

Tema 1: Trigonometría

1. Resolución de triángulos
 - 1.1. Triángulos rectángulos
 - 1.2. Triángulos no rectángulos
2. Razones trigonométricas
 - 2.1. Relaciones entre ángulos asociados
 - 2.2. Fórmulas trigonométricas
3. Ecuaciones trigonométricas
4. Funciones trigonométricas

1. Resolución de triángulos

Resolver un triángulo es calcular los lados y ángulos conociendo algunos de ellos y usando las fórmulas adecuadas

1.1 Triángulos rectángulos

a : hipotenusa ; b, c : catetos

Ángulos: $A=90^\circ$; $B+C=90^\circ$

Teorema de Pitágoras: $a^2=b^2+c^2$

Razones trigonométricas: (solo ángulos agudos)

$$\operatorname{sen} B = \frac{b}{a} ; \quad \cos B = \frac{c}{a} ; \quad \operatorname{tg} B = \frac{b}{c}$$

$$\operatorname{sen} C = \frac{c}{a} ; \quad \cos C = \frac{b}{a} ; \quad \operatorname{tg} C = \frac{c}{b}$$

Ejemplo 1. Un lado y un ángulo:

$$B+C=90 \rightarrow 60+C=90 \rightarrow C=30^\circ$$

$$\operatorname{sen} B = \frac{b}{a} \rightarrow \operatorname{sen} 60 = \frac{b}{4} \rightarrow b = 4 \cdot \operatorname{sen} 60 = 4 \cdot 0,8660 = 3,4641$$

$$\cos B = \frac{c}{a} \rightarrow \cos 60 = \frac{c}{4} \rightarrow c = 4 \cdot \cos 60 = 4 \cdot 0,5 = 2$$

Ejemplo 2. Un lado y un ángulo:

$$B + C = 90 \rightarrow B = 90 - C \rightarrow B = 63^\circ$$

$$\operatorname{sen} C = \frac{c}{a} \rightarrow a = \frac{c}{\operatorname{sen} C} = \frac{2,5}{0,4540} = 5,5067$$

$$\operatorname{tg} B = \frac{b}{c} \rightarrow b = c \cdot \operatorname{tg} B = 2,5 \cdot 1,9626 = 4,9065$$

Ejemplo 3. Dos lados:

$$a^2 = b^2 + c^2 \rightarrow b^2 = a^2 - c^2 = 14,44 - 6,25 = 8,19$$

$$b^2 = 8,19 \rightarrow b = \sqrt{8,19} = 2,8618$$

$$\cos B = \frac{c}{a} \rightarrow B = \operatorname{arc} \cos \frac{c}{a} = \left(\cos^{-1} \frac{2,5}{3,8} \right) = 48,8605^\circ$$

$$B + C = 90 \rightarrow C = 90 - B \rightarrow C = 41,1395^\circ$$

Ejercicios:

1. Resuelve un triángulo rectángulo sabiendo que un ángulo mide 15° y la hipotenusa 18 cm.
2. Resuelve un triángulo rectángulo sabiendo que un ángulo mide 45° y un cateto 98 m.
3. Resuelve un triángulo rectángulo en el que los catetos miden 7 m. y 62 cm.

Ejercicios:

4. En el siguiente triángulo:

Calcula la altura, el área y el perímetro

5. Calcula el área de este cuadrilátero

1.2 Triángulos no rectángulos

• Teorema de los senos

En cualquier triángulo se cumple:

$$\frac{a}{\text{sen } A} = \frac{b}{\text{sen } B} = \frac{c}{\text{sen } C}$$

• Teorema del coseno:

En cualquier triángulo se cumple:

$$a^2 = b^2 + c^2 - 2bc \cos A$$

$$b^2 = a^2 + c^2 - 2ac \cos B$$

$$c^2 = a^2 + b^2 - 2ab \cos C$$

Ejemplo 1: Resuelve un triángulo ABC en el que se conoce

$$AB = 63 \text{ cm} , B = 42^\circ , A = 83^\circ$$

$$A+B+C=180 \rightarrow C=180-A-B=55^\circ$$

Teorema de los senos:

$$\frac{a}{\text{sen } A} = \frac{c}{\text{sen } C} \rightarrow a = \frac{c \cdot \text{sen } A}{\text{sen } C} \rightarrow a = \frac{63 \cdot \text{sen } 83}{\text{sen } 55} = 76,34 \text{ cm}$$

$$\frac{b}{\text{sen } B} = \frac{c}{\text{sen } C} \rightarrow b = \frac{c \cdot \text{sen } B}{\text{sen } C} \rightarrow b = 51,46 \text{ cm}$$

