
SECTION 1

3 ΤΡΙΓΩΝΟΜΕΤΡΙΑ
3.1 Ορισµοί

 Το τρίγωνο ABC έχει ορθή γωνία (90°) στο C. Οι τριγωνοµετρικοί αριθµοί της
γωνίας A ορίζονται ως εξής:

Ηµίτονο sin B b
a=

C

A B

ab

c

Σχ. 3-1

P Q'

A

B

•
•

•

••

P'

P''

Q''

x

y
III

III IV

x'

y'

O

Σχ. 3-2

Συνηµίτονο cos B c
a=

Εφαπτόµενη tan B b
c=

Συνεφαπτόµενη cot B c
b=

Τέµνουσα sec B a
c=

Συντέµνουσα csc B a
b=

Τριγωνοµετρικός κύκλος

 Σε ένα σύστηµα καρτεσιανών συντεταγ-
 µένων (Σχ. 3-2) οι άξονες έχουν θετικές κατευ-
θύνσεις από x' προς x και από y' προς y. Ο
κύκλος µε κέντρο το Ο και ακτίνα 1 καλείται
τριγωνοµετρικός κύκλος. Οι τριγωνοµετρικοί
αριθµοί του τόξου t = APp ορίζονται από τις
συντεταγµένες x και y του σηµείου P ως εξής:

Ηµίτονο sinτ = ΟΡ' = y −1 ≤ sinτ ≤ 1

Συνηµίτονο cosτ = ΟΡ'' = x −1 ≤ cosτ ≤ 1

Εφαπτόµενη tan t = ′ =AQ y
x −∞ < tanτ < +∞

Συνεφαπτόµενη cot t = ′′ =BQ x
y −∞ < cotτ < +∞

 Οι τριγωνοµετρικοί αριθµοί του τόξου t = APp ταυτίζονται µε εκείνους της
γωνίας f = AOPn . Οι προηγούµενοι ορισµοί ισχύουν και για τόξα (ή γωνίες)
µεγαλύτερα από 90°.

2 SECTION

Τριγωνοµετρικές συναρτήσεις

 Για x σε ακτίνια οι τριγωνοµετρικές συναρτήσεις y = sinx, y = cosx, y = tanx,
y = cotx έχουν τις ακόλουθες γραφικές παραστάσεις.

2p

1

� 1

� 1

1O p/2 3 2p/p x

y

x

y

O pp/2� p/2

 Σχ. 3-3 y = sinx Σχ. 3-5 y = tanx

p 2p

1

� 1

� 1

1O p/2 3 2p/

y

x

x

y

O pp/2� p/2

 Σχ. 3-4 y = cosx Σχ. 3-6 y = cotx

Τιµές τριγωνοµετρικών συναρτήσεων

x σε
µοίρες

x σε
ακτίνια sinx cosx tanx cotx

0° 0 0 1 0 ∞

15° π/12 (6 − 2)/4 (6 + 2)/4 2 − 3 2 + 3

30° π/6 1/2 3 /2 3 /3 3

45° π/4 2 /2 2 /2 1 1

60° π/3 3 /2 1/2 3 3 /3

75° 5π/12 (6 + 2)/4 (6 − 2)/4 2 + 3 2 − 3

90° π/2 1 0 ±∞ 0

Για γωνίες σε άλλα τεταρτηµόρια µπορούµε να χρησιµοποιήσουµε τους τύπους
µετασχηµατισµού της Παραγ. 3.2.

SECTION 3

3.2 Ταυτότητες

Βασικές

 tan sin
cosx x

x= sin2x + cos2x = 1

 cot tan
cos
sinx x

x
x= =1

1 12

2

cos
tan

x
x− =

sec cosx x= 1

1 12

2

sin
cot

x
x− =

csc sinx x= 1

Μετασχηµατισµοί

 sin(−x) = −sinx tan(−x) = −tanx

 cos(−x) = cosx cot(−x) = −cotx

sin cosp

2 ±() =x x

tan cotp
2 ±() =x x∓

cos sinp

2 ±() =x x∓

cot tanp
2 ±() =x x∓

 sin(π ± x) = ∓sinx tan(π ± x) = ±tanx

 cos(π ± x) = −cosx cot(π ± x) = ±cotx

 sin(2π ± x) = ±sinx tan(2π ± x) = ±tanx

 cos(2π ± x) = cosx cot(2π ± x) = ±cotx

Αθροίσµατα

 sin(x ± y) = sinxcosy ± cosxsiny

 cos(x ± y) = cosxcosy ∓ sinxsiny

tan() tan tan

tan tanx y x y
x y± = ±

1∓

cot() cot cot

cot cotx y x y
x y± = ±

∓1

4 SECTION

 sinx + siny = 2sin!(x + y)cos!(x − y)

