
MATEMÁTICAS B 113

Antes de empezar.

1.Os ángulos e a súa medida …………. páx. 74
 Percorridos na circunferencia
 Radiáns
 Graos sexaxesimais
 De radiáns a graos
 Medindo ángulos

2.Razóns trigonométricas ………………. páx. 76
 Razóns trigonométricas
 Sen e cos na circunferencia
 Tanxente na circunferencia
 Razóns de 30º, 45º e 60º

3.Relacións trigonométricas …………… páx. 78
 Relacións fundamentais

4.Resolver triángulos rectángulos ……. páx. 79
 Cun ángulo e a hipotenusa
 Dados un ángulo e un cateto
 Coñecidos dous lados

5.Razóns de ángulos calquera …. páx. 80
 Seno
 Coseno
 Tanxente

6.Aplicacións da trigonometría ….. páx. 81
 Resolver problemas métricos

Exercicios para practicar

Para saber máis

Resumo

Auto-avaliación

Actividades para enviarlle ao titor

Obxectivos

Nesta quincena aprenderás a:

• Calcular as razóns
trigonométricas dun ángulo.

• Calcular todas as razóns
trigonométricas dun ángulo a
partir dunha delas.

• Resolver triángulos rectángulos
cando se coñecen dous lados
ou un lado e un ángulo.

• Resolver situacións
relacionadas coa xeometría nas
que se precise calcular ángulos
e distancias entre dous puntos.

• Utilizar a calculadora para obter
razóns ou ángulos.

Trigonometría 7

114 MATEMÁTICAS B

MATEMÁTICAS B 115

Antes de empezar

Investiga
Seguramente verías este sinal nas estradas e coñeces o que indica: pendente
prolongada.
Tamén lembrarás o concepto de pendente dunha recta. Segundo este o 10%
significa que cada 100 m percorridos en horizontal, subimos (ou baixamos) 10
en vertical. Pero algúns interpretan os 100 m como o camiño real percorrido.
Ti que opinas?, inflúe moito consideralo dunha ou outra forma?

Lembra
Antes de seguir adiante convenche comprobar que lembras a semellanza de
triángulos e o Teorema de Pitágoras.

No conxunto megalítico de Stonehenge
(Gran Bretaña), construído entre 2200 e
1600 a.C., o aliñamento de dúas grandes
pedras indica o día máis longo do ano.

O primeiro antecedente escrito da
trigonometría encontrámolo no
problema 56 do papiro de Rhind.
Escrito por Ahmés arrededor do 1800
a.C. transcribindo outro do 500 a.C.

A trigonometría nace coa
observación dos fenómenos
astronómicos.

Na antiga Babilonia introduciuse a
medida do ángulo en graos.

A división da circunferencia en 360º,
probablemente vai unida á do ano en
360 días.

Así, como o sol percorre unha
circunferencia nun ano, un grao sería
o percorrido nun día.

Coa cultura grega a trigonometría
experimentou un novo e definitivo
impulso.
Aristarco de Samos (s. III a.C.) achou
a distancia ao sol e á lúa utilizando
triángulos.
Hiparlo de Nicea (s. II a.C.) é
considerado como o “inventor” da
trigonometría.
Ptolomeo, no século II, escribiu o
“Almaxesto” que influíu ao longo de
toda a Idade Media.

O desenvolvemento da trigonometría
débelle moito á obra dos árabes,
quen transmitiron a Occidente o
legado grego.
Foron os primeros en utilizar a
tanxente.
Cara ao ano 833, Al-Kwuarizmi
constríu a primeira táboa de senos.

En Europa publícase en 1533, o
primeiro tratado de trigonometría:
“De trianguli omnia modi, libri V”.
Escrito en 1464 en Köningsberg, por
Johann Müller, coñecido como o
Regiomontano.

Newton utiliza en 1671 as
coordenadas polares.
A física dos fenómenos ondulatorios,
como o producido por unha corda
que vibra, levou a Euler (1707-1783)
ao estudo das funcións
trigonométricas.

Hoxe, nos nosos
días, as utilidades
da trigonometría
abarcan os máis
diversos campos:
da topografía á
acústica, a óptica e
a electrónica.