Ejemplo 2: Resuelve un triángulo ABC en el que se conoce

$$a = 4 \text{ m} , B = 30^\circ , b = 3 \text{ m}$$

Teorema de los senos:

$$\frac{a}{\text{sen } A} = \frac{b}{\text{sen } B} \rightarrow \text{sen } A = \frac{a \cdot \text{sen } B}{b} \rightarrow \text{sen } A = \frac{4 \cdot 0,5}{3} = 0,6667$$

$$A = \text{arc sen } 0,6667 = \begin{cases} 41,8103^\circ \\ 180 - 41,8103 = 138,1897^\circ \end{cases}$$

$$C = 180 - A - B = \begin{cases} 108,1897^\circ \\ 11,8103^\circ \end{cases}$$

$$\frac{c}{\text{sen } C} = \frac{b}{\text{sen } B} \rightarrow c = \frac{b \cdot \text{sen } C}{\text{sen } B} \rightarrow$$

$$c = \begin{cases} \frac{3 \cdot \sin 108,1897}{\sin 30} \rightarrow c = 5,7002 \text{ m} \\ \frac{3 \cdot \sin 11,8103}{\sin 30} \rightarrow c = 1,2280 \text{ m} \end{cases}$$

Parece que hay dos soluciones posibles. Hay que hacer una comprobación: el orden de los ángulos se debe corresponder con el orden de los lados

Solución 1: $a = 4$; $b = 3$; $c = 5,7$; $A = 41,81$; $B = 30$; $C = 108,19$

Válida
Válida

Solución 2: $a = 4$; $b = 3$; $c = 1,2$; $A = 138,19$; $B = 30$; $C = 11,81$

Ejemplo 3: Resuelve un triángulo ABC en el que se conoce

$$a = 4 \text{ m} , B = 30^\circ , b = 1,5 \text{ m}$$

Teorema de los senos:

$$\frac{a}{\sin A} = \frac{b}{\sin B} \rightarrow \sin A = \frac{a \cdot \sin B}{b} \rightarrow \sin A = \frac{4 \cdot 0,5}{1,5} = 1,3333$$

$$A = \text{arc sen } 1,3333 = \text{Sin solución}$$

Ejemplo 4: Resuelve un triángulo ABC en el que se conoce

$$a = 4 \text{ m} , B = 30^\circ , b = 5 \text{ m}$$

Teorema de los senos:

$$\frac{a}{\text{sen } A} = \frac{b}{\text{sen } B} \rightarrow \text{sen } A = \frac{a \cdot \text{sen } B}{b} \rightarrow \text{sen } A = \frac{4 \cdot 0,5}{5} = 0,4$$

$$A = \text{arc sen } 0,4 = \begin{cases} 23,5782^\circ \\ 180 - 23,5782 = 156,4218^\circ \end{cases}$$

$$C = 180 - A - B = \begin{cases} 126,4218^\circ \\ -6,4218^\circ \text{ Imposible} \end{cases}$$

$$\frac{c}{\text{sen } C} = \frac{b}{\text{sen } B} \rightarrow c = \frac{b \cdot \text{sen } C}{\text{sen } B} \rightarrow$$

$$c = \frac{5 \cdot \text{sen } 126,4218}{\text{sen } 30} \rightarrow c = 8,0467 \text{ m}$$

Se comprueba que el orden de los lados es igual al orden de los ángulos

Ejemplo 5: Resuelve un triángulo ABC en el que se conoce

$$a = 4 \text{ m} , C = 30^\circ , b = 5 \text{ m}$$

Teorema del coseno: $c^2 = a^2 + b^2 - 2ab \cos C \rightarrow c = 2,5217 \text{ m}$

$$a^2 = b^2 + c^2 - 2bc \cos A \rightarrow \cos A = \frac{b^2 + c^2 - a^2}{2bc} = 0,6091$$

$$A = \arccos 0,6091 = 52,4776^\circ$$

$$B = 180 - A - C = 97,5220^\circ$$

Si se hubiera usado el teorema de los senos para calcular los ángulos se obtendrían dos soluciones que parecen válidas. Sin embargo, por el dibujo, es claro que solo hay una solución. Por tanto, cuando se pueda es mejor usar el teorema del coseno

Ejemplo 6: Resuelve un triángulo ABC en el que se conoce

$$a = 4 \text{ m} , b = 8 , c = 5 \text{ m}$$

Teorema del coseno: $a^2 = b^2 + c^2 - 2bc \cos A \rightarrow \cos A = \frac{b^2 + c^2 - a^2}{2bc} = 0,9125$

$$A = \arccos 0,9125 = 24,15^\circ$$

Se hace de nuevo el teorema del coseno (mejor que el de los senos) para obtener B.