 sinx − siny = 2cos!(x + y)sin!(x − y)

 cosx + cosy = 2cos!(x + y)cos!(x − y)

 cosx − cosy = 2sin!(x + y)sin!(y − x)

tan tan sin()

cos cosx y x y
x y± = ±

cot cot sin()

sin sinx y y x
x y± = ±

 sinxsiny = ![cos(x − y) − cos(x + y)]

 cosxcosy = ![cos(x − y) + cos(x + y)]

 sinxcosy = ![sin(x − y) + sin(x + y)]

 sin2x − sin2y = sin(x + y)sin(x − y)

 cos2x − cos2y = sin(x + y)sin(y − x)

 cos2x − sin2y = cos(x + y)cos(x − y)

 sin(x ± iy) = sinxcoshy ± icosxsinhy

 cos(x ± iy) = cosxcoshy #06 isinxsinhy

tan() sin sinh

cos coshx iy x i y
x y± = ±

+
2 2
2 2

cot() sin sinh

cosh cosx iy x i y
y x± = −

2 2
2 2
∓

Πολλαπλές γωνίες

tan cos

sin
sin

cos
x x

x
x

x2
1

1= − = +

 sin2x = 2sinxcosx

 cos2x = cos2x − sin2x = 1 − 2sin2x = 2cos2x − 1

SECTION 5

sin tan

tan
2 2

1 2x x
x

=
+

cos tan

tan
2 1

1
2

2x x
x

= −
+

tan tan

tan
2 2

1 2x x
x

=
−

 sin3x = 3sinx − 4sin3x

 cos3x = 4cos3x − 3cosx

tan tan tan

tan
3 3

1 3
3

2x x x
x

= −
−

 sin4x = 4sinxcosx − 8sin3xcosx

 cos4x = 8cos4x − 8cos2x + 1

tan tan tan

tan tan
4 4 4

1 6
3

2 4x x x
x x

= −
− +

 sin5x = 5sinx − 20sin3x + 16sin5x

 cos5x = 16cos5x − 20cos3x + 5cosx

tan tan tan tan

tan tan
5 10 5

1 10 5
5 3

2 4x x x x
x x

= − +
− +

sin sin cos cosnx x x

n
x

nn n n n n= −
−





+
−





− − − − −2
2

1
2

3
2

21 1 3 3 5 ccosn x− −







5 "

cos cos cos cosnx x n x n n
x

n n

n n n n n n= − +
−





−
−

− − − − −2 1 2 2
3

1
2

3

1 3 2 5 4

44
2

2 7 6





+− −n n xcos "

∆υνάµεις

 sin2x = ! − !cos2x

 cos2x = ! + !cos2x

6 SECTION

 sin3x = .sinx − #sin3x

 cos3x = .cosx + #cos3x

 sin4x = 1 − !cos2x + 'cos4x

 cos4x = 1 + !cos2x + 'cos4x

 sin5x = (5/8)sinx − (5/16)sin3x + (1/16)sin5x

 cos5x = (5/8)cosx + (5/16)cos3x + (1/16)cos5x

sin () () sin()2 1

1

2 2
0

11
2

1
2 1

2 2 1n
n

n
k

k

n
x

n
k

n k x−
−

−
=

−
= − −

−





− −∑

cos cos()2 1

2 2
0

11
2

2 1
2 2 1n

n
k

n
x

n
k

n k x−
−

=

−
=

−





− −∑

sin () () cos ()2

2 2 1
0

1
2

2 1
2

1
2

2n
n

n

n
k

k
x

n
n

n
k

n k x= 





+ − − 





−−
=

nn−

∑
1

cos cos ()2

2 2 1
0

11
2

2 1
2

2
2n

n n
k

n
x

n
n

n
k

n k x= 





+ 





−−
=

−

∑

3.3 Αντίστροφες Τριγωνοµετρικές Συναρτήσεις
 Αν x = siny, τότε η αντίστροφη συνάρτηση συµβολίζεται µε y = sin−1x. Όµοια για
τις άλλες τριγωνοµετρικές συναρτήσεις.

