
Κώστας Σσιμάς-Μαθηματικός

ΣΡΙΓΩΝΟΜΓΣΡΙΑ Β΄ ΛΤΚΓΙΟΤ 22/9/2011

1

ΤΡΙΓΩΝΟΜΕΤΡΙΑ

ΒΑ΢ΙΚΓ΢ ΓΝΩ΢ΓΙ΢ ΣΡΙΓΩΝΟΜΓΣΡΙΑ΢ ΑΠΟ Α΄ ΛΤΚΓΙΟΤ

1. Σπιγωνομεηπικοί απιθμοί οξείαρ γωνίαρ ζε οπθοκανονικό ζύζηημα αξόνων.

 ημω=
y

π

 ζςνω=
x

π

 εθω=
y

, x 0
x

 ζθω=
x

, y 0
y

2.Σπιγωνομεηπικοί απιθμοί γωνίαρ ζηον ηπιγωνομεηπικό κύκλο.

Σπιγωνομεηπικόρ κύκλορ ιέγεηαη ν
θύθινο αθηίλαο ξ=1 πνπ έρεη ην θέληξν
ηνπ ζηελ αξρή Ο(0,0) ελόο θαξηεζηαλνύ
ζπζηήκαηνο ζπληεηαγκέλσλ.

εκ0ν=0, ζπλ00=1, εθ0ν=0, ζθ0ν= --

εκ
2

=1, ζπλ
2

=0, εθ
2

=--, ζθ
2

=0

εκπ=0, ζπλπ=-1, εθπ=0, ζθπ=--

εκ
3

2
=-1, ζπλ

3

2
=0, εθ

3

2
=--, ζθ

3

2
=0

3. Βαζικέρ ηπιγωνομεηπικέρ ανιζώζειρ

 -1 ημx 1

 -1 ζςνx 1

 Η εθx και η ζθx μποπούν να πάποςν οποιαδήποηε ηιμή ζηο .

y

x

M(x,y)

ξ

ζθσ

εθσ

ζπλσ

εκσ

σ

Άξοναρ

σςνευαπτομένων

Άξοναρ

ευαπτομένων

x

y

1

1 -1

-1

x

y

Άξοναρ

ημιτόνων

Άξοναρ

σςνημιτόνων

0
0
 ή 360

0
ή 2π

90
0
ή
π

2

180
0
ή π

270
0
ή
3π

2

σ

Κώστας Σσιμάς-Μαθηματικός

ΣΡΙΓΩΝΟΜΓΣΡΙΑ Β΄ ΛΤΚΓΙΟΤ 22/9/2011

2

4. Βαζικοί ηύποι

2 2

2 2

2 2

ημ x =1- συν x
ημ x +συν x =1

συν x =1- ημ x

1
εφx =

σφx
εφx σφx = 1⇒

1
σφx =

εφx

ημx

εφx =
συνx

συνx

σφx =
ημx

 2

2

1
1+ εφ x =

συν x
 2

2

1
1+σφ x =

ημ x

5. Σπιγωνομεηπικοί απιθμοί βαζικών ηόξων.

π

6

π

4

π

3

ημ

1

2
 2

2

3

2

ζςν

3

2

2

2

1

2

εθ

3

3

1

3

ζθ

3

1

3

3

6. Αναγωγή ζηο ππώηο ηεηαπηημόπιο.

2

2

π-α

π+α

3

2

3

2

-α ή 2π-α

εκ ζπλα ζπλα εκα -εκα -ζπλα -ζπλα -εκα

ζπλ εκα -εκα -ζπλα -ζπλα -εκα εκα ζπλα

εθ ζθα -ζθα -εθα εθα Σθα -ζθα -εθα

ζθ εθα -εθα -ζθα ζθα εθα -εθα -ζθα

Κώστας Σσιμάς-Μαθηματικός

ΣΡΙΓΩΝΟΜΓΣΡΙΑ Β΄ ΛΤΚΓΙΟΤ 22/9/2011

3

ΜΝΗΜΟΝΙΚΟ΢ ΣΡΟΠΟ΢

 Αλ κπξνζηά έρνπκε π ή 2π ή –α δελ αιιάδνπκε νλόκαηα κόλν ςάρλνπκε ην
πξόζεκν.

