

MATEMÁTICA

V SECUNDARIA

Ficha 7: Razones trigonométricas de ángulos en posición normal

UN POCO DE HISTORIA

Fue Renato Descartes (1 596 – 1 650) quien, al publicar en 1 637 su obra **La Géometrie**, puso los cimientos de la Geometría Analítica. Es por ello que a veces, en memoria de su fundador, la denominan **Geometría Cartesiana** que en resumidos cuentos vendría a ser el estudio de la geometría mediante un sistema de coordenadas que lleva asociada un álgebra.

La **Trigonometría**, se desarrolló en conexión con el estudio de las relaciones entre los lados y los ángulos de un triángulo. Este tema está dedicado a aquellas partes de la trigonometría que se relacionan con la geometría del plano cartesiano. No obstante, cometieríamos un **grave error** limitando el estudio de la trigonometría a su aplicación a triángulos. Sus aplicaciones son más extensas en muchos campos teóricos y prácticos como por ejemplo, en las ondas; vibraciones; corrientes alternas; los sonidos; etc.

NOCIONES PREVIAS

SISTEMAS DE COORDENADAS RECTANGULARES

Ubicación de un punto

Donde:
 x : Eje de Abscisas
 y : Eje de Ordenadas
 IC : Primer Cuadrante
 IIC : Segundo Cuadrante
 IIIC : Tercer Cuadrante
 IVC : Cuarto Cuadrante
 O : Origen del Sistema

Donde:
 P : Punto del Sistema Bidimensional
 a : Abscisa del Punto P
 b : Ordenada del Punto P
 (a; b): Coordenadas del Punto P

Radio vector

Es el segmento de recta dirigido (flecha) que parte del origen hacia un punto cualquier del sistema; su longitud o módulo está representado por "r".

Donde: r: Longitud del Radio Vector

$$r^2 = a^2 + b^2$$

¡Importante!
¡Recordar!

Ángulo en posición normal

Es aquel Ángulo Trigonométrico cuyo vértice coincide con el origen del sistema bidimensional y su lado inicial descansa en el semieje positivo de las abscisas, mientras que su lado final puede encontrarse en cualquiera de los cuadrantes o coincidir con algún semieje en cuyo caso es llamado ángulo cuadrantal.

Donde:

α , β \wedge θ son las medidas de los ángulos en posición normal mostrados.

L.I.: Lado Inicial

L.F.: Lado Final

¡Recordar!

También son llamados \angle en posición canónica o estándar.

Del siguiente gráfico definiremos las Razones Trigonométricas para un ángulo en posición normal los cuales son **independientes** del sentido de giro o el número de vueltas que pudiera realizar.

$\sin \theta = \frac{\text{Ordenada}}{\text{M.R.V.}} = \frac{y}{r}$	$\csc \theta = \frac{\text{M.T.V.}}{\text{Ordenada}} = \frac{r}{y}$
$\cos \theta = \frac{\text{Abscisa}}{\text{M.R.V.}} = \frac{x}{r}$	$\sec \theta = \frac{\text{M.R.V.}}{\text{Abscisa}} = \frac{r}{x}$
$\tan \theta = \frac{\text{Ordenada}}{\text{Abscisa}} = \frac{y}{x}$	$\cot \theta = \frac{\text{Abscisa}}{\text{Ordenada}} = \frac{x}{y}$

REGLA DE SIGNOS

C R.T.	IC	IIC	IIIC	IVC
sen	+	+	-	-
cos	+	-	-	+
tg	+	-	+	-
cot	+	-	+	-
sec	+	-	-	+
csc	+	+	-	-

comprobación

Para recordar

Utilizamos el siguiente gráfico para un ángulo en posición normal de medida “θ”.

IC. $x; y \wedge r$ son positivos entonces todas las divisiones son positivas.

IIC. $\text{sen}\theta = \frac{y}{r} = \frac{+}{+} = + \Rightarrow \cos\theta = +$

IIIC. $\text{tg}\theta = \frac{y}{x} = \frac{+}{-} = - \Rightarrow \cot\theta = -$

IVC. $\cos\theta = \frac{x}{r} = \frac{+}{+} = + \Rightarrow \sec\theta = +$

Ejemplo 1

Del siguiente gráfico calcula:

$$E = \sqrt{10} \text{sen}\theta - 12 \cot\theta$$

Ejemplo 2

Indicar el signo resultante de la siguiente operación:

$$E = \text{sen}130^\circ \cdot \cos230^\circ \cdot \text{tg}330^\circ$$

Solución 1

a) Con el par ordenado del dato calculamos “r”:

$$r^2 = r^2 + (-3)^2 \Rightarrow r = \sqrt{10}$$

b) Reemplazamos las definiciones:

$$E = \sqrt{10} \cdot \left(\frac{-3}{\sqrt{10}}\right) - 12 \left(\frac{1}{-3}\right)$$

$$E = -3 + 4 \Rightarrow E = 1$$

Solución 2

IIC IIIC IVC

$$E = \text{sen}130^\circ \cdot \cos230^\circ \cdot \text{tg}330^\circ$$

$$E = + \cdot - \cdot - \Rightarrow E = +$$

Ejemplo 3

Indicar el cuadrante al que pertenece la medida angular “ θ ” si:

$$\operatorname{tg}\theta < 0 \quad \wedge \quad \operatorname{csc}\theta > 0$$

Solución 3

$$\begin{aligned} \operatorname{tg}\theta &= \ominus \quad \{ \text{IIIC} \cup \text{IVC} \} \\ \operatorname{csc}\theta &= \oplus \quad \{ \text{IC} \cup \text{IIG} \} \end{aligned} \quad \left. \right\} \theta \in \text{IIC}$$

EJERCICIOS DE APLICACIÓN

1. Del gráfico calcula: $E = \sqrt{11} \cos\theta - 6\sqrt{2} \operatorname{tg}\theta$

- a) 1
- b) 2
- c) 3
- d) 4
- e) 5

2. Del gráfico calcula: $E = \sqrt{5} \sec\beta + 4 \cot\beta$

- a) 1
- b) 2
- c) 3
- d) 4
- e) 5

3. Del gráfico calcula: $E = \cot\alpha - \cot\theta$

Si: ABCD es un cuadrado

- a) 1
- b) 2
- c) 3
- d) 4
- e) 5

4. Del gráfico calcula “ $\operatorname{tg}\theta$ ”

Si: ABCD es un cuadrado

- a) -0,1
- b) -0,2
- c) -0,3
- d) -0,4
- e) -0,5

5. Por el punto $P(-2; \sqrt{5})$ pasa el lado final de un ángulo en posición normal cuya medida es " θ ". Calcula: " $\sec \theta$ "
- a) $-1/2$ b) $-2/3$ c) $-3/4$
 d) $-4/3$ e) $-3/2$
6. Por el punto $Q(-\sqrt{2}; -\sqrt{7})$ pasa el lado final de un ángulo en posición canónica cuya medida es " α ". Calcula: " $\sqrt{7} \csc \alpha$ ".
- a) 1 b) 2 c) 3
 d) -3 e) -2
7. Si: $\operatorname{sen} \alpha = -\frac{2}{3}$ $\wedge \alpha \in \text{IIIC}$ Calcula: $E = \sqrt{5}(\operatorname{tg} \alpha + \sec \alpha)$
- a) -1 b) -2 c) -3
 d) 2 e) 3
8. Si: $\cot \theta = -\frac{\sqrt{3}}{2}$ $\wedge \theta \in \text{IVC}$ Calcula: $E = \sqrt{21} \sec \theta + \sqrt{7} \operatorname{sen} \theta$
- a) 1 b) 2 c) 3
 d) 4 e) 5
9. Indica el signo de cada expresión:
- I. $\operatorname{sen} 100^\circ \cos 200^\circ$
 II. $\operatorname{tg} 190^\circ \cot 320^\circ$
 III. $\sec 200^\circ \csc 350^\circ$
- a) +, +, + b) -, -, - c) +, +, -
 d) -, -, + e) +, -, -
10. Indica el signo de cada expresión:
- I. $\operatorname{sen} 200^\circ \operatorname{tg} 200^\circ$
 II. $\cos 100^\circ \cot 100^\circ$
 III. $\operatorname{sen} 100^\circ \cos 300^\circ$
- a) +, +, + b) -, -, - c) -, +, +
 d) +, -, - e) +, -, +
 a) IC b) IIC c) IIIC
 d) IVC e) IC \wedge IIC
11. A que cuadrante pertenece ϕ si:
 $\operatorname{sen} \phi < 0 \wedge \sec \phi < 0$
- a) IC b) IIC c) IIIC
 d) IVC e) IIC \wedge IIIC

12. Del gráfico calcula: $E = 3\sec^2\theta - \tan\theta$

- a) 20
- b) 21
- c) 22
- d) 23
- e) 24