C se obtiene restando a 180°

Ejercicios

1. En un triángulo ABC conocemos $\hat{A} = 68^\circ$, $b = 172$ m y $a = 183$ m. Calcula la longitud del lado c .

154,18 m

2. En un triángulo MNP conocemos $\hat{M} = 32^\circ$, $\hat{N} = 43^\circ$ y $\overline{NP} = 47$ m. Calcula \overline{MP} .

60,49 m

3. Estamos en A , medimos el ángulo bajo el que se ve el edificio (42°), nos alejamos 40 m y volvemos a medir el ángulo (35°). ¿Cuál es la altura del edificio y a qué distancia nos encontramos de él?

Observa la ilustración:

125,97 m.

139,90 m

179,90 m

4. Resuelve los siguientes triángulos:

a) $a = 12$ cm; $b = 16$ cm; $c = 10$ cm

b) $b = 22$ cm; $a = 7$ cm; $\hat{C} = 40^\circ$

5. Halla el ángulo \hat{C} y el lado b en el triángulo ABC en el que: $\hat{A} = 50^\circ$, $a = 23$ m, $c = 18$ m.

$\hat{C} = 36^\circ 50' 6''$

$b = 29,98$ m

6. Desde la puerta de mi casa, A , veo el cine, C , que está a 120 m, y el kiosko, K , que está a 85 m, bajo un ángulo $\hat{CAK} = 40^\circ$. ¿Qué distancia hay entre el cine y el kiosko?

$a = 77,44$ m

7. Un avión vuela entre dos ciudades, A y B , que distan 80 km. Las visuales desde el avión a A y a B forman ángulos de 29° y 43° con la horizontal, respectivamente. ¿A qué altura está el avión?

27,8 km

Ejercicios

8. Halla el lado del octógono inscrito y del octógono circunscrito en una circunferencia de radio 5 cm.

$$l = 3,82 \text{ cm}$$

$$l' = 4,14 \text{ cm}$$

9. Calcula los lados y los ángulos del triángulo ABC.

$$99^\circ 3' 1''$$

$$30^\circ 56' 59''$$

$$9 \text{ cm}$$

$$4,7 \text{ cm}$$

10. Calcula el área y las longitudes de los lados y de la otra diagonal:

11. En un rectángulo ABCD de lados 8 cm y 12 cm, se traza desde B una perpendicular a la diagonal AC, y desde D, otra perpendicular a la misma diagonal. Sean M y N los puntos donde esas perpendiculares cortan a la diagonal. Halla la longitud del segmento MN.

$$5,6 \text{ cm}$$

Ejercicios

11. Halla la altura del árbol QR de pie inaccesible y más bajo que el punto de observación, con los datos de la figura.

79,82 m

12. Para hallar la distancia entre dos puntos inaccesibles A y B , fijamos dos puntos C y D tales que $\overline{CD} = 300$ m, Calcula \overline{AB} .

