CALCULADORA GRÁFICA (TI-82, TI-83 y TI-83 Plus)

[image: image1.png]4t
35.67444444|

Aunque la calculadora gráfica no nos aporte demasiados aspectos nuevos con respecto a una calculadora científica, al trabajar con ángulos y triángulos, es conveniente que sepamos utilizarla para este tipo de problemas. Veamos algunos ejemplos:

EJEMPLO 1. Introducir ángulos en grados, minutos y segundos.

En primer lugar, asegúrate de que la calculadora está preparada para trabajar en grados:

Pulsa MODE y sitúate sobre la opción Degree utilizando las teclas (y (. Finalmente pulsa ENTER para seleccionar esta opción. (Esto solo es necesario si la opción Degree no estaba seleccionada).

Pulsa 2nd [QUIT] para volver a la pantalla principal.

Introduce el ángulo 35(40(28(como sigue:

(En TI-82:

 3 5 2nd [ANGLE] 2 4 0 2nd [ANGLE] 2 .
 2 8 2nd [ANGLE] 2 ENTER .
Aparecerá en la pantalla:

[image: image53.png]/tlan ag¥tan
535, 34334736

(En TI-83 y TI-83 Plus:

 3 5 2nd [ANGLE] 1 4 0 2nd [ANGLE] 2 .
 2 8 ALPHA ["] ENTER .
En la pantalla veremos:

[image: image2.png]4t
35. 67444444

EJEMPLO 2. Pasar un ángulo en grados, escrito en forma decimal, a grados, minutos y segundos.

Por ejemplo, teclea en la pantalla principal el ángulo de 48,17(.

A continuación, pulsa 2nd [ANGLE] 4 ENTER y aparece en la pantalla:

[image: image3.png]=10

o
4801012

EJEMPLO 3. Razones trigonométricas de ángulos en grados.

Calcula:

a) cos 40(
b) tg (30(45()

c) sen (120(40(20()

La calculadora deberá estar en modo Degree (ver ejemplo 1).

Las teclas de las razones trigonométricas son SIN , COS y TAN , para seno, coseno y tangente, respectivamente.

a)
Sitúate en la pantalla principal y teclea COS 4 0 ENTER .
Aparece en la pantalla:

[image: image45.png]4t
“respaddssi)

Por tanto, cos 40((0,766.

b)
En la pantalla principal, pulsa TAN e introduce el ángulo en (y (como lo hicimos en el ejemplo 1. Pulsa ENTER y verás en la pantalla:

[image: image4.png]-an 6.2
“s3dss7ants|

 [image: image5.png]-ant3uCe:
“ssdstrants|

Por tanto, tg(30(45() (0,59.

c)
En la pantalla principal, pulsa SIN e introduce el ángulo. Pulsa ENTER y verás en la pantalla:

[image: image6.png]12 &
“Beabs5eanT]

 [image: image7.png]1 o
“Beabs5ean7]

Por tanto, sen(120(40(20(() (0,86.

EJEMPLO 4. Obtener un ángulo conociendo alguna de sus razones trigonométricas.

Halla el valor del ángulo ((entre 0(y 360() en cada caso:

a) cos (= 0,84
b) tg (=3,2
c) sen (=
[image: image8.wmf]15

12

d) cos (= (0,28
e) sen (= (4/5

Previamente debes asegurarte de que la calculadora esté en la opción Degree.
a)
Escribe:

 2nd [cos(1] · 8 4 ENTER 2nd [ANGLE] 4 ENTER .
Aparece en la pantalla:

[image: image46.png]584
2 esveensel

39131 35, 569
3

Por tanto, cos (= 0,84 ((= 32(51(36(
b) Escribe:

 2nd [tan(1] 3 · 2 ENTER 2nd [ANGLE] 4 ENTER .
Aparece en la pantalla:

[image: image47.png]i L 4s97Ssel
95 45,511

Por tanto, tg (= 3,2 ((= 72(38(46(
c)
Escribe:

 2nd [sin(1] (1 2 (1 5) ENTER 2nd [ANGLE] 4 .
 ENTER .
[image: image48.png]nT L1205
3713810235

"= 887 4e. sem]

Aparece en la pantalla:

Por tanto, sen (= 12/15 ((= 53(7(48(
d)
Escribe:

 2nd [cos(1] (() · 2 8 ENTER 2nd [ANGLE] 4 ENTER .
Aparece en la pantalla:

[image: image49.png]g5 2602047)
8l se.ror

Por tanto, cos (= (0,28 ((= 106(15(37(
e) Escribe:

