno
07. A qué cuadrante pertenece un ángulo positivo menor de una vuelta, si:
 A) Su seno positivo y su coseno negativo
 B) Su coseno positivo y su tangente positiva
 C) Su cotangente negativa y su cosecante positiva
 D) Su secante negativa y su seno negativo
08. Sabiendo que el lado final del ángulo "α", en posición normal pasa por el punto (-1;2), encontrar:
 $E = \text{Sec}\alpha \cdot \text{Csc}\alpha$
 A) 2,5 B) -2,5 C) 1,5 D) -1,5 E) 0,5
09. Determinar el cuadrante al que pertenece "α", para que se cumpla las relaciones siguientes:
 $\text{Sen}\alpha > 0$ y $\text{Tg}\alpha < 0$
 A) IC B) IIC C) IIIC D) IVC E) Ninguno
10. A qué cuadrante pertenece el ángulo "β" para que sea posible que:
 $\text{Cos}\alpha < 0$ y $\text{Tg}\beta > 0$
 A) IC B) IIC C) IIIC D) IVC E) Ninguno
11. Si:

$$\text{Cos}\theta = \frac{3}{5} \text{ y } \theta \in \text{IVC}$$

hallar:

$$E = \frac{\text{Sen}\theta - \text{Tg}\theta}{\text{Sec}\theta}$$

- A) -8/25 B) -7/5 C) 24/25
 D) -24/25 E) 7/25

12. Si: $\text{Sen}\alpha = -\frac{\sqrt{3}}{2}$ y $\alpha \in \text{IIIC}$

hallar:

$$E = \text{Cos}\alpha - \text{Tg}^2\alpha$$

- A) -0,5 B) -1,5 C) -2,5
 D) -3,5 E) -4,5

13. Siendo P(3;4) un punto del lado final del ángulo "α" en posición normal, hallar:

$$E = \frac{\text{Sen}\alpha}{1 - \text{Cos}\alpha}$$

- A) 1 B) 2 C) -1 D) -2 E) 0

14. Si el punto (-9; -40) pertenece al lado final del ángulo "α" en posición estándar, evalúe:

$$E = \text{Csc}\alpha + \text{Ctg}\alpha$$

- A) 3/5 B) 4/5 C) 1/5 D) -3/5 E) -4/5

15. Dado el punto (20; -21), correspondiente al lado final del ángulo estándar "α", hallar:

$$E = \text{Tg}\alpha - \text{Sec}\alpha$$

- A) 2,5 B) -2,5 C) 1,5
 D) -1,5 E) 0,5

TAREA

01. En qué cuadrante se cumple:

$$\text{Cos}\phi < 0 \text{ y } \text{Sec}\phi > 0$$

- A) IC B) IIC C) IIIC D) IVC E) Ninguno

02. Si: $\text{Csc}\alpha = -13/5$ y $\alpha \in \text{IIC}$

calcular: $E = \text{Tg}\alpha - \text{Sec}\alpha$

- A) 1/2 B) -1/2 C) 3/2 D) -3/2 E) -1/2

03. Indicar el signo de la siguiente expresión:

$$E = \frac{\text{Csc}324^\circ \cdot \text{Sec}127^\circ}{\text{Ctg}106^\circ \cdot \text{Sen}216^\circ}$$

- A) (+) B) (-) C) (+) y (-)
 D) (+) o (-) E) Ninguno

04. El punto P(-7;24) pertenece al lado final del ángulo "β". Determinar el valor de:

$$\text{Csc}\beta + \text{Ctg}\beta + 2$$

- A) 2,75 B) 3 C) 3,25 D) -1 E) -2,5

05. Sabiendo que:

$$\text{Cos}\alpha = -0,8 \text{ y } \alpha \in \text{IIIC}$$

calcular el valor de:

$$E = \text{Csc}\alpha + \text{Ctg}\alpha$$

- A) -2 B) -1/2 C) 1 D) -3 E) -1/3

ÁNGULOS CUADRANTALES – ÁNGULOS COTERMINALES

ÁNGULO EN POSICIÓN NORMAL

Un ángulo trigonométrico está en posición normal cuando su lado inicial pertenece al semieje positivo de abscisas y su vértice coincide con el origen de coordenadas, su lado final pertenece a cualquier parte del plano cartesiano; algunos ejemplos de ángulos en posición normal son (α , β y θ):

En la figura α , β y θ están en posición normal, además $\alpha \in \text{IC}$, $\beta \in \text{IIC}$ y $\theta \in \text{IVC}$

ÁNGULOS CUADRANTALES

Son aquellos ángulos en posición normal, tal que su lado final pertenece a alguno de los semiejes coordenados, algunos ejemplos de ángulos cuadrantales son (α , β y θ)

IMPORTANTE:

- Al conjunto de todos los ángulos cuadrantales se les representa por $\{90^\circ K; K \in \mathbb{Z}\}$ o $\{K\pi/2 \text{ rad}; K \in \mathbb{Z}\}$
- Los ángulos cuadrantales no pertenecen a ningún cuadrante

OBSERVACIÓN:

Si θ es un ángulo positivo y menor de una vuelta, se cumple:

En grados sexagesimales	En radianes
- $\theta \in \text{IC} \leftrightarrow 0^\circ < \theta < 90^\circ$	- $\theta \in \text{IC} \leftrightarrow 0 \text{ rad} < \theta < \pi/2 \text{ rad}$
- $\theta \in \text{IIC} \leftrightarrow 90^\circ < \theta < 180^\circ$	- $\theta \in \text{IIC} \leftrightarrow \pi/2 \text{ rad} < \theta < \pi \text{ rad}$
- $\theta \in \text{IIIC} \leftrightarrow 180^\circ < \theta < 270^\circ$	- $\theta \in \text{IIIC} \leftrightarrow \pi \text{ rad} < \theta < 3\pi/2 \text{ rad}$
- $\theta \in \text{IVC} \leftrightarrow 270^\circ < \theta < 360^\circ$	- $\theta \in \text{IVC} \leftrightarrow 3\pi/2 \text{ rad} < \theta < 2\pi \text{ rad}$

RAZONES TRIGONOMÉTRICAS DE ÁNGULOS EN POSICIÓN NORMAL

Sea el gráfico siguiente:

En la figura:

x: Abscisa del punto P
y: Ordenada del punto P
r: Radio vector

$$r = \sqrt{x^2 + y^2}$$

Luego:

$\text{Sen}\theta = \frac{y}{r}$	$\text{Ctg}\theta = \frac{x}{y} (y \neq 0)$
$\text{Cos}\theta = \frac{x}{r}$	$\text{Sec}\theta = \frac{r}{x} (x \neq 0)$
$\text{Tg}\theta = \frac{y}{x} (x \neq 0)$	$\text{Csc}\theta = \frac{r}{y} (y \neq 0)$

SIGNOS DE LAS RAZONES TRIGONOMÉTRICAS

	y		x
Sen	Todas R.T. (+)		Cos
Csc			
Tg	Cos		Sec
Ctg			
(+)			(+)

El esquema adyacente indica que:

- En el IC toda R.T. es positiva
- En el IIC sólo Seno y Cosecante son positivos
- En el IIIC sólo Tangente y Cotangente son positivos
- En el IVC sólo Coseno y Secante son positivos

RAZONES TRIGONOMÉTRICAS DE ÁNGULOS CUADRANTALES

	0°	90°	180°	270°	360°
Sen	0	1	0	-1	0
Cos	1	0	-1	0	1
Tg	0	N	0	N	0
Ctg	N	0	N	0	N
Sec	1	N	-1	N	1
Csc	N	1	N	-1	N

N: Significa, no existe

ÁNGULOS COTERMINALES

Son aquellos ángulos trigonométricos que tienen los mismos elementos (lado inicial, lado final y vértice)

En la figura adjunta α y θ son ángulos coterminales

OBSERVACIÓN:

- Si α y β son ángulos coterminales su diferencia es un número entero de vueltas, esto es:

$$\alpha - \beta = n(360^\circ); n \in \mathbb{Z}$$

- Si α y β son ángulos coterminales, entonces las R.T. (α) son respectivamente iguales a las R.T. (β)

PROBLEMAS PROPUESTOS

01. Calcular:

$$E = 2\text{Sen}390^\circ + 3\text{Tg}765^\circ + 4\text{Sec}840^\circ$$

- A) -2 B) -4 C) -6 D) -8 E) -10

02. Hallar el valor de:

$$E = \text{Cos}90^\circ + \text{Cos}0^\circ - 2\text{Cos}180^\circ + \text{Cos}270^\circ$$

- A) 0 B) 1 C) 2 D) 3 E) 4

03. Hallar el valor de:

$$E = 2\text{Sec}0^\circ - 4\text{Cos}\pi + \text{Sec}\frac{\pi}{3} - 3\text{Ctg}\frac{\pi}{4}$$

- A) 1 B) 2 C) 3 D) 4 E) 5

04. Hallar:

$$E = 3\text{Sec}0^\circ - 2\text{Sec}2\pi + 3\text{Tg}\frac{\pi}{4}$$

- A) 2 B) 4 C) 6 D) 8 E) 10

05. Evaluar:

$$E = \text{Sen}180^\circ + 2\text{Cos}180^\circ + 3\text{Sen}270^\circ + 5\text{Sec}180^\circ$$

- A) -2 B) -4 C) -6 D) -8 E) -10

06. Hallar el valor de:

$$E = \text{Sen}0^\circ + \text{Sen}90^\circ + \text{Sen}180^\circ + \text{Sen}270^\circ$$

- A) 0 B) 1 C) 2 D) 3 E) 4

07. Hallar:

$$E = \frac{\text{Sen}90^\circ + \text{Cos}0^\circ}{\text{Tg}180^\circ + \text{Sec}360^\circ \text{Csc}90^\circ}$$

- A) 1 B) 2 C) 3 D) -1 E) -2

08. Hallar:

$$E = \frac{4\text{Cos}0^\circ + 2\text{Csc}30^\circ - \text{Tg}180^\circ \text{Sec}30^\circ}{\text{Sen}90^\circ - \text{Csc}270^\circ}$$

- A) 2 B) 4 C) 6 D) 8 E) 10

09. Hallar:

$$E = \frac{6\text{Cos}90^\circ + \text{Cos}\pi}{3\text{Csc}^3\frac{\pi}{2} + \text{Sec}180^\circ}$$

- A) 2 B) 1/2 C) 4 D) 1/4 E) 1

10. Hallar "x":

$$x\text{Sec}0^\circ + (x-1)\text{Tg}180^\circ - (x+1)\text{Sen}270^\circ = x^2\text{Cos}360^\circ + \text{Csc}90^\circ$$