2. Razones trigonométricas

2.1. Relaciones entre ángulos asociados

1. Primer cuadrante

$$\text{sen } \alpha = \frac{y}{1} = y \quad (\text{positivo})$$

$$\text{cos } \alpha = \frac{x}{1} = x \quad (\text{positivo})$$

$$\text{tg } \alpha = \frac{y}{x} \quad (\text{positivo})$$

Ángulos complementarios: α y $(90 - \alpha)$
entre ellos suman 90°

$$\text{sen}(90 - \alpha) = \text{cos } \alpha$$

$$\text{cos}(90 - \alpha) = \text{sen } \alpha$$

$$\text{tg}(90 - \alpha) = \frac{1}{\text{tg } \alpha}$$

2. Segundo cuadrante

$$\operatorname{sen} \alpha = \frac{y}{1} = y \quad (\text{positivo})$$

$$\operatorname{cos} \alpha = \frac{x}{1} = x \quad (\text{negativo})$$

$$\operatorname{tg} \alpha = \frac{y}{x} \quad (\text{negativo})$$

Ángulos suplementarios: α y $(180 - \alpha)$
entre ellos suman 180°

$$\operatorname{sen}(180 - \alpha) = \operatorname{sen} \alpha$$

$$\operatorname{cos}(180 - \alpha) = -\operatorname{cos} \alpha$$

$$\operatorname{tg}(180 - \alpha) = -\operatorname{tg} \alpha$$

3. Tercer cuadrante

$$\operatorname{sen} \alpha = \frac{y}{1} = y \quad (\textit{negativo})$$

$$\operatorname{cos} \alpha = \frac{x}{1} = x \quad (\textit{negativo})$$

$$\operatorname{tg} \alpha = \frac{y}{x} \quad (\textit{positivo})$$

Ángulos opuestos por el vértice α y $(180+\alpha)$

$$\operatorname{sen}(180+\alpha) = -\operatorname{sen} \alpha$$

$$\operatorname{cos}(180+\alpha) = -\operatorname{cos} \alpha$$

$$\operatorname{tg}(180+\alpha) = \operatorname{tg} \alpha$$

4. Cuarto cuadrante

$$\operatorname{sen} \alpha = \frac{y}{1} = y \quad (\text{negativo})$$

$$\operatorname{cos} \alpha = \frac{x}{1} = x \quad (\text{positivo})$$

$$\operatorname{tg} \alpha = \frac{y}{x} \quad (\text{negativo})$$

Ángulos opuestos: entre ellos suman 0° (360°)

$$\alpha \text{ y } -\alpha \quad (360 - \alpha)$$

$$\operatorname{sen}(-\alpha) = \operatorname{sen}(360 - \alpha) = -\operatorname{sen} \alpha$$

$$\operatorname{cos}(-\alpha) = \operatorname{cos}(360 - \alpha) = \operatorname{cos} \alpha$$

$$\operatorname{tg}(-\alpha) = \operatorname{tg}(360 - \alpha) = -\operatorname{tg} \alpha$$

Ejercicio

1. Utilizando estos datos: $\text{sen } 25^\circ = 0,423$, $\text{cos } 25^\circ = 0,906$, $\text{tg } 25^\circ = 0,466$

Calcula $\text{cos } 65^\circ$, $\text{tg } 115^\circ$, $\text{sen } 205^\circ$, $\text{cos } (-205^\circ)$

2.2. Fórmulas trigonométricas

0. Tangente

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

1. Ecuación fundamental

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

2. Ángulo suma

$$\begin{aligned} \text{sen}(\alpha + \beta) &= \text{sen } \alpha \cdot \text{cos } \beta + \text{cos } \alpha \cdot \text{sen } \beta \\ \text{cos}(\alpha + \beta) &= \text{cos } \alpha \cdot \text{cos } \beta - \text{sen } \alpha \cdot \text{sen } \beta \end{aligned}$$

Ejemplos

1. Utilizando estos datos: $\text{sen } 25^\circ = 0,423$, $\text{cos } 45^\circ = 0,707$

Calcula: a) $\text{cos } 70^\circ$

$$\text{cos } 70 = \text{cos}(25 + 45) = \text{cos } 25 \cdot \text{cos } 45 - \text{sen } 25 \cdot \text{sen } 45 = (1)$$

Necesitamos algunos cálculos para poder seguir:

$$\text{cos } 25 ? \quad \text{sen}^2 25 + \text{cos}^2 25 = 1 \rightarrow \text{cos } 25 = 0,906$$

$$\text{sen } 45 ? \quad \text{sen}^2 45 + \text{cos}^2 45 = 1 \rightarrow \text{sen } 45 = 0,707$$

$$(1) \text{cos } 70 = 0,906 \cdot 0,707 - 0,423 \cdot 0,707 = 0,342$$

b) $\text{tg } 50^\circ$

$$\begin{aligned} \text{tg } 50 &= \frac{\text{sen}(25 + 25)}{\text{cos}(25 + 25)} = \frac{\text{sen } 25 \cdot \text{cos } 25 + \text{cos } 25 \cdot \text{sen } 25}{\text{cos } 25 \cdot \text{cos } 25 - \text{sen } 25 \cdot \text{sen } 25} = \frac{2 \cdot \text{sen } 25 \cdot \text{cos } 25}{\text{cos}^2 25 - \text{sen}^2 25} = \\ &= \frac{2 \cdot 0,423 \cdot 0,906}{0,906^2 - 0,423^2} = 1,192 \end{aligned}$$