Trigonometría

116 MATEMÁTICAS B

1. Os ángulos e a súa medida

Trigonometría é unha palabra que deriva do grego
Τριγωνομετρíα, Tri (Τρι) tres, gono (γωνο) ángulo,
metría (μετρíα) medida, é dicir, "medida de tres
ángulos". Podes consultar a definición de
trigonometría que dá o dicionario da R.A.E.
Neste curso tratarase unicamente a trigonometría
plana.
Con obxecto de estudar os ángulos e a súa medida
consideraremos que un ángulo é un percorrido na
circunferencia con centro a orixe e de raio unidade ou
circunferencia goniométrica, o punto de partida
destes percorridos situarase no punto de coordenadas
(1,0) e a medida dun ángulo será a medida dese
percorrido.

Os ángulos poden ter sentido positivo ou negativo
segundo sexa o do seu percorrido; se é contrario ao
das agullas do reloxo será positivo e se é igual,
negativo.

Radiáns
Medir un ángulo é medir o seu percorrido na
circunferencia.

Como a medida de toda a circunferencia é 2·π·raio,
resulta conveniente tomar como unidade de medida o
raio.

Nas figuras, os ángulos represéntanse nunha
circunferencia de raio 1, isto non significa que o raio
mida 1 cm ou 1 pé ou 1 m, senón que o raio é a
unidade de medida tomada. Por razóns evidentes esta
unidade chámase radián.

Grados sexaxesimais
Xa coñeces o sistema sexaxesimal de medida de
ángulos.

Ao dividir a circunferencia en 360 partes iguais,
obtemos un grao, á súa vez cada grao componse de
60 minutos e cada minuto de 60 segundos.

Así un ángulo mídese en:

graosº minutos' segundos''

Trigonometría

Mide ángulos co
transportador

O ángulo de 1 radián é aquel cuxo
percorrido na circunferencia é igual
ao raio.

MATEMÁTICAS B 117

EXERCICIOS resoltos

1. Debuxa na circunferencia goniométrica os ángulos de 120º, -50º e 315º.

2. Debuxa na circunferencia goniométrica o ángulo de 5π/6, 3π/4, e 3π/2 rad.

3. Pasa a radiáns: a) 150º, b) 210º, c) 270º, d) 60º

a) rad
6
5

180
150

º150
π

=
π⋅

= b) rad
6
7

180
210

º210
π

=
π⋅

=

 c) rad
2
3

180
270

º270
π

=
π⋅

= d) rad
3180

60
º60

π
=

π⋅
=

4. Pasa a graos: a) 11π/6 rad, b) π/4 rad, c) 5π/4 rad, d) 2π/3 rad

a) º330
180

6
11

rad
6

11
=

π
⋅

π
=

π
 b) º45

180
4

rad
4

=
π

⋅
π

=
π

 c) º225
180

4
5

rad
4
5

=
π

⋅
π

=
π

 d) º120
180

3
2

rad
3
2

=
π

⋅
π

=
π

De graos a radiáns:

 multiplicamos por
180

π

De radiáns a grados:

 multiplicamos por
π

180

De graos a radiáns
e de radiáns a graos

O semiperímetro da semicircunferencia é π·raio

 π radiáns = 180 graos

é dicir, π veces un radián = 180 veces un grao
π · 1 radián = 180 · 1 grao

Se despexamos o grao resulta:
 1 grao = π/180 radiáns ~ 0.0175 radiáns

Se despexamos o radián resulta:
 1 radián = 180/π graos ~ 57.2957 graos

Trigonometría

118 MATEMÁTICAS B

2. Razóns trigonométricas

Nos triángulos semellantes os ángulos son iguais e os
lados homólogos son proporcionais. A razón entre os
lados dun triángulo determina a súa forma.

Dado un triángulo rectángulo, as razóns
trigonométricas do ángulo agudo α defínense:

 O seno é o cociente entre o cateto oposto e a
hipotenusa.

 O coseno é o cociente entre o cateto
adxacente e a hipotenusa.

 A tanxente é o cociente entre o cateto
oposto e o cateto adxacente.

Estas razóns non dependen do tamaño do triángulo
senón do ángulo.

