Trigonometrie
 Goniometria este stiinta care se ocupa de masurarea unghiurilor.
 Este vorba de masurarea unghiurilor prin intermediul unor functii depinzand de masura unghiurilor.

 Se numesc functii trigonometrice functiile folosite in trigonometrie pentru masurarea unghiurilor.

Masurarea unghiurilor

 Unitatile de masura pentru unghi sunt diviziuni ale cercului.
Gradul sexagesimal (10)=a 360-a parte din masura unui cerc;
Minutul sexagesimal (1’)= 1/60*10 10=60’;

Secunda sexagesimala (1”)=1/60*1’=1/3600*10.

Gradul centesimal (1g) este a 400-a parte din masura unui cerc.

Radianul=masura unui arc de cerc de raza R a carui lungime este egala cu R.
Lcerc=2πR (R>0,raza)

1 rad=masura unui unghi la centru notat ABC care subintinde un cerc AB de lungime R.

Functia de masurare in radiani a unghiurilor si respective a arcurilor de cerc se noteaza cu “µ” (miu)

Masura in radiani a unui cerc este: 2π rad

π=3,1415926535…

Relatia de transformare a gradelor sexagesimale in radiani: (1) α=π/1800*n0

(1’) n0=1800/π*α

(2) 1 rad=57017’44’’

Elemente de trigonometrie plana

1.Masurarea unghiurilor intr-un triunghi dreptunghic
Fie triunghiul ABC dreptunghic: m(A)=900 µ=π/2

Elementele triunghiului: a=lungimea ipotenuzei

 b=AC

 c=AB
B=µ(B);C=µ(C)

B+C=π/2 0<B<900()
0<C<900(π/2)

Unghiul ascutit: BЄ(0,π/2)

sinB=b/a; sinusul=cateta opusa / ipotenuza cosB=c/a; cosinusul=cateta alaturata / ipotenuza tgB=b/c; tangenta=cateta opusa / cateta alaturata

 ctgB=c/b; cotangenta=cateta alaturata / cateta opusa

Unghiul ascutit: CЄ(0,π/2)

sinC=sin(π/2-B)=c/a=cosB

cosC=b/a=cos(π/2-B)=sinB

tgC=tg(π/2-B)=c/b=ctgB

ctgC=ctg(π/2-B)=b/c=tgB
Formulele arcului(unghiului)complementar:

sin(π/2-t)=cos t

cos(π/2-t)=sin t

tg(π/2-t)=ctg t

ctg(π/2-t)=tg t
sin2 t+cos2 t=1; tЄ(0;π/2) poate fi demonstrate cu ajutorul Teoremei lui Pitagora

Demonstratie:

BC2=AC2+AB2 (a2=b2+c2/*1/2 (1=(b/a)2+(c/a)2 (1=sin2B+cos2B ((1=sin2C+sin2C
sin2 t+cos2 t=1; tЄ(0;π/2) -forma trigonometrica a Teoremei lui Pitagora
Se pot define functiile:sin,cos,tg,ctg,sec,csec doar pe intervalul (0,π/2)
 sec=1/cos t

 csec=1/sin t
Cercul trigonometric

Arce si unghiuri orientate

Se numeste cercul unitate notat C(0,1) cu central in originea reperului si de raza 1.

[image: image1.png]

(O,i,j)-reper ortonormat

|i|=|j|=1; i ┴ j

x’x,y’y –orientate de cei doi vectori

Pe cercul unitate se definesc doua sensuri de parcurgere:

1.Sensul pozitiv sau sensul trigonometric direct : A-B-A’-B’-A

2.Sensul negativ sau sensul invers trigonometric :A-B’-A’-B-A

A(1,0)-punct initial(punct origine)

Se numeste cercul trigonometric cercul unitate C(0,1) impreuna cu reperul ortogonal {O,i,j} si cu cele doua sensuri de parcurs.
Lungimea cercului trigonometric ca si a cercului unitate este 2π rad.Astfel arcele si unghiurile la centru masurate pe cercul trigonometric devin arce si respective unghiuri orientate.
[image: image2.png]

MЄ C(0,1) AM-arc orientat pozitiv µ(AOM)=t>0

 AM’-arc orientat negative µ(AOM’)=s<0

Proprietate
Punctul M(x,y) Є C(0,1) (x2+y2=1 (ecuatia cercului unitate)
C(0,1)={M(x,y)/x2+y2=1}

Functia de acoperire universala a cercului trigonometric

 Se numeste functia de acoperire universal a cercului trigonometric functia:
F:R→C(0,1)

tЄR→F(t)=M(x(t),y(t)) unde tЄR,t=t0+2kπ t0Є[0,2π),kЄZ

F(t0+2kπ)=F(t0) cu conditia ca l(AM)=t0=µ(AOM) in sens direct trigonometric

Din definitia lui F rezulta ca fiecare punc M(x(t),y(t))Є C(0,1) este imaginea unei functii infinite de numere Є R de forma t+2kπ, kЄZ.