- A) 1 B) 2 C) 3 D) -1 E) -2

11. Hallar:

$$E = \frac{\text{Cos}\frac{\pi}{3} \cdot \text{Ctg}\frac{\pi}{4}}{\text{Sen}3\frac{\pi}{2} + 2} + \frac{\text{Sec}60^\circ - \text{Tg}\frac{\pi}{4}}{\text{Sen}\pi + 1}$$

- A) 3/2 B) 1/2 C) -1/2 D) -3/2 E) 0

12. Si: α y β son coterminales, reducir:

$$E = (2\text{Sen}\alpha + 3\text{Sen}\beta)(3\text{Csc}\alpha - 2\text{Csc}\beta)$$

- A) 1 B) 3 C) 5 D) -2 E) -4

13. Siendo: α y β ángulos coterminales, además:

$\alpha \in \text{IIC}$ y $\text{Sen}\alpha + \text{Sen}\beta = 1$. Hallar: $\text{Cos}\beta$

- A) 1/2 B) -1/2 C) $\sqrt{3}/2$
D) $-\sqrt{3}/2$ E) $-\sqrt{3}$

14. Evaluar:

$$E = \frac{\text{Sen}\alpha}{\text{Sen}\beta} + \frac{\text{Cos}\beta}{\text{Cos}\alpha}$$

- A) 1
B) 2
C) 0
D) -1
E) -1

15. De la figura hallar:

$$E = \frac{\text{Cos}\alpha}{\text{Cos}\beta} + \text{Cos}(\alpha - \beta)$$

- A) 1
B) 2
C) 0
D) -1
E) -2

TAREA

01. Si α y β son coterminales, además:

$$(\text{Sen}\alpha)^{2x-1} = (\text{Sen}\beta)^{x+5}$$

hallar: "x"

- A) 2 B) 4 C) 6 D) 8 E) 10

02. Hallar el valor de:

$$E = 3\text{Tg}0^\circ + 2\text{Csc}90^\circ - 6$$

- A) -1 B) -2 C) -3 D) -4 E) 0

03. Hallar:

$$E = \frac{4\text{Cos}360^\circ + \text{Sen}270^\circ}{2\text{Sec}0^\circ - \text{Sec}180^\circ}$$

- A) 1 B) 2 C) 0 D) -1 E) -2

04. Reducir:

$$E = 2a\text{Sec}\pi + (a+b)\text{Cos}180^\circ - (a-b)\text{Csc}\frac{\pi}{2}$$

- A) -a B) -2a C) -3a
D) -4a E) -5a

05. Del grafico hallar:

$$E = \frac{\text{Sen}\alpha + \text{Sen}\theta}{\text{Cos}\alpha + \text{Cos}\theta}$$

- A) 1
B) 2
C) 0
D) -1
E) -2

REDUCCIÓN AL PRIMER CUADRANTE

DEFINICIÓN:

Reducir al primer cuadrante un ángulo mayor a 90° , es escribir el valor de su razón trigonométrica en función de una razón trigonométrica de un ángulo correspondiente al primer cuadrante.

CASOS DE REDUCCIÓN DE ÁNGULO AL PRIMER CUADRANTE

Para el estudio de reducción de ángulos mayores de 90° al primer cuadrante, se presentan los siguientes casos:

1. RAZONES TRIGONOMÉTRICAS EQUIVALENTES PARA ÁNGULOS POSITIVOS MENORES DE UNA VUELTA

- Ángulos de la forma: $(180^\circ \pm \alpha)$ o $(360^\circ - \alpha)$ o también $(\pi \pm \alpha)$ o $(2\pi - \alpha)$

Entonces:

$$\left. \begin{array}{l} \text{R.T.}(180^\circ \pm \alpha) \\ \text{R.T.}(360^\circ - \alpha) \end{array} \right\} = \text{R.T.}(\alpha)$$

- Ángulos de la forma: $(90^\circ \pm \alpha)$ o $(270^\circ - \alpha)$ o también: $\left(\frac{\pi}{2} \pm \alpha\right)$ y $\left(\frac{3\pi}{2} \pm \alpha\right)$

Entonces:

$$\left. \begin{array}{l} \text{R.T.}(90^\circ \pm \alpha) \\ \text{R.T.}(270^\circ \pm \alpha) \end{array} \right\} = \pm \text{Co} - \text{R.T.}(\alpha)$$

OBSERVACIÓN:

El signo (+ o -) depende del signo que tiene la razón en el cuadrante al cual pertenece el ángulo a reducir (suponer " α " ángulo agudo)

Ejemplos:

- $\text{Sen}\left(\underbrace{180^\circ + \alpha}_{\text{IIC}}\right) \rightarrow -\text{Sen}\alpha$
- $\text{Cos}\left(\underbrace{300^\circ}_{\text{IVC}}\right) \rightarrow \text{Cos}(360^\circ - 60^\circ) = \text{Cos}60^\circ$
- $\text{Tg}\left(\underbrace{360^\circ - \alpha}_{\text{IVC}}\right) \rightarrow -\text{Tg}\alpha$
- $\text{Sen}\left(\underbrace{120^\circ}_{\text{IIC}}\right) \rightarrow \frac{\text{Sec}(180^\circ - 60^\circ)}{\text{Sec}120^\circ} = \frac{-\text{Sec}60^\circ}{-2}$
- $\text{Cos}\left(\underbrace{90^\circ + \alpha}_{\text{IIC}}\right) \rightarrow -\text{Cos}\alpha$
- $\text{Tg}\left(\underbrace{270^\circ - \alpha}_{\text{IIC}}\right) \rightarrow \text{Ctg}\alpha$

g. $\text{Sen}\left(\underbrace{270^\circ + \alpha}_{\text{IVC}}\right) \rightarrow -\text{Sen}\alpha$

h. $\text{Cos}\left(\underbrace{135^\circ}_{\text{IIC}}\right) \rightarrow \text{Cos}(90^\circ + 45^\circ)$

$$\rightarrow \text{Cos}135^\circ = -\text{Sen}45^\circ = -\frac{\sqrt{2}}{2}$$

i. Simplificar:

$$P = \text{Sen}110^\circ + \text{Cos}200^\circ$$

→ Tenemos:

$$P = \text{Sen}(180^\circ - 70^\circ) + \text{Cos}(180^\circ + 20^\circ)$$

$P = \text{Sen}70^\circ - \text{Cos}20^\circ$, pero 70° y 20° son ángulos complementarios