Seno e coseno na circunferencia
Na figura representouse o ángulo α na circunferencia
goniométrica ou de raio unidade.

No triángulo rectángulo que se forma como a
hipotenusa é 1, o cateto oposto é o sen α e o
adxacente o cos α.

É importante lembrar o
seguinte triángulo:

Observa que (cos α, sen α) son as coordenadas do
punto final do ángulo α na circunferencia de raio
unidade.

Tanxente na circunferencia
Na figura compréndese por que o cociente entre o
cateto oposto e o cateto adxacente se chama
tanxente, o seu valor queda definido sobre a recta
tanxente á circunferencia no punto (1,0).
Observa que cando o cateto adxacente vale 1, a hipotenusa é
igual á inversa do cos α.

O cociente:

adxacente cateto
hipotenusa

cos
1

=
α

chámase secante de α e abréviase con sec α.

Trigonometría

adxacente cateto
oposto cateto

hipotenusa
adxacente cos

hipotenusa
oposto cateto

=

=

=

α

α

α

tg

cateto

sen

sen α

cos α

1

α

tg αsec α

1
α

= sen α

= cos α

= tg α

cateto adxacente

ca
te

to
 o

p
o

st
o

90º α

MATEMÁTICAS B 119

Nun triángulo
equilátero os

ángulos miden
60º

Co Teorema de
Pitágoras calcúlase

a altura

Tomamos un

cadrado de lado 1
Co Teorema de

Pitágoras calcúlase
a diagonal

Razóns de 30º, 45º e 60º
Os ángulos de 30º, 45º e 60º aparecen con bastante
frecuencia, fíxate como se calculan as súas razóns a
partir da definición se buscamos os triángulos
adecuados.

 sen cos tg

30º
2
1

2
3

3
3

3

1
=

45º
2
2

2
2

 1

60º
2
3

2
1

 3

Memorizar esta táboa é fácil se observas a orde que
gardan. Unha vez aprendidos os senos coas raíces
consecutivas, os cosenos saen en orde inversa.

Trigonometría

EXCERCICIOS resoltos

5. No triángulo da figura calcula:

a) sen α d) sen β
b) cos α e) cos β
c) tg α f) tg β

 a) 6,0
5
3

sen ==α d) 8,0
5
4

sen ==β

 b) 8,0
5
4

cos ==α e) 6,0
5
3

cos ==β

 c) 75,0
4
3

tg ==α f)
4

tg 1,3
3

β = =

6. Obtén coa calculadora:

a) sen 30º = 0,5
b) cos 60º = 0,5

c) tg 45º = 1

7. Obtén coa calculadora os ángulos α e β do
exercicio 5.

α: Tecleamos 0 . 6 SHIFT sin → 36,87º

β: Tecleamos 0 . 8 SHIFT sin → 53,13º

Observa que en efecto suman 90º.

Coa calculadora
• Dado un ángulo α obter as

súas razóns trigonométricas.
Por exemplo o sen 28º 30´

Pon a calculadora en modo DEG

Teclea 28 º ‘ ‘‘ 30 º ‘ ‘‘ sin

Obtemos: 0,477158760

Nalgunas calculadoras hai que
premer a tecla sin antes de
introducir o ángulo, comproba
como funciona a túa.

Se queremos obter o cosα ou a
tgα procederemos da mesma
forma pero pulsando as teclas
cos e tan respectivamente.

• Dada unha razón obter o
ángulo α correspondente.
Co mesmo valor que tes na
pantalla : 0,477158760

Comproba que a calculadora
segue en modo DEG

Teclea SHIFT sin

Obtemos : 28,5 en graos, se
queremos graos, minutos e
segundos, pulsamos SHIFT º ‘ ‘‘
obtendo 28º 30‘‘

3

4

5

α

β

2
3

2
1

1x
2

2 =⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
−=

211diag 22 =+=

120 MATEMÁTICAS B

EXERCICIOS resoltos

8. Comproba no ángulo α do triángulo da figura que se cumpren as relacións

fundamentais.