[image: image3.png]

Observam ca prin F:R→C(0,1) fiecarui tЄR ii punem in corespondenta doua numere reale(x(t),y(t)) coordonatele punctului M de pe cercul unitate.

Functia sinus

1. Sinusul lui αnotat sin α este ordonata punctului Mα .

2.Functia sinus este functia definita pe R cu valori in R prin care
[image: image4.wmf]"

α apartine lui R I se asociaza un numar yα notat sinα.

PROPRIETATI :

1. –1<=sinα<=1

2.Formula fundamentala a trigonometriei :

 sin2α+cos2α=1 =>
[image: image5.wmf]a

a

2

cos

1

sin

-

±

=

[image: image6.wmf]
3.Functia sinus este o functie periodica de perioada 2kπ unde k apartine lui Z sin (α+2kπ) =sinx

4.Functia sinus este o functie impara adica sin(-x)= -sin(x)
5. Semnul functiei sinus
	Caranul
	I
	II
	III
	IV

	Functia sinus
	+
	+
	-
	-
	
	
	

6. Monotonia functiei sinus

	Cadranul
	I
	II
	III
	IV

	 Functia sinus
	[image: image21.wmf]a

a

a

cos

sin

=

tg

	[image: image22.wmf]a

a

a

cos

sin

=

tg

	
	

Functia cosinus

 1. Cosinusul lui α notat cosα este abscisa punctului Mα .

2.Functia cosinus este functia definita pe R cu valori in R prin care
[image: image7.wmf]"

α apartine lui R I se asociaza un numar xα notat cosα.

PROPRIETATI :

1.
–1<=cosα<=1
 2.Formula fundamentala a trigonometriei :

 sin2α+cos2α=1 =>
[image: image8.wmf]a

a

2

sin

1

cos

-

±

=

 3.Functia cosinus este o functie periodica de perioada 2kπ unde k apartine lui Z cos(α+2kπ) =cosx

4. Functia cosinus este o functie para adica cos (-x)= cos(x)

5. Semnul functiei cosinus
	Caranul
	I
	II
	III
	IV

	Functia cosinus
	+
	-
	-
	+

6. Monotonia functiei sinus

	Cadranul
	I
	II
	III
	IV

	Functia cosinus
	
	
	
	

 Functia tangenta

1. Tangenta unui unghi α notata tgα este raportul dintre sinusul unghiului α si cosinusul acestuia.

[image: image9.wmf]þ

ý

ü

î

í

ì

Î

+

-

Â

Î

Z

k

k

|

2

)

1

2

(

p

a

PROPRIETATI :
1. Functia tangenta este o functie periodica de perioada kπ tg(α+kπ) =tgα pt. oricare α apartine lui R din care scadem
[image: image10.wmf]þ

ý

ü

î

í

ì

Î

+

Z

k

k

,

2

)

1

2

(

p

 2. Functia tangenta este o functie impara tg(-x)=-tg(x)

3. Semnul functiei tangenta
	Cadranul
	I
	II
	III
	IV

	Functia tangenta
	+
	-
	+
	-

4. Functia tangenta este strict crescatoare pe intervale de forma
[image: image11.wmf]÷

ø

ö

ç

è

æ

-

2

;

2

p

p

Functia cotangenta

 1. Cotangenta unui unghi α notata ctgα este raportul dintre cosinusul unghiului α si sinusul acestuia.

[image: image12.wmf]a

a

a

sin

cos

=

ctg

[image: image13.wmf]{

}

Á

Î

Î

k

k

|

p

a

PROPRIETATI :
1. Functia cotangenta este o functie periodica de perioada kπ ctg(α+kπ)=ctgα

unde oricare α apartine lui R|{kπ| k apartine lui Z}

2. Functia cotangenta este o functie impara ctg(-x)=-ctg(x)

3. Semnul functiei cotangenta

	Cadranul
	I
	II
	III
	IV

	Functia cotangenta
	+
	-
	+
	-

4. Functia cotangenta este strict descrescatoare pe intervale de forma (o;π)
Formule “de dezvoltare” pentru functiile trionometrice ale sumei si diferentei a doua unghiuri
1. sin2 t+cos2 t=1 tЄR

