www.monografias.com

Funciones trigonométricas inversas
1. Ejemplos ilustrativos
2. Tarea de interaprendizaje
El valor de una función trigonométrica de un ángulo depende del valor del ángulo, y, recíprocamente, el valor de un ángulo depende del valor de la función.

[image: image1.png]Dadola funcion rigonométrica directa de un angulo “x

¢ suvalor“y” (605X =), entonces la funcién

.. 4 .
trigonometica inversa de “y” es:x = cos” y. En donde a un valor de “x” comesponderd uno y

solamente unode “y”, pero a un valor dado de “y” corresponderé un mimero nfinito de valores diferentes
de“x". Porlo tanto las funciones trigonoméricas directas son uniformes, ¥ as finciones rigonoméfricas

inversas son multiformes.

La expresion cos™

¥ (inverso coseno v) también se simboliza con arccosy (arco coseno

representa el valor de un angulo cuyo coseno s y.

Propiedad fundamental: La función directa anula a la función inversa y viceversa

Ejemplo:
[image: image2.png]- E 01 go?
cos[cos‘ o cos” lcos60” |= 60

Ejemplos ilustrativos
[image: image3.png]1) Hallar el valor de arcsen = en radianes

“

2
Solucién: Sea x = aresen— = Con el mancjo de la calculadora, ¢l angulo x cuyo seno es igual a

wad-45°
Por lo tanto X:W’]md

2 _x
Entonces: @resen— =
204

rad

[image: image4.png]1 1
2) Hallar el valor de Sen[(au" S+ tan™ 3]
Solucién:
Sea:

1
X:Lan"zitanx -

)/:Lan"%itany:

Wi e

1 1
Reemplazando estos valores se obtiene que: Sen[(au" S+ tan™ Ej sen(x+)

Pero comosen(x-+ y)= serc- cos y + seny - cosx, entonces

1 1
Sen[(au" S+ tan™ 37 sermecosy +seny- cosx

Para reemplazar valores en esta ltima ecuacion es necesario calcular los valores correspondientes de

1
senx, cosx, seny v cosy a partir de los datos anteriores: tan x= —

1
tany=—
r=3

Empleando tan x= % se obtiene
a=AF+27 =5
1

¢ racionalizando sermx

2.5

s

¥ racionalizando cosx =

[image: image5.png]Empleando tan x = % se obtiene

PN e

3410

¥ racionalizando cosy =1 — 3

3
V1o 10 N

Serxcos y + seny- cosx setiene

1
Porlo tanto reemplazando valores en Sen[(au" S+ tan™

1) 3T

serf tan Lt tan 1)
2 3 10 10

serf tan Lt tan 1) 3N+
2 3) 750

[image: image6.png]a-b
1+ab

3) Demostrar la igualdad arctan - arctan b = arctan
Sea:
x=arctang = a = tanx

y=arctanb=tany=b

Entonces:
a-b
1+ab

x-y = arctan

Aplicando tan a ambos lados de la igualdad se tiene
a-b
T+ab

tan(x -) = tan arctan

tanx— tany

Como tan(x—y) = v tan(arctan @)= @ se obtiene

1+ tanx- tany

tnx—tany _a-b
T+tanx-tany 1+ab

Reemplazando @ = tanx:tany = b

a-b
1+ab 1+ab

Como son idénticas se ha demostrado que arctan @ - arctan b = arctan

a-b
1+ab

[image: image7.png]x+1 x-
4) Resolver la ecuacién arctan 2+ arctan *—

arctan(—7)

1 x
Sea:
= aretan 2 o 42 X

1 -1

Y remplazando,

A+ B = arctan(-7)

Aplicando tan a ambos lados de la igualdad

tan(A+ B) = tan arctan(~7) . Como tan(A+ B) = — A BB i arctan)= @
—tan 4 tan B
tanArtan B g g oplazando valores se obtienc
1-tan A tan B
w4l x1 X+ + (=) X+ + (=)
N
P e R e
_xal -l 1-xHL xoxl
1w x x
x(x+1)+ (x—1)° X xax? -2+l
EE) X1
_ -7
P 1 =
x I

=0 - x+l=-7+Tx = 20 —x+147-Tx=0= 2% -8x+8=0=
X -4x+4=0

[image: image8.png]EHS 0
A

ﬁ % Cortar

) 8 Copir
2" ¥ Copiar formato.
vorapapeles 1

I mico | INSERTAR

Documento2 - Word

DISENO DISENODEPAGINA REFERENCIAS ~ CORRESPONDENCIA REVISAR

Times NewRo - |12~

)

N K S -aex x A ¥ A

PAGINA4DES 350 PALABRAS

»

Archivo Edita Vista Opciones Hemamientas Ventana Ayuda

VISTA COMPLEMENTOS

| asocene| asmboede AaBbCc Assbcer AQB

- | Normal

7Sin espa.. Tiulo] Thulo2 Puesto

AaBbCCC AaBbCCD

Subtitulo

P 4

=

» Vista Algebraica.

= Funcién

O f(x) = x2—Ax+4
O g6) = (=2

< punto
2 A=(2,0

H 3 1 z ‘

[Punto A: Punto de interseccian de £, EjeX

ESPANOL (ECUADOR)

E x3 wi

Enfasis sutil

i Buscar -

—

Reemplazar

I} Seleccionar -

Edicion

-—————+ 0%

2l

Esp
ES

1749
19/07/2013

Tarea de interaprendizaje
Hallar los valores de las siguientes funciones en radianes

[image: image9.png]R Zrad
6

i R Zrad
3 3

Hallar los valores de las siguientes funciones en radianes

[image: image10.png]3) sen[arc«aul +arctan lj
2 3

4) cos(2eos™ a) R 24° -1

Demostrar las igualdades:

[image: image11.png]2a

5) 2arctan a = arcsen ——

1+a
m m-n_xm
6) arctan — — arctan —rad
n mtn 4
mn
7) tan” m+tan ™ n=tan ™
1-mn

1 1
8) tan™ = +arctan — = tan

Resolver las siguientes ecuaciones:

[image: image12.png]4
) aretan x + artan(1 - x) = aretan — R

-1 +1
10) arctan 2+ arctan - = L
X2 xr2 %

Autor:

Mario Orlando Suárez Ibujes
mgsmariosuarez@gmail.com
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

