

Objetivos

- Conocer las relaciones básicas entre las razones trigonométricas de una cierta variable.
- Aplicar las relaciones anteriores en la demostración de igualdades y simplificación de expresiones que contienen razones trigonométricas diversas de una cierta variable.

Definición

Son aquellas igualdades entre las razones trigonométricas de una cierta variable; las cuales se verifican para todo valor de la variable, que no indetermina a la razón trigonométrica existente en la igualdad.

Clasificación

I. I.T. Recíprocas

$\operatorname{sen}x \cdot \csc x = 1; \forall x \neq n\pi; n \in \mathbb{Z}$	\rightarrow	$\csc x = \frac{1}{\operatorname{sen}x}$
$\cos x \cdot \sec x = 1; \forall x \neq (2n+1)\frac{\pi}{2}; n \in \mathbb{Z}$	\rightarrow	$\sec x = \frac{1}{\cos x}$
$\tan x \cdot \cot x = 1; \forall x \neq n\frac{\pi}{2}; n \in \mathbb{Z}$	\rightarrow	$\cot x = \frac{1}{\tan x}$

II. I.T. Por división

$\tan x = \frac{\operatorname{sen}x}{\cos x}; \forall x \neq (2n+1)\frac{\pi}{2}; n \in \mathbb{Z}$
$\cot x = \frac{\cos x}{\operatorname{sen}x}; \forall x \neq n\pi; n \in \mathbb{Z}$

III. I.T. Pitagóricas

$\operatorname{sen}^2 x + \cos^2 x = 1; \forall x \in \mathbb{R}$	\rightarrow	$\begin{cases} \operatorname{sen}^2 x = 1 - \cos^2 x \\ \cos^2 x = 1 - \operatorname{sen}^2 x \end{cases}$
$\tan^2 x + 1 = \sec^2 x; \forall x \neq (2n+1)\frac{\pi}{2}; n \in \mathbb{R}$	\rightarrow	$\begin{cases} \sec^2 x - \tan^2 x = 1 \\ \tan^2 x = \sec^2 x - 1 \end{cases}$
$\cot^2 x + 1 = \csc^2 x; \forall x \neq n\pi; n \in \mathbb{R}$	\rightarrow	$\begin{cases} \csc^2 x - \cot^2 x = 1 \\ \cot^2 x = \csc^2 x - 1 \end{cases}$

Identidades trigonométricas I

Los tipos de ejercicios que vamos a trabajar a partir de este capítulo son los de: demostración de igualdades; simplificación de expresiones y ejercicios con condición. En esta clase, veremos los dos primeros tipos, con los siguientes ejemplos:

Tipo Demostración:

1. Demostrar:

$$\sin^3 x \cdot \csc x \cdot \cot^2 x = \cos^2 x$$

Resolución:

Trabajando en el primer miembro, pasaremos a senos y cosenos; tratando de que al reducir nos quede la expresión del segundo miembro:

$$\sin^3 x \cdot \csc x \cdot \cot^2 x = \cos^2 x$$

$$\sin^3 x \cdot \frac{1}{\sin x} \cdot \frac{\cos^2 x}{\sin^2 x} = \cos^2 x$$

Reduciendo:

$$\cos^2 x = \cos^2 x \text{ (demostrado)}$$

2. Demostrar:

$$\sin^3 x \cdot \csc x + \cos^3 x \cdot \sec x = 1$$

Resolución:

Pasando a senos y cosenos:

$$\sin^3 x \cdot \csc x + \cos^3 x \cdot \sec x = 1$$

$$\sin^3 x \cdot \frac{1}{\sin x} + \cos^3 x \cdot \frac{1}{\cos x} = 1$$

Reduciendo:

$$\underbrace{\sin^2 x + \cos^2 x}_1 = 1 \rightarrow 1 = 1 \text{ (demostrado)}$$

3. Demostrar:

$$[(\sec x + \cos x)^2 - 1]\tan x = 2\sin^2 x$$

Resolución:

Recuerde que:

$$(a + b)^2 = a^2 + 2ab + b^2$$

En el primer miembro:

$$[(\sec x + \cos x)^2 - 1]\tan x = 2\sin^2 x$$

$$\underbrace{(\sin^2 x + 2\sin x \cdot \cos x + \cos^2 x - 1)}_1 \tan x = 2\sin^2 x$$

$$(1 + 2\sin x \cdot \cos x - 1) \tan x = 2\sin^2 x$$

$$2\sin x \cdot \cos x \cdot \tan x = 2\sin^2 x$$

Pasando a senos y cosenos:

$$2\sin x \cdot \cos x \cdot \frac{\sin x}{\cos x} = 2\sin^2 x$$

Reduciendo:

$$2\sin^2 x = 2\sin^2 x \text{ (demostrado)}$$

Tipo Simplificación:

1. Simplificar:

$$C = \sin x \cdot \cot x \cdot \cos x (\tan^2 x + 1)$$

Resolución:

Antes de pasar a senos y cosenos, reconozca:

$$\tan^2 x + 1 = \sec^2 x$$

Luego:

$$C = \sin x \cdot \cot x \cdot \cos x \cdot \sec^2 x$$

$$C = \sin x \cdot \frac{\cos x}{\sin x} \cdot \cos x \cdot \frac{1}{\cos^2 x}$$

Reduciendo:

$$C = 1$$

2. Simplificar:

$$L = \sin x \cdot \tan x + \cos x$$

Resolución:

Pasando a senos y cosenos:

$$L = \sin x \cdot \tan x + \cos x$$

$$L = \sin x \cdot \frac{\sin x}{\cos x} + \cos x$$

$$L = \frac{\sin^2 x}{\cos x} + \frac{\cos x}{1}$$

Operando:

$$L = \frac{\sin^2 x + \cos^2 x}{\cos x}$$

pero: $\sin^2 x + \cos^2 x = 1$

Luego: $L = \frac{1}{\cos x} = \sec x$

3. Reducir:

$$C = (\sec x - \cos x)(\tan x + \cot x)\sin x$$

Resolución:

Pasando a senos y cosenos:

$$C = \left(\frac{1}{\cos x} - \frac{\cos x}{1} \right) \left(\frac{\sin x}{\cos x} + \frac{\cos x}{\sin x} \right) \sin x$$

Operando:

$$C = \left(\frac{1 - \cos^2 x}{\cos x} \right) \left(\frac{\sin^2 x + \cos^2 x}{\sin x \cdot \cos x} \right) \sin x$$

pero: $1 - \cos^2 x = \sin^2 x$; $\sin^2 x + \cos^2 x = 1$

Luego:

$$C = \frac{\sin^2 x}{\cos x} \cdot \frac{1}{\cos x \cdot \sin x} \cdot \sin x$$

Reduciendo:

$$C = \frac{\sin^2 x}{\cos^2 x} = \tan^2 x$$

4. Reducir:

$$C = (\sin x + 2\cos x)^2 + (2\sin x - \cos x)^2$$

Resolución:

En este caso sólo nos queda desarrollar los binomios:

$$C = \sin^2 x + 4\sin x \cdot \cos x + 4\cos^2 x + 4\sin^2 x - 4\sin x \cdot \cos x + \cos^2 x$$

Reduciendo:

$$C = 5\sin^2 x + 5\cos^2 x$$

$$C = 5(\underbrace{\sin^2 x + \cos^2 x}_1)$$

$$\therefore C = 5$$

Test de Aprendizaje

1. Demostrar: $\sin x \cot x + 2\cos x = 3\cos x$
2. Demostrar: $\tan x \cos x + \cot x \sin x = \cos x + \sin x$
3. Demostrar: $\sin^4 x \csc^2 x + \cos^4 x \sec^2 x = 1$
4. Simplificar: $C = \sin^2 x \cot x \sec x$
5. Simplificar: $C = \frac{(\sin x + \cos x)^2 1}{\sin x}$
6. A qué es igual: $K = \tan x \cos x + \sin x$
7. Reducir: $K = (1 - \sin^2 x) \sec x$
8. Reducir: $K = \frac{\tan x + 1}{\sin x + \cos x}$
9. Reducir: $K = (\sin x + \cos x)^2 - 2\sin x \cos x$
10. Si: $\tan x - \cot x = \sqrt{3}$; calcule: $K = \tan^2 x + \cot^2 x$

Practiquemos

1. Demostrar que:

$$\tan x \cdot \sec x \cdot \cot^2 x = \csc x$$

2. Demostrar que:

$$\sin^3 x \cdot \cot^2 x \cdot \csc x \cdot \sec x = \cos x$$

3. Demostrar que:

$$\sin^4 x \cdot \csc^2 x + \cos^4 x \cdot \sec^2 x = 1$$

4. Demostrar que:

$$\sin^5 x \cdot \csc^3 x + \cos^5 x \cdot \sec^3 x = 1$$

5. Demostrar que:

$$[(\sin x + \cos x)^2 - 1] \csc x = 2 \cos x$$

6. Demostrar que:

$$[(\sin x - \cos x)^2 - 1] \sec x = -2 \sin x$$

7. Demostrar que:

$$(\tan x + \cot x) \sin^2 x = \tan x$$

8. Demostrar que:

$$(\tan x + \cot x) \cos^2 x = \cot x$$

9. Demostrar que:

$$(\sec x - \cos x)(\csc x - \sin x) = \sin x \cdot \cos x$$

10. Demostrar que:

$$(\sec x - \sin x \cdot \tan x)(\csc x - \cos x \cdot \cot x) = \sin x \cdot \cos x$$

