Proyecto Salón Hogar

Salonhogar.net
EVALUACIÓN MATEMÁTICA 3°M

TRIGONOMETRÍA
ITEM : DESARROLLO

1. Dado el triángulo rectángulo ABC:

 A

a) [image: image1.wmf]5

13

Hallar c

b) Hallar a

 4 cm c

[image: image19.wmf]a

cos

1

39°

 C

 a
 B

2. Dado el triángulo rectángulo EFG hallar el ángulo EFG.

G

[image: image20.wmf]ab

c

[image: image21.wmf]c

ab

[image: image22.wmf]ac

b

2

 13cm

 E

 16 cm

F

3. Si sen (=
[image: image30.wmf]ac

b

2

 hallar el valor de

a)
[image: image2.wmf]a

cos

b)
[image: image3.wmf]a

tan

c)
[image: image4.wmf]1

sec

9

4

cot

3

2

2

-

-

×

-

a

a

g

RESOLUCIÓN DE PROBLEMAS:

(Teorema Seno y Coseno)

1. Dos vigilantes de incendios están ubicados en sus torres A y B. Ambos divisan fuego en un punto C. Si las torres de observación están a 1,5 Km. una de la otra. ¿Cuán lejos se encuentra el fuego de la Torre A?

[image: image23.wmf]bc

a

2

[image: image24.wmf]ab

c

2

[image: image25.wmf]ab

c

2

[image: image26.wmf]a

cos

1

[image: image27.wmf]ab

c

[image: image28.wmf]c

ab

[image: image29.wmf]bc

a

2

 46°

95°

 B

 A

2. Un hombre observa la altura de una torre de alta tensión de 10 metros de altura. Si el ángulo de elevación del sol en relación al observador es de 30°, calcular la distancia entre el hombre y la torre.

3. Hasta la cima un risco de 60 metros de altura sobre el nivel del mar el ángulo de elevación desde un bote de pesca es de 15°. ¿Cuán lejos de la base del risco se encuentra el bote?

4. Un octágono regular se inscribe en una circunferencia de radio 10 cm. Calcular el perímetro del octágono.

ITEM: SELECCIÓN MULTIPLE
1. En el triángulo rectángulo ABC de la figura, se tiene que c=5 cm y = 3cm. Con respecto a él, no es verdad que:
a) sen (= cos (B

b) cos (= 0,6
 (
c) cos (= 0,8

 c

d) tan (= 1,3
 a

e) cosec (= 1,25

 (

 C

 A

2. En el triángulo ABC, rectángulo en C, el valor de tan (+ tan (, en función de los lados es:

a)

B

b)

 (

 c

c)

a

d)

 (

C

b

A

e)

3. Encuentra la altura del árbol de la figura adjunta sabiendo que tg(=
[image: image5.wmf]4

1

a) 8 m
 h

b) 6 m

c) 3/8 m

d) 8/3 m

e) 24 m

(

 24 m

4. ¿Cuál de los siguientes valores no puede corresponder a sen (?

a)
[image: image6.wmf]3

2

b) 0,9

c) 0,6

d)
[image: image7.wmf]2

3

e)
[image: image8.wmf]2

5. Al reducir al primer cuadrante sen 160° se obtiene:

a) sen 20°

b) – sen 20°

c) – cos 70°

d) –cos 20°

e) Ninguna de las anteriores.

6. Es un ejemplo de identidad trigonométrica:

a) sen2(+ cos2(= -1

b) sen2 - cos2(= -1

c) sen (= cos (
d) sec (=

e) tg2 (= 1 + sec2 (
7. El valor de tangente 135° es:

a) 1

b) –1

c) 0

d) (
e) otro valor

8. Sabiendo que
[image: image9.wmf]b

a

b

a

b

a

tan

tan

1

tan

tan

)

tan(

×

-

+

=

+

, entonces tan 105°=?

a) –2

b)
[image: image10.wmf]3

2

-

-

c)
[image: image11.wmf]2

3

1

+

d)
[image: image12.wmf]3

1

-

-

e)
[image: image13.wmf]2

3

+

9. Un barco se encuentra frente a un acantilado de 954 metros sobre el nivel del mar. Al dirigir la visual desde la proa del barco hasta la cumbre del acantilado se obtiene un ángulo de elevación de 25°30’. Entonces el barco se encuentra de la orilla aproximadamente a :

a) 455 m

b) 440 m

c) 2 km

d) 0,93 km

e) otro valor

10. Si
[image: image14.wmf]a

cos

=

x

,
[image: image15.wmf]a

²

3

sen

y

=

, entonces la expresión
[image: image16.wmf]y

x

+

²

3

 equivale a:

a) 1

b) 3

c) 4

d) 6

e)
[image: image17.wmf]3

1

ITEM : DEMOSTRACIONES

Demuestra las siguientes identidades:

a) cos2(+ sen(= cosec (
 sen (
b) tg ((sen (+ cotg ((cos () = sec (
c)
[image: image18.wmf]0

cos

1

1

cos

=

+

-

-

a

a

a

a

sen

sen

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1191591237.unknown

_1191593152.unknown

_1191594599.unknown

_1191594656.unknown

_1191594687.unknown

_1191595090.unknown

_1191594615.unknown

_1191593176.unknown

_1191593104.unknown

_1191593129.unknown

_1191593008.unknown

_1191590390.unknown

_1191591201.unknown

_1191591222.unknown

_1191590532.unknown

_1023181523.unknown

_1191590298.unknown

_1191590325.unknown

_1191590269.unknown

_1023181559.unknown

_1023181452.unknown

_1023181475.unknown

_1023181499.unknown

_1023181124.unknown