c) $\cos 20^\circ$	$\cos 20 = \cos(45 + (-25)) = \cos 45 \cdot \cos(-25) - \operatorname{sen} 45 \cdot \operatorname{sen}(-25) =$ $= \cos 45 \cdot \cos 25 + \operatorname{sen} 45 \cdot \operatorname{sen} 25 = \dots = 0,94$
2. Calcula:	
a) $\operatorname{sen}(2\alpha)$	$\operatorname{sen}(2\alpha) = \operatorname{sen}(\alpha + \alpha) = \operatorname{sen} \alpha \cdot \cos \alpha + \cos \alpha \cdot \operatorname{sen} \alpha = 2 \cdot \operatorname{sen} \alpha \cdot \cos \alpha$
b) $\cos(2\alpha)$	$\cos(2\alpha) = \cos(\alpha + \alpha) = \cos \alpha \cdot \cos \alpha - \operatorname{sen} \alpha \cdot \operatorname{sen} \alpha = \cos^2 \alpha - \operatorname{sen}^2 \alpha$
c) $\operatorname{tg}(2\alpha)$	$\operatorname{tg}(2\alpha) = \frac{\operatorname{sen}(2\alpha)}{\cos(2\alpha)} = \frac{2 \cdot \operatorname{sen} \alpha \cdot \cos \alpha}{\cos^2 \alpha - \operatorname{sen}^2 \alpha} =$ <i>(esto se puede simplificar si dividimos numerador y denominador por $\cos^2 \alpha$)</i> $= \frac{\frac{2 \cdot \operatorname{sen} \alpha \cdot \cos \alpha}{\cos^2 \alpha}}{\frac{\cos^2 \alpha - \operatorname{sen}^2 \alpha}{\cos^2 \alpha}} = \frac{\frac{2 \cdot \operatorname{sen} \alpha}{\cos \alpha}}{1 - \frac{\operatorname{sen}^2 \alpha}{\cos^2 \alpha}} = \frac{2 \operatorname{tg} \alpha}{1 - \operatorname{tg}^2 \alpha}$

En el ejemplo anterior hemos obtenido fórmulas que son útiles para los próximos ejercicios:

3. Ángulo doble:

$$\operatorname{sen}(2\alpha) = 2 \cdot \operatorname{sen} \alpha \cdot \cos \alpha$$

$$\cos(2\alpha) = \cos^2 \alpha - \operatorname{sen}^2 \alpha$$

$$\operatorname{tg}(2\alpha) = \frac{2 \operatorname{tg} \alpha}{1 - \operatorname{tg}^2 \alpha}$$

3. Ecuaciones trigonométricas

Ejemplo 1. Resolver la ecuación $\cos(30+x) = \operatorname{sen} x$

Desarrollamos $\cos 30 \cdot \cos x - \operatorname{sen} 30 \cdot \operatorname{sen} x = \operatorname{sen} x$

$$\frac{\sqrt{3}}{2} \cdot \cos x - \frac{1}{2} \cdot \operatorname{sen} x = \operatorname{sen} x$$

Denominador $\sqrt{3} \cdot \cos x - \operatorname{sen} x = 2 \operatorname{sen} x$

Agrupamos $\sqrt{3} \cdot \cos x = 3 \operatorname{sen} x$

$$\frac{\sqrt{3}}{3} = \frac{\operatorname{sen} x}{\cos x}$$

$$\frac{\sqrt{3}}{3} = \operatorname{tg} x$$

Despejamos x

$$x = \operatorname{arc} \operatorname{tg} \frac{\sqrt{3}}{3} = 30^\circ \text{ o } 210^\circ$$

Finalmente hay que comprobar que las dos soluciones sean válidas.

Esta vez las dos son válidas

Ejemplo 2. Resolver la ecuación $\operatorname{sen} 2x = \operatorname{tg} x$

Desarrollamos $2 \cdot \operatorname{sen} x \cdot \cos x = \frac{\operatorname{sen} x}{\cos x}$

Denominador $2 \cdot \operatorname{sen} x \cdot \cos^2 x = \operatorname{sen} x$

Agrupamos $2 \cdot \operatorname{sen} x \cdot \cos^2 x - \operatorname{sen} x = 0$

Factor común $\operatorname{sen} x \cdot (2 \cdot \cos^2 x - 1) = 0$

Separamos factores

$$\begin{cases} \operatorname{sen} x = 0 \\ (2 \cos^2 x - 1) = 0 \end{cases} \rightarrow \begin{cases} \operatorname{sen} x = 0 \\ \cos x = \frac{\pm 1}{\sqrt{2}} \end{cases}$$

Despejamos x

$$\begin{cases} x = 0^\circ \text{ o } 180^\circ \\ x = 45^\circ \text{ o } 315^\circ \\ x = 135^\circ \text{ o } 225^\circ \end{cases}$$

Finalmente hay que comprobar que las soluciones sean válidas.

