LEY DE SENOS Y LEY DE COSENOS –Ángulos de Elevación y Depresión
10° - 2014
En un triángulo ABC, denominamos los ángulos (A,B,C) de acuerdo a sus esquinas ("vértices") y denominamos los lados (a,b,c), de tal forma que el lado a está enfrentado al ángulo A, el b con en ángulo B y el c con el C.
[image: image1.wmf]C

AB

B

A

C

cos

2

2

2

2

-

+

=

Ley de Cosenos Ley de Senos
[image: image2.png]an

[image: image10.png]an

EJERCICIÓS

1. Si A=45º, B=75º y c=10m; encuentre a,b, y C
2. Desde un faro a 55 m sobre el nivel del mar, el ángulo de depresión a un pequeño bote es de 15º. ¿A que
 distancia de la base del faro se encuentra el bote?.
3. Encuentre las soluciones para el triángulo, si A=30º, a=10 m y c=15 m.
4. Un poste apunta en la dirección apuesta al sol, formando un ángulo de 7.5º con la vertical, cuando el ángulo de
 elevación del sol es de 5º el poste proyecta una sombra de 50 mts de largo sobre el piso ¿ Cuál es la longitud del
 poste?

5. ¿Que pasa si A=67º, c=125cm y a=100 cm? Hay solución?
6. Dos barcos parten del mismo puerto a la misma hora. El primero navega a 15º noroeste a 25 nudos. El segundo
 navega a 30º al noroeste. Después de 2 horas a que distancia se encuentran los barcos entre sí?
7. Resuelva el triangulo ABC si A=36º, b=13m y c=6m.
8. La base mayor de un trapecio isósceles mide 14m. Los lados no paralelos miden 10 m y los ángulos de la base
[image: image3.png]

 miden 60º. Encuentre la longitud de una diagonal y el área del trapecio.
9. Un avión se encuentra en un punto A y es observado por dos estaciones terrestres ubicadas en los
 puntos B y C. ¿A que distancia se encuentra el avión de B? (ver figura)
10. Dos lados y el ángulo comprendido de un paralelogramo miden 12 pulgadas, 20 pulgadas y 120º
[image: image4.wmf]C

sen

B

sen

A

sen

g

b

a

=

=

 respectivamente. Hallar la longitud de la diagonal mayor.

11. Una persona se encuentra en un punto A y desea dirigirse al punto C que se encuentra a 2.8 km en

 línea recta. Debido a que el terreno esta en malas condiciones decide seguir la trayectoria de A a B
 para dirigirse, finalmente a C. ¿Cuál es la distancia total que deberá recorrer?

[image: image5.png]B /81

46°
28 Km

12.
13. En un triángulo ABC, la línea AB está a lo largo de una ribera estrecha. Medimos la distancia c = AB como 118
 m, y los ángulos A y B tiene 63° y 55°. ¿Cuál es la distancia b = AC?
14. Un hombre parado 10 m de un pared, observa que el ángulo de elevación a la parte superior de una ventan a de 30º
 y el ángulo de depresión a la parte inferior de ella es de 15º. ¿ Cuál es la altura de la ventana?

[image: image6.png]28Km

A /52l

[image: image7.png]Calcular la altura de la montafia AD

[image: image8.wmf][image: image9.png]

15. Un edificio está en la orilla de un lago. Un observador está situado en dirección opuesta en la otra orilla y los
 separa el agua. Dispone de utensilios para medir ángulos y de escala para medir pequeñas distancias. Sobre el piso
 plano mide una distancia de 1m y los ángulos que forman las visuales que van de los extremos del segmento a la
 parte más alta del edificio son 45° y 50° respectivamente. ¿Cuál es la altura del edificio?

16. Desde un punto se observa un edificio cuya parte más alta forma con el

 suelo un ángulo de 30º, si avanzamos 30 m, el ángulo pasa a ser de 45º.
 Calcular la altura del edificio.
17. Desde un punto situado a dos metros sobre el nivel del piso, un hombre de
 1.7 m observa la torre de un edificio situado a 20 m sobre la horizontal. Si
 el ángulo que forma la visual con la horizontal es de 45°, ¿Cuál es la
 altura del edificio?
18. Una persona se encuentra en la ventana de su apartamento que está situada a 8 m del suelo y observa el edificio de
 enfrente de la siguiente manera: la parte superior, con un ángulo de elevación de 30° y la parte inferior con un
 ángulo de depresión de 45°. Determinar la altura del edificio de enfrente
19. En un triángulo ABC , resolver los triángulos pedidos

 a) A =32º, B = 123º y a = 11. b) a = 167, b = 145 y C = 53º c) a = 75, b = 92 y c = 107
20. Desde un punto A sobre un plano horizontal se halla atado un globo (el globo se sostiene verticalmente en el aire);
 al mismo nivel de A se eligen otros dos puntos B y C (A, B y C colineales), distantes entre sí 90 m. desde estos
 puntos B y C se miden los ángulos de elevación (respecto al globo) 40º y 30º respectivamente. Hallar la altura en
 metros a la cual se encuentra el globo.
21. Dos edificios uno frente del otro, se hallan en el mismo plano, separados por una calle de 60 m. Cada uno forma
 con respecto a la cima del otro ángulos de elevación de 30º y 75º respectivamente. Hallar el ángulo de depresión
 que hace la cima del edificio mas alto con la cima del edificio mas bajo.
22. Un hombre eleva una cometa. La cometa esta a una distancia de 1000 cm, el ángulo que forma la cometa con la
 vista del hombre es de 60º por encima de la horizontal. (El hombre sostiene el hilo a la altura de la cabeza); ¿A que
 altura esta la cometa del piso, si el hombre mide 1.8 m, ¿Si la cometa cayera perpendicularmente, a que distancia
 caería del hombre?
23. Resolver el triángulo: a = 105, b = 110 y A = 57º
24. Calcular el área de triangulo ABC dado, en la siguiente figura.
25. Un poste telefónico forma un ángulo de 82º con el piso.
 El ángulo de elevación del sol es de 76º. Encuentre la longitud
 del poste del teléfono si su sombra es de 3.5m
30

15

10 m

� EMBED PBrush ���

_1409021267