2. sin(a+b)=sin a*cos b+cos b*sin a

3. sin(a-b)=sin a*cos b-cos a*sin b

4. cos(a+b)=cos a*cos b-sin b*sin a

5. cos(a-b)=cos a*cos b+sin b*cos a

6. tg(a+b)=(tg a+tg b)/(1-tg a*tg b)

7. tg(a-b)=(tg a-tg b)/(1+tg a*tg b)

8. ctg(a+b)=(ctg a*ctg b -1)/(ctg a+ctg b)
9. ctg(a-b)=(ctg a*ctg b +1)/(ctg a-ctg b)

ctg(a+b)=cos(a+b)/sin(a+b)=cos a*cos b-sin a*sin b/sin a*cos b+sin b*cos a=

 =sin a*sin b(cos a/sin a * cos b/sin b +1)/sin a*sin b(cos b/sin b+

+cos a/sin a)=ctg a*ctg b -1/ctg b+ctg a

10. sin 3x=3sin x-4 sin3x

11. cos3x=4cos3x-3cos x

12. sin2a=2sin a*cos a

13. cos2a=cos2a-1

14. cos2a=cos2a-sin2a

15. cos2a=1-2sin2a

16. tg2a=2tga/1-tg2a

17. ctg2a=ctg2a -1/2ctg a
Aplicatie:
Sa se demonstreze ca: sin2x/(1+cos2x)*cos x/(1+cos x/2)*

*cos (x/2)/(1+cos x/2)=tg(x/4)

1+cos µ=2cos2 µ/2

1-cos µ=2sin2 µ/2

cos2a=2cos2a-1

cos2a=1-2sin2a

cos µ=2cos2(µ/2) -1

cos µ=1-2sin2(µ/2) -1
sin2x/(1+cos2x)*cos x/(1+cos x/2)*cos (x/2)/(1+cos x/2)=tg(x/4) (
 (2sin x*cos x/2cos2x*cos x/2cos2(x/2)*cos(x/2)/2cos2(x/4)=tg(x/4) (
 (sin x/4cos(x/2)*cos2(x/4)=tg(x/4) (
 (2sin(x/2)*cos(x/2)/4cos(x/2)*cos2(x/4)=tg(x/4) (
 (½*sin(x/2)/cos2(x/4)=tg(x/4) (
 (½*2sin(x/4)*cos(x/4)/cos2(x/2)=tg(x/4) (
 (tg(x/4)=tg(x/4)

Transformarea sumelor in produse

1. sin x+sin y=2 sin(x+y/2)*cos(x-y/2)
2. sin x-sin y=2sin(x-y/2)*cos(x+y/2)

3. cos x+cos y=2cos(x+y/2)*cos(x-y/2)

4. cos x-cos y=-2sin(x+y/2)*sin(x-y/2)

sin(a+b)=sin a*cos b+sin b*cos a

sin(a-b)=sin a*cos b-sin b*cos a

sin(a+b)+sin(a-b)=2 sin a*cos b

a+b=x a=x+y/2

a-b=y => b=x-y/2 => sin x+sin y=2sin(x+y/2)*cos(x-y/2)

sin(a+b)-sin(a-b)=2sin b*cos a => sin x-sin y=2sin(x-y/2)*cos(x+y/2)

cos(a+b)=cos a*cos b-sin a*sin b
cos(a-b)=cos a*cos b+sin a*sin b
cos(a+b)+cos(a-b)=2cos a*cos b
a+b=x a=x+y/2

a-b=y => b=x-y/2 => cos x+cos y=2cos(x+y/2)*cos(x-y/2)

cos(a+b)-cos(a-b)=-2sin a*sin b => cos x-cos y=-2sin(x+y/2)*sin(x-y/2)

Transformarea produselor in sume

1. sin x+sin y=2 sin(x+y/2)*cos(x-y/2)

2. sin x-sin y=2sin(x-y/2)*cos(x+y/2)

3. cos x+cos y=2cos(x+y/2)*cos(x-y/2)

4. cos x-cos y=-2sin(x+y/2)*sin(x-y/2)

cos(x+y)=cos x*cos y-sin x*sin y

cos(x-y)=cos x*cos y+sin x*sin y

cos(x+y)+cos(x-y)=2cos x*cos y (cos x*cos y=1/2[cos(x+y)+cos(x-y)]

5. cos x*cos y=1/2[cos(x+y)+cos(x-y)]

cos(x-y)-cos(x+y)=2sin x*sin y (sin x*sin y=1/2[cos(x-y)-cos(x+y)]

