


En esta unidad aprenderás a:

- Aplicar las razones trigonométricas para estudiar las relaciones que existen entre los ángulos y los lados de las figuras planas.
- Calcular el perímetro y el área de las figuras planas aplicando las fórmulas conocidas y las razones trigonométricas cuando sea necesario.
- Aplicar las razones trigonométricas para estudiar las relaciones que existen entre las aristas y los ángulos de los cuerpos geométricos.
- Calcular el área lateral, el área total y el volumen de los cuerpos geométricos aplicando las fórmulas conocidas y las razones trigonométricas cuando sea necesario.


Acceso al material impreso


Acceso al cuaderno de trabajo