 Με το συµβολισµό αυτό νοούνται οι συναρτήσεις που παίρνουν τιµές στα εξής
διαστήµατα (συχνά καλούνται πρωτεύοντες κλάδοι):

 −π/2 ≤ sin−1x ≤ π/2 0 ≤ cos−1x ≤ π

 −π/2 < tan−1x < π/2 0 < cot−1x < π

Ιδιότητες

 sin−1x + cos−1x = π/2 tan−1x + cot−1x = π/2

 cot−1x = tan−1(1/x)

 sin−1(−x) = −sin−1x cos−1(−x) = π − cos−1x

 tan−1(−x) = −tan−1x cot−1(−x) = π − cot−1x

SECTION 7

Γραφικές παραστάσεις

� 1 1

p/2

� p/2•

•

O

� 1 1

p

p/2

•

•

O x

y

 Σχ. 3-7 y = sin−1x Σχ. 3-8 y = cos−1x

x

y

O

p/2

� p/2 x

y

O

p

p/2

 Σχ. 3-9 y = tan−1x Σχ. 3-10 y = cot−1x

3.4 Επίπεδο Τρίγωνο
 Σε κάθε επίπεδο τρίγωνο οι πλευρές a, b, c και οι γωνίες A, B, C συνδέονται µε
τις εξής σχέσεις:

 A + B + C =180°, |a − b| < c < a + b

Νόµος του ηµίτονου A

B Ca

bc

Σχ. 3-11

a
A

b
B

c
Csin sin sin= =

Νόµος του συνηµίτονου

c2 = a2 + b2 − 2abcosC κτλ.
Νόµος της εφαπτόµενης

a b
a b

A B

A B
−
+ =

−

+

tan ()

tan ()

1
2
1
2

8 SECTION

Τύπος προβολής
 c = acosB + bcosA
Τύποι µε περίµετρο

sin ()() cos ()A s b s c

bc
A s s a

bc2 2= − − = −

sin ()()()A bc s s a s b s c= − − −2

 κτλ.
όπου 2s = a + b + c είναι η περίµετρος του τριγώνου.

Ακτίνα περιγεγραµµένου κύκλου r a
A= 2sin

Ακτίνα εγγεγραµµένου κύκλου r = −() tans a A
2

3.5 Σφαιρικό Τρίγωνο
 Σε κάθε σφαιρικό τρίγωνο οι πλευρές a, b, c (τόξα µέγιστων κύκλων) και οι
γωνίες A, B, C (δίεδρες γωνίες) συνδέονται µε τις εξής σχέσεις:

Νόµος του ηµίτονου
A

B

C
a

b

c

Σχ. 3-12

sin
sin

sin
sin

sin
sin

a
A

b
B

c
C= =

Νόµος του συνηµίτονου

 cosa = cosbcosc + sinbsinccosA

 cosA = −cosBcosC + sinBsinCcosa κτλ.

Νόµος της εφαπτόµενης

tan ()

tan ()

tan ()

tan ()

1
2
1
2

1
2
1
2

A B

A B

a b

a b

+

−
=

+

−

Τύποι µε την περίµετρο

sin sin sin()sin()sin()

sin sinA s s a s b s c
b c= − − −2

sin cos cos()cos()cos()

sin sina S S A S B S C
B C= − − − −2

SECTION 9

sin sin()sin()

sin sin
A s b s c

b c2 = − −

cos sin sin()

sin sin
A s s a

b c2 = −

sin cos cos()

sin sin
a S S A

B C2 = − −

cos cos()cos()

sin sin
a S B S C

B C2 = − −
 κτλ.

όπου 2s = a + b + c και 2S = A + B + C.