 Αλ κπξνζηά έρνπκε
2

 ή
3

2
 αιιάδνπκε νλόκαηα θαη ςάρλνπκε ην πξόζεκν.

 Κάζε θνξά , ζα βάδνπκε ην πξόζεκν ηνπ αξηζκνύ πνπ αληηζηνηρεί ζην ηεηαξηεκόξην

ζην νπνίν βξίζθεηαη ε ηειηθή πιεπξά ηεο γσλίαο. Π.ρ. ζέινπκε ην εκ(
2

+α), ην εκίηνλν

ζην δεύηεξν ηεηαξηεκόξην είλαη ζεηηθό άξα ην πξόζεκν είλαη +. Άξα εκ(
2

+α)=+ζπλα.

Παρατήρηση:Για το ππόσημο των τπιγωνομετπικών απιθμών στα τέσσεπα τεταπτημόπια

απκεί να θυμόμαστε την λέξη ΟΗΓ΢ :
Ο: Σην 1ν ηεηαξηεκόξην όια ζεηηθά
Η: Σην 2ν ηεηαξηεκόξην κόλν ην εκίηνλν ζεηηθό
Ε: Σην 3ν ηεηαξηεκόξην κόλν ε εθαπηνκέλε ζεηηθή
΢: Σην 4ν ηεηαξηεκόξην κόλν ην ζπλεκίηνλν ζεηηθό.

2

2

Αιιάδνπκε κόλν νλόκαηα

Π.ρ εκ(
2

-α)=ζπλα

2
+α

Αιιάδνπκε νλόκαηα θαη

ςάρλνπκε ην πξόζεκν

Π.ρ ζπλ(
2

+α)=-εκα

π-α

π

π+α

Δελ αιιάδνπκε

νλόκαηα, ςάρλνπκε

κόλν πξόζεκν.

Π.ρ ζπλ(π+α)=-ζπλα

3

2

0 ή 2π

3

2
-α

3

2
+α

Αιιάδνπκε ηα νλόκαηα θαη ςάρλνπκε

ην πξόζεκν. Π.ρ εκ(
3

2
-α)=-ζπλα

-α ή 2π-α

Δελ αιιάδνπκε

νλόκαηα, ςάρλνπκε

κόλν πξόζεκν.

Π.ρ εκ(-α)=-εκα

 Ο Η

 Γ ΢

Κώστας Σσιμάς-Μαθηματικός

ΣΡΙΓΩΝΟΜΓΣΡΙΑ Β΄ ΛΤΚΓΙΟΤ 22/9/2011

4

ΣΡΙΓΩΝΟΜΓΣΡΙΚΓ΢ ΢ΤΝΑΡΣΗ΢ΓΙ΢
1. f(x)=ημx

 Πεδίν νξηζκνύ :

Πεξηνδηθή κε πεξίνδν 2π
Μνλνηνλία αθξόηαηα

x

0

2

 3

2

2

εκx

0

1

κεγ.

0

.

-1

ειαρ

0

Γξαθηθή παξάζηαζε

2. f(x)=ζςνx

 Πεδίν νξηζκνύ :

Πεξηνδηθή κε πεξίνδν 2π
Μνλνηνλία αθξόηαηα

x

0

2

 3

2

2

εκx

1

κεγ.

0

-1

ειαρ.

0

1

κεγ.

Γξαθηθή παξάζηαζε

-1

-0,5

0

0,5

1

0 π/2 π 3π/2 2π

-1

-0,5

0

0,5

1

0 π/2 π 3π/2 2π

Κώστας Σσιμάς-Μαθηματικός

ΣΡΙΓΩΝΟΜΓΣΡΙΑ Β΄ ΛΤΚΓΙΟΤ 22/9/2011

5

3. f(x)=πημωx, όπος π, ω >0

 Τν ξ θαζνξίδεη ηελ κέγηζηε ηηκή ηεο, πνπ είλαη ίζε κε ξ θαη ηελ ειάρηζηε ηηκή ηεο
πνπ είλαη ίζε κε –ξ.

 Τν σ θαζνξίδεη ηελ πεξίνδν ηεο ζπλάξηεζεο πνπ είλαη ίζε κε
2

.