 2nd [sin(1] ((() 4 (5) ENTER 2nd [ANGLE] 4 ENTER .
Aparece en la pantalla:

[image: image50.png]il L4 0
~S3713010235)

218887 4e. se0]

Como queremos que (esté entre 0(y 360(, suma 360(y vuelve a pasarlo a grados, minutos y segundos; es decir, pulsa:

 + 3 6 0 ENTER 2nd [ANGLE] 4 ENTER .
Aparece en la pantalla:

[image: image51.png]nsh il
*B0%7 4e. see]
-
8. sesasrel
-
50852011, g2

Por tanto, sen (= (4/5 ((= 306(52(12(
Cuando conocemos alguna razón de un ángulo y queremos averiguar de qué ángulo se trata, utilizamos las teclas [SIN(1], [COS(1] o [TAN(1], obteniendo en la pantalla un ángulo único, tal como explicamos en la tabla siguiente:

	Razón
	[SIN(1]
	[COS(1]
	[TAN(1]

	Positiva
	Ángulo del primer cuadrante (0(< (< 90()

	Negativa
	Ángulo del cuarto cuadrante.

((90(< (< 0()
	Ángulo del segundo cuadrante.

(90(< (< 180()
	Ángulo del cuarto cuadrante.

((90(< (< 0()

Al ángulo que veamos en la pantalla tendremos que hacerle las transformaciones necesarias para conseguir el que necesitamos en el cuadrante deseado, de manera parecida a como se ha hecho aquí.

Para ello es fundamental conocer bien las relaciones entre las razones trigonométricas de ángulos de cuadrantes distintos, usando las propiedades de simetría y periodicidad de dichas razones. Es muy útil conocer y manejar con soltura los ángulos representados en el círculo trigonométrico.

EJEMPLO 5. Hallar una razón trigonométrica conociendo otra.

Sabiendo que cos (= 0,82, calcula tg ((considerando que 0(< (< 90().

Escribe .TAN (2nd [cos(1] · 8 2) ENTER .
Aparece en la pantalla:

[image: image52.png]" 8380842537|

Por tanto, tg ((0,698.

EJEMPLO 6. Operaciones con la calculadora gráfica.

En la resolución de un problema utilizando la estrategia de la altura, hemos obtenido que:

[image: image9.wmf]o

o

36

48

98

tg

tg

h

+

=

y queremos hallar este valor en forma decimal.

Escribe:

 9 8 ((TAN 4 8 + TAN 3 6) ENTER .
Aparecerá en la pantalla:

Por tanto, h (53,34.

ACTIVIDADES PROPUESTAS

Se pueden trabajar algunos de los “ejercicios y problemas propuestos” de la unidad 4 con la ayuda de la calculadora gráfica. Por ejemplo: 6 y 29
También es muy útil para realizar las operaciones que aparecen en la resolución de muchos de los otros problemas.

EJEMPLO 7. Aplicación del teorema de los senos.

Resolver el triángulo del que conocemos el lado a = 100 m y los ángulos
[image: image10.wmf]ˆ

ˆ

=47 y =63

BC

°°

El ángulo
[image: image11.wmf](

)

oooo

=18047+63=70

ˆ

-

A

Así, según el teorema de los senos:

[image: image12.wmf]100

704763

==

ooo

bc

sensensen

Por tanto,
[image: image13.wmf]1004710063

y

7070

××

==

oo

oo

sensen

bc

sensen

Teclea en la calculadora:

100 SIN 47 (SIN 70 ENTER .

y obtenemos b (76,62 m.

Para calcular c, pulsa 2nd [ENTRY] y recupera la instrucción anterior.

Pulsa (varias veces, hasta situarlo sobre el dígito 4 (de 47).

Pulsa DEL dos veces para borrar 47.

Pulsa 2nd [INS] y escribe 63.

Pulsa ENTER y obtendrás c (92,08 m.

[image: image14.png]76, g727808)
oo e D2

92.0799153%|

Averiguar el valor de los ángulos del triángulo del que los lados a = 30 m, b = 9 m y
[image: image15.wmf]ˆ

.

=

o

A

130

Según el teorema de los senos:

[image: image16.wmf]309

ˆˆ

130

==

o

c

sen

senB

senC

Luego,
[image: image17.wmf]9130

ˆ

.

30

×

=

o

sen

senB

Teclea en la calculadora:

9 SIN 130 (30 ENTER .

y obtendrás el valor del seno del ángulo
[image: image18.wmf]ˆ

B.

Para averiguar el ángulo, teclea:

 2nd [SIN(1] 2nd [ANS] ENTER .
Teclea ahora 2nd [ANGLE] 4 ENTER .
El ángulo
[image: image19.wmf]ˆ

425045.