→ $\text{Sen}70^\circ = \text{Cos}20^\circ$

$$\therefore P = 0$$

j. Simplificar:

$$Q = \text{Ctg}250^\circ + \text{Cos}300^\circ + \text{Tg}160^\circ$$

→ Tenemos:

$$Q = \text{Ctg}(270^\circ - 20^\circ) + \text{Cos}(270^\circ + 30^\circ) + \text{Tg}(90^\circ + 70^\circ)$$

$Q = \text{Tg}20^\circ + \text{Sen}30^\circ - \text{Ctg}70^\circ$, pero $\text{Tg}20^\circ = \text{Ctg}70^\circ$

→ $Q = \text{Sen}30^\circ$

$$\therefore Q = \frac{1}{2}$$

k. Simplificar:

$$T = \text{Sen}315^\circ - \text{Cos}225^\circ$$

→ Tenemos:

$$T = \text{Sen}(360^\circ - 45^\circ) - \text{Cos}(180^\circ + 45^\circ)$$

$$T = -\text{Sen}45^\circ - (-\text{Cos}45^\circ)$$

$$T = -\text{Sen}45^\circ + \text{Cos}45^\circ$$

$$\rightarrow T = -\frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2}$$

$$\therefore T = 0$$

OBSERVACIÓN:

$$\text{Sen}120^\circ \left\{ \begin{array}{l} \text{Sen}(180^\circ - 60^\circ) = +\text{Sen}60^\circ \\ \text{Sen}(90^\circ + 30^\circ) = +\text{Cos}30^\circ \end{array} \right\} \frac{\sqrt{3}}{2}$$

2. RAZONES TRIGONOMÉTRICAS PARA ÁNGULOS POSITIVOS MAYORES DE UNA VUELTA

Para este caso bastará con dividir a la variable angular por 360° o su equivalente 2π rad, para finalmente tomar la misma razón trigonométrica al residuo. Si el residuo no pertenece al primer cuadrante deberá utilizar la reducción explicada anteriormente.

$$\rightarrow \frac{\theta}{\underbrace{\quad}_{\alpha}} \left| \frac{360^\circ}{n} \right. \rightarrow \text{R.T.}(\theta) = \text{R.T.}(360n + \alpha)$$

→ residuo

$$\therefore \text{R.T.}(360n + \alpha) = \pm \text{R.T.}(\alpha)$$

Ejemplos:

1. Calcular $\text{Sen}(1990^\circ)$

$$\begin{array}{r} 1990^\circ \quad | \quad 360^\circ \\ \hline \quad 5 \\ \hline \textcircled{190^\circ} \end{array} \rightarrow \text{residuo}$$

$$\rightarrow \text{Sen } 1990^\circ = \text{Sen } 190^\circ$$

$$190^\circ \in \text{IIIC}$$

$$\therefore \boxed{\text{Sen } 190^\circ = \text{Sen } 10^\circ}$$

2. Calcular $\text{Tg}(4365^\circ)$

$$\begin{array}{r} 4365^\circ \quad | \quad 360^\circ \\ \hline \quad 12 \\ \hline \textcircled{45^\circ} \end{array} \rightarrow \text{residuo}$$

$$\rightarrow \text{Tg } 4365^\circ = \text{Tg } 45^\circ$$

$$\therefore \boxed{\text{Tg } 45^\circ = 1}$$

3. Calcular $\text{Cos}(1290^\circ)$

$$\begin{array}{r} 1290^\circ \quad | \quad 360^\circ \\ \hline \quad 3 \\ \hline \textcircled{210^\circ} \end{array} \rightarrow \text{residuo}$$

$$\rightarrow \text{Cos } 1290^\circ = \text{Cos } 210^\circ$$

$$210^\circ \in \text{IIIC}$$

$$\therefore \boxed{\text{Cos } 210^\circ = -\text{Cos } 30^\circ = -\frac{\sqrt{3}}{2}}$$

4. Calcular $\text{Csc}(2120^\circ)$

$$\begin{array}{r} 2120^\circ \quad | \quad 360^\circ \\ \hline \quad 5 \\ \hline \textcircled{320^\circ} \end{array} \rightarrow \text{residuo}$$

$$\rightarrow \text{Csc}(2120^\circ) = \text{Csc } 320^\circ$$

$$320^\circ \in \text{IVC}$$

$$\therefore \boxed{\text{Csc } 320^\circ = -\text{Sec } 40^\circ}$$

3. RAZONES TRIGONOMÉTRICAS PARA ÁNGULOS NEGATIVOS

En este último caso, pasaremos de ángulos negativos a ángulos positivos, es decir R.T. $(-\alpha) = \text{R.T.}(\alpha)$, para lo cual deberá tenerse en cuenta si el ángulo es menor de una vuelta, entonces se le suma 360° ; volviéndose positivo, pero si es mayor a una vuelta se divide entre 360° y luego se trabaja con el residuo.

