

Establecimiento: C.E.N.S. N°174

Docente: PROF. PACHECO, MIGUEL

Año: TERCERO

Turno: NOCHE

Espacio curricular: MATEMÁTICA

GUÍA: N°6

Tema: TRIGONOMETRÍA

Contenidos: Funciones trigonométricas, concepto, aplicación, análisis, calculo.

Objetivo: Conocer y aplicar los conceptos y fórmulas de las funciones trigonométricas, para analizar situaciones científicas orientadas a la especialidad y de la vida cotidiana.

Capacidad: Valorar el enriquecimiento personal y colectivo que significa la adquisición de saberes científicos tecnológicos y la posibilidad de expresarlos sin perder su identidad personal y social.

RESUMEN DE TRIGONOMETRÍA

Definición: Un ángulo es la región del plano comprendida entre dos semirrectas con origen común.

A las semirrectas se las llama lados del ángulo. El origen común es el vértice.

El ángulo es positivo si lo medimos en sentido contrario al movimiento de las agujas del reloj y negativo en caso contrario.

Positivo

Negativo

La unidad de medida de los ángulos es el Grado, que puede venir expresado de varias formas:

Sistema sexagesimal: Un grado es la amplitud del ángulo resultante de dividir la circunferencia en 360 partes iguales. Cada grado tiene 60 minutos y cada minuto tiene 60 segundos.

Grado radián: Es la amplitud del ángulo cuyo arco mide lo mismo que el radio. Toda la circunferencia mide 2π radianes.

Las razones trigonométricas de un ángulo son números que caracterizan a cada ángulo y para definir las (calcularlas) trazamos una perpendicular al lado hasta formar un triángulo rectángulo.

DEFINIMOS seno, coseno y tangente de un ángulo de la siguiente manera:

- $\text{sen } \alpha = \frac{\text{cateto opuesto}}{\text{hipotenusa}}$
- $\text{cos } \alpha = \frac{\text{cateto contiguo}}{\text{hipotenusa}}$
- $\text{tg } \alpha = \frac{\text{cateto opuesto}}{\text{cateto contiguo}}$

No importa en qué punto tracemos la perpendicular pues todos los triángulos que resulten son semejantes y los cocientes anteriores no varían. (Thales)

De la misma manera y, para no confundirlas con las funciones inversas (arco sen; arco cos; arco tg), definimos cosecante, secante y cotangente de un ángulo de la siguiente forma:

- $\text{cosec } a = \frac{1}{\text{sen } a}$;
- $\text{sec } a = \frac{1}{\text{cos } a}$;
- $\text{cotg } a = \frac{1}{\text{tg } a}$

Tal y como los hemos definido y, dado que los catetos son siempre más pequeños que la hipotenusa, el seno y el coseno de un ángulo NUNCA pueden ser, en valor absoluto, mayores que la unidad.

Además podemos observar que así definidos se verifica que

- $\text{tg } \alpha = \frac{\text{sen } \alpha}{\text{cos } \alpha}$

Si en el triángulo anterior calculásemos las razones trigonométricas del otro ángulo agudo que llamaremos β , observaríamos que, como el cateto contiguo a α es opuesto a β y el cateto opuesto a α es contiguo a β resulta que:

- $\text{sen } \alpha = \text{cos } \beta$; $\text{cos } \alpha = \text{sen } \beta$ y $\text{tg } \alpha = \text{cotg } \beta$

Donde α y β son complementarios. Es decir: $\alpha + \beta = 90^\circ$

Cálculo de las razones trigonométricas de distintos ángulos

Para hacer más sencillo el cálculo de las RT de los diferentes ángulos utilizaremos la Circunferencia Goniométrica, que es una circunferencia de radio la unidad y centrada en el origen de coordenadas. La circunferencia queda así dividida en cuatro partes I, II, III, IV, llamadas cuadrantes de forma que:

$$a \in \text{primer cuadrante (I)} \rightarrow 0^\circ \leq \alpha \leq 90^\circ$$

$$a \in \text{segundo cuadrante (II)} \rightarrow 90^\circ \leq \alpha \leq 180^\circ$$

$$a \in \text{tercer cuadrante (III)} \rightarrow 180^\circ \leq \alpha \leq 270^\circ$$

$$a \in \text{cuarto cuadrante (IV)} \rightarrow 270^\circ \leq \alpha \leq 360^\circ$$

En la circunferencia goniométrica, cuando vamos trazando los ángulos, al construir el triángulo, la hipotenusa es el radio de la circunferencia que mide uno. Por lo que en este caso y, SOLAMENTE EN ESTE CASO, el seno coincide con el cateto opuesto (y) y el coseno, con el cateto contiguo (x). Como el centro de la circunferencia es el origen de coordenadas, es fácil ver que: en el primer cuadrante tanto el seno como el coseno son positivos; en el segundo cuadrante, el seno es positivo y el coseno negativo; en el tercer cuadrante, ambos son negativos y en el cuarto cuadrante, el seno es negativo y el coseno es positivo