Σα ίδια ζςμπεπάζμαηα ιζσύοςν και για ηην f(x)=πζςνωx, όπος π, ω >0

Κώστας Σσιμάς-Μαθηματικός

ΣΡΙΓΩΝΟΜΓΣΡΙΑ Β΄ ΛΤΚΓΙΟΤ 22/9/2011

6

ΣΡΙΓΩΝΟΜΓΣΡΙΚΓ΢ ΓΞΙ΢Ω΢ΓΙ΢

1.ημx=α
 Αλ α [-1,1] ε εμίζσζε είλαη αδύλαηε

 Αλ α [-1,1] ηόηε ππάξρεη ζ, ηέηνηνο ώζηε α=εκζ .Τόηε :

x 2

x

x 2

2.σςνx=α
 Αλ α [-1,1] ε εμίζσζε είλαη αδύλαηε

 Αλ α [-1,1] ηόηε ππάξρεη ζ, ηέηνηνο ώζηε α=εκζ .Τόηε :

 σςνx=σςνθ x=2κπ θ

3. ευx=α

 Τόηε ππάξρεη ζ, ηέηνηνο ώζηε α=εθζ .Τόηε :

 ευx=ευθ x=κπ+θ

4.συx=α

 Τόηε ππάξρεη ζ, ηέηνηνο ώζηε α=ζθζ .Τόηε :

 συx=συθ x=κπ+θ

ΠΡΟ΢ΟΧΗ!!

-σςνθ = σςν(π-θ) σςνθ=ημ
2

-ημθ = ημ(-θ) ημθ=σςν
2

-ευθ = ευ(-θ) ευθ=συ
2

-συθ = συ(-θ) συθ=ευ
2

Παπαηήπηζη

 Αλ έρνπκε x=2θπ ή x=θπ, θ κπνξνύκε λα γξάθνπκε x=κπ, θ .

 Αλ έρνπκε x=2θπ+
2

 ή x=2θπ-
2

, θ κπνξνύκε λα γξάθνπκε x=κπ+
2

, θ .

 Αλ έρνπκε x=2θπ ή x=(2θ+1)π, θ κπνξνύκε λα γξάθνπκε x=κπ, θ .

Κώστας Σσιμάς-Μαθηματικός

ΣΡΙΓΩΝΟΜΓΣΡΙΑ Β΄ ΛΤΚΓΙΟΤ 22/9/2011

7

ΜΕΘΟΔΟΛΟΓΙΑ
1η ΜΟΡΦΗ
ημx=α
Δηαθξίλνπκε πεξηπηώζεηο γηα ην α :

 Αλ α [-1,1] ε εμίζσζε είλαη αδύλαηε

 Αν 0<α<1 τότε από τον πίνακα τριγωνομετρικών αριθμών βρίσκουμε γωνία

θ=
6

 ή
4

 ή
3

 ή άλλη γωνία αντίστοιχα ώστε: ημθ=α και η εξίσωση γίνεται

ημx=ημθ και από τους βασικούς τύπους βρίσκουμε :

x=2κπ+θ ή x=2κπ+π-θ κ .

 Αν -1<α<0 τότε από τον πίνακα τριγωνομετρικών αριθμών βρίσκουμε γωνία

θ ώστε: ημθ=α και η εξίσωση γίνεται ημx= -ημθ ημx= ημ(-θ) και

εφαρμόζουμε τους τύπους.
Παραδείγματα:

Να επιλυθούν οι εξισώσεις: α) ημx=
3

2
 β) ημx=

2

2
 γ) ημx= -

3

2

2η ΜΟΡΦΗ
σςνx=α
Δηαθξίλνπκε πεξηπηώζεηο γηα ην α :

 Αλ α [-1,1] ε εμίζσζε είλαη αδύλαηε

 Αν 0<α<1 τότε από τον πίνακα τριγωνομετρικών αριθμών βρίσκουμε γωνία

θ=
6

 ή
4

 ή
3

 ή άλλη γωνία αντίστοιχα ώστε: συνθ=α και η εξίσωση

γίνεται συνx=συνθ και από τους βασικούς τύπους βρίσκουμε :
x=2κπ+θ ή x=2κπ-θ κ .

 Αν -1<α<0 τότε από τον πίνακα τριγωνομετρικών αριθμών βρίσκουμε γωνία

θ ώστε: συνθ=-α και η εξίσωση γίνεται συνx= -συνθ συνx= συν(π-θ) και

εφαρμόζουμε τους τύπους.