11. Simplificar:

$$C = \sin x(1 + \cot x) + \cos x(1 - \tan x)$$

- a) 2
- b) 1
- c) $2 \sin x$
- d) $2 \cos x$
- e) 0

12. Simplificar:

$$L = \tan x(1 + \cos x) - \sin^2 x \cdot \csc x$$

- a) $\tan x$
- b) $2 \tan x$
- c) $\cos x$
- d) $2 \cos x$
- e) $\sin x$

13. Reducir:

$$C = \sin x(1 + \sin x - \cos x) + \cos x(1 + \cos x + \sin x) - 1$$

- a) $\sin x$
- b) $\cos x$
- c) $2 \sin x \cdot \cos x$
- d) $\sin x + \cos x$
- e) $\sin x - \cos x$

14. Reducir:

$$L = \sin x(\csc x + \sin x) + \cos x(\sec x + \cos x) + 1$$

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

15. Reducir:

$$C = \frac{\sin^2 x - \sin^4 x}{\cos^2 x - \cos^4 x}$$

- a) $\tan^2 x$
- b) $\cot^2 x$
- c) 1
- d) $\sec^2 x$
- e) $\csc^2 x$

16. Reducir:

$$L = \frac{\sin^4 x - \sin^6 x}{\cos^4 x - \cos^6 x}$$

- a) 1
- b) $\tan^2 x$
- c) $\cot^2 x$
- d) $\tan^4 x$
- e) $\cot^4 x$

17. Reducir:

$$C = (3 \sin x + 2 \cos x)^2 + (2 \sin x - 3 \cos x)^2$$

- a) 7
- b) 5
- c) 12
- d) 13
- e) 15

18. Reducir:

$$L = (3 \sin x + \cos x)^2 + (\sin x - 3 \cos x)^2$$

- a) 3
- b) 4
- c) 5
- d) 9
- e) 10

19. Reducir:

$$C = \frac{1}{\sec x + \tan x} + \frac{1}{\sec x - \tan x}$$

- a) 2
- b) $2 \sec x$
- c) $2 \tan x$
- d) $2 \csc x$
- e) $2 \cot x$

20. Reducir:

$$L = \frac{1}{\csc x - \cot x} - \frac{1}{\csc x + \cot x}$$

- a) 2
- b) $2 \sec x$
- c) $2 \tan x$
- d) $2 \csc x$
- e) $2 \cot x$

Autoevaluación

1. Demostrar que:

$$(\operatorname{sen}x + \cos x)^4 + 3 = 4(1 + \operatorname{sen}x \cdot \cos x + \operatorname{sen}^2 x \cdot \cos^2 x)$$

2. Demostrar que:

$$\sec^4 x + \tan^4 x = 1 + 2\sec^2 x \cdot \tan^2 x$$

3. Reducir:

$$C = \frac{\operatorname{sen}^6 x - \cos^6 x}{\operatorname{sen}^2 x - \cos^2 x} + \operatorname{sen}^2 x \cdot \cos^2 x$$

- a) 1 b) 2 c) $\operatorname{sen}^4 x$
d) $\cos^4 x$ e) $\operatorname{sen}^4 x - \cos^4 x$

4. Reducir:

$$C = (\sec x - \tan x - 1)(\csc x + \cot x + 1)$$

- a) 1 b) 2 c) -1
d) -2 e) $-2\operatorname{sen}x \cdot \cos x$

5. Simplificar:

$$C = \frac{1 - \operatorname{sen}x - \cos x + 2\operatorname{sen}x \cdot \cos x}{\operatorname{sen}x + \cos x - 1}$$

- a) $\operatorname{sen}x$ b) $\cos x$ c) $\operatorname{sen}x + \cos x$
d) $\operatorname{sen}x - \cos x$ e) $2(\operatorname{sen}x + \cos x)$

Tarea domiciliaria

1. Demostrar que:

$$\tan x \cdot \cos^2 x \cdot \csc x = \cos x$$

2. Demostrar que:

$$\cot x \cdot \operatorname{sen}^2 x \cdot \sec x = \operatorname{sen}x$$

3. Demostrar que:

$$\operatorname{sen}x(1 + \cot x) + \cos x(1 + \tan x) = 2(\operatorname{sen}x + \cos x)$$

4. Demostrar que:

$$\sec x(\cos x + \cot x) = 1 + \csc x$$

5. Demostrar que:

$$\operatorname{sen}x(1 + \operatorname{sen}x) + \cos x(1 + \cos x) = 1 + \operatorname{sen}x + \cos x$$