Si conocemos las razones trigonométricas de los ángulos del primer cuadrante (agudos), podemos calcular las de ángulos de los otros cuadrantes, relacionándolas con las del 1º basándonos en la semejanza de triángulos. Así podemos afirmar que:

$$\bullet \text{ Si } \alpha \in 2^\circ \text{ cuadrante} \rightarrow \begin{cases} \operatorname{sen} a = \operatorname{sen}(180^\circ - a) \\ \operatorname{cos} a = -\operatorname{cos}(180^\circ - a) \\ \operatorname{tg} a = -\operatorname{tg}(180^\circ - a) \end{cases} \quad (180^\circ - a) \in 1^\circ \text{ cuadrante}$$

$$\bullet \text{ Si } \alpha \in 3^\circ \text{ cuadrante} \rightarrow \begin{cases} \operatorname{sen} a = -\operatorname{sen}(a - 180^\circ) \\ \operatorname{cos} a = -\operatorname{cos}(a - 180^\circ) \\ \operatorname{tg} a = \operatorname{tg}(a - 180^\circ) \end{cases} \quad (a - 180^\circ) \in 1^\circ \text{ cuadrante}$$

$$\bullet \text{ Si } \alpha \in 4^\circ \text{ cuadrante} \rightarrow \begin{cases} \operatorname{sen} a = -\operatorname{sen}(360^\circ - a) \\ \operatorname{cos} a = \operatorname{cos}(360^\circ - a) \\ \operatorname{tg} a = -\operatorname{tg}(360^\circ - a) \end{cases} \quad (360^\circ - a) \in 1^\circ \text{ cuadrante}$$

Ecuación fundamental de la trigonometría.

Si escribimos las razones trigonométricas del ángulo α del triángulo de la figura, tenemos:

$$\operatorname{sen} \alpha = \frac{a}{c} \rightarrow a = c \cdot \operatorname{sen} \alpha$$

$$\operatorname{cos} \alpha = \frac{b}{c} \rightarrow b = c \cdot \operatorname{cos} \alpha$$

Aplicando Pitágoras $\rightarrow c^2 = a^2 + b^2$ y sustituyendo:

$$c^2 = (c \operatorname{sen} \alpha)^2 + (c \operatorname{cos} \alpha)^2 \rightarrow c^2 = c^2 \operatorname{sen}^2 \alpha + c^2 \operatorname{cos}^2 \alpha \rightarrow c^2 = c^2 (\operatorname{sen}^2 \alpha + \operatorname{cos}^2 \alpha)$$

Dividiendo por c^2

$$\bullet \operatorname{sen}^2 \alpha + \operatorname{cos}^2 \alpha = 1$$

Ejemplo:

Si $\operatorname{sen} \alpha = 0,25$ y $\alpha \in$ al 1º cuadrante, calcula las restantes razones trigonométricas.

$$(0,25)^2 + \operatorname{cos}^2 \alpha = 1 \rightarrow 0,0625 + \operatorname{cos}^2 \alpha = 1 \rightarrow \operatorname{cos}^2 \alpha = 1 - 0,0625 = 0,9375 \rightarrow \operatorname{cos} \alpha = \pm \sqrt{0,9375} = \pm 0,9682$$

Como $\alpha \in$ al 1º cuadrante \square el coseno es positivo por lo que desechamos la determinación negativa de la raíz.

$$\operatorname{cos} \alpha = 0,9682$$

$$\operatorname{tg} \alpha = \frac{\operatorname{sen} \alpha}{\operatorname{cos} \alpha} = \frac{0,2500}{0,9682} = 0,2582$$

$$\operatorname{cosec} \alpha = \frac{1}{\operatorname{sen} \alpha} = \frac{1}{0,25} = 4 ;$$

$$\operatorname{sec} \alpha = \frac{1}{\operatorname{cos} \alpha} = \frac{1}{0,9682} = 1,033 ;$$

$$\operatorname{cotg} \alpha = \frac{1}{\operatorname{tg} \alpha} = \frac{1}{0,2582} = 3,8730$$

Tabla resumen de razones trigonométricas de algunos ángulos

	0°	30°	45°	60°	90°	180°	270°	360°
sen α	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1	0	-1	0
cos α	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$	0	-1	0	1
tg α	0	$\frac{\sqrt{3}}{3}$	1	$\sqrt{3}$	∞	0	∞	0

De esta manera, si conocemos el ángulo conocemos sus razones trigonométricas y viceversa: si conocemos la razón trigonométrica podemos conocer el ángulo.

ACTIVIDADES:

1. Expresa en radianes todos los siguientes ángulos.
 0° , 30° , 60° , 90° , 120° , 150° , 180° , 210° , 240° , 270° , 300° , 330° y 360°
2. De un triángulo rectángulo ABC, se conocen $a = 6$ m y $b = 4$ m. Resolver el triángulo. Resolver un triángulo consiste en calcular todos sus ángulos y todos sus lados

Para cualquier duda y presentar las guías para ver si están bien comunicarse a:

mipacheco@sanjuan.edu.ar

Bibliografía:

Cuadernillo de ingreso de matemática. Universidad Nacional de San Juan Facultad de Arquitectura, Urbanismo y Diseño.

Formación para Personas Adultas. Procesos e instrumentos matemáticos. Óscar Serrano Gallego. Ed. PRETEXTO

Matemática. Programa de Educación a Distancia. Nivel Medio Adultos. Cordoba

El libro de la Matemática 7, Canteros, L., Felissia, A., Fregona, D.; Ed.

Estrada, Bs. As. 1997.

El libro de la matemática 8, Guelman, N., Itzcovich, H., Pavesi, L., Rudy, M.

Ed. Estrada, Bs. As., 1998.

Directivo a cargo de la institución. Lic. Moreno, Gabriela