6. sin x*sin y=1/2[cos(x-y)-cos(x+y)]

sin(x+y)=sin x*cos y+sin y*cos x

sin(x-y)=sin x*cos y-sin y*cos x

sin(x+y)+sin(x-y)=2sin x*cos y (sin x*cos y=1/2[sin(x+y)+sin(x-y)]
7. sin a*cos b=1/2[sin(x+y)+sin(x-y)]

Aplicatii ale produsului scalar si ale trigonometriei in geometrie

[image: image14.png]

a=BC

A=µ(BAC)

A+B+C=π

b=AC

B=µ(ABC)

A,B,C Є(0,π)

c=AB

C=µ(ACB)

µ(miu)- masura unghiului in radiani

ha,hb,hc- lungimile inaltimilor triunghiului

mb,ma,mc- lungimile medianelor triunghiului

la,lb,lc- lungimile bisectoarelor triunghiului

S=A[ABC]
R-raza cercului circumscris

r-raza vercului inscris triunghiului

p=a+b+c/2 – semiperimetrul triunghiului

1.Teorema cosinusului

a2=b2+c2-2b*c*cosA

a2=BC2=BC2=BC*BC

BC=AC-AB

BC2=(AC-AB)=AC2-2AC*AB=b2+c2-2b*c*cos A

a2=b2+c2-2b*c*cosA

b2=a2+c2-2a*c*cosB

c2=b2+a2-2b*a*cosC
cos A=b2+c2-a2/2bc

cos B=c2+a2-b2/2ac

cos C=a2+b2-c2/2ba
AЄ (0,π/2) (cos A>0 (b2+c2>a2
A=π/2 (cos A=0 (b2+c2=a2

AЄ (π/2;π) (cos A≥0 (b2+c2<a2
Aplicatie
Sa se arate ca bcos B+ccos C=a cos(B-C)

(2Rsin B*cos B+2Rsin C*cos C=2Rsin A*cos(B-C) (
(2sin B*cos B-2sin C*cos C=2sin A*cos(B-C) (
(sin 2B+sin 2C=2sin A*cos(B-C) (
(2sin (2B+2B /2)*cos(2B-2C /2)=2sin A*cos(B-C) (
(2sin(B+C)*cos(B-C)=2sin A*cos(B-C) (
(2sin A*cos(B-C)=2sin A*cos(B-C)

2.Teorema medianei

ma=b2+c2/2 –a2/4

Demonstratie

[image: image15.png]N

A’-mijlocul [BC] (AA’=AB+AC/2 (2AA’=AB+AC

4ma2=(2AA’)2=AB2+AC2+2AB*AC=c2+b2+2b*c*cos A=c2+b2+2b*c(b2+c2-a2/2bc)=

 =2(b2+c2)-a2
ma=b2+c2/2 -a2/4

3.Teorema sinusurilor

a/sin A=b/sin B=c/sin C=2R

Demonstratie

-ABC=triunghi ascutitunghic

[image: image16.png]

D-punct diametral opus lui B => µ(BAC)=A=µ(BDC)

In triunghiul BCD (µ(BCD)=π/2)

Sin D=BC/BD=sin A=a/2R (a/sin A=2R; b/sin B=2R; c/sin C=2R

-ABC-triunghi dreptunghic

[image: image17.png]

sin B=AC/BC=b/2R

sin C=AB/BC=c/2R => b/sin B=c/sin C=2R=a/sin A=a/1
-ABC-triunghi obtuzunghic

[image: image18.png]

In triunghiul BCD(µ(BCD)=π/2)

ABCD-patrulater inscriptibil (µ(BDC)+µ(BAC)=π (

 (A+D=π (D=π-A

ΔBCD: sin D=BC/BD (sin D=a/2R (sin (π-A)=a/2R (sin A=a/2R

sin A/2=√(p-b)(p-c)/bc

cos A/2=√p(p-a)/bc

tg A/2=√(p-b)(p-c)/p(p-a)

ctg A/2=√p(p-a)/(p-b)(p-c)

Formule pentru aria triunghiului

[image: image19.png]

S=a*ha/2

S=a*b*sin C/2

S=a*b*c/4R

[image: image20.png]c1

Al

B1

S=A[ABC]=A[IBC]+A[IAC]+A[IAB]
S=a*r/2+b*r/2+c*r/2

S=(a+b+c)/2*r

S=p*r

� EMBED Equation.3 ���

_1078599375.unknown

_1078600765.unknown

_1078637558.unknown

_1078637633.unknown

_1078601045.unknown

_1078600512.unknown

_1078600199.unknown

_1078597072.unknown

_1078598472.unknown

_1078596999.unknown

