
Trigonometría.

Expresa cos(30°+x) en términos de sen x y cos x.• 
Expresa tg (45°+x) en términos de tg (x).• 
Utiliza la fórmula cos(x+y) para hallar el valor exacto de 105°.• 
Demuestra las siguientes identidades:• 
sen(a+b) · sen(a−b) = sen2a − sen2b• 
sen(a+b) · sen(a−b) = cos2a − cos2b• 
Expresar cos 3a en función de sen a y cos a.• 
Obtener una fórmula para cos 4a en términos de cos a.• 
Si tg a= 1.6 . Calcular tg 2a y tg 3a.• 
Calcular sen (a+b+c) en función de las razones trigonométricas de a, b y c.• 
En el ejercicio se proponen datos de diferentes triángulos. Calculan los datos que faltan.• 

a b c A B C

1 37 24 61

2 57 100 57

3 57 100 57°

4 57 100 57°

5 57 57° 62°

6 57 57° 62°

7 4.7 41° 59°

8 321 470 123°
En un triángulo ABC, b=42 cm., c=25 cm. y B+C=94°. Calcula los ángulos B y C. El lado a y el área del
triángulo.

• 

En un triángulo ABC conocemos A=94° y B=36°, además a+b=30. Calcular los lados a, b, c y el ángulo C.• 
Del triángulo ABC sabemos: b=52 cm. c=49 cm. y B−C=12°. Calcular A, B, C, a, área y perímetro.
(Indicación: aplicar el teorema del seno y desarrollar sen(C+12).)

• 

Resuelve el triángulo de lados a=36m. b=26m. y c=24m. Calcula su área.• 
En un triángulo ABC se conoce A=94°, B=36° y a+b=30. Calcular C, a, b, c y el área del triángulo.• 
En un triángulo ABC se conoce a=37, b=42 y c=68. Calcular A, B, C y el área del triángulo.• 

1