Ejemplos:

1. Reducir $\text{Tg}(-300^\circ)$

$$\text{Tg}(-300^\circ) \rightarrow \text{Tg}(360^\circ - 300^\circ) = \text{Tg } 60^\circ$$

$$60^\circ \in \text{IC}$$

$$\therefore \boxed{\text{Tg}(-300^\circ) = \text{Tg } 60^\circ = \sqrt{3}}$$

2. Reducir $\text{Sec}(-200^\circ)$

$$\text{Sec}(-200^\circ) \rightarrow \text{Sec}(360^\circ - 200^\circ) = \text{Sec } 160^\circ$$

$$160^\circ \in \text{IIC}$$

$$\therefore \boxed{\text{Sec}(-200^\circ) = -\text{Sec } 20^\circ}$$

3. Calcular $\text{Tg}(-1240^\circ)$

$$\begin{array}{r} 1240^\circ \quad | \quad 360^\circ \\ \hline \quad -3 \\ \hline \textcircled{-160^\circ} \end{array} \rightarrow \text{residuo}$$

$$\rightarrow \text{Tg}(-1240^\circ) = \text{Tg}(-160^\circ)$$

$$\rightarrow \text{Tg}(-160^\circ) = \text{Tg}(360^\circ - 160^\circ) = \text{Tg } 200^\circ$$

$$200^\circ \in \text{IIIC}$$

$$\therefore \boxed{\text{Tg}(-1240^\circ) = \text{Tg } 20^\circ}$$

PROBLEMAS PROPUESTOS

01. Colocar verdadero (V) o falso (F) :

() $\text{Tg } 210^\circ = \sqrt{3}$

() $\text{Sec } 300^\circ = 2$

() $\text{Sen } 135^\circ = \frac{\sqrt{2}}{2}$

A) VVV

B) FFF

C) VFV

D) FVF

E) FVV

02. Simplificar :

$$E = \frac{3\text{Sen } 20^\circ - 2\text{Cos } 110^\circ}{\text{Cos } 70^\circ}$$

A) 1

B) 2

C) 3

D) 4

E) 5

03. Calcular :

$$E = \text{Sen } 150^\circ - \text{Cos } 120^\circ + \text{Tg } 135^\circ$$

A) 1

B) -1

C) 0

D) 2

E) -2

04. Evaluar :

$$E = \text{Cos } 135^\circ - \text{Cos } 315^\circ$$

A) -2

B) 2

C) $-2\sqrt{2}$

D) $\sqrt{2}$

E) $-\sqrt{2}$

05. Calcular :

$$E = \text{Sen } 210^\circ - \text{Cos } 120^\circ - \text{Csc } 300^\circ$$

- A) $\frac{\sqrt{2}}{3}$ B) $\frac{2\sqrt{3}}{3}$ C) $\frac{\sqrt{3}}{2}$
 D) $-\frac{\sqrt{2}}{2}$ E) $\frac{\sqrt{2}}{3}$

06. Calcular :

$$E = \text{Sen}120^\circ \cdot \text{Cos}330^\circ$$

- A) 2/3 B) 3/4 C) 4/3
 D) 3/2 E) 1/2

07. Calcular :

$$E = \frac{\text{Sen}170^\circ + \text{Sen}370^\circ}{\text{Cos}260^\circ}$$

- A) 1 B) -1 C) 0
 D) 2 E) -2

08. Simplificar :

$$E = \text{Csc}1590^\circ - \text{Tg}1935^\circ$$

- A) 1 B) 2 C) 3
 D) 4 E) 5

09. Calcular :

$$E = \text{Cos}1560^\circ + \text{Tg}2325^\circ - \sqrt{3} \text{Cos}3030^\circ$$

- A) 1 B) -1 C) 0
 D) 2 E) -2

10. Hallar :

$$E = \frac{2\text{Sen}3375^\circ + \text{Sec}1845^\circ}{\text{Csc}2490^\circ}$$

- A) 2 B) -2 C) $\sqrt{2}$
 D) $-\sqrt{2}$ E) $2\sqrt{2}$

11. Calcular :

$$E = \frac{\text{Sen}150^\circ \text{Tg}225^\circ \text{Cos}(-210^\circ)}{\text{Sen}(-120^\circ)}$$

- A) $\frac{1}{2}$ B) 2 C) $\frac{\sqrt{3}}{2}$
 D) $-\frac{\sqrt{3}}{2}$ E) $-\frac{1}{2}$

12. Hallar :

$$E = \frac{\text{Sec}(-30^\circ) + \text{Csc}(-60^\circ)}{\text{Tg}(-45^\circ) - \text{Ctg}(-135^\circ)} - \text{Sec}(-300^\circ) \text{Sen}90^\circ$$

- A) 2B) -2 C) $\sqrt{3}$
 D) $-\sqrt{3}$ E) 1/2

13. Simplificar :

$$E = \frac{\text{Sen}^2 45^\circ + \text{Cos}^2 \frac{\pi}{6} + \text{Tg}^2 \frac{\pi}{4}}{\frac{1}{4} \text{Sec}400^\circ \cdot \text{Cos}1840^\circ}$$