Esta vez las seis son válidas

Ejercicios

1. Calcula las razones trigonométricas de 55° , 125° , 145° , 215° , 235° , 305° y 325° a partir de las razones trigonométricas de 35° :

$$\operatorname{sen} 35^\circ = 0,57; \cos 35^\circ = 0,82; \operatorname{tg} 35^\circ = 0,70$$

2. Averigua las razones trigonométricas de 358° , 156° y 342° , utilizando la calculadora solo para hallar razones trigonométricas de ángulos comprendidos entre 0° y 90° .
3. Si $\operatorname{sen} 12^\circ = 0,2$ y $\operatorname{sen} 37^\circ = 0,6$, halla $\cos 12^\circ$, $\operatorname{tg} 12^\circ$, $\cos 37^\circ$ y $\operatorname{tg} 37^\circ$. Calcula, a partir de ellas, las razones trigonométricas de 49° y de 25° .

4. Demuestra esta igualdad:

$$\frac{\cos(a+b) + \cos(a-b)}{\operatorname{sen}(a+b) + \operatorname{sen}(a-b)} = \frac{1}{\operatorname{tg} a}$$

5. Demuestra que: $\frac{2 \operatorname{sen} \alpha - \operatorname{sen} 2\alpha}{2 \operatorname{sen} \alpha + \operatorname{sen} 2\alpha} = \frac{1 - \cos \alpha}{1 + \cos \alpha}$

Ejercicios

6. Resuelve estas ecuaciones:

a) $2 \cos^2 \alpha + \cos \alpha - 1 = 0$

b) $2 \sin^2 \alpha - 1 = 0$

c) $\operatorname{tg}^2 \alpha - \operatorname{tg} \alpha = 0$

d) $2 \sin^2 \alpha + 3 \cos \alpha = 3$

8. Resuelve las siguientes ecuaciones trigonométricas:

a) $\sin (180^\circ - \alpha) = \cos (270^\circ - \alpha) + \cos 180^\circ$

b) $\sin (45^\circ - \alpha) + \sqrt{2} \sin \alpha = 0$

9. Demuestra que $\sin 2\alpha - \operatorname{tg} \alpha \cos 2\alpha = \operatorname{tg} \alpha$.

10. Simplifica la expresión $\frac{2 \cos (45^\circ + \alpha) \cos (45^\circ - \alpha)}{\cos 2\alpha}$

11. Hazlo tú. Resuelve estas ecuaciones:

a) $\sin^3 x - \sin x \cos^2 x = 0$

b) $\sqrt{3} \sin x + \cos x = 2$

7. Resuelve.

a) $4 \cos 2\alpha + 3 \cos \alpha = 1$

b) $\operatorname{tg} 2\alpha + 2 \cos \alpha = 0$

d) $2 \sin \alpha \cos^2 \alpha - 6 \sin^3 \alpha = 0$

4. Funciones trigonométricas

x	sen(x)
0	0
30	0.5
60	0.87
90	1
120	0.87
150	0.5
180	0
210	-0.5
240	-0.87
270	-1
300	-0.87
330	-0.5
360	0

geogebra

x	cos(x)
0	1
30	0.87
60	0.5
90	0
120	-0.5
150	-0.87
180	-1
210	-0.87
240	-0.5
270	0
300	0.5
330	0.87
360	1

geogebra

x	tg(x)
0	0
30	0.58
60	1.73
90	?
120	-1.73
150	-0.58
180	0
210	0.58
240	1.73
270	?
300	-1.73
330	-0.58
360	0

Ejercicios:

Representa la función en el intervalo.
Indica sus máximos, mínimos y asíntotas:

- a) $y = -2 \cdot \text{sen } x$ en $[-180, 180]$
- b) $y = \cos(x - 45)$ en $[0, 720]$
- c) $y = \text{tg}(x/2)$ en $[0, 360]$

geogebra