¢¢¢

»

o

B

Para calcular el ángulo
[image: image20.wmf]ˆ

C

, teclea:

180 (2nd [ANS] (130 2nd [ANGLE] 4 ENTER .
Por tanto,
[image: image21.wmf]ˆ

7914.

¢¢¢

»

o

C

[image: image22.png]A 1l
in s’
< Baasaezaq

220145 ac
oo hnzo) S5
HEEER

EJEMPLO 8. Aplicación del teorema del coseno.

Averiguar la medida del tercer lado en el triángulo del que se conocen los lados
a = 70 m, b = 55 m y
[image: image23.wmf]ˆ

=

o

73.

C

Según el teorema del coseno:

c2 = 702 + 552 (2 · 70 · 55 · cos 73

Teclea en la calculadora:

 2nd [
[image: image24.wmf]] 70 x2 + 55 x2 (2 (70 (55 COS 73 ENTER (1)

[image: image25.png]cos(z3
. 2421057

Por tanto, el lado c (75,32 m.

(1)
En TI-82 hemos de comenzar con 2nd [
[image: image26.wmf]] (.
El resto de la secuencia es la misma.

Calcular el valor de los ángulos del triángulo cuyos lados miden 25, 30 y 40 m.

Según el teorema del coseno, si llamamos a los lados a = 25 m, b = 30 m y c = 40 m,

252 = 302 + 402 (2 · 30 · 40 · cos
[image: image27.wmf]ˆ

A

302 = 252 + 402 (2 · 25 · 40 · cos
[image: image28.wmf]ˆ

B

402 = 252 + 302 (2 · 25 · 30 · cos
[image: image29.wmf]ˆ

C

Entonces calcularemos:

[image: image30.wmf]222222

304025254030

ˆ

ˆ

cos;cos

2304022540

+-+-

==

××××

AB

 y

[image: image31.wmf]222

253040

ˆ

cos

22530

+-

=

××

C

Teclea en la calculadora:

 (30 x2 + 40 x2 (25 x2) ((2 (30 (40) ENTER .
[image: image32.png]o
361307
78125

Para obtener el ángulo
[image: image33.wmf]ˆ

A

 en (, (y (, teclea:

 2nd [COS(1] 2nd [ANS] 2nd [ANGLE] 4 ENTER .
[image: image34.png]ST R
361307
0125
-
34055 B 500

El ángulo es
[image: image35.wmf]ˆ

383729

¢¢¢

»

o

A

.

Para el ángulo
[image: image36.wmf]ˆ

B

, pulsa 2nd [ENTRY] dos veces para recuperar la primera instrucción. Desplaza el cursor con (y modifica los valores en la expresión del teorema del coseno.

Pulsa ENTER y obtendrás en la pantalla que
[image: image37.wmf]ˆ

cos0,6625.

=

B

Pulsa 2nd [ENTRY] dos veces para recuperar la instrucción anterior que nos permite calcular el ángulo
[image: image38.wmf]ˆ

A

 y pulsa ENTER .

[image: image39.png]o
4805 Mo

Por tanto,
[image: image40.wmf]ˆ

483033.

¢¢¢

»

o

B

Repite los pasos que hemos explicado para calcular
[image: image41.wmf]ˆ

B

 y averigua el ángulo
[image: image42.wmf]ˆ

C

:

[image: image43.png]

Luego,
[image: image44.wmf]ˆ

925158

¢¢¢

»

o

C

ACTIVIDADES PROPUESTAS

Puedes utilizar las secuencias de teclas anteriores para hacer los cálculos de cualquiera de los problemas del libro.

Por ejemplo, los números 21, 27, 28, 29 y siguientes.

4

RESOLUCIÓN�DE TRIÁNGULOS

Unidad 4. Resolución de triángulos.
9

_1075620675.unknown

_1075621035.unknown

_1075621186.unknown

_1075621344.unknown

_1268733192.unknown

_1268733270.unknown

_1075621359.unknown

_1075621398.unknown

_1075621277.unknown

_1075621312.unknown

_1075621260.unknown

_1075621105.unknown

_1075621165.unknown

_1075621046.unknown

_1075620839.unknown

_1075620961.unknown

_1075620973.unknown

_1075620951.unknown

_1075620762.unknown

_1075620787.unknown

_1075620745.unknown

_1075620299.unknown

_1075620496.unknown

_1075620649.unknown

_1075620479.unknown

_1070558736.unknown

_1070566060.unknown

_1075620245.unknown

_1070565648.unknown

_1070558733.unknown