- A) 3 B) 6 C) 9
 D) 12 E) 15

14. Simplificar :

$$E = \text{Sec}(-1230^\circ) \text{Sen}(-945^\circ) \text{Tg}(-750^\circ)$$

- A) $\frac{2}{5}$ B) $\frac{\sqrt{2}}{2}$ C) $-\frac{\sqrt{2}}{3}$
 D) $\frac{\sqrt{2}}{3}$ E) $-\frac{\sqrt{2}}{2}$

15. Simplificar :

$$E = \frac{7\text{Sen}40^\circ - 3\text{Cos}50^\circ}{\text{Sen}140^\circ}$$

- A) 1 B) 2 C) 3
 D) 4 E) 5

TAREA

01. Calcular :

$$E = 2\text{Cos}300^\circ - \text{Tg}315^\circ$$

- A) 1 B) -1 C) 0
 D) 2 E) -2

02. A qué es igual:

$$\text{Tg}10^\circ + \text{Tg}40^\circ + \text{Tg}70^\circ + \text{Tg}110^\circ + \text{Tg}140^\circ + \text{Tg}170^\circ$$

- A) $\text{Tg}10^\circ$ B) $-\text{Tg}10^\circ$ C) 0
 D) $2\text{Tg}10^\circ$ E) $-2\text{Tg}10^\circ$

03. Calcular:

$$E = \frac{\text{Tg}160^\circ \cdot \text{Sec}^2 \frac{\pi}{6} \cdot \text{Tg}^2 \frac{\pi}{6} \cdot \text{Tg}^4 \frac{\pi}{3}}{\text{Ctg}250^\circ \text{Cos}^2 \frac{\pi}{4}}$$

- A) -2 B) -4 C) -6
 D) -8 E) -10

04. Hallar el valor de :

$$E = \frac{\text{Csc}3540^\circ + \text{Ctg}1920^\circ}{\text{Tg}2385^\circ}$$

- A) $3\sqrt{3}$ B) $-3\sqrt{3}$ C) $\sqrt{3}$
 D) $-\sqrt{3}$ E) $\frac{\sqrt{3}}{3}$

05. Hallar:

$$E = \sqrt{3} \text{Tg}(-300^\circ) + 16\text{Cos}(-240^\circ) + \text{Cos}(-360^\circ)$$

- A) -1 B) -2 C) -3
 D) -4 E) -5

REDUCCIÓN AL PRIMER CUADRANTE II

I. Ángulos negativos se procede de la siguiente manera:

$\text{Sen}(x) = -\text{Sen}x$	$\text{Csc}(-x) = \text{Csc}x$
$\text{Cos}(-x) = \text{Cos}x$	$\text{Sec}(-x) = \text{Sec}x$
$\text{Tg}(-x) = \text{Tg}x$	$\text{Ctg}(-x) = \text{Ctg}x$

Por ejemplo:

$\text{Sen}(-40^\circ) = \dots\dots\dots$
 $\text{Tg}(-60^\circ) = \dots\dots\dots$
 $\text{Cos}(-30^\circ) = \dots\dots\dots$

II. Ángulos mayores que 360°

En este caso el ángulo en consideración se divide entre 360°; descartando el cociente pero tomando el residuo en lugar del ángulo original. Por ejemplo:

$$\text{Tg} 140^\circ = \text{Tg}60^\circ = \sqrt{3}$$

$$\begin{array}{r} 1 \ 140^\circ \ \overline{) 360^\circ} \\ 1 \ 080^\circ \ \underline{} \\ \ 60^\circ \end{array}$$

$\text{R.T. } (360^\circ n + x) = \text{R.T.}(x) \quad (n \in \mathbb{Z})$

III. Ángulos menores que 360°

En este caso, el ángulo original se descompone como la suma o resta de un ángulo cuadrantal (90°; 180°; 270°; 360°) con un ángulo agudo; para luego aplicar el siguiente criterio:

$\text{R.T. } \begin{pmatrix} 90^\circ + x \\ 270^\circ - x \\ 270^\circ + x \end{pmatrix} = \pm \text{Co} - \text{R.T.}(x)$
$\text{R.T. } \begin{pmatrix} 180^\circ - x \\ 180^\circ + x \\ 360^\circ - x \end{pmatrix} = \pm \text{R.T.}(x)$

El signo (+) o (–) dependerá del cuadrante en el que se ubique el ángulo original y de la R.T. original. Así por ejemplo. Complete:

- A) $\text{Sen}120^\circ = \dots\dots\dots$
 B) $\text{Cos}240^\circ = \dots\dots\dots$
 C) $\text{Sec}(\pi - x) = \dots\dots\dots$
 D) $\text{Tg}\left(\frac{\pi}{2} + x\right) = \dots\dots\dots$

PROBLEMAS PROPUESTOS

01. Afirmar, verdadero (V) o falso (F):

- $\text{Sen}(270^\circ + x) = \text{Cos}x$
 $\text{Cos}(\pi + x) = \text{Cos}x$
 $\text{Ctg}(180^\circ - x) = \text{Ctg}x$

- A) VVV B) FFF C) VVF
 D) VFV E) VFF

02. Indicar verdadero (V) o falso (F):

- $\text{Sen}(270^\circ - \alpha) = -\text{Sen}\alpha$
 $\text{Tg}(90^\circ + \alpha) = -\text{Ctg}\alpha$
 $\text{Sec}(270^\circ + \alpha) = \text{Csc}\alpha$
 $\text{Ctg}(180^\circ - \alpha) = \text{Tg}\alpha$