6. Demostrar que:

$$\operatorname{sen}x(1 - \operatorname{sen}x) + \cos x(1 - \cos x) = \operatorname{sen}x + \cos x - 1$$

7. Demostrar que:

$$(\operatorname{sen}x + \cos x)^2 = 1 + 2\operatorname{sen}x \cdot \cos x$$

8. Demostrar que:

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

9. Demostrar que:

$$\operatorname{sen}^2 x - \operatorname{sen}^4 x = \cos^2 x - \cos^4 x$$

10. Demostrar que:

$$\tan^2 x + \tan^4 x = \sec^4 x - \sec^2 x$$

11. Demostrar que:

$$\tan^2 x - \operatorname{sen}^2 x = \tan^2 x \cdot \operatorname{sen}^2 x$$

12. Demostrar que:

$$(1 + \operatorname{sen}x + \cos x)^2 = 2(1 + \operatorname{sen}x)(1 + \cos x)$$

13. Reducir:

$$C = \tan x \cdot \cos x \cdot \csc^2 x$$

- a) 1 b) $\operatorname{sen}x$ c) $\cos x$
d) $\sec x$ e) $\csc x$

14. Reducir:

$$C = \operatorname{sen}^2 x \cdot \cot x + \cos^2 x \cdot \tan x$$

- a) $\operatorname{sen}x \cdot \cos x$ b) $2\operatorname{sen}x \cdot \cos x$ c) 1
d) 2 e) $\sec x \cdot \csc x$

15. Reducir:

$$C = \operatorname{sen}x \cdot \cos x \cdot \tan x + \operatorname{sen}x \cdot \cos x \cdot \cot x$$

- a) $\operatorname{sen}x \cdot \cos x$ b) 1 c) $\operatorname{sen}^2 x \cdot \cos^2 x$
d) $2\operatorname{sen}x \cdot \cos x$ e) 2

16. Reducir:

$$C = \operatorname{sen}^3 x(1 + \cot^2 x) - (1 - \cos^2 x)\csc x$$

- a) 1 b) 2 c) $2\operatorname{sen}x$
d) $2\cos x$ e) 0

17. Simplificar:

$$C = \frac{(1 + \tan^2 x)\cos^3 x + (1 + \cot^2 x)\operatorname{sen}^3 x}{\operatorname{sen}x \cdot \cot x + \cos x \cdot \tan x}$$

- a) 1 b) 2 c) $\tan x$
d) $\cot x$ e) $2(\tan x + \cot x)$

Identidades trigonométricas I

18. Simplificar:

$$C = \frac{(\sec^2 x - 1)(1 - \sin^2 x)(\csc^2 x - 1)(1 - \cos^2 x)}{\sin x \cdot \cos x \cdot \sec x \cdot \csc x}$$

- a) 1
- b) 2
- c) $\frac{1}{2}$
- d) $\sin x \cdot \cos x$
- e) $2 \sin x \cdot \cos x$

19. Simplificar:

$$C = \sec^4 x - \tan^4 x - 2 \tan^2 x$$

- a) 1
- b) -1
- c) $\sec^2 x$
- d) $2 \sec^2 x$
- e) $-2 \sec^2 x$

20. Simplificar:

$$C = \csc^4 x - \cot^4 x - 2 \csc^2 x$$

- a) 1
- b) -1
- c) $\csc^2 x$
- d) $-\csc^2 x$
- e) 2

21. Simplificar:

$$C = (\tan x \cdot \cos x + \cot x \cdot \sin x)(\tan x + \cot x)$$

- a) 1
- b) $\sec x$
- c) $\csc x$
- d) $\sec x + \csc x$
- e) $\sec x \cdot \csc x$

22. Simplificar:

$$C = (\sin x + \cos x + 1)(\sin x + \cos x - 1)(\tan x + \cot x)$$

- a) $\sin x \cdot \cos x$
- b) $2 \sin x \cdot \cos x$
- c) 1
- d) 2
- e) $2 \sec x \cdot \csc x$

23. Reducir:

$$C = (\sec x + \tan x + 1)(\csc x - \cot x - 1)$$

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

24. Reducir:

$$L = \frac{\tan^2 x + \cot^2 x + 1}{\tan x + \cot x + 1} - \tan x$$

- a) $\tan x$
- b) $\tan x - 1$
- c) $\cot x - 1$
- d) $\cot x + 1$
- e) $1 - \cot x$

25. Reducir:

$$C = (\sin^2 x - \cos^2 x)(\sin^4 x + \cos^4 x)(\sin^8 x + \cos^8 x) + \cos^{16} x$$

- a) $\sin^{16} x$
- b) $1 + \sin^{16} x$
- c) $1 - \sin^{16} x$
- d) $\sin^{16} x + \cos^{16} x$
- e) 0