1
25
25

25
16

25
9

5
4

5
3

cossen
22

22 ==+=⎟
⎠

⎞
⎜
⎝

⎛+⎟
⎠

⎞
⎜
⎝

⎛=α+α

α===
α
α

tg
4
3

cos
sen

5
4
5
3

9. Calcula o coseno e a tanxente dun ángulo agudo α tal que sen α=0,3

9,081,0cos81,009,013,01cossen1cos 2222 ==α⇒=−=−=α⇒α−=α

3
1

9,0
3,0

cos
sen

tg ==
α
α

=α

10. Comproba que se cumpre a relación: 1+ tg2 α=sec2 α

α=
α

=
α

α+α
=

α

α
+=⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
α
α

+=α+ 2
22

22

2

22
2 sec

cos

1

cos

sencos

cos

sen
1

cos
sen

1tg1

Lembra o triángulo:

3. Relacións fundamentais

Ao aplicar a semellanza e o teorema de Pitágoras aos
triángulos rectángulos "básicos", é dicir, con
hipotenusa=1 ou con cateto adxacente=1, obtéñense
as relacións fundamentais da trigonometría:

Os triángulos OBA e OB’A’ son semellantes:

otgsen log
1cos
α

α
α

=
 α

α
=α

cos
sen

tg

Aplicando o Teorema de Pitágoras ao triángulo OBA
da figura obtemos:

Trigonometría

1cossen 22 =α+α

3

4

5

α

tg α sec α

1
α

MATEMÁTICAS B 121

4. Resolución de triángulos
 rectángulos
Resolver un triángulo rectángulo é calcular os datos
descoñecidos, lados ou ángulos, a partir dos
coñecidos.

Vexamos os casos que se poden presentar.

a) Coñecidos un ángulo e a hipotenusa
Para calcular os catetos dun triángulo rectángulo do
que se coñecen as medidas da hipotenusa e dun
ángulo agudo, pensaremos no triángulo:

 que multiplicamos
 pola hipotenusa

b) Coñecidos un ángulo e un cateto
Para calcular os lados dun triángulo rectángulo do que
se coñecen as medidas un cateto e dun ángulo non
recto, pensaremos no triángulo:

 que multiplicamos polo
cateto adxacente

c) Coñecidos dous lados
Para calcular o outro lado do triángulo aplicarase o
teorema de Pitágoras, o ángulo determinarase como

o arco cuxa tanxente é
adxacentecateto

opostocateto

ou ben como o arco cuxo seno é
hipotenusa

opostocateto

dependendo dos datos iniciais.

Para calcular o outro ángulo abonda con restar de
90º.

Trigonometría

sen α

cos α

1

α

tg αsec α

1
α

Calcular a altura do monte.

x = 650·sen 30º = 650·0,5=325

Calcular a altura da torre.

x = 20·tg 45º = 20·1=20m

Resolver o triángulo.

hipotenusa = 149107 22 =+
Coa calculadora: atan(0,7)=35º
E o outro ángulo: 90º-35º=55º

a b

c
α β

90º

c · cos α

c
·

se
n

 α

90º α

c

c
c

·
tg

 α

90º α

122 MATEMÁTICAS B

5. Razóns de calquera ángulo

Lembra que (cos α, sen α) eran as coordenadas do
punto final do ángulo α na circunferencia de raio
unidade. Isto que vimos para os ángulos agudos
podemos facelo extensible a ángulos calquera.

O seno
O seno dun ángulo é a coordenada vertical do punto
final do percorrido do ángulo sobre a circunferencia
goniométrica.

Observa que o valor está comprendido entre -1 e 1.

O coseno
Do mesmo xeito que o seno dun ángulo é a ordenada,
o coseno é a abscisa do punto final do percorrido que
marca o ángulo na circunferencia.

O seu valor tamén está comprendido entre -1 e 1.

A tanxente
Coa relación fundamental tg α=senα/cosα amplíase
a definición de tanxente en ángulos agudos a un
ángulo calquera.

A tanxente represéntase na recta tanxente á
circunferencia goniométrica no punto (1,0).

Para os ángulos de 90º e 270º, o coseno é 0 polo que
non está definida a tanxente; canto máis se achega
un ángulo a 90º ou 270º, máis grande se fai en valor
absoluto a tanxente, diremos que é infinito.