- A) FFVV B) FVVF C) FVVV
 D) VFFV E) VVFF

03. Cuántas de las siguientes proposiciones son correctas:

- I. $\text{Cos}(90^\circ + x) = \text{Sen}x$
 II. $\text{Tg}(180^\circ + x) = \text{Tg}x$
 III. $\text{Csc}(360^\circ - x) = \text{Csc}x$
 IV. $\text{Sen}(270^\circ + x) = -\text{Cos}x$

- A) 1 B) 2 C) 3 D) 4 E) Ninguna

04. Señalar lo correcto:

- I. $\text{Tg}(90^\circ + x) = -\text{Ctg}x$
 II. $\text{Sen}(180^\circ + x) = \text{Sen}x$
 III. $\text{Sec}(270^\circ + x) = \text{Sec}x$
 IV. $\text{Cos}(180^\circ - x) = \text{Cos}x$

- A) I B) II C) III D) IV E) I \wedge IV

05. Relacionar según corresponda:

- I. $\text{Sen}(\pi + x)$ A) $\text{Sen}x$
 II. $\text{Cos}\left(\frac{\pi}{2} - x\right)$ B) $-\text{Tg}x$
 III. $\text{Tg}(\pi - x)$ C) $-\text{Sen}x$

- A) I – A; II – B; III – C
 B) I – B; II – C; III – A
 C) I – A; II – A; III – A
 D) I – C; II – A; III – B
 E) I – B; II – B; III – C

06. Simplificar:

$$E = \text{Sen}(360^\circ - x) + \text{Cos}(270^\circ - x) - 2\text{Sen}(180^\circ - x)$$

- A) 0 B) $-\text{Sen}x$ C) $\text{Sen}x$
 D) $2\text{Sen}x$ E) $-4\text{Sen}x$

07. Calcular:

$$E = \text{Sen}(90^\circ + \theta) + \text{Cos}(180^\circ - \theta) + \text{Tg}(360^\circ - \theta) - \text{Tg}(180^\circ - \theta)$$

- A) $2\text{Cos}\theta$ B) $2\text{Sen}\theta$ C) $2\text{Tg}\theta$
 D) $-2\text{Tg}\theta$ E) 0

TAREA

08. Reducir:

$$E = \frac{\text{Sen}(90^\circ + \alpha)}{\text{Cos}(180^\circ - \alpha)} + \frac{\text{Tg}(180^\circ - \alpha)}{\text{Ctg}(90^\circ - \alpha)}$$

- A) 1 B) 2 C) 0 D) -1 E) -2

09. Reducir:

$$E = \frac{\text{Sen}\left(\frac{\pi}{2} + x\right)}{\text{Cos}(2\pi - x)} + \frac{\text{Cos}(\pi - x)}{\text{Sen}\left(\frac{3\pi}{2} + x\right)}$$

- A) 1 B) 2 C) 0 D) -1 E) -2

10. Reducir:

$$E = \frac{\text{Sen}(\pi + x) \cdot \text{Tg}\left(\frac{\pi}{2} - x\right)}{\text{Ctg}(2\pi - x) \cdot \text{Sen}(2\pi - x)}$$

- A) -1 B) 1 C) 0 D) 2 E) -2

11. Reducir:

$$E = \text{Sen}(2\pi + x) + \text{Cos}(4\pi + x) + \text{Sen}(7\pi + x)$$

- A) Senx B) Cosx C) -Senx
D) -Cosx E) 3Senx

12. Reducir:

$$E = \text{Cos} \frac{17\pi}{8} - \text{Cos} \frac{33\pi}{8}$$

- A) 1 B) -1 C) 0 D) 2 E) -2

13. Reducir:

$$E = \frac{\text{Sen}(-x)}{\text{Sen}x} + \frac{\text{Sec}(-x)}{\text{Sec}x} + \frac{\text{Tg}(-x)}{\text{Tg}x}$$

- A) -1 B) -2 C) -3 D) 1 E) 2

14. Reducir:

$$E = \frac{\text{Sen}(-x)}{\text{Sen}x} + \frac{\text{Cos}(\pi + x)}{\text{Cos}(-x)} + \frac{\text{Sec}(270^\circ + x)}{\text{Csc}x}$$

- A) -1 B) -2 C) -3 D) 1 E) 2

15. Calcular:

$$E = \frac{\text{Sen}(-x)}{\text{Sen}(\pi - x)} + \frac{\text{Cos}(-x)}{\text{Cos}(2\pi - x)} + \frac{\text{Tg}(-x)}{\text{Ctg}\left(\frac{\pi}{2} - x\right)}$$

- A) -1 B) -2 C) -3 D) 1 E) 2

01. Simplificar:

$$\frac{\text{Tg}(\pi - x)}{\text{Tg}(-x)} - \frac{\text{Cos}(\pi - x)}{\text{Cos}(-x)}$$

- A) -2 B) 2 C) 0 D) -1 E) 1

02. Simplificar:

$$E = \text{Sen}(90^\circ + \theta) \text{Tg}(180^\circ - \theta) \text{Sec}(90^\circ + \theta)$$

nota: $\text{Tg}\alpha = \frac{\text{Sen}\alpha}{\text{Cos}\alpha}$

- A) -1 B) 1 C) Senθ
D) Tgθ E) -Tgθ

03. Reducir:

$$E = \frac{\text{Cos}(90^\circ + x)}{\text{Sen}(180^\circ + x)} + \frac{\text{Sen}(270^\circ + x)}{\text{Cos}(360^\circ - x)}$$