Παραδείγματα:

Να επιλυθούν οι εξισώσεις: α) συνx=
3

2
 β) συνx=

2

2
 γ) συνx= -

3

2

3η ΜΟΡΦΗ
ευx=α
Δηαθξίλνπκε πεξηπηώζεηο γηα ην α :

 Αν α>0 τότε από τον πίνακα τριγωνομετρικών αριθμών βρίσκουμε γωνία

θ=
6

 ή
4

 ή
3

 ή άλλη γωνία αντίστοιχα ώστε: εφθ=α και η εξίσωση γίνεται

εφx=εφθ και από τους βασικούς τύπους βρίσκουμε : x=κπ+θ κ .

 Αν α<0 τότε από τον πίνακα τριγωνομετρικών αριθμών βρίσκουμε γωνία θ

ώστε: εφθ= - α και η εξίσωση γίνεται εφx= -εφθ εφx= εφ(-θ) και

εφαρμόζουμε τους τύπους.
Παραδείγματα:

Να επιλυθούν οι εξισώσεις: α) εφx=1 β) 3 1 0x

Κώστας Σσιμάς-Μαθηματικός

ΣΡΙΓΩΝΟΜΓΣΡΙΑ Β΄ ΛΤΚΓΙΟΤ 22/9/2011

8

ΑΣΚΗΣΕΙΣ

Επωτήσειρ ανάπτςξηρ

1. ** Να ιπζνύλ νη εμηζώζεηο:

α) 2εκ
2
x - 3εκx + 1 = 0 β) 2εκ

2
ζ = 3 (1 - ζπλζ) γ) εθ

4
x - 4εθ

2
x + 3 = 0

 γ) ζπλ2x-7εκ2x + 1 = 0 δ) 3ζπλ
2
x – εκ

2
x- 3 = 0 ε) 3(1 - ζπλx) = εκ

2
x

2. Να ιπζνύλ νη εμηζώζεηο :

 i. εκx= 3 ζπλx ii. 3 ζπλ2x+εκ2x=0 iii. εκ(x-
3

)= 3 ζπλ(x-
3

)

 iv. ζπλx= 3 εκx ζην [0,2π]

3. Να ιπζεί ε εμίζσζε εκ
2
x-3 x +2=0

4. Να ιπζεί ε εμίζσζε
2

1
2 3 x 2

x

5. Να ιύζεηε ηηο εμηζώζεηο

 i. εκx ζπλx +εκx = 1+ζπλx ii. (1-2εκx)
2
+2εκx-1=0 iii. 2εκxεθ2x-3=2εκρ - 3εθ2x

6.Να ιύζεηε ηηο εμηζώζεηο

i. 2ζπλ
2
x + 3 3εκx + 1 = 0 ii. 3ζπλ

2
x +2 = εκ

2
x+ 4ζπλx iii. 3εκ

2
x+ ζπλ

2
x = 2 2 εκx.

7. Οη εηήζηεο πσιήζεηο ελόο βηνκεραληθνύ πξντόληνο (ζε εθαηνληάδεο θνκκάηηα) δίλνληαη

θαηά πξνζέγγηζε από ηνλ ηύπν
t

s 50 10
6

, όπνπ t ν ρξόλνο ζε έηε κε t=1 λα

αληηζηνηρεί ζην 2001 θαη 0 t 20

i. Να βξείηε πνην έηνο νη πσιήζεηο είλαη 5.500 θνκκάηηα.
ii. Να βξείηε πνην έηνο έρνπκε ην κεγαιύηεξν αξηζκό πσιήζεσλ θαη πόζεο είλαη
 απηέο.
 (Απ. i. t=1 ή t=5 ή t=13 ή t=17. ii. t=3 ή t=15 θαη s=6.000 θνκκάηηα)

8. Έζησ ε ζπλάξηεζε
x

f x 2 3
2

α. Αλ 0 x 4 λα βξείηε ηελ κέγηζηε θαη ηελ ειάρηζηε ηηκή ηεο f , θαη ηηο ηηκέο ηνπ x

 πνπ ηηο παξνπζηάδεη.

β. Να ιύζεηε ηελ εμίζσζε f 2x f x 0
3

 [Απ. α) Γηα x=π fκεγ.=5. Γηα x=3π fειαρ.=-1.β) x 4
3

 ή
4 7

x
3 9

].