A circunferencia
goniométrica é
unha
circunferencia de
raio unidade
e centro a orixe de
coordenadas.

+ +

- -

+ -

- +

SIGNO DO SENO

+ -

+ -

Primeiro
cuadrante

-

Segundo
cuadrante

Terceiro
cuadrante

Cuarto
cuadrante

EXERCICIOS resoltos
11. Debuxa un ángulo do terceiro cuadrante cuxo

cos sexa -0,6 e calcula o seno e a tanxente.

64,036,01cos1sen 22 =−=α−=α

8,064,0sen ±=±=α Como está

no terceiro cuadrante será -0,8

3
4

6,0
8,0

cos
sen

tg =
−
−

=
α
α

=α

12. Calcula cosα sendo tgα=-2 e α do cuarto
cuadrante.

5
1

cos541
cos

1

cos

1
tg1 2

22
2 =α⇒=+=

α
⇒

α
=α+

5
5

5
1

cos ±=±=α

SIGNO DO COSENO

SIGNO DA TANXENTE

Trigonometría

e eliximos o positivo xa que
α está no 4º cuadrante.

Observa

Ángulos
suplementarios
sen(180º- α)=sen α
cos (180º- α)=-cos α
tg(180º- α)=-tg α

Ángulos que
suman 360º

sen(360º- α)=-sen α
cos (360º- α)=cos α

tg(360º- α)=-tg α

-0,6

MATEMÁTICAS B 123

6. Resolver problemas métricos

A trigonometría é útil para resolver problemas
xeométricos e calcular lonxitudes na realidade.

Cun teodolito como o da fotografía, pódense medir
ángulos, tanto no plano vertical como no horizontal,
que nos permiten, aplicando as razóns
trigonométricas, calcular distancias ou calcular alturas
de puntos inaccesibles.
Nestes casos aínda que o triángulo de partida non
sexa rectángulo, trazando a súa altura podemos obter
dous triángulos rectángulos que resolveremos cos
datos que temos.

Vexamos algúns exemplos.

Calcular áreas de polígonos regulares
Calcular a área dun pentágono regular de 25,2 cm de
lado.

 A área dun polígono regular: perímetro·apotema/2

Como se trata dun pentágono o ángulo central mide:

360º/5=72º

 Fixámonos no triángulo rectángulo da figura no que un
cateto é o apotema e outro a metade do lado. Neste
triángulo:

34,17
72,0
6,12

º36tg
6,12

a
a
6,12

º36tg ===⇒=

Logo a área do pentágono é:

Área= 57,1092
2

34,172,25
=

⋅ cm2

Calcular medidas topográficas
Para medir a anchura dun río medíronse os ángulos
da figura desde dous puntos dunha beira distantes
160 m. Que anchura ten o río?

 A anchura do río é a altura do triángulo ACB que non é
rectángulo, pero si o son os triángulos ADC e BDC.

No triángulo ADC: º38,67tgxa
x
a

º38,67tg ⋅=⇒=

No BDC: º48,47tg)x160(a
x160

a
º48,47tg −=⇒

−
=

 Temos un sistema de dúas ecuacións que resolvemos
por igualación:

40,174x49,3)x160(09,1x40,2
)x160(09,1a

x40,2a
=⇒−=⇒

⎭
⎬
⎫

−=
=

⇒== 50
49,3
40,174

x a = 2,40·50=120 m

Trigonometría

124 MATEMÁTICAS B

Para practicar

1. Expresa en radiáns:

a) 15º b) 120º

c) 240º d) 345º

2. Expresa en graos:

a)
15
π

 b)
10
3π

c)
12
7π

 d)
6

11π

3. Acha coa calculadora as seguintes
razóns redondeando a centésimas:

a) sen 25º b) cos 67º

c) tg 225º d) tg 150º

4. Un ángulo dun triángulo rectángulo
mide 47º e o cateto oposto 8 cm,
calcula a hipotenusa.

5. A hipotenusa dun triángulo rectángulo
mide 26 cm e un ángulo 66º. Calcula os
catetos.

6. Un ángulo dun triángulo rectángulo
mide 44º e o cateto adxacente 16 cm,
calcula o outro cateto.

7. Nun triángulo rectángulo os catetos
miden 15 e 8 cm, calcula os ángulos
agudos.

8. A hipotenusa dun triángulo rectángulo
mide 45 cm e un cateto 27 cm, calcula
os ángulos agudos.

9. Nun triángulo isósceles os ángulos
iguais miden 78º e a altura 28 cm,
calcula o lado desigual.

10. Os lados iguais dun triángulo isósceles
miden 41 cm e os ángulos iguais 72º,
calcula o outro lado.

11. O cos dun ángulo do primeiro cuadrante
é 3/4, calcula o seno do ángulo.

12. A tanxente dun ángulo do primeiro
cuadrante é 12/5 calcula o seno.

13. O sen α = 3/5 e α é un ángulo do
segundo cuadrante, calcula a tg α.

14. O cos α = 3/5 e α é un ángulo do cuarto
cuadrante, calcula a tg α.

15. A tg α = 3 e α é un ángulo do terceiro
cuadrante, calcula o cos α.

16. O apotema dun polígono regular de 9
lados mide 15 cm, calcula o lado.

17. O lado dun hexágono regular mide 30
cm, calcula o apotema.

18. O apotema dun octógono regular mide 8
cm, calcula a área do polígono.

19. A lonxitude do raio dun pentágono
regular é 15 cm. Calcula a área.

20. A sombra dunha árbore cando os raios
do sol forman coa horizontal un ángulo
de 36º, mide 11m. Cal é a altura da
árbore?

21. O fío dunha cometa mide 50 m de longo
e forma coa horizontal un ángulo de
37º, a que altura voa a cometa?

22. Para medir a altura dun
edificio mídense os
ángulos de elevación
desde dous puntos
distantes 100 m, cal é a
altura se os ángulos
son 33º e 46º?

23. Dúas persoas distantes
entre si 840 m, ven
simultaneamente un
avión con ángulos de
elevación respectivos
de 60º e 47º, a que
altura voa o avión?

24. Para medir a altura dunha montaña
mídense os ángulos de elevación desde
dous puntos distantes 480 m e situados
a 1200 m sobre o nivel do mar. Cal é a
altura se os ángulos son 45º e 76º?

Trigonometría

100

840

33º 46º

47º 60º

h

h

MATEMÁTICAS B 125

Para saber máis

A refracción da luz

É o fenómeno que se produce cando a luz pasa dun medio
material a outro no que a velocidade de propagación é
distinta. De aí que unha vara introducida en auga a
vexamos “quebrada”.

A relación entre o ángulo de incidencia “i” e o de refracción
“r”, vén dada pola seguinte relación, coñecida como Lei de
Snell.

n1· sen i = n2· sen r

onde n1 e n2 son, respectivamente, os índices de refracción
do medio 1 e do medio 2, á súa vez o cociente entre a
velocidade da luz no medio e a velocidade da luz no baleiro.

Que inclinación da estrada indica este sinal?
Se investigaches un pouco verías que uns din que ese 10% é a pendente
matemática e outros defínena como pendente de tráfico. Sexa unha ou outra, a
diferenza non é grande, o ángulo indicado será no primeiro caso
atan(10/100)=5.71º e asen(10/100)=5.74º no segundo, e os problemas do noso
coche para abordar esa pendente serán similares en ambos os casos.

A diferenza entre a pendente matemática ou a de tráfico será máis significativa se un sinal lle indica a un
alpinista que a inclinación da montaña que vai subir é do 75%.

 A pendente matemática do 75% corresponde ao ángulo:

 atan(75/100)=36.86º

 A pendente de tráfico do 75% corresponde ao ángulo:

 asen(75/100)=48.59º

Na figura, a hipotenusa do triángulo marrón mostra a pendente ao
interpretar o % como tanxente e no triángulo azul, interprétase o %
como seno.

Trigonometría

i=45º

r=32,1º

aire

auga

 Teorema do seno

Neste tema puideches resolver triángulos que non eran
rectángulos considerando a altura.

O resultado coñecido como Teorema do seno, permítenos
resolver triángulos calquera se coñecemos un lado e dous
ángulos.

Csen

c

Bsen

b

Asen

a
==

C

A B

a b

c

hc

126 MATEMÁTICAS B

Lembra
o máis importante

Os ángulos e a súa medida

Para medir ángulos empregamos graos
ou radiáns.

Un radián é o ángulo cuxo percorrido
é igual ao raio con que se trazou.

Razóns trigonométricas

Relacións fundamentais

Razóns de ángulos calquera
(cos α, sen α) son as coordenadas
do punto final do ángulo α na
circunferencia goniométrica ou de raio
unidade.

Resolver un triángulo rectángulo
consiste en calcular as medidas dos
seus seis elementos: tres lados e dous
ángulos (o terceiro é 90º), coñecidos
un lado e un ángulo ou dous lados.

Trigonometría

adxacente cateto
oposto cateto

hipotenusa
adxacente cos

hipotenusa
oposto cateto

=

=

=

α

α

α

tg

cateto

sen

1cossen
cos
sen

tg 22 =α+α
α
α

=α
sen α

cos α

1

sen

cos
tg + +

- -

+ -

- +

+ -

+ -

SIGNO DAS RAZÓNS

 O seno é o cociente entre o
cateto oposto e a hipotenusa.

 O coseno é o cociente entre o
cateto adxacente e a
hipotenusa.

 A tanxente é o cociente entre
o cateto oposto e o cateto
adxacente.

sen cos tg

radiáns→
×

180
grao

π

graos→
×

π
180

radiáns

cateto adxacente

ca
te

to
 o

p
o

st
o

90º α

c · cos α

c
·

se
n

 α

90º α

c

c

c
·

tg
 α

90º α

MATEMÁTICAS B 127

Autoavaliación

1. Expresa en radiáns o ángulo de 150º.

2. Calcula o valor de tg A no triángulo ABC da figura.

3. Calcula a área do triángulo da figura.

4. Cun compás de 12 cm de lonxitude trazamos unha circunferencia
de 10 cm de raio, que ángulo, en radiáns, forman as ramas do
compás?

5. Se
5
4

sen =α , e α é un ángulo agudo, calcula a tg α.

6. Se tg α=1.25 e α está no terceiro cuadrante, calcula o cos α.

7. A partir das razóns do ángulo de 30º, calcula a tg ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ π
−

6
5

8. Se
5
3

cos =α , e α é un ángulo agudo, calcula o cos(180º- α).

9. A altura de Torre España é de 231 m, canto mide a súa sombra
cando a inclinación dos raios do sol é de 30º?

10. Calcula a área dun pentágono regular de raio 4 cm.

Trigonometría

32

18
35º

28

A

B

C

12

12

10

231
30º

4

2)

3)

4)

9)

10)

128 MATEMÁTICAS B

Solucións dos exercicios para practicar

1. a)

12
π

 b)
3
2π

 c)
3
4π

 d)
12
23π

2. a) 12º b) 54º c) 105º d) 330º

3. a) 0,42 b) 0,39 c) 1 d) -0,58

4. 10,93 cm

5. 23,75 cm, 10,57 cm

6. 15,45 cm

7. 28º 4’ 20’’ 61º 55’ 40’’

8. 36º 52’ 11’’ 53º 7’ 49’’

9. 11,9 cm

10. 25,33 cm

11.
4
7

sen =α

12. sen α =12/13

13. tg α =-3/4

14. tg α =-4/3

15.
10
10

10

1
cos −=−=α

16. 10,91 cm

17. 25,98 cm

18. lado=6,63 cm área=212,08 cm2

19. lado=17,63 cm apot=12,14 cm
área=534,97 cm2

20. 7,99 m

21. 30 m

22. 57,41 m

23. 638,11 m

24. 639,42+1200=1839,42 m

Non esquezas enviarlle as actividades ao titor

Trigonometría

Solucións
AUTO-AVALIACIÓN

1.
6
5π

2. 0,47

3. 165,19 u2

4. 0,85 rad (truncamento)

5. tg α =4/3

6. cos α = -0,62

7.
3
3

º30tg
6
5

tg ==
π−

8. cos(180º − α)=−cos α =−3/5

9. 400,10 m

10. 38,04 m2