- A) -1 B) 1 C) 0 D) 2 E) -2

04. Reducir:

$$E = \frac{\text{Tg}\left(\frac{\pi}{2} + x\right)}{\text{Tg}\left(\frac{3\pi}{2} + x\right)} + \frac{\text{Cos}(2\pi - x)}{\text{Sen}\left(\frac{3\pi}{2} - x\right)}$$

- A) -1 B) 1 C) 0 D) 2 E) -2

05. Reducir:

$$\text{Cos}(8\pi + x) + \text{Cos}(10\pi + x) + \text{Cos}(14\pi + x)$$

- A) Senx B) 3Senx C) 3Sen3x
D) 3Cos3x E) 3Cosx

MISCELÁNEA

01. Si el punto $P(-3;4)$ es punto que pertenece al lado final del ángulo " θ " en posición normal, calcular:

$$E = \sqrt{\text{Sen}\theta \cdot \text{Cos}\theta \text{os}\theta}$$

- A) 3/4 B) 4/5 C) 3/5
D) -3/4 E) -4/3

02. Si:

$$\text{Sen}(x - y) = \frac{1}{2}; \text{Cos}(x + y) = \frac{1}{2}$$

hallar: $\frac{x}{y}$

- A) 2 B) 3 C) $\frac{1}{2}$ D) $\frac{1}{3}$ E) $\frac{2}{3}$

03. Hallar el valor numérico de:

$$E = \frac{\text{Tg}^2 30^\circ - \text{Sec}^2 45^\circ}{\text{Cos}60^\circ + \text{Tg}45^\circ}$$

- A) -2/3 B) 2/3 C) 3/2 D) -3/2 E) 1/2

04. Si ABCD es un cuadrado, hallar $\text{Tg}\theta$

- A) 3/4 B) 4/3 C) 3 D) 4 E) 5

05. Hallar $\sqrt{3} \text{ Sen } \alpha$

- A) $\frac{3}{\sqrt{7}}$ B) $\frac{2}{\sqrt{7}}$ C) $\frac{1}{\sqrt{7}}$
D) $\frac{1}{\sqrt{2}}$ E) $\frac{1}{\sqrt{5}}$

06. Hallar el valor numérico de:

$$\text{Sen}^4 x + 3\text{Tg}^3 x - 2\text{Sec}^4 x - \frac{1}{4}$$

si: $x = 45^\circ$

- A) -2 B) -5 C) -3 D) 2 E) 5

07. Si a 20 m de un poste se observa lo alto con un ángulo de elevación de 37° y luego nos acercamos al poste una distancia igual a su altura, la elevación es " θ ". Calcular $\text{Tg}\theta$.

- A) 1 B) 3 C) 5 D) 7 E) 9

08. Desde un punto del suelo se ubica la parte superior de un árbol con un ángulo de elevación de 37° . Si nos acercamos 5 m el nuevo ángulo de elevación es de 45° . Calcule la altura del árbol

- A) 8 m B) 10 m C) 12 m
D) 15 m E) 18 m

09. De la figura hallar: $\text{Sen}\alpha \text{Cos}\alpha$

- A) 5/2 B) 2/5 C) -3/2
D) -1/2 E) -5/2

10. Si: $\text{Ctg}\alpha = -\frac{3}{4}$ y cumpliéndose que: $\alpha \in \text{IVC}$, hallar el valor de:

$$E = \text{Sen}\alpha + \text{Cos}\alpha$$

- A) 1/5 B) -1/5 C) 2/5
D) -3/5 E) -4/5

11. Indicar el signo de:

$$E = \frac{\text{Sen}100^\circ \text{Cos}200^\circ \text{Tg}300^\circ}{\text{Sec}120^\circ \text{Ctg}220^\circ \text{Csc}320^\circ}$$

- A) (+) B) (-) C) (+) o (-)
D) (+) y (-) E) Ninguno

12. Calcular:

$$E = \frac{a^2 \text{Sen} \frac{\pi}{2} + 2ab \text{Cos}0 - b^2 \text{Sen} \frac{3\pi}{2}}{(a - b)^2 \text{Cos}360^\circ + 4ab}$$

- A) 0 B) 0,5 C) 0,25
 D) 1 E) 1,25

$$E = \text{Sen}\theta \text{en}\frac{\theta}{2} \cdot \text{Sec}\frac{\theta}{3}$$

- A) (-) B) (+) C) (-) o (+)
 D) (-) y (+) E) Ninguno

13. ¿Cuáles ángulos son coterminales?

I. $\frac{80\pi}{7}$ rad

II. $\frac{45\pi}{7}$ rad

III. $\frac{59\pi}{7}$ rad

- A) Todos B) II y III C) Ninguno
 D) I y III E) I y II

14. Calcular:

$$\text{Tg}2040^\circ - \text{Tg}2460^\circ$$

- A) $\sqrt{3}$ B) $2\sqrt{3}$ C) 2
 D) -2 E) 0

15. Simplificar:

$$\frac{\text{Tg}(\pi + x)}{\text{Tg}(-x)} + \frac{\text{Cos}(\pi - x)}{\text{Cos}(\pi + x)}$$

- A) -2 B) 2 C) 0 D) -1 E) 1

TAREA

01. Calcular:

$$\text{Tg}^2 60^\circ + 2\text{Csc}30^\circ + \sqrt{3}\text{Tg}30^\circ$$

- A) 2 B) 3 C) 4 D) 5 E) 8

02. De la figura, hallar:

$$\text{Ctg}\alpha + \text{Ctg}\beta$$

- A) 2 B) 3 C) 4 D) 5 E) 6

03. Si: $270^\circ < \theta < 360^\circ$; indicar el signo de: