

Κώστας Κουτσοβασίλης

Κεφάλαιο 3^ο

Τριγωνομετρία

Σύμφωνα
με τη διδακτέα -εξεταστέα ύλη
2014-2015

Μαθηματικές
Παρουσιάσεις

<http://perikentro.blogspot.gr>

Το φυλλάδιο αυτό περιέχει την ύλη της Τριγωνομετρίας του 3^ο Κεφαλαίου της Άλγεβρας Β΄ Γενικού Λυκείου σύμφωνα με το πρόγραμμα σπουδών 2014-2015.

- ▶ Είναι χωρισμένο σε διδακτικές ενότητες που η καθεμιά τους περιλαμβάνει:
 - Θεωρία με τις αποδείξεις των θεωρημάτων και παρατηρήσεις με έμφαση στα σημεία που θέλουν ιδιαίτερη προσοχή.
 - Λυμένα παραδείγματα με σχόλια και λεπτομέρειες που δεν διευκρινίζονται στο σχολικό βιβλίο.
 - Ερωτήσεις κατανόησης για να διαπιστωθεί αν έγινε εμπέδωση της θεωρίας.
 - Προτεινόμενες ασκήσεις, όχι όμως εξεζητημένες, επειδή πιστεύω ότι τέτοιες ασκήσεις λίγα θα προσέφεραν.
 - Κριτήρια Αξιολόγησης.
- ▶ Επαναληπτικά Διαγωνίσματα.

Περιεχόμενα

- ▣ 1^η Ενότητα: Τριγωνομετρικοί αριθμοί - Τριγωνομετρικός Κύκλος
- ▣ 2^η Ενότητα: Βασικές τριγωνομετρικές ταυτότητες
- ▣ 3^η Ενότητα: Αναγωγή στο 1^ο τεταρτημόριο
- ▣ 4^η Ενότητα: Τριγωνομετρικές Συναρτήσεις
- ▣ 5^η Ενότητα: Τριγωνομετρικές Εξισώσεις
- ▣ 6^η Ενότητα: Τριγωνομετρικοί αριθμοί Αθροίσματος
- ▣ 7^η Ενότητα: Τριγωνομετρικοί αριθμοί της γωνίας 2α

**1^η
Ενότητα**

**▪ Τριγωνομετρικοί αριθμοί
▪ Τριγωνομετρικός κύκλος**

❖ Τριγωνομετρικοί αριθμοί οξείας γωνίας

Έστω το ορθογώνιο τρίγωνο ΑΒΓ ($\hat{A} = 90^\circ$)

Τριγωνομετρικοί αριθμοί της γωνίας Β είναι το ημίτονο (ημΒ), το συνημίτονο (συνΒ), η εφαπτομένη (εφΒ), και η συνεφαπτομένη (σφΒ) Είναι:

$$\eta\mu B = \frac{\beta}{\alpha} \left(\frac{\text{απέναντι κάθετη}}{\text{υποτείνουσα}} \right)$$

$$\sigma\upsilon\nu B = \frac{\gamma}{\alpha} \left(\frac{\text{προσκειμένη κάθετη}}{\text{υποτείνουσα}} \right)$$

$$\epsilon\phi B = \frac{\beta}{\gamma} \left(\frac{\text{απέναντι κάθετη}}{\text{προσκειμένη κάθετη}} \right)$$

$$\sigma\phi B = \frac{\gamma}{\beta} \left(\frac{\text{προσκειμένη κάθετη}}{\text{απέναντι κάθετη}} \right)$$

❖ Τριγωνομετρικοί αριθμοί γωνίας με $0^\circ \leq \omega \leq 360^\circ$

Η γωνία ω παράγεται από τον ημιάξονα Οx όταν περιστραφεί κατά τη θετική φορά, δηλαδή αντίθετα με τους δείκτες του ρολογιού.

Αν $M(x,y)$ είναι ένα σημείο ($M \neq O$) της τελικής πλευράς οποιασδήποτε γωνίας ω , ορίζουμε:

$$\eta\mu\omega = \frac{y}{\rho} \quad \sigma\upsilon\nu\omega = \frac{x}{\rho}$$

$$\epsilon\phi\omega = \frac{y}{x}, \quad x \neq 0 \quad \sigma\phi\omega = \frac{x}{y}, \quad y \neq 0$$

$$\text{όπου } \rho = \sqrt{x^2 + y^2} > 0$$

❖ Γωνίες μεγαλύτερες των 360° –Αρνητικές γωνίες

Αν ο ημιάξονας Οx κινούμενος κατά την θετική φορά διαγράψει v ($v \in \mathbb{N}$) πλήρεις στροφές και στη συνέχεια γωνία μ° λέμε ότι έχει διαγράψει γωνία

$$v \cdot 360^\circ + \mu^\circ$$

Αν ο ημιάξονας Ox κινούμενος κατά την αρνητική φορά διαγράψει n ($n \in \mathbb{N}$) πλήρεις στροφές και στη συνέχεια γωνία μ° λέμε ότι έχει διαγράψει γωνία $-n \cdot 360^{\circ} - \mu^{\circ}$

- Οι παραπάνω γωνίες, που είναι της μορφής $k \cdot 360^{\circ} + \omega$, $k \in \mathbb{Z}$, επειδή έχουν την ίδια τελική πλευρά με την γωνία ω θα έχουν και τους ίδιους τριγωνομετρικούς αριθμούς. Δηλαδή για κάθε $k \in \mathbb{Z}$ ισχύει:

$$\begin{aligned} \eta\mu(k \cdot 360^{\circ} + \omega) &= \eta\mu\omega & \epsilon\phi(k \cdot 360^{\circ} + \omega) &= \epsilon\phi\omega \\ \sigma\upsilon\nu(k \cdot 360^{\circ} + \omega) &= \sigma\upsilon\nu\omega & \sigma\phi(k \cdot 360^{\circ} + \omega) &= \sigma\phi\omega \end{aligned}$$

❖ **Ο Τριγωνομετρικός Κύκλος**

Ορισμός: Τριγωνομετρικό κύκλο λέμε τον κύκλο που έχει κέντρο την αρχή των αξόνων $O(0,0)$ και ακτίνα $\rho=1$

- ✓ Όλες οι γωνίες θεωρούμε ότι έχουν αρχική πλευρά την OA

- $\sigma\upsilon\nu\omega = x =$ τεταγμένη του σημείου M
- $\eta\mu\omega = y =$ τεταγμένη του σημείου M
- $\epsilon\phi\omega = y_T =$ τεταγμένη του σημείου T
- $\sigma\phi\omega = x_{\Sigma} =$ τεταγμένη του σημείου Σ

- Το **συνω** είναι η τετμημένη του σημείου τομής της τελικής πλευράς της γωνίας ω με τον τριγωνομετρικό κύκλο.
- Το **ημω** είναι η τεταγμένη του σημείου τομής της τελικής πλευράς της γωνίας ω με τον τριγωνομετρικό κύκλο.
- Η **εφω** είναι ίση με την τεταγμένη του σημείου τομής της τελικής πλευράς της γωνίας ω με τον άξονα των εφαπτομένων
- Η **σφω** είναι ίση με την τετμημένη του σημείου τομής της τελικής πλευράς της γωνίας ω με τον άξονα των συνεφαπτομένων

❖ **Εύρεση τριγωνομετρικών αριθμών μιας γωνίας γραφικά**

Αν θέλουμε να βρούμε τους τριγωνομετρικούς αριθμούς μιας γωνίας ω τότε:

- ✓ Κατασκευάζουμε τον τριγωνομετρικό κύκλο
- ✓ Βρίσκουμε το σημείο τομής M της τελικής πλευράς της γωνίας ω με τον τριγωνομετρικό κύκλο
- ✓ Από το M φέρνουμε κάθετες στους άξονες τον ημιτόνων και συνημιτόνων. Η τεταγμένη και η τετμημένη των σημείων αυτών αντίστοιχα είναι το ημω και συνω .
- ✓ Ενώνουμε το σημείο M με το O και προεκτείνουμε κατά τμήμα OM προς το M ή προς το O ή προς το O και M ανάλογα σε ποιο τεταρτημόριο βρίσκεται το σημείο M . Η τεταγμένη και η τετμημένη των σημείων στα οποία η ευθεία OM τέμνει τους άξονες των εφαπτομένων και συνεφαπτομένων είναι αντίστοιχα η εφω και η σφω.

❖ **Παρατήρηση 1:**

Ισχύει: $-1 \leq \text{συν}\omega \leq 1$ και $-1 \leq \text{ημ}\omega \leq 1$

❖ **Παρατήρηση 2:** Πρόσημο τριγωνομετρικών αριθμών

	Τεταρτημόρια			
	1^0	2^0	3^0	4^0
ημω	+	+	-	-
συνω	+	-	-	+
εφω	+	-	+	-
σφω	+	-	+	-
Μνημονικός κανόνας	Ο	Η	Ε	Σ

❖ **Το ακτίνιο ως μονάδα μέτρησης γωνιών**

Το **ακτίνιο ή rad** είναι η γωνία που, όταν γίνει επίκεντρη κύκλου (O, ρ) βαίνει σε τόξο που έχει μήκος ίσο με την ακτίνα ρ του κύκλου αυτού δηλαδή σε τόξο ενός ακτινίου (ή 1 rad).

Αν έχουμε μια γωνία και είναι μ^0 και α rad τότε ισχύει:

$$\frac{\alpha}{\pi} = \frac{\mu}{180}$$

❖ Πίνακας τριγωνομετρικών αριθμών

Γωνία ω		Τριγωνομετρικοί Αριθμοί			
σε μοίρες	σε rad	ημω	συνω	εφω	σφω
0°	0	$\eta\mu 0^{\circ}=0$	$\sigma\upsilon\nu 0^{\circ}=1$	$\epsilon\phi 0^{\circ}=0$	$\sigma\phi 0^{\circ}=\delta\epsilon\nu$ ορίζεται
30°	$\frac{\pi}{6}$	$\eta\mu \frac{\pi}{6} = \frac{1}{2}$	$\sigma\upsilon\nu \frac{\pi}{6} = \frac{\sqrt{3}}{2}$	$\epsilon\phi \frac{\pi}{6} = \frac{\sqrt{3}}{3}$	$\sigma\phi \frac{\pi}{6} = \sqrt{3}$
45°	$\frac{\pi}{4}$	$\eta\mu \frac{\pi}{4} = \frac{\sqrt{2}}{2}$	$\sigma\upsilon\nu \frac{\pi}{4} = \frac{\sqrt{2}}{2}$	$\epsilon\phi \frac{\pi}{4} = 1$	$\sigma\phi \frac{\pi}{4} = 1$
60°	$\frac{\pi}{3}$	$\eta\mu \frac{\pi}{3} = \frac{\sqrt{3}}{2}$	$\sigma\upsilon\nu \frac{\pi}{3} = \frac{1}{2}$	$\epsilon\phi \frac{\pi}{3} = \sqrt{3}$	$\sigma\phi \frac{\pi}{3} = \frac{\sqrt{3}}{3}$
90°	$\frac{\pi}{2}$	$\eta\mu \frac{\pi}{2} = 1$	$\sigma\upsilon\nu \frac{\pi}{2} = 0$	$\epsilon\phi \frac{\pi}{2} = \delta\epsilon\nu$ ορίζεται	$\sigma\phi \frac{\pi}{2} = 0$
180°	π	$\eta\mu\pi=0$	$\sigma\upsilon\nu\pi=-1$	$\epsilon\phi\pi=0$	$\sigma\phi\pi$ δεν ορίζεται
270°	$\frac{3\pi}{2}$	$\eta\mu \frac{3\pi}{2} = -1$	$\sigma\upsilon\nu \frac{3\pi}{2} = 0$	$\epsilon\phi \frac{3\pi}{2} \Delta\epsilon\nu$ ορίζεται	$\sigma\phi \frac{3\pi}{2} = 0$

❖ Σχόλια:

1. Η μέγιστη τιμή των συνω , ημω είναι το 1
2. Η ελάχιστη τιμή των συνω , ημω είναι το -1.
3. το ημίτονο και το συνημίτονο της ίδιας γωνίας δεν παίρνουν συγχρόνως τις τιμές -1 , 0 , 1
4. Τα άρτια πολλαπλάσια του π : $0\pi , \pm 2\pi, \pm 4\pi, \dots$ έχουν μορφή $2\kappa\pi, \kappa \in \mathbb{Z}$
5. Τα περιττά πολλαπλάσια του π : $\pm 1\pi, \pm 3\pi, 5\pi, \dots$ έχουν μορφή $(2\kappa+1)\pi, \kappa \in \mathbb{Z}$
- 6 Τα άρτια και τα περιττά πολλαπλάσια του π είναι τα πολλαπλάσια του π και έχουν τη μορφή $\lambda\pi, \lambda \in \mathbb{Z}$

**2^η
Ενότητα**

▪ Βασικές τριγωνομετρικές ταυτότητες

1. Βασικό Θεώρημα Τριγωνομετρίας

$$\eta\mu^2\omega + \sigma\upsilon\nu^2\omega = 1$$

Απόδειξη: Αν $M(x,y)$ είναι το σημείο στο οποίο η τελική πλευρά της γωνίας ω τέμνει τον τριγωνομετρικό κύκλο τότε: $x = \sigma\upsilon\nu\omega$ και $y = \eta\mu\omega$
 Επομένως: $\eta\mu^2\omega + \sigma\upsilon\nu^2\omega = x^2 + y^2 = \rho^2 = 1$

2. $\epsilon\phi\omega = \frac{\eta\mu\omega}{\sigma\upsilon\nu\omega}$ και $\sigma\phi\omega = \frac{\sigma\upsilon\nu\omega}{\eta\mu\omega}$

Απόδειξη:

Στο ίδιο σχήμα έχουμε: $\epsilon\phi\omega = \frac{y}{x} = \frac{\eta\mu\omega}{\sigma\upsilon\nu\omega}$, $\sigma\upsilon\nu\omega \neq 0$

$\sigma\phi\omega = \frac{x}{y} = \frac{\sigma\upsilon\nu\omega}{\eta\mu\omega}$, $\eta\mu\omega \neq 0$

3. $\epsilon\phi\omega \sigma\phi\omega = 1$

Απόδειξη:

Είναι $\epsilon\phi\omega = \frac{\eta\mu\omega}{\sigma\upsilon\nu\omega}$ και $\sigma\phi\omega = \frac{\sigma\upsilon\nu\omega}{\eta\mu\omega}$

Επομένως $\epsilon\phi\omega \sigma\phi\omega = \frac{\eta\mu\omega}{\sigma\upsilon\nu\omega} \cdot \frac{\sigma\upsilon\nu\omega}{\eta\mu\omega} = 1$

Τυπολόγιο

$\diamond \eta\mu x \leq 1$	$ \sigma\upsilon\nu x \leq 1$	$\eta\mu^2 x + \sigma\upsilon\nu^2 x = 1$	$\epsilon\phi x = \frac{\eta\mu x}{\sigma\upsilon\nu x}$	$\sigma\phi x = \frac{\sigma\upsilon\nu x}{\eta\mu x}$	$\epsilon\phi x \sigma\phi x = 1$
$\diamond \sigma\upsilon\nu^2 x = \frac{1}{1 + \epsilon\phi^2 x}$	$\eta\mu^2 x = \frac{\epsilon\phi^2 x}{1 + \epsilon\phi^2 x}$	$\eta\mu(2\kappa\pi + x) = \eta\mu x$	$\sigma\upsilon\nu(2\kappa\pi + x) = \sigma\upsilon\nu x \quad \kappa \in \mathbb{Z}$		

**3^η
Ενότητα**

▪ Αναγωγή στο 1^ο τεταρτημόριο

Κανόνας Πρώτος:

Οι αντίθετες γωνίες έχουν το ίδιο συνημίτονο και αντίθετους τους άλλους τριγωνομετρικούς αριθμούς

Κανόνας Δεύτερος:

Οι γωνίες της μορφής ή που μπορούν να πάρουν τη μορφή

$$180^\circ \pm \omega \text{ (}\pi \pm \omega\text{)} \text{ ή } 360^\circ \pm \omega \text{ (}2\pi \pm \omega\text{)}$$

έχουν τους ίδιους τριγωνομετρικούς αριθμούς με τη γωνία ω με πρόσημο (+) ή (-) ανάλογα με το τεταρτημόριο στο οποίο η τελική πλευρά της γωνίας ω τέμνει τον τριγωνομετρικό κύκλο.

Κανόνας Τρίτος:

Οι γωνίες της μορφής ή που μπορούν να πάρουν τη μορφή

$$90^\circ \pm \omega \text{ (}\frac{\pi}{2} \pm \omega\text{)} \text{ ή } 270^\circ \pm \omega \text{ (}\frac{3\pi}{2} \pm \omega\text{)}$$

εναλλάσσουν τους τριγωνομετρικούς αριθμούς με την γωνία ω δηλαδή το ημίτονο γίνεται συνημίτονο ή αντίστροφα και η εφαπτομένη γίνεται συνεφαπτομένη ή αντίστροφα με το πρόσημο (+) ή (-) ανάλογα με το τεταρτημόριο στο οποίο η τελική πλευρά της γωνίας ω τέμνει τον τριγωνομετρικό κύκλο.

Κανόνας Τέταρτος:

Οι γωνίες της μορφής $k \cdot 360^\circ + \omega$ ($2k\pi + \omega$) έχουν τους ίδιους τριγωνομετρικούς αριθμούς με την γωνία ω .

Τυπολόγιο

$\eta\mu(-x) = -\eta\mu x$	$\sigma\upsilon\nu(-x) = \sigma\upsilon\nu x$	$\epsilon\phi(-x) = -\epsilon\phi x$	$\sigma\phi(-x) = -\sigma\phi x$
$\eta\mu(\frac{\pi}{2} - x) = \sigma\upsilon\nu x$	$\sigma\upsilon\nu(\frac{\pi}{2} - x) = \eta\mu x$	$\epsilon\phi(\frac{\pi}{2} - x) = \sigma\phi x$	$\sigma\phi(\frac{\pi}{2} - x) = \epsilon\phi x$
$\eta\mu(\frac{\pi}{2} + x) = \sigma\upsilon\nu x$	$\sigma\upsilon\nu(\frac{\pi}{2} + x) = -\eta\mu x$	$\epsilon\phi(\frac{\pi}{2} + x) = -\sigma\phi x$	$\sigma\phi(\frac{\pi}{2} + x) = -\epsilon\phi x$
$\eta\mu(\pi - x) = \eta\mu x$	$\sigma\upsilon\nu(\pi - x) = -\sigma\upsilon\nu x$	$\epsilon\phi(\pi - x) = -\epsilon\phi x$	$\sigma\phi(\pi - x) = -\sigma\phi x$
$\eta\mu(\pi + x) = -\eta\mu x$	$\sigma\upsilon\nu(\pi + x) = -\sigma\upsilon\nu x$	$\epsilon\phi(\pi + x) = \epsilon\phi x$	$\sigma\phi(\pi + x) = \sigma\phi x$
$\eta\mu(\frac{3\pi}{2} - x) = -\sigma\upsilon\nu x$	$\sigma\upsilon\nu(\frac{3\pi}{2} - x) = -\eta\mu x$	$\epsilon\phi(\frac{3\pi}{2} - x) = \sigma\phi x$	$\sigma\phi(\frac{3\pi}{2} - x) = \epsilon\phi x$
$\eta\mu(\frac{3\pi}{2} + x) = -\sigma\upsilon\nu x$	$\sigma\upsilon\nu(\frac{3\pi}{2} + x) = \eta\mu x$	$\epsilon\phi(\frac{3\pi}{2} + x) = -\sigma\phi x$	$\sigma\phi(\frac{3\pi}{2} + x) = -\epsilon\phi x$
$\eta\mu(2\pi - x) = -\eta\mu x$	$\sigma\upsilon\nu(2\pi - x) = \sigma\upsilon\nu x$	$\epsilon\phi(2\pi - x) = -\epsilon\phi x$	$\sigma\phi(2\pi - x) = -\sigma\phi x$
$\eta\mu(2\pi + x) = \eta\mu x$	$\sigma\upsilon\nu(2\pi + x) = \sigma\upsilon\nu x$	$\epsilon\phi(2\pi + x) = \epsilon\phi x$	$\sigma\phi(2\pi + x) = \sigma\phi x$

**1^η - 2^η - 3^η
Ενότητα**

Λυμένα παραδείγματα

Παράδειγμα 1.

Να μετατρέψετε σε μοίρες τη γωνία $\frac{3\pi}{20}$ rad.

Λύση: Επειδή π (rad) αντιστοιχούν σε 180° έχουμε $\frac{3\pi}{20}$ rad αντιστοιχούν σε

$$\frac{3 \cdot 180^\circ}{20} = 27^\circ$$

Παράδειγμα 2.

Να υπολογίσετε τους παρακάτω τριγωνομετρικούς αριθμούς:

α. $\eta\mu 120^\circ$ β. $\sigma\upsilon\nu 210^\circ$ γ. $\epsilon\phi 330^\circ$ δ. $\eta\mu 2009\pi$

Λύση: α. Είναι $\eta\mu 120^\circ = \eta\mu(90^\circ + 30^\circ) = \sigma\upsilon\nu 30^\circ = \frac{\sqrt{3}}{2}$

β. Είναι $\sigma\upsilon\nu 210^\circ = \sigma\upsilon\nu(180^\circ + 30^\circ) = -\sigma\upsilon\nu 30^\circ = -\frac{\sqrt{3}}{2}$

γ. Είναι $\epsilon\phi 330^\circ = \epsilon\phi(270^\circ + 60^\circ) = -\sigma\phi 60^\circ = -\frac{\sqrt{3}}{3}$

δ. $\eta\mu 2009\pi = \eta\mu(2008\pi + \pi) = \eta\mu(2 \cdot 1004\pi + \pi) = \eta\mu\pi = 0$

Παράδειγμα 3.

Να υπολογίσετε τους παρακάτω τριγωνομετρικούς αριθμούς:

α. $\sigma\upsilon\nu\left(\frac{121\pi}{2} + \theta\right)$ β. $\epsilon\phi\left(\frac{45\pi}{2} - \theta\right)$

Λύση: α. $\sigma\upsilon\nu\left(\frac{121\pi}{2} + \theta\right) = \sigma\upsilon\nu\left(60\pi + \frac{\pi}{2} + \theta\right) = \sigma\upsilon\nu\left(\frac{\pi}{2} + \theta\right) = -\eta\mu\theta$

β. $\epsilon\phi\left(\frac{45\pi}{2} - \theta\right) = \epsilon\phi\left(22\pi + \frac{\pi}{2} - \theta\right) = \epsilon\phi\left(\frac{\pi}{2} - \theta\right) = \sigma\phi\theta$

Παράδειγμα 4.

Δίνεται ότι: $\eta\mu\theta = -\frac{\sqrt{5}}{3}$ και $\pi < \theta < \frac{3\pi}{2}$

Να υπολογιστούν οι άλλοι τριγωνομετρικοί αριθμοί της γωνίας θ

Λύση: Από την ταυτότητα $\eta\mu^2\theta + \sigma\upsilon\nu^2\theta = 1$ παίρνουμε $\sigma\upsilon\nu^2\theta = 1 - \eta\mu^2\theta$ άρα

$$\sin^2\theta = 1 - \left(-\frac{\sqrt{5}}{3}\right)^2 = 1 - \frac{5}{9} = \frac{4}{9} \text{ και επειδή } \pi < \theta < \frac{3\pi}{2} \text{ είναι } \sin\theta < 0 \text{ συνεπώς}$$

$$\sin\theta = -\frac{2}{3}.$$

$$\text{Τότε: } \epsilon\phi\theta = \frac{\eta\mu\theta}{\sin\theta} = \frac{-\sqrt{5}}{\frac{-2}{3}} = \frac{\sqrt{5}}{2}, \quad \sigma\phi\theta = \frac{1}{\epsilon\phi\theta} = \frac{1}{\frac{\sqrt{5}}{2}} = \frac{2}{\sqrt{5}} = \frac{2\sqrt{5}}{5}$$

Παράδειγμα 5.

Να δείξετε ότι: $\frac{1 - \epsilon\phi\omega}{1 + \epsilon\phi\omega} = \frac{\sigma\phi\omega - 1}{\sigma\phi\omega + 1}$

Λύση: $\frac{1 - \epsilon\phi\omega}{1 + \epsilon\phi\omega} = \frac{1 - \frac{1}{\sigma\phi\omega}}{1 + \frac{1}{\sigma\phi\omega}} = \frac{\frac{\sigma\phi\omega - 1}{\sigma\phi\omega}}{\frac{\sigma\phi\omega + 1}{\sigma\phi\omega}} = \frac{\sigma\phi\omega - 1}{\sigma\phi\omega + 1}$

Παράδειγμα 6.

Αν $0 < \alpha < \beta < \frac{\pi}{2}$ και $2\eta\mu(\alpha + \beta) + \sin(\alpha - \beta) = 3$ να βρείτε τα α και β .

Λύση: Για κάθε $\alpha, \beta \in \mathbb{R}$ ισχύει: $2\eta\mu(\alpha + \beta) \leq 2$ και $\sin(\alpha - \beta) \leq 1$.

Επομένως είναι: $2\eta\mu(\alpha + \beta) + \sin(\alpha - \beta) \leq 3$ (1)

Είναι όμως $2\eta\mu(\alpha + \beta) + \sin(\alpha - \beta) = 3$ (2)

Η ισότητα στη σχέση (1) ισχύει όταν και μόνο όταν ισχύουν $\eta\mu(\alpha + \beta) = 1$ και $\sin(\alpha - \beta) = 1$

Επομένως είναι $\alpha + \beta = \frac{\pi}{2}$ και $\alpha - \beta = 0$ ή $\alpha = \beta = \frac{\pi}{4}$

Παράδειγμα 7.

Να υπολογίσετε την τιμή της παράστασης : $A = \epsilon\phi 5^0 \epsilon\phi 95^0 \epsilon\phi 7^0 \epsilon\phi 97^0$

Λύση: Είναι $\epsilon\phi 95^0 = \epsilon\phi(90^0 + 5^0) = -\sigma\phi 5^0$ και $\epsilon\phi 97^0 = \epsilon\phi(90^0 + 7^0) = -\sigma\phi 7^0$
 Οπότε: $A = \epsilon\phi 5^0 \epsilon\phi 95^0 \epsilon\phi 7^0 \epsilon\phi 97^0 = \epsilon\phi 5^0 (-\sigma\phi 5^0) \epsilon\phi 7^0 (-\sigma\phi 7^0) = (-1)(-1) = 1$

Παράδειγμα 8.

Να βρείτε τη μεγαλύτερη και τη μικρότερη τιμή της παράστασης $A = \frac{4}{3 + \sin x}$

Λύση: Για κάθε $x \in \mathbb{R}$ ισχύει: $-1 \leq \sin x \leq 1$ οπότε: $2 \leq 3 + \sin x \leq 4$ ή

$$\frac{1}{2} \geq \frac{1}{3 + \sin x} \geq \frac{1}{4} \quad \text{ή} \quad 2 \geq \frac{4}{3 + \sin x} \geq 1 \quad \text{ή} \quad 2 \geq A \geq 1 \quad \text{ή} \quad 1 \leq A \leq 2$$

Επομένως η μεγαλύτερη τιμή είναι 2 και η μικρότερη 1

**1ⁿ - 2ⁿ - 3ⁿ
Ενότητα**

Ερωτήσεις Κατανόησης

A. Να χαρακτηρίσετε με Σωστό(Σ) ή Λάθος(Λ) τις παρακάτω προτάσεις

- | | |
|---|---|
| 1. Υπάρχει γωνία ω με ημω=0 και συνω=0 | 11. εφxσφx=ημ ² α+συν ² α |
| 2. Η μεγαλύτερη τιμή της παράστασης A=3ημx είναι 3 | 12. ημ ² 2009+συν ² 2009=1 |
| 3. Η εφω δεν ορίζεται όταν ω=κπ+ $\frac{\pi}{2}$, κ ∈ Z | 13. εφ2010σφ2010=1 |
| 4. Μια γωνία 75 ⁰ είναι ίση με $\frac{5\pi}{12}$ | 14. ημ5=√(1-συν ² 5) |
| 5. εφ(-x)+εφx=0 | 15. εφ15= $\frac{1}{\sigma\phi 15}$ |
| 6. συν(x - $\frac{\pi}{2}$) = ημx | 16. ημ ² x= $\frac{1}{1+\epsilon\phi^2 x}$ |
| 7. ημ105 ⁰ =-συν15 ⁰ | 17. Αν $\frac{\pi}{2} < x < \pi$ τότε συνx =συνx |
| 8. Είναι συν(π+ω)=συνω | 18. Αν 0<2x<π τότε συνx ≤ 0 |
| 9. Αν 2α+2β=π τότε εφα=-σφβ | 19. Αν ημx=3συνx τότε εφx=3 |
| 10. Υπάρχει γωνία ω ώστε ημω+συνω=2 | 20. 1+εφ ² ω= $\frac{\epsilon\phi^2 \omega}{\eta\mu^2 \omega}$ |

B. Να επιλέξετε τη σωστή απάντηση:

1. Αν ΑΒΓ είναι ορθογώνιο τρίγωνο με γωνία $\hat{A} = 90^0$ τότε;

α. Το συνΒ είναι ίσο με

- | | | | | |
|----------------------------|----------------------------|-----------------------------|----------------------------|----------------------------|
| i. $\frac{\alpha}{\gamma}$ | ii. $\frac{\beta}{\gamma}$ | iii. $\frac{\gamma}{\beta}$ | iv. $\frac{\beta}{\alpha}$ | v. $\frac{\gamma}{\alpha}$ |
|----------------------------|----------------------------|-----------------------------|----------------------------|----------------------------|

β. Το ημΓ είναι ίσο με:

- | | | | | |
|---------------------------|----------------------------|------------------------------|----------------------------|----------------------------|
| i. $\frac{\beta}{\alpha}$ | ii. $\frac{\beta}{\gamma}$ | iii. $\frac{\gamma}{\alpha}$ | iv. $\frac{\gamma}{\beta}$ | v. $\frac{\alpha}{\gamma}$ |
|---------------------------|----------------------------|------------------------------|----------------------------|----------------------------|

γ. Η εφΒ είναι ίση με

- | | | | | |
|---------------------------|----------------------------|-----------------------------|-----------------------------|---------------------------|
| i. $\frac{\gamma}{\beta}$ | ii. $\frac{\alpha}{\beta}$ | iii. $\frac{\beta}{\alpha}$ | iv. $\frac{\alpha}{\gamma}$ | v. $\frac{\beta}{\gamma}$ |
|---------------------------|----------------------------|-----------------------------|-----------------------------|---------------------------|

2. Το ημ $\frac{41\pi}{6}$ είναι ίσο με:

- | | | | | |
|-------------------|--------------------------|----------------------------|-------|------------------|
| i. $-\frac{1}{2}$ | ii. $\frac{\sqrt{3}}{2}$ | iii. $-\frac{\sqrt{3}}{2}$ | iv. 0 | v. $\frac{1}{2}$ |
|-------------------|--------------------------|----------------------------|-------|------------------|

3. Για οποιαδήποτε γωνία ω ισχύει:

- i. $\eta\mu\omega < -2$ ii. $\eta\mu\omega > 1$ iii. $|\eta\mu\omega| > 1$ iv. $-1 \leq \eta\mu\omega \leq 1$

4. Η $\epsilon\phi\frac{45\pi}{4}$ είναι ίση με:

- i. $\sqrt{3}$ ii. -1 iii. 1 iv. $-\sqrt{3}$ v. 0

5. Αν το τρίγωνο ΑΒΓ είναι ισόπλευρο τότε το άθροισμα $\sigma\upsilon\nu\text{A} + \sigma\upsilon\nu\text{B} + \sigma\upsilon\nu\text{Γ}$ είναι ίσο με:

- i. 1 ii. $\frac{3\sqrt{3}}{2}$ iii. 1 iv. $\frac{3}{2}$ v. $\frac{1}{6}$

Γ. Να αντιστοιχίσετε τα στοιχεία της στήλης Α με τα ίσα τους της στήλης Β.

Στήλη Α	Στήλη Β
α. $\eta\mu(\pi+\theta)$	1. $\eta\mu\theta$
β. $\epsilon\phi(\pi-\theta)$	2. $-\eta\mu\theta$
γ. $\sigma\upsilon\nu\left(\frac{\pi}{2}-\theta\right)$	3. $\sigma\phi\theta$
δ. $\sigma\phi(-\theta)$	4. $-\sigma\phi\theta$
ε. $\sigma\upsilon\nu(-\theta)$	5. $\epsilon\phi\theta$
στ. $\sigma\phi(\pi+\theta)$	6. $-\epsilon\phi\theta$
	7. $\sigma\upsilon\nu\theta$

Δ. Έστω τρίγωνο ΑΒΓ. Να αντιστοιχίσετε τα στοιχεία της στήλης Α με τα ίσα τους στη στήλη Β

ΣΤ. Στήλη Α	6. Στήλη Β
Α. $\eta\mu(A+B)$	1. $-\epsilon\phi\Gamma$
Β. $\epsilon\phi(A+B)$	2. $-\sigma\upsilon\nu\text{A}$
Γ. $\sigma\upsilon\nu\frac{B+\Gamma}{2}$	3. $\eta\mu\Gamma$
Δ. $\sigma\upsilon\nu(B+\Gamma)$	4. $\eta\mu\frac{A}{2}$
Ε. $\sigma\phi\frac{A+B}{2}$	5. $\sigma\upsilon\nu\frac{A}{2}$

1^η - 2^η - 3^η
Ενότητα

Προτεινόμενες Ασκήσεις

1. Στο διπλανό σχήμα είναι: $BH=1$ και $\Gamma H=3$ και $\hat{\Gamma} = 30^\circ$
Να υπολογίσετε τις πλευρές $A\Gamma$, AB και το ύψος AH

2. Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$). Αν $AB=30$
και $\eta\mu B = \frac{3}{5}$ να υπολογίσετε τις πλευρές $B\Gamma$, $A\Gamma$
και το ύψος $A\Delta$

3. Δύο συγκεκριμένα σημεία A και B στο έδαφος απέχουν μεταξύ τους 10 km. Ο πιλότος ενός αεροπλάνου, όταν βρίσκεται στην κατακόρυφο του A , βλέπει την απόσταση AB υπο γωνία 30° . Να υπολογίσετε το ύψος του αεροπλάνου.

4. Να βρεθεί η τιμή της παράστασης :

$$A = \frac{2\eta\mu 30^\circ + 2\varepsilon\phi 30^\circ \cdot \eta\mu 60^\circ + \varepsilon\phi 45^\circ}{2\sigma\upsilon\nu 60^\circ - 2\sigma\phi 30^\circ \cdot \sigma\upsilon\nu 30^\circ + \sigma\phi 45^\circ}$$

5. Δίνεται το τρίγωνο $AB\Gamma$ και $A\Delta$, BE , ΓZ τα ύψη του. Αν ισχύει $A\Delta = BE + \Gamma Z$

να αποδείξετε ότι: $\frac{1}{\eta\mu A} = \frac{1}{\eta\mu B} + \frac{1}{\eta\mu \Gamma}$

6. Να αποδείξετε ότι οι διαγώνιοι ενός τετραπλεύρου $AB\Gamma\Delta$ τέμνονται κάθετα αν και μόνο αν το άθροισμα των ημιτόνων των τεσσάρων γωνιών που έχουν κορυφή το σημείο τομής των διαγωνίων είναι 4.

7. Να βρεθεί η τιμή της παράστασης

$$B = \frac{2\eta\mu\frac{\pi}{6} + \sqrt{2} \cdot \sigma\upsilon\nu\frac{\pi}{4} + 2\sigma\upsilon\nu\frac{\pi}{3}}{\epsilon\phi\frac{\pi}{4} + \sqrt{3} \cdot \sigma\phi\frac{\pi}{3} + \sigma\phi\frac{\pi}{4}}$$

8. Να βρείτε τις γωνίες $\varphi, \omega \in \left[0, \frac{\pi}{2}\right]$ για τις οποίες ισχύει: $\eta\mu\varphi + 3\sigma\upsilon\nu\omega = 4$.

9. Να δείξετε ότι: α. $|5\sigma\upsilon\nu x + 2\sigma\upsilon\nu y| \leq 7$ β. $|2\eta\mu x + 3\sigma\upsilon\nu x| \leq 5$

10. Να βρείτε τη μεγαλύτερη και τη μικρότερη τιμή των παραστάσεων
 α. $y = 3 + 2\eta\mu x$ β. $y = -2 + 5\eta\mu x$ γ. $y = 5 - 3\sigma\upsilon\nu x$

11. Να δείξετε ότι η εξίσωση $x^2 - x + \eta\mu\theta - 2 = 0$ έχει δυο ρίζες πραγματικές και άνισες για κάθε γωνία θ .

12. Αν ρ_1, ρ_2 είναι ρίζες της εξίσωσης $(1 + \sigma\upsilon\nu\alpha)x^2 - (\sigma\upsilon\nu^2\alpha + \sigma\upsilon\nu\alpha)x + \eta\mu^2\alpha = 0$, $0 < \alpha < \frac{\pi}{2}$ να αποδείξετε ότι: $\rho_1 + \rho_2 + \rho_1\rho_2 = 1$

13. Για μια γωνία $\omega \in \left(\pi, \frac{3\pi}{2}\right)$ ισχύει: $5\sigma\upsilon\nu^2\omega - 7\sigma\upsilon\nu\omega - 6 = 0$.

α. Να αποδειχθεί ότι $\sigma\upsilon\nu\omega = -\frac{3}{5}$

β. Να υπολογιστούν οι αριθμοί $\eta\mu\omega, \epsilon\phi\omega, \sigma\phi\omega$.

14. Αν $x = 3\eta\mu\theta$ και $y = 2\sigma\upsilon\nu\theta$ να δείξετε ότι: $\frac{x^2}{9} + \frac{y^2}{4} = 1$

15. Να δείξετε ότι: $\begin{vmatrix} \frac{\sigma\upsilon\nu x}{\sqrt{2}} & \frac{-\eta\mu x}{\sqrt{2}} \\ \frac{\eta\mu x}{\sqrt{2}} & \frac{\sigma\upsilon\nu x}{\sqrt{2}} \end{vmatrix} = \frac{1}{2}$

16. Να αποδείξετε ότι:

α. $\frac{\sigma\upsilon\nu^3 x - \sigma\upsilon\nu x}{\eta\mu^3 x - \eta\mu x} = \epsilon\phi x$

β. $\eta\mu^2 x \epsilon\phi x - \sigma\upsilon\nu^2 x \sigma\phi x = \epsilon\phi x - \sigma\phi x$

17. Να αποδείξετε ότι: $\frac{\sigma\upsilon\nu\omega}{1 + \epsilon\phi\omega} + \frac{\eta\mu\omega}{1 + \sigma\phi\omega} = \frac{1}{\eta\mu\omega + \sigma\upsilon\nu\omega}$

18. Να αποδείξετε ότι:
$$\frac{\sigma\upsilon\nu(\pi - x) \cdot \sigma\upsilon\nu(\pi + x)}{\eta\mu(\frac{\pi}{2} - x) \cdot \eta\mu(\pi - x)} = \sigma\phi x$$

19. Να αποδείξετε ότι σε κάθε τρίγωνο ΑΒΓ ισχύει:

α. $\eta\mu A = \eta\mu(B + \Gamma)$ β. $\epsilon\phi B + \epsilon\phi(A + \Gamma) = 0$
 γ. $\eta\mu \frac{A}{2} = \sigma\upsilon\nu \frac{B + \Gamma}{2}$ δ. $\sigma\upsilon\nu \frac{\Gamma}{2} = \eta\mu \frac{A + B}{2}$

20. Έστω $A = \frac{\epsilon\phi(\frac{3\pi}{2} - \alpha) \cdot \sigma\upsilon\nu(\frac{3\pi}{2} + \alpha)}{\sigma\upsilon\nu(2\pi - \alpha)}$, $B = \sigma\upsilon\nu(\alpha - \frac{\pi}{2}) \cdot \eta\mu(\pi + \alpha)$,

$\Gamma = \sigma\upsilon\nu(\pi + \alpha) \eta\mu(\alpha - \frac{\pi}{2})$ να αποδειχθεί ότι:

α. $\Gamma = B + 1$ β. $B + A = \sigma\upsilon\nu^2 \alpha$ γ. $A + B = \Gamma$

21. Να αποδειχθεί ότι:
$$\frac{\eta\mu 40^0 \cdot \sigma\upsilon\nu 70^0}{\eta\mu 20^0 \cdot \sigma\upsilon\nu 50^0} + \frac{\eta\mu 10^0 \cdot \sigma\upsilon\nu 55^0}{\eta\mu 35^0 \cdot \sigma\upsilon\nu 80^0} + \frac{\epsilon\phi 15^0 \cdot \sigma\phi 65^0}{\epsilon\phi 25^0 \cdot \sigma\phi 75^0} = 3$$

22. Να αποδείξετε ότι: $\sigma\upsilon\nu^2 \alpha + \sigma\upsilon\nu^2 \beta + 2\eta\mu \alpha \eta\mu \beta \leq 2$

23. Αν $-\frac{\pi}{2} < \theta < \frac{\pi}{2}$ να δείξετε ότι: $\eta\mu \theta \cdot \sigma\phi(\frac{\pi}{2} - \theta) \geq 2[1 + \sigma\upsilon\nu(\pi + \theta)]$

24. Να αποδείξετε ότι: $\sqrt{\eta\mu^4 \alpha + 4\sigma\upsilon\nu^2 \alpha} + \sqrt{\sigma\upsilon\nu^4 \alpha + 4\eta\mu^2 \alpha} = 3$

25. Δίνονται οι παραστάσεις : $A = \frac{\eta\mu(-\omega) \cdot \sigma\phi(2\pi - \omega) \cdot \sigma\upsilon\nu(\frac{\pi}{2} + \omega) \cdot \epsilon\phi(\pi + \omega)}{\sigma\upsilon\nu(3\pi - \omega) \cdot \epsilon\phi(\frac{\pi}{2} + \omega) \cdot \eta\mu(\frac{15\pi}{2} - \omega)}$

$B = \frac{\eta\mu(\pi - \omega) \cdot \sigma\phi(\frac{3\pi}{2} - \omega) \cdot \sigma\upsilon\nu(2\pi + \omega)}{\epsilon\phi(\frac{5\pi}{2} + \omega) \cdot \eta\mu(\pi + \omega) \cdot \sigma\upsilon\nu(\frac{3\pi}{2} + \omega)}$

Να δείξετε ότι: $A = B^3$

**1^η - 2^η - 3^η
Ενότητα**

1^ο Κριτήριο Αξιολόγησης

ΘΕΜΑ Α

A. Να αντιστοιχίσετε τα στοιχεία της στήλης Α με τα ίσα τους της στήλης Β.

Στήλη Α	Στήλη Β
α. $\eta\mu(\pi-\theta)$	1. $\sigma\upsilon\nu\theta$
β. $\sigma\phi(\pi+\theta)$	2. $\eta\mu\theta$
γ. $\eta\mu\left(\frac{\pi}{2}-\theta\right)$	3. $-\sigma\phi\theta$
δ. $\epsilon\phi(-\theta)$	4. $\sigma\phi\theta$
ε. $\sigma\upsilon\nu(\pi+\theta)$	5. $\epsilon\phi\theta$
στ. $\epsilon\phi(2\pi+\theta)$	6. $-\epsilon\phi\theta$
	7. $-\sigma\upsilon\nu\theta$

B. Να χαρακτηρίσετε με Σωστό(Σ) ή Λάθος(Λ) τις παρακάτω προτάσεις

- Είναι: $\eta\mu\frac{\pi}{4} = \sigma\upsilon\nu\frac{\pi}{4} = \frac{\sqrt{3}}{2}$
- Ισχύει: $\eta\mu^2\omega = -\sigma\upsilon\nu^2\omega + 1$
- Είναι : $\eta\mu\frac{\pi}{4} = -\frac{\sqrt{2}}{2}$
- Ισχύει: $\eta\mu(90^\circ - \theta) = -\eta\mu\theta$

ΘΕΜΑ Β

A. Αν $\eta\mu\omega = \frac{3}{5}$ και $\frac{\pi}{2} < \omega < \pi$ να βρείτε τους άλλους τριγωνομετρικούς αριθμούς.

B. Να αποδείξετε ότι: $\sigma\upsilon\nu^4\theta + \sigma\upsilon\nu^2\theta\eta\mu^2\theta + \eta\mu^2\theta = 1$

ΘΕΜΑ Γ

Να αποδείξετε ότι:

$$\frac{\epsilon\phi^2\omega - \eta\mu^2\omega}{\sigma\phi^2\omega - \sigma\upsilon\nu^2\omega} = \epsilon\phi^6\omega$$

**1^η - 2^η - 3^η
Ενότητα**

2^ο Κριτήριο Αξιολόγησης

ΘΕΜΑ Α

A. Να επιλέξετε τη σωστή απάντηση:

Αν $M(x,y)$ και $\omega = \widehat{xOM}$, $\rho = \sqrt{x^2 + y^2}$ τότε:

1. το $\eta\mu\omega$ είναι ίσο με:

- i. $\frac{x}{\rho}$ ii. $\frac{y}{x}$ iii. $\frac{x}{y}$ iv. $\frac{y}{\rho}$ v. $\frac{\rho}{y}$

2. η $\sigma\phi\omega$ είναι ίση με:

- i. $\frac{y}{x}$ ii. $\frac{y}{\rho}$ iii. $\frac{x}{\rho}$ iv. $\frac{x}{y}$ v. $\frac{\rho}{x}$

B. Να συμπληρώσετε τα παρακάτω κενά ώστε να προκύψουν αληθείς προτάσεις:

1. Ισχύει ότι:

α. $\sigma\upsilon\nu(-\omega) = \dots\dots\dots$

β. $\sigma\phi(-\omega) = \dots\dots\dots$

γ. $\eta\mu(90^\circ + \theta) = \dots\dots\dots$

δ. $\sigma\upsilon\nu\left(\frac{\pi}{2} + \theta\right) = \dots\dots\dots$

2. Ισχύει ότι:

α. $\eta\mu\left(100\pi - \frac{\pi}{4}\right) = \dots\dots\dots$

β. $\sigma\upsilon\nu\left(201\pi + \frac{\pi}{3}\right) = \dots\dots\dots$

γ. $\eta\mu\frac{17\pi}{6} = \dots\dots\dots$

δ. $\epsilon\phi\frac{3\pi}{4} = \dots\dots\dots$

ΘΕΜΑ Β

Να αποδείξετε ότι:

1. $\sigma\upsilon\nu^4\alpha - \eta\mu^4\alpha - 2\sigma\upsilon\nu^2\alpha = -1$

2. $\frac{\epsilon\phi x - \sigma\phi x}{\epsilon\phi x + \sigma\phi x} = 1 - 2\sigma\upsilon\nu^2 x$

ΘΕΜΑ Γ

Να αποδείξετε ότι:

$$\frac{\epsilon\phi 420^\circ - \eta\mu 510^\circ - \eta\mu(-750^\circ)}{\eta\mu^2 100^\circ + \sigma\upsilon\nu^2 80^\circ + 2\epsilon\phi 160^\circ \cdot \sigma\phi 20^\circ} = -\sqrt{3}$$

4^η Ενότητα

▪ Τριγωνομετρικές Συναρτήσεις

❖ Περιοδικές Συναρτήσεις

Ορισμός: Μια συνάρτηση f με πεδίο ορισμού το A λέγεται περιοδική, όταν υπάρχει πραγματικός αριθμός $T > 0$ τέτοιος ώστε για κάθε $x \in A$ να ισχύει:

$$i). x+T \in A, x-T \in A \text{ και}$$

$$ii). f(x+T)=f(x-T)=f(x)$$

Ο πραγματικός αριθμός T λέγεται περίοδος της συνάρτησης f

❖ Τριγωνομετρικές συναρτήσεις πραγματικών αριθμών

✓ Η συνάρτηση ημίτονο

Η συνάρτηση με την οποία κάθε πραγματικός αριθμός x αντιστοιχίζεται στο $\eta\mu(x \text{ rad})$ λέγεται **συνάρτηση ημίτονο** και τη συμβολίζουμε με:

$$\eta\mu x = \eta\mu(x \text{ rad})$$

- Η συνάρτηση ημίτονο είναι περιοδική με περίοδο 2π γιατί:
 $\eta\mu(x+2\pi) = \eta\mu(x-2\pi) = \eta\mu x$ για κάθε $x \in \mathbb{R}$. Αυτό σημαίνει ότι η γραφική της παράσταση επαναλαμβάνεται σε κάθε διάστημα πλάτους 2π .

✓ Η συνάρτηση συνημίτονο

Η συνάρτηση με την οποία κάθε πραγματικός αριθμός x αντιστοιχίζεται στο $\sigma\upsilon\nu(x \text{ rad})$ λέγεται **συνάρτηση συνημίτονο** και τη συμβολίζουμε με:

$$\sigma\upsilon\nu x = \sigma\upsilon\nu(x \text{ rad})$$

- Η συνάρτηση συνημίτονο είναι περιοδική με περίοδο 2π γιατί:
 $\sigma\upsilon\nu(2\pi+x) = \sigma\upsilon\nu x$ για κάθε $x \in \mathbb{R}$. Αυτό σημαίνει ότι η γραφική της παράσταση επαναλαμβάνεται σε κάθε διάστημα πλάτους 2π .

✓ Η συνάρτηση εφαπτομένη

Η **συνάρτηση εφαπτομένη** ορίζεται ως το πηλίκο του ημιτόνου προς το συνημίτονο

Είναι $\epsilon\phi x = \frac{\eta\mu x}{\sigma\upsilon\nu x}$ με πεδίο ορισμού το σύνολο $A = \{x \in \mathbb{R} : \sigma\upsilon\nu x \neq 0\}$

- Η συνάρτηση εφαπτομένη είναι περιοδική με περίοδο π γιατί: $\epsilon\phi(\pi+x) = \epsilon\phi x$ για κάθε $x \in A$. Αυτό σημαίνει ότι η γραφική της παράσταση επαναλαμβάνεται σε κάθε διάστημα πλάτους π .

✓ **Η συνάρτηση συνεφαπτομένη**

Η **συνάρτηση συνεφαπτομένη** ορίζεται ως το πηλίκο του συνημιτόνου προς το ημίτονο . Είναι $\sigma\phi x = \frac{\sigma\upsilon\nu x}{\eta\mu x}$ με πεδίο ορισμού το σύνολο $A = \{x \in \mathbb{R} : \eta\mu x \neq 0\}$

- Η συνάρτηση συνεφαπτομένη είναι περιοδική με περίοδο π γιατί: $\sigma\phi(\pi+x) = \sigma\phi x$ για κάθε $x \in A$. Αυτό σημαίνει ότι η γραφική της παράσταση επαναλαμβάνεται σε κάθε διάστημα πλάτους π .

◆ **Μελέτη της συνάρτησης $f(x) = \eta\mu x$**

1. **Πεδίο ορισμού:** Η f έχει πεδίο ορισμού το $A = \mathbb{R}$
2. **Σύνολο τιμών:** Η f έχει σύνολο τιμών το $f(A) = [-1, 1]$ ($-1 \leq \eta\mu x \leq 1$)
3. **Περιοδικότητα:** Η f είναι περιοδική με περίοδο $T = 2\pi$. (Η μελέτη της f αρκεί να γίνει σε διάστημα πλάτους 2π π.χ. στο $[0, 2\pi]$).
4. **Άρτια ή Περιττή:** Η f είναι περιττή στο \mathbb{R} . (έχει κέντρο συμμετρίας την αρχή O)
5. **Μονοτονία:** Η f είναι γνησίως αύξουσα στα διαστήματα $[0, \frac{\pi}{2}]$, $[\frac{3\pi}{2}, 2\pi]$ και γνησίως φθίνουσα στα διαστήματα $[\frac{\pi}{2}, \pi]$, $[\pi, \frac{3\pi}{2}]$.
6. **Ακρότατα:** Για $x = \frac{\pi}{2}$ μέγιστο το $\eta\mu \frac{\pi}{2} = 1$ και για $x = \frac{3\pi}{2}$ ελάχιστο το $\eta\mu \frac{3\pi}{2} = -1$
7. **Γραφική παράσταση:** Η γραφική της παράσταση φαίνεται στο παρακάτω σχήμα και λέγεται ημιτονοειδής καμπύλη.

Μελέτη της συνάρτησης $f(x)=\sin x$

- Πεδίο ορισμού:** Η f έχει πεδίο ορισμού το $A = \mathbb{R}$
- Σύνολο τιμών:** Η f έχει σύνολο τιμών το $f(A)=[-1,1]$ ($-1 \leq \sin x \leq 1$)
- Περιοδικότητα:** Η f είναι περιοδική με περίοδο $T=2\pi$. (Η μελέτη της f αρκεί να γίνει σε διάστημα πλάτους 2π π.χ. στο $[0,2\pi]$).
- Άρτια ή Περιττή:** Η f είναι άρτια στο \mathbb{R} . (έχει άξονα συμμετρίας των $y'y$).
- Μονοτονία:** Η f είναι γνησίως φθίνουσα στα διαστήματα $[0, \frac{\pi}{2}]$, $[\frac{\pi}{2}, \pi]$ και γνησίως αύξουσα στα διαστήματα $[\pi, \frac{3\pi}{2}]$, $[\frac{3\pi}{2}, 2\pi]$.
- Ακρότατα:** Για $x=0, x=2\pi$ μέγιστο το $y_{\max}=1$ και για $x=\pi$ ελάχιστο το $y_{\min}=-1$
- Γραφική παράσταση:** Η γραφική της παράσταση φαίνεται στο παρακάτω σχήμα.

Μελέτη της συνάρτησης $f(x)=\epsilon\phi x$

- Πεδίο ορισμού:** Η f έχει πεδίο ορισμού το $A = \mathbb{R} - \left\{ x \in \mathbb{R} / x = \kappa\pi + \frac{\pi}{2}, \kappa \in \mathbb{Z} \right\}$
- Σύνολο τιμών:** Η f έχει σύνολο τιμών το $f(A)=\mathbb{R}$
- Περιοδικότητα:** Η f είναι περιοδική με περίοδο $T=\pi$. (Η μελέτη της f αρκεί να γίνει σε διάστημα πλάτους π π.χ. στο $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$).
- Άρτια ή Περιττή:** Η f είναι περιττή στο A , (έχει κέντρο συμμετρίας την αρχή O)

5. **Μονοτονία:** Η f είναι γνησίως αύξουσα στο $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$.

6. **Ακρότατα:** Δεν έχει (Γιατί είναι γνησίως αύξουσα)

7. **Ασύμπτωτες:** Η C_f έχει κατακόρυφες ασύμπτωτες τις ευθείες $x = k\pi + \frac{\pi}{2}$, $k \in \mathbb{Z}$

8. **Γραφική παράσταση:** Η γραφική της παράσταση φαίνεται στο παρακάτω σχήμα.

Σχόλιο: Όταν ο x «τείνει» στο $-\frac{\pi}{2}$ από μεγαλύτερες τιμές η $\tan x$ «τείνει» στο $-\infty$.

Γι' αυτό λέμε ότι η ευθεία $x = -\frac{\pi}{2}$ είναι κατακόρυφη ασύμπτωτη της C_f .

Όταν ο x «τείνει» στο $\frac{\pi}{2}$ από μικρότερες τιμές η $\tan x$ «τείνει» στο ∞ .

Γι' αυτό λέμε ότι η ευθεία $x = \frac{\pi}{2}$ είναι κατακόρυφη ασύμπτωτη της C_f .

📦 Μελέτη της συνάρτησης $f(x) = \sigma\phi x$

1. **Πεδίο ορισμού:** Η f έχει πεδίο ορισμού το $A = \mathbb{R} - \{x \in \mathbb{R} / x = k\pi, k \in \mathbb{Z}\}$

2. **Σύνολο τιμών:** Η f έχει σύνολο τιμών το $f(A) = \mathbb{R}$

3. **Περιοδικότητα:** Η f είναι περιοδική με περίοδο $T = \pi$. (Η μελέτη της f αρκεί να γίνει σε διάστημα πλάτους π π.χ. στο $(0, \pi)$).

4. **Άρτια ή Περιττή:** Η f είναι περιττή στο A , (έχει κέντρο συμμετρίας την αρχή O)

5. **Μονοτονία:** Η f είναι γνησίως φθίνουσα στο $(0, \pi)$

6. **Ακρότατα:** Δεν έχει (Γιατί είναι γνησίως φθίνουσα)

7. **Ασύμπτωτες:** Η C_f έχει κατακόρυφες ασύμπτωτες τις ευθείες $x=k\pi, k \in \mathbb{Z}$

8. **Γραφική παράσταση:** Η γραφική της παράσταση φαίνεται στο παρακάτω σχήμα.

➤ **Παρατηρήσεις Θεωρίας:**

Παρατήρηση 1: Οι συναρτήσεις $f(x)=\rho\eta\mu(\omega x)$ και $g(x)=\rho\sigma\upsilon\nu(\omega x)$, όπου $\rho>0, \omega>0$ είναι περιοδικές με περίοδο $T=\frac{2\pi}{\omega}$
Μέγιστη τιμή είναι το ρ και Ελάχιστη το $-\rho$

Παρατήρηση 2: Οι συναρτήσεις $f(x)=\epsilon\phi(\alpha x)$ και $g(x)=\sigma\phi(\alpha x)$, $\alpha \neq 0$ είναι περιοδικές με περίοδο $T=\frac{\pi}{|\alpha|}$

Παρατήρηση 3: Το σύνολο τιμών της $f(x)=\kappa\eta\mu(\alpha x)$ είναι το $[-|\kappa|, |\kappa|]$.
Το σύνολο τιμών της $f(x)=\kappa\eta\mu(\alpha x)+\lambda$ είναι το $[-|\kappa|+\lambda, |\kappa|+\lambda]$

Παρατήρηση 4: Κάθε συνάρτηση της μορφής $f(x)=\rho\eta\mu[\omega(x+\kappa)]$ έχει τα ίδια ακρότατα και την ίδια περίοδο με την συνάρτηση $f(x)=\rho\eta\mu(\omega x)$

Παρατήρηση 5: Αν $f(x)=\rho\eta\mu(\omega x)+\kappa$, $\rho, \omega>0$ τότε η ελάχιστη τιμή είναι $-\rho+\kappa$ και η μέγιστη τιμή είναι $\rho+\kappa$
Περίοδος $T=\frac{2\pi}{\omega}$

Παρατήρηση 6: Η γραφική παράσταση της $-f$ είναι συμμετρική της γραφικής παράστασης της f , ως προς τον άξονα $x'x$.

**4^η
Ενότητα**

Λυμένα παραδείγματα

Παράδειγμα 1.

Να σχεδιαστούν οι γραφικές παραστάσεις των συναρτήσεων $f(x)=\eta\mu x$, $g(x)=2\eta\mu x$ $\varphi(x)=-\eta\mu x$ στο διάστημα $[-2\pi,2\pi]$.

Λύση:

Οι συναρτήσεις f και φ είναι αντίθετες , οπότε οι γραφικές παραστάσεις τους θα είναι συμμετρικές ως προς τον άξονα $x'x$.

Η συνάρτηση g είναι περιοδική με περίοδο $T=2\pi$ και οι τιμές της είναι διπλάσιες από τις αντίστοιχες τιμές της f

Με τη βοήθεια του παρακάτω πίνακα σχεδιάζουμε τις γραφικές παραστάσεις.

x	0	$\pi/2$	π	$3\pi/2$	2π
$\eta\mu x$	0	1	0	-1	0
$2\eta\mu x$	0	2	0	-2	0

Παράδειγμα 2.

Δίνονται οι συναρτήσεις $f(x)=3\sigma\upsilon\nu \frac{x}{2}$, $g(x)= 3\sigma\upsilon\nu \frac{x}{2}-1$, $h(x)= 3\sigma\upsilon\nu \frac{x}{2}+1$

- α. Να βρεθεί η μέγιστη τιμή , η ελάχιστη τιμή ,και η περίοδος για καθεμία από τις παραπάνω συναρτήσεις
- β. Να σχεδιάσετε στο ίδιο σύστημα αξόνων τις γραφικές τους παραστάσεις.

Λύση:

α. Η συνάρτηση f είναι της μορφής $f(x)=\rho\sigma\upsilon\nu(\omega x)$ με $\omega=\frac{1}{2} > 0$ και $\rho=3$ οπότε έχει

μέγιστο 3, ελάχιστο -3 και περίοδο $T=\frac{2\pi}{\frac{1}{2}}=4\pi$

Η συνάρτηση g είναι της μορφής $\rho\sigma\upsilon\nu(\omega x)+\kappa$ οπότε έχει μέγιστο $\rho+\kappa=3+(-1)=2$
ελάχιστο $-\rho+\kappa=-3+(-1)=-4$ και περίοδο $T=4\pi$

Η συνάρτηση h είναι της μορφής $\rho\sigma\upsilon\nu(\omega x)+\kappa$ οπότε έχει μέγιστο $\rho+\kappa=3+1=4$
ελάχιστο $-\rho+\kappa=-3+1=-2$ και περίοδο $T=4\pi$

β. Κατασκευάζουμε πίνακα τιμών:

x	0	π	2π	3π	4π
f(x)	3	0	-3	0	3

Η γραφική παράσταση της g προκύπτει από τη γραφική παράσταση της f με κατακόρυφη μετατόπιση κατά 1 μονάδα προς τα κάτω.

Η γραφική παράσταση της h προκύπτει από τη γραφική παράσταση της f με κατακόρυφη μετατόπιση κατά 1 μονάδα προς τα πάνω.

Οι γραφικές παραστάσεις φαίνονται στο σχήμα:

Παράδειγμα 3.

Δίνεται η συνάρτηση $f(x)=\alpha\eta\mu 2x+1, \alpha>0$

α. Να υπολογίσετε τον αριθμό α αν η μέγιστη τιμή της f είναι ίση με 2

β. Να σχεδιάσετε τη γραφική παράσταση της f στο διάστημα $[0,2\pi]$.

Λύση:

α. μέγιστη τιμή της f : $|a|+1$. Άρα: $|a|+1=2 \Leftrightarrow |a|=1 \Leftrightarrow \underline{a=1}$ ή $a=-1$ Απορρίπτεται.

β. Για $a=1$ είναι: $f(x)=\eta\mu 2x+1$

Η συνάρτηση f είναι περιοδική με περίοδο $T=\frac{2\pi}{2} = \pi$

Έστω $g(x)=\eta\mu 2x$. Τότε $f(x)=g(x)+1$

Κατασκευάζουμε πίνακα τιμών για την g

x	0	$\pi/4$	$\pi/2$	$3\pi/4$	π
$\eta\mu 2x$	0	1	0	-1	0

Η γραφική παράσταση της f προκύπτει από τη γραφική παράσταση της g με κατακόρυφη μετατόπιση κατά 1 μονάδα προς τα πάνω.

Οι γραφικές παραστάσεις φαίνονται στο σχήμα:

Παράδειγμα 4.

Αν $3\pi < x_1 < x_2 < 4\pi$ να συγκριθούν οι αριθμοί: $\eta\mu \frac{x_1}{2}$ και $\eta\mu \frac{x_2}{2}$

Λύση:

Επειδή $3\pi < x_1 < x_2 < 4\pi$ θα είναι $\frac{3\pi}{2} < \frac{x_1}{2} < \frac{x_2}{2} < 2\pi$

Η συνάρτηση $f(x)=\eta\mu x$ στο διάστημα $\left(\frac{3\pi}{2}, 2\pi\right)$ είναι γνησίως αύξουσα και επειδή

$$\frac{x_1}{2} < \frac{x_2}{2}, \text{ έχουμε ότι: } \eta\mu \frac{x_1}{2} < \eta\mu \frac{x_2}{2}.$$

**4^η
Ενότητα**

Ερωτήσεις Κατανόησης

A. Να χαρακτηρίσετε με Σωστό(Σ) ή Λάθος(Λ) τις παρακάτω προτάσεις

1. Η συνάρτηση $f(x)=\sin x$ είναι γνησίως φθίνουσα στο διάστημα $[\frac{\pi}{2}, \pi]$
2. Μια περίοδος της συνάρτησης $f(x)=\rho\eta\mu(\omega x)$ όπου $\rho>0, \omega>0$ είναι $T=\frac{2\pi}{\omega}$
3. Η συνάρτηση $f(x)=-\eta\mu x+1$ έχει ελάχιστο ίσο με 0
4. Η συνάρτηση $f(x)=2\eta\mu\left(\frac{3\pi}{2}x\right)$ έχει περίοδο $T=\frac{1}{3}$
5. Η συνάρτηση $f(x)=\epsilon\phi 2x$ έχει πεδίο ορισμού το $A=\mathbb{R}-\{k\pi, k \in \mathbb{Z}\}$
6. Η συνάρτηση $f(x)=-\sin x$ είναι γνησίως αύξουσα στο διάστημα $[2\pi, 3\pi]$
7. Η συνάρτηση $f(x)=2-3\sin 5x$ έχει σύνολο τιμών το $[-1, 5]$
8. Η συνάρτηση $f(x)=\epsilon\phi x$ είναι γνησίως φθίνουσα στο \mathbb{R}
9. Είναι $\eta\mu 1 < \eta\mu \frac{3}{2}$
10. Αν η συνάρτηση $f:\mathbb{R} \rightarrow \mathbb{R}$ είναι περιοδική με περίοδο τον αριθμό T τότε:
 - α). $f(x+T)=f(x-T)$
 - β). $T<0$

B. Σε κάθε συνάρτηση της στήλης A να αντιστοιχίσετε την περίοδό της από τη στήλη B.

Στήλη A	Στήλη B
1. $f(x)=3\sin \frac{3x}{2}$	α. $3\pi^2$
2. $f(x)=5\eta\mu 4x$	β. 2π
3. $f(x)=2\eta\mu \frac{2x}{3\pi}$	γ. $\frac{\pi}{2}$
4. $f(x)=\epsilon\phi \frac{x}{2}$	δ. $\frac{4\pi}{3}$

Γ. Να συμπληρώσετε τους παρακάτω πίνακες με το είδος της μονοτονίας των συναρτήσεων ημx, συνx, εφx και σφx

1.

x	$[0, \frac{\pi}{2}]$	$[\frac{\pi}{2}, \pi]$	$[\pi, \frac{3\pi}{2}]$	$[\frac{3\pi}{2}, 2\pi]$
ημx				
συνx				

2.

x	$(-\frac{\pi}{2}, \frac{\pi}{2})$
εφx	

3.

x	$(0, \pi)$
σφx	

Δ. Να συνδέσετε με μια γραμμή κάθε τύπο συνάρτηση της στήλης Α με μια μόνο γραφική παράσταση της στήλης Β.

Στήλη Α

Στήλη Β

α. $f(x) = -\eta\mu x$

i.

β. $f(x) = \eta\mu \frac{x}{2}$

ii.

γ. $f(x) = 2\sigma\upsilon\nu x$

iii.

δ. $f(x) = \epsilon\phi 2x$

iv.

**4^η
Ενότητα**

Προτεινόμενες Ασκήσεις

1. Να βρείτε την εξίσωση που αντιστοιχεί σε καθεμιά από τις παρακάτω γραφικές παραστάσεις

α.

β.

γ.

2. Δίνονται οι συναρτήσεις $f(x) = -2\eta\mu(\sqrt{2}x)$, $g(x) = \sqrt{5}\sigma\upsilon\nu(\frac{x}{3\pi})$

Να βρείτε τα ακρότατα και την περίοδο των συναρτήσεων

3. Δίνεται η συνάρτηση $f(x) = \frac{\sigma\upsilon\nu x}{1 - \eta\mu x} + \frac{\sigma\upsilon\nu x}{1 + \eta\mu x}$

α. Να απλοποιήσετε τον τύπο της

β. Να σχεδιάσετε τη γραφική παράσταση της $g(x) = \frac{1 - f(x)}{f(x)}$ σε πλάτος μιας

περιόδου.

4. Να σχεδιάσετε τη γραφική παράσταση της συνάρτησης $f(x) = |\sigma\upsilon\nu x|$ στο διάστημα $[0, 2\pi]$.

5. Αν η ελάχιστη τιμή της συνάρτησης $f(x) = x^2 + 2$ είναι ίση με την μέγιστη τιμή της συνάρτησης $g(x) = \alpha\eta\mu\beta x$ $\alpha, \beta > 0$ και η g είναι περιοδική με περίοδο $T = 2$

α. Να βρείτε τα α και β

β. Να δείξετε ότι: $g(\frac{1}{4}) - g(-\frac{9}{4}) = 2\sqrt{2}$

6. Έστω η συνάρτηση $f(x) = \alpha + (\beta - 1)\eta\mu(\gamma - 2)\pi x$, $\gamma > 2, \beta > 1$

Αν η γραφική της παράσταση διέρχεται από την αρχή των αξόνων, έχει μέγιστη τιμή το 4 και περίοδο $T = 2$, να βρείτε τα α, β, γ .

4^η
Ενότητα

Κριτήριο Αξιολόγησης

ΘΕΜΑ Α

Να χαρακτηρίσετε με Σωστό(Σ) ή Λάθος(Λ) τις παρακάτω προτάσεις :

1. Οι τριγωνομετρικές συναρτήσεις είναι όλες περιοδικές με περίοδο 2π
2. Η συνάρτηση $f(x)=-5\eta\mu 3x$ έχει ελάχιστο το -5
3. Η συνάρτηση $f(x)=\epsilon\phi x$ είναι γνησίως αύξουσα σε κάθε διάστημα του πεδίου ορισμού της
4. Ισχύει $\sigma\phi \frac{\pi}{3} > \sigma\phi \frac{\pi}{6}$
5. Η συνάρτηση $f(x)=\sigma\upsilon\nu(-2x)$ έχει περίοδο $T=-\pi$

ΘΕΜΑ Β

Να συμπληρώσετε τα παρακάτω κενά ώστε να προκύψουν αληθείς προτάσεις:

1. Η γραφική παράσταση της συνάρτησης ημίτονο λέγεται.....καμπύλη έχεισυμμετρίας το σημείοδηλαδή είναι συνάρτηση
2. Η συνάρτηση $f(x)=\epsilon\phi x$ είναι γνησίωςστο διάστημα $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$, είναι περιοδική με μια περίοδο $T=.....$, οι ευθείες $x=-\frac{\pi}{2}$ και $x=\frac{\pi}{2}$ είναιτης γραφικής παράστασης της f , η οποία έχει κέντρο συμμετρίας το σημείο, αφού η συνάρτηση f είναι.....

ΘΕΜΑ Γ

Η γραφική παράσταση της συνάρτησης $f(x)=a\eta\mu x+\beta$ διέρχεται από τα σημεία $A\left(\frac{\pi}{2}, 2\right)$ και $B\left(\frac{3\pi}{2}, 0\right)$

- i. Να βρεθούν οι αριθμοί a και β
- ii. Να γραφεί ο πίνακας μονοτονίας και να βρεθούν τα ακρότατα της f
- iii. Να γίνει η γραφική παράσταση της f σε διάστημα πλάτους μιας περιόδου.

**5^η
Ενότητα**

▪ Τριγωνομετρικές Εξισώσεις

❖ Τριγωνομετρική Εξίσωση

Ορισμός: Τριγωνομετρική εξίσωση με έναν άγνωστο λέγεται κάθε εξίσωση που ο άγνωστος ή η παράσταση του αγνώστου περιέχεται σε ένα τουλάχιστον τριγωνομετρικό αριθμό

Παρατήρηση: Όταν θέλουμε να λύσουμε π.χ. την εξίσωση $\eta\mu x = \frac{1}{2}$ ζητάμε να βρούμε τις τετμημένες των σημείων τομής της καμπύλης $y = \eta\mu x$ και της ευθείας $y = \frac{1}{2}$

Ζητάμε δηλαδή εκείνα τα $x \in \mathbb{R}$, για τα οποία η συνάρτηση $f(x) = \eta\mu x$ παίρνει την τιμή $\frac{1}{2}$. Επειδή η συνάρτηση αυτή είναι περιοδική με περίοδο 2π , για να βρούμε τα ζητούμενα x που είναι άπειρα σε πλήθος, βρίσκουμε όσα από αυτά υπάρχουν σε ένα διάστημα πλάτους 2π και σε καθένα από αυτά προσθέτουμε το $2k\pi, k$ ακέραιος. Με ανάλογες σκέψεις εργαζόμαστε και για τις τριγωνομετρικές εξισώσεις συνημίτονο, εφαπτομένη, συνεφαπτομένη.

❖ Η εξίσωση $\eta\mu x = a$

- Αν $-1 \leq a \leq 1$ η εξίσωση γράφεται $\eta\mu x = \eta\mu \theta$. όπου θ γωνία με $\eta\mu \theta = a$ και οι λύσεις της δίνονται από τις ισότητες:
$$x = 2k\pi + \theta \text{ ή } x = 2k\pi + (\pi - \theta), k \in \mathbb{Z}$$
- Αν $a < -1$ ή $a > 1$, τότε η εξίσωση είναι αδύνατη.

❖ Η εξίσωση $\sigma\upsilon\nu x = a$

- Αν $-1 \leq a \leq 1$ η εξίσωση γράφεται $\sigma\upsilon\nu x = \sigma\upsilon\nu \theta$. όπου θ γωνία με $\sigma\upsilon\nu \theta = a$ και οι λύσεις της δίνονται από τις ισότητες:
$$x = 2k\pi + \theta \text{ ή } x = 2k\pi - \theta, k \in \mathbb{Z}$$
- Αν $a < -1$ ή $a > 1$, τότε η εξίσωση είναι αδύνατη.

❖ **Η εξίσωση $\epsilon\phi x = \alpha$**

- Για οποιαδήποτε τιμή του $\alpha \in \mathbb{R}$ η εξίσωση γράφεται $\epsilon\phi x = \epsilon\phi \theta$, όπου θ γωνία με $\epsilon\phi \theta = \alpha$ και οι λύσεις της δίνονται από την ισότητα:

$$x = k\pi + \theta, \quad k \in \mathbb{Z} \text{ με την προϋπόθεση } x \neq k\pi + \frac{\pi}{2}, \quad k \in \mathbb{Z}$$

❖ **Η εξίσωση $\sigma\phi x = \alpha$**

- Για οποιαδήποτε τιμή του $\alpha \in \mathbb{R}$ η εξίσωση γράφεται $\sigma\phi x = \sigma\phi \theta$, όπου θ γωνία με $\sigma\phi \theta = \alpha$ και οι λύσεις της δίνονται από την ισότητα:

$$x = k\pi + \theta, \quad k \in \mathbb{Z} \text{ με την προϋπόθεση } x \neq k\pi, \quad k \in \mathbb{Z}$$

➤ **Τυπόλόγιο:**

- $\eta\mu x = \eta\mu \theta \Leftrightarrow x = 2k\pi + \theta \text{ ή } x = 2k\pi + (\pi - \theta) \quad k \in \mathbb{Z}$
- $\sigma\upsilon\nu x = \sigma\upsilon\nu \theta \Leftrightarrow x = 2k\pi + \theta \text{ ή } x = 2k\pi - \theta \quad k \in \mathbb{Z}$
- $\epsilon\phi x = \epsilon\phi \theta \Leftrightarrow x = k\pi + \theta \quad k \in \mathbb{Z}$
- $\sigma\phi x = \sigma\phi \theta \Leftrightarrow x = k\pi + \theta \quad k \in \mathbb{Z}$

➤ **Ειδικές Μορφές**

- | | | |
|--|---|--|
| 1). $\eta\mu x = 0 \Leftrightarrow x = k\pi$ | 2). $\eta\mu x = 1 \Leftrightarrow x = 2k\pi + \frac{\pi}{2}$ | 3). $\eta\mu x = -1 \Leftrightarrow x = 2k\pi - \frac{\pi}{2}$ |
| 4). $\sigma\upsilon\nu x = 0 \Leftrightarrow x = k\pi + \frac{\pi}{2}$ | 5). $\sigma\upsilon\nu x = 1 \Leftrightarrow x = 2k\pi$ | 6). $\sigma\upsilon\nu x = -1 \Leftrightarrow x = (2k+1)\pi$ |
| 7). $\epsilon\phi x = 0 \Leftrightarrow x = k\pi$ | 8). $\epsilon\phi x = 1 \Leftrightarrow x = k\pi + \frac{\pi}{4}$ | 9). $\epsilon\phi x = -1 \Leftrightarrow x = k\pi - \frac{\pi}{4}$ |
| 10). $\sigma\phi x = 0 \Leftrightarrow x = k\pi + \frac{\pi}{2}$ | 11). $\sigma\phi x = 1 \Leftrightarrow x = k\pi + \frac{\pi}{4}$ | 12). $\sigma\phi x = -1 \Leftrightarrow x = k\pi - \frac{\pi}{4}$ |
| $k \in \mathbb{Z}$ | | |

**5^η
Ενότητα**

Λυμένα παραδείγματα

Παράδειγμα 1.

Να λυθεί η εξίσωση $\eta\mu x = \frac{\sqrt{2}}{2}$

Λύση: $\eta\mu x = \frac{\sqrt{2}}{2} \Leftrightarrow \eta\mu x = \eta\mu \frac{\pi}{4} \Leftrightarrow x = 2\kappa\pi + \frac{\pi}{4}$ ή $x = 2\kappa\pi + \pi - \frac{\pi}{4} = 2\kappa\pi + \frac{3\pi}{4}$ όπου $\kappa \in \mathbb{Z}$

Παράδειγμα 2.

Να λυθεί η εξίσωση $\sigma\upsilon\nu\left(x + \frac{\pi}{6}\right) = \frac{1}{2}$

Λύση: $\sigma\upsilon\nu\left(x + \frac{\pi}{6}\right) = \frac{1}{2} \Leftrightarrow \sigma\upsilon\nu\left(x + \frac{\pi}{6}\right) = \sigma\upsilon\nu \frac{\pi}{3} \Leftrightarrow \begin{cases} x + \frac{\pi}{6} = 2\kappa\pi + \frac{\pi}{3} \\ \text{ή} \\ x + \frac{\pi}{6} = 2\kappa\pi - \frac{\pi}{3} \end{cases} \kappa \in \mathbb{Z} \Leftrightarrow$

$$\begin{cases} x = 2\kappa\pi + \frac{\pi}{3} - \frac{\pi}{6} \\ \text{ή} \\ x = 2\kappa\pi - \frac{\pi}{3} - \frac{\pi}{6} \end{cases} \kappa \in \mathbb{Z} \Leftrightarrow \begin{cases} x = 2\kappa\pi + \frac{\pi}{6} \\ \text{ή} \\ x = 2\kappa\pi - \frac{\pi}{2} \end{cases} \kappa \in \mathbb{Z}$$

Σχόλιο:

Οι παρακάτω τριγωνομετρικές εξισώσεις, μετασχηματίζονται σε βασικές εξισώσεις με τους τύπους των αντίθετων -παραπληρωματικών γωνιών:

1. $\eta\mu f(x) = -\eta\mu g(x) \Leftrightarrow \eta\mu f(x) = \eta\mu[-g(x)]$.
2. $\sigma\upsilon\nu f(x) = -\sigma\upsilon\nu g(x) \Leftrightarrow \sigma\upsilon\nu f(x) = \sigma\upsilon\nu[\pi - g(x)]$.
3. $\epsilon\phi f(x) = -\epsilon\phi g(x) \Leftrightarrow \epsilon\phi f(x) = \epsilon\phi[-g(x)]$.
4. $\sigma\phi f(x) = -\sigma\phi g(x) \Leftrightarrow \sigma\phi f(x) = \sigma\phi[-g(x)]$, όπου $f(x), g(x)$ παραστάσεις του x .

Παράδειγμα 3.

Να λυθεί η εξίσωση $\sigma\upsilon\nu x + \sigma\upsilon\nu 2x = 0$

$$\text{Λύση: } \sin x + \sin 2x = 0 \Leftrightarrow \sin 2x = -\sin x \Leftrightarrow \sin 2x = \sin(\pi - x) \Leftrightarrow \begin{cases} 2x = 2k\pi + \pi - x \\ \text{ή} \\ 2x = 2k\pi - \pi + x \end{cases}$$

$$k \in \mathbb{Z} \Leftrightarrow \begin{cases} 3x = 2k\pi + \pi \\ \text{ή} \\ x = 2k\pi - \pi \end{cases} \quad k \in \mathbb{Z} \Leftrightarrow \begin{cases} x = \frac{2k\pi}{3} + \frac{\pi}{3} \\ \text{ή} \\ x = 2k\pi - \pi \end{cases} \quad k \in \mathbb{Z}.$$

Σχόλιο:

Οι παρακάτω τριγωνομετρικές εξισώσεις, μετασχηματίζονται σε βασικές εξισώσεις με τους τύπους των συμπληρωματικών γωνιών:

$$1. \eta\mu f(x) = \sin g(x) \Leftrightarrow \eta\mu f(x) = \eta\mu \left[\frac{\pi}{2} - g(x) \right]$$

$$2. \sin f(x) = \eta\mu g(x) \Leftrightarrow \sin f(x) = \sin \left[\frac{\pi}{2} - g(x) \right]$$

$$3. \epsilon\phi f(x) = \sigma\phi g(x) \Leftrightarrow \epsilon\phi f(x) = \epsilon\phi \left[\frac{\pi}{2} - g(x) \right]$$

$$4. \sigma\phi f(x) = \epsilon\phi g(x) \Leftrightarrow \sigma\phi f(x) = \sigma\phi \left[\frac{\pi}{2} - g(x) \right]$$

Παράδειγμα 4.

Να λυθεί η εξίσωση $\epsilon\phi\left(\frac{\pi}{3} - x\right) = \sigma\phi 2x$

Λύση: Περιορισμοί: $\sin\left(\frac{\pi}{3} - x\right) \neq 0$ και $\eta\mu 2x \neq 0$

$$\epsilon\phi\left(\frac{\pi}{3} - x\right) = \sigma\phi 2x \Leftrightarrow \epsilon\phi\left(\frac{\pi}{3} - x\right) = \epsilon\phi\left(\frac{\pi}{2} - 2x\right) \Leftrightarrow \frac{\pi}{3} - x = k\pi + \frac{\pi}{2} - 2x \Leftrightarrow$$

$$x = k\pi + \frac{\pi}{2} - \frac{\pi}{3} \Leftrightarrow x = k\pi + \frac{\pi}{6}, k \in \mathbb{Z}$$

- (Εξισώσεις με γινόμενο παραγόντων = 0)

Παράδειγμα 5.

Να λυθεί η εξίσωση $(1 - \eta\mu x)(2\eta\mu x - \sqrt{2}) = 0$

Λύση:

$$(1-\eta\mu x)(2\eta\mu x-\sqrt{2})=0 \Leftrightarrow 1-\eta\mu x=0 \text{ ή } 2\eta\mu x-\sqrt{2}=0 \Leftrightarrow \eta\mu x=1 \text{ ή } \eta\mu x=\frac{\sqrt{2}}{2}$$

$$\Leftrightarrow \eta\mu x=\eta\mu \frac{\pi}{2} \text{ ή } \eta\mu x=\eta\mu \frac{\pi}{4} \Leftrightarrow x=2\kappa\pi+\frac{\pi}{2} \text{ ή } x=2\kappa\pi+\frac{\pi}{4} \text{ ή } x=2\kappa\pi+\pi-\frac{\pi}{4}=2\kappa\pi+\frac{3\pi}{4} \quad \kappa \in \mathbb{Z}$$

Σχόλιο:

➤ Εξισώσεις της μορφής:

- $a\eta\mu^2x+\beta\eta\mu x+\gamma=0$
- $a\sigma\upsilon\nu^2x+\beta\sigma\upsilon\nu x+\gamma=0$
- $a\epsilon\phi^2x+\beta\epsilon\phi x+\gamma=0$
- $a\sigma\phi^2x+\beta\sigma\phi x+\gamma=0$

Θέτουμε όπου $\eta\mu x$ ή $\sigma\upsilon\nu x$ ή $\epsilon\phi x$ ή $\sigma\phi x$ το y και οι εξισώσεις γίνονται $ay^2+\beta y+\gamma=0$.

- Εξισώσεις της μορφής: $a\eta\mu^2x+\beta\sigma\upsilon\nu x+\gamma=0$. Θέτουμε $\eta\mu^2x=1-\sigma\upsilon\nu^2x$
- Εξισώσεις της μορφής: $a\sigma\upsilon\nu^2x+\beta\eta\mu x+\gamma=0$. Θέτουμε $\sigma\upsilon\nu^2x=1-\eta\mu^2x$

Παράδειγμα 6.

Να λυθεί η εξίσωση $2\eta\mu^2x+\sigma\upsilon\nu^2x=3\eta\mu x-1$

Λύση: $2\eta\mu^2x+\sigma\upsilon\nu^2x=3\eta\mu x-1 \Leftrightarrow 2\eta\mu^2x+1-\eta\mu^2x-3\eta\mu x+1=0 \Leftrightarrow \eta\mu^2x-3\eta\mu x+2=0$
 Θέτουμε $\eta\mu x=y$ και η αρχική εξίσωση γράφεται $y^2-3y+2=0 \Leftrightarrow y_1=2$ ή $y_2=1$
 Άρα $\eta\mu x=2$ αδύνατη ή $\eta\mu x=1 \Leftrightarrow x=2\kappa\pi+\frac{\pi}{2}, \kappa \in \mathbb{Z}$

Σχόλιο:

Όταν θέλουμε να λύσουμε τριγωνομετρική εξίσωση σε διάστημα (α,β) τότε: Βρίσκουμε αρχικά τις άπειρες λύσεις της και στη συνέχεια από την ανισότητα $\alpha < x < \beta$ βρίσκουμε τις τιμές του $\kappa \in \mathbb{Z}$ για τις οποίες οι λύσεις ανήκουν στο διάστημα (α,β) .

Παράδειγμα 7.

Να λυθεί η εξίσωση $\sigma\upsilon\nu\left(x+\frac{\pi}{4}\right)=\eta\mu x$ στο διάστημα $\left[-\pi,\frac{3\pi}{2}\right)$.

Λύση: $\sigma\upsilon\nu\left(x+\frac{\pi}{4}\right)=\eta\mu x \Leftrightarrow \sigma\upsilon\nu\left(x+\frac{\pi}{4}\right)=\sigma\upsilon\nu\left(\frac{\pi}{2}-x\right) \Leftrightarrow$

$$\begin{cases} x + \frac{\pi}{4} = 2k\pi + \frac{\pi}{2} - x \\ \quad \quad \quad \text{ή} \\ x + \frac{\pi}{4} = 2k\pi - \frac{\pi}{2} + x \end{cases} \Leftrightarrow \begin{cases} 2x = 2k\pi + \frac{\pi}{2} - \frac{\pi}{4} \\ \quad \quad \quad \text{ή} \\ 2k\pi - \frac{\pi}{2} - \frac{\pi}{4} = 0 \end{cases} \Leftrightarrow \begin{cases} x = k\pi + \frac{\pi}{8}, k \in \mathbb{Z} \\ \text{αδύνατη} \end{cases}$$

Θέλουμε να είναι: $-\pi \leq x < \frac{3\pi}{2} \Leftrightarrow -\pi \leq k\pi + \frac{\pi}{8} < \frac{3\pi}{2} \Leftrightarrow -1 \leq k + \frac{1}{8} < \frac{3}{2} \Leftrightarrow -\frac{9}{8} \leq k < \frac{11}{8}$
 $\Leftrightarrow k = -1 \text{ ή } k = 0 \text{ ή } k = 1 \text{ διότι } k \in \mathbb{Z}$

Αν $k=0$ τότε $x = \frac{\pi}{8}$

Αν $k=1$ τότε $x = \pi + \frac{\pi}{8} = \frac{9\pi}{8}$

Αν $k=-1$ τότε $x = -\pi + \frac{\pi}{8} = -\frac{7\pi}{8}$

Παράδειγμα 8.

Να λυθεί η εξίσωση $\eta\mu^2 x - \alpha \sigma\upsilon\nu x = \frac{1}{4}$ αν είναι γνωστό ότι ο αριθμός $\frac{\pi}{3}$ είναι μια λύση της.

Λύση: Επειδή ο αριθμός $\frac{\pi}{3}$ είναι λύση της εξίσωσης θα ισχύει:

$$\left(\frac{\sqrt{3}}{2}\right)^2 - \alpha \frac{1}{2} = \frac{1}{4} \Leftrightarrow \frac{3}{4} - \frac{\alpha}{2} = \frac{1}{4} \Leftrightarrow \frac{\alpha}{2} = \frac{2}{4} \Leftrightarrow \alpha = 1.$$

Για $\alpha=1$ η εξίσωση γίνεται:

$$\eta\mu^2 x - \sigma\upsilon\nu x = \frac{1}{4} \Leftrightarrow 1 - \sigma\upsilon\nu^2 x - \sigma\upsilon\nu x = \frac{1}{4} \Leftrightarrow 4 - 4\sigma\upsilon\nu^2 x - 4\sigma\upsilon\nu x - 1 = 0 \Leftrightarrow$$

$4\sigma\upsilon\nu^2 x + 4\sigma\upsilon\nu x - 3 = 0$. Θέτουμε $\sigma\upsilon\nu x = y$, $-1 \leq y \leq 1$ και η εξίσωση γράφεται:

$$4y^2 + 4y - 3 = 0 \Leftrightarrow y = \frac{1}{2} \text{ ή } y = -\frac{3}{2} \text{ (απορρίπτεται)}. \text{ Άρα}$$

$$\sigma\upsilon\nu x = \frac{1}{2} \Leftrightarrow \sigma\upsilon\nu x = \sigma\upsilon\nu \frac{\pi}{3} \Leftrightarrow x = 2k\pi \pm \frac{\pi}{3}, k \in \mathbb{Z}.$$

Παράδειγμα 9.

Να λυθεί η εξίσωση $\epsilon\phi 5x \cdot \sigma\phi 10x = 1$

Λύση: Περιορισμός: Πρέπει: $\sigma\upsilon\nu 5x \neq 0$ και $\eta\mu 10x \neq 0$

Αν $\sigma\upsilon\nu 10x = 0$ τότε $\sigma\phi 10x = 0$ και η εξίσωση δεν έχει λύση.

Αν $\sigma\upsilon\nu 10x \neq 0$ τότε:

$$\begin{aligned}\varepsilon\phi 5x \cdot \sigma\phi 10x = 1 &\Leftrightarrow \varepsilon\phi 5x \cdot \frac{1}{\varepsilon\phi 10x} = 1 \Leftrightarrow \varepsilon\phi 5x = \varepsilon\phi 10x \Leftrightarrow 10x = \kappa\pi + 5x, \kappa \in \mathbb{Z} \\ &\Leftrightarrow x = \frac{\kappa\pi}{5}, \kappa \in \mathbb{Z}\end{aligned}$$

Όμως για $x = \frac{\kappa\pi}{5}$ είναι $\eta\mu 10x = \eta\mu\left(10 \cdot \frac{\kappa\pi}{5}\right) = \eta\mu(2\kappa\pi) = 0$. Άρα η αρχική εξίσωση δεν έχει λύση. Τελικά η εξίσωση είναι αδύνατη.

**5^η
Ενότητα**

Ερωτήσεις Κατανόησης

A. Να χαρακτηρίσετε με Σωστό(Σ) ή Λάθος(Λ) τις παρακάτω προτάσεις

1. Η εξίσωση $\sin x = a$, $a > 1$ είναι αδύνατη
2. $\epsilon\phi x = \epsilon\phi \theta \Leftrightarrow x = 2k\pi + \theta, k \in \mathbb{Z}$
3. Οι εξισώσεις $\eta\mu x = \sin x$ και $\sigma\phi x = 1$ είναι ισοδύναμες
4. Το πεδίο ορισμού της συνάρτησης $f(x) = \frac{1}{1 - \eta\mu x}$ είναι όλο το \mathbb{R}
5. Οι λύσεις της εξίσωσης $\eta\mu x = a$ είναι οι τετμημένες των σημείων τομής της καμπύλης $y = \eta\mu x$ και της ευθείας $y = a$.
6. Η εξίσωση $\epsilon\phi\left(x + \frac{\pi}{4}\right) = a$ έχει λύση μόνο όταν $-1 \leq a \leq 1$
7. Οι εξισώσεις $\epsilon\phi x = a$ και $\sigma\phi x = a$ έχουν την ίδια λύση $x = k\pi + a$, $k \in \mathbb{Z}$
8. $\eta\mu x = \sin x \Leftrightarrow x = k\pi + \frac{\pi}{4}, k \in \mathbb{Z}$
9. Η $x = \frac{\pi}{2}$ είναι λύση της $\epsilon\phi x = 0$
10. Ισχύει: $\eta\mu x = -\sin x \Leftrightarrow \epsilon\phi x = -1$

B. Να αντιστοιχίσετε τις εξισώσεις που βρίσκονται στη στήλη A με τις ρίζες της που βρίσκονται στη στήλη B.

Στήλη A Εξίσωση	Στήλη B Ρίζες
1. $\eta\mu x = 0$	α. $x = 2k\pi + \frac{\pi}{2}$
2. $\sin x = 0$	β. $x = (2k+1)\pi$
3. $\eta\mu x = 1$	γ. $x = k\pi$
4. $\sin x = 1$	δ. $x = 2k\pi - \frac{\pi}{2}$
5. $\eta\mu x = -1$	ε. $x = k\pi + \frac{\pi}{2}$
6. $\sin x = -1$	στ. $x = 2k\pi$

Γ. Να επιλέξετε τη σωστή απάντηση:

1. Αν σε τρίγωνο $AB\Gamma$ είναι $\eta\mu(A-B) = 0$ τότε το $AB\Gamma$ είναι :
 α. ορθογώνιο β. ισοσκελές γ. ορθογώνιο και ισοσκελές
2. Αν σε τρίγωνο $AB\Gamma$ είναι $\sin(B+\Gamma) = 0$ τότε το $AB\Gamma$ είναι :
 α. ορθογώνιο β. ισοσκελές γ. οξυγώνιο

**5^η
Ενότητα**

Προτεινόμενες Ασκήσεις

1. Να λύσετε τις εξισώσεις:

α. $\eta\mu x = \frac{\sqrt{3}}{2}$

β. $\eta\mu x = -\frac{\sqrt{2}}{2}$

γ. $\sigma\phi x = -\sqrt{3}$

δ. $\sigma\upsilon\nu x = -\frac{\sqrt{2}}{2}$

2. Να λύσετε τις εξισώσεις:

α. $2\sigma\upsilon\nu\left(3x + \frac{\pi}{3}\right) = 1$

β. $\eta\mu\left(\frac{\pi}{3} - 2x\right) = \sigma\upsilon\nu\left(3x + \frac{\pi}{3}\right)$

γ. $\sigma\upsilon\nu\left(x + \frac{\pi}{6}\right) = \sigma\upsilon\nu\left(\frac{\pi}{3} - 2x\right)$

δ. $\epsilon\phi 2x = \sigma\phi\left(x - \frac{\pi}{3}\right)$

3. Να λύσετε τις εξισώσεις:

α. $\eta\mu^2 x = \frac{3}{4}$

β. $4\sigma\upsilon\nu^2 x - 1 = 0$

γ. $2\eta\mu^2 x + \eta\mu x = 0$

δ. $\epsilon\phi^2 x (1 - \eta\mu^2 x) = 0$

4. Να λύσετε τις εξισώσεις:

α. $(2\eta\mu x - 1)(\sqrt{3}\epsilon\phi x + 1) = 0$

β. $2\eta\mu^2 x + 2\eta\mu x - \sqrt{2}\eta\mu x - \sqrt{2} = 0$

γ. $\sigma\upsilon\nu^2 x - 4\sigma\upsilon\nu x + 3 = 0$

δ. $\eta\mu^2 x - 3\sigma\upsilon\nu^2 x = -2$

5. Να λύσετε τις εξισώσεις:

α. $\epsilon\phi x = 1$ στο $[\pi, 2\pi]$

β. $\sigma\phi x = \frac{\sqrt{3}}{3}$ στο $\left[0, \frac{\pi}{2}\right)$

γ. $\frac{1}{\eta\mu^2 x} + 2\sigma\phi x = 4$ στο $\left(\pi, \frac{3\pi}{2}\right)$

δ. $\eta\mu\left(x - \frac{\pi}{3}\right) = \frac{\sqrt{2}}{2}$ στο $[0, 2\pi]$

6. Να λύσετε τις εξισώσεις:

α. $\sigma\upsilon\nu(\sigma\upsilon\nu x) = 1$ στο $[0, 2\pi)$

β. $2\eta\mu 3x + \sqrt{2} = 0$

γ. $\eta\mu 2x = -\eta\mu x$

δ. $\sigma\upsilon\nu 2x + \sigma\upsilon\nu \frac{x}{2} = 0$

7. Να λύσετε τις εξισώσεις:

α. $\epsilon\phi x - \eta\mu x = 1 - \epsilon\phi x \eta\mu x$

β. $2\eta\mu 3x \sigma\upsilon\nu 2x = \sigma\upsilon\nu 2x$

γ. $2\eta\mu x = 5 + \frac{3}{\eta\mu x}$

δ. $2\sigma\upsilon\nu^2 x - \sqrt{3}\eta\mu x - 2 = 0$

**5^η
Ενότητα**

Κριτήριο Αξιολόγησης

ΘΕΜΑ Α

Να αντιστοιχίσετε κάθε συνάρτηση της Στήλης Α με το πεδίο ορισμού της στη Στήλη Β

Στήλη Α Συνάρτηση	Στήλη Β Πεδίο Ορισμού
Α. $f(x) = \frac{1}{\eta\mu x}$	1. $\mathbb{R} - \left\{ k\pi + \frac{\pi}{2}, k \in \mathbb{Z} \right\}$
Β. $f(x) = \frac{1}{2\eta\mu x + 1}$	2. $\mathbb{R} - \{2k\pi, k \in \mathbb{Z}\}$
Γ. $f(x) = \epsilon\phi^2 x$	3. $\mathbb{R} - \{k\pi, k \in \mathbb{Z}\}$
Δ. $f(x) = \sqrt{\sigma\upsilon\nu x - 1}$	4. $\mathbb{R} - \left\{ 2k\pi - \frac{\pi}{6}, 2k\pi + \frac{7\pi}{6}, k \in \mathbb{Z} \right\}$

ΘΕΜΑ Β

Να λύσετε τις εξισώσεις

α. $\eta\mu x = -\frac{1}{2}$

β. $2\sigma\upsilon\nu x + \sqrt{3} = 0$

γ. $\epsilon\phi x + \sqrt{3} = 0$

ΘΕΜΑ Γ

Έστω η συνάρτηση $f(x) = 2\sigma\upsilon\nu \frac{x}{2}$

α. Να βρείτε το πεδίο ορισμού της f

β. Να λύσετε την εξίσωση $f(2x) + f\left(x - \frac{\pi}{4}\right) = 0$

**6^η
Ενότητα**

**▪ Τριγωνομετρικοί αριθμοί
Αθροίσματος Γωνιών**

Συνημίτονο		Εφαπτομένη	
Αθροίσματος	$\sin(\alpha+\beta)=\sin\alpha\cos\beta+\eta\mu\alpha\eta\mu\beta$	Αθροίσματος	$\epsilon\phi(\alpha+\beta)=\frac{\epsilon\phi\alpha+\epsilon\phi\beta}{1-\epsilon\phi\alpha\cdot\epsilon\phi\beta}$
Διαφοράς	$\sin(\alpha-\beta)=\sin\alpha\cos\beta-\eta\mu\alpha\eta\mu\beta$	Διαφοράς	$\epsilon\phi(\alpha-\beta)=\frac{\epsilon\phi\alpha-\epsilon\phi\beta}{1+\epsilon\phi\alpha\cdot\epsilon\phi\beta}$

Ημίτονο		Συνεφαπτομένη	
Αθροίσματος	$\eta\mu(\alpha+\beta)=\eta\mu\alpha\cos\beta+\sin\alpha\eta\mu\beta$	Αθροίσματος	$\sigma\phi(\alpha+\beta)=\frac{\sigma\phi\alpha\cdot\sigma\phi\beta-1}{\sigma\phi\alpha+\sigma\phi\beta}$
Διαφοράς	$\eta\mu(\alpha-\beta)=\eta\mu\alpha\cos\beta-\sin\alpha\eta\mu\beta$	Διαφοράς	$\sigma\phi(\alpha-\beta)=\frac{\sigma\phi\alpha\cdot\sigma\phi\beta+1}{\sigma\phi\beta-\sigma\phi\alpha}$

❖ **Να αποδείξετε ότι: $\sin(\alpha+\beta)=\sin\alpha\cos\beta+\eta\mu\alpha\eta\mu\beta$**

Απόδειξη: Γνωρίζουμε ότι: $\sin(\alpha-\beta)=\sin\alpha\cos\beta-\eta\mu\alpha\eta\mu\beta$

Αντικαθιστούμε το β με το $-\beta$ και έχουμε:

$$\sin[\alpha-(-\beta)]=\sin\alpha\cos(-\beta)+\eta\mu\alpha\eta\mu(-\beta) \text{ ή } \sin(\alpha+\beta)=\sin\alpha\cos\beta+\eta\mu\alpha\eta\mu\beta$$

❖ **Να αποδείξετε ότι: $\eta\mu(\alpha+\beta)=\eta\mu\alpha\cos\beta+\sin\alpha\eta\mu\beta$**

Απόδειξη: $\eta\mu(\alpha+\beta)=\sin\left[\frac{\pi}{2}-(\alpha+\beta)\right]=\sin\left(\frac{\pi}{2}-\alpha-\beta\right)=\sin\left[\left(\frac{\pi}{2}-\alpha\right)-\beta\right]$

$$=\sin\left(\frac{\pi}{2}-\alpha\right)\cdot\cos\beta+\eta\mu\left(\frac{\pi}{2}-\alpha\right)\cdot\eta\mu\beta=\eta\mu\alpha\cos\beta+\sin\alpha\eta\mu\beta$$

❖ **Να αποδείξετε ότι: $\eta\mu(\alpha-\beta)=\eta\mu\alpha\cos\beta-\sin\alpha\eta\mu\beta$**

Απόδειξη: Γνωρίζουμε ότι: $\eta\mu(\alpha-\beta)=\eta\mu\alpha\cos\beta-\sin\alpha\eta\mu\beta$

Αντικαθιστούμε το β με το $-\beta$ και έχουμε:

$$\eta\mu(\alpha-\beta)=\eta\mu\alpha\cos(-\beta)+\sin\alpha\eta\mu(-\beta)=\eta\mu\alpha\cos\beta-\sin\alpha\eta\mu\beta$$

❖ Αν $\sin(\alpha+\beta) \neq 0$, $\sin\alpha \neq 0$, $\sin\beta \neq 0$ να αποδείξετε ότι:

$$\epsilon\phi(\alpha + \beta) = \frac{\epsilon\phi\alpha + \epsilon\phi\beta}{1 - \epsilon\phi\alpha \cdot \epsilon\phi\beta}$$

Απόδειξη: Είναι: $\epsilon\phi(\alpha+\beta) = \frac{\eta\mu(\alpha + \beta)}{\sin(\alpha + \beta)} = \frac{\eta\mu\alpha\sin\beta + \sin\alpha\eta\mu\beta}{\sin\alpha\sin\beta - \eta\mu\alpha\eta\mu\beta}$

Διαιρούμε με $\sin\alpha\sin\beta \neq 0$

$$= \frac{\frac{\eta\mu\alpha\sin\beta + \sin\alpha\eta\mu\beta}{\sin\alpha\sin\beta}}{\frac{\sin\alpha\sin\beta - \eta\mu\alpha\eta\mu\beta}{\sin\alpha\sin\beta}} = \frac{\frac{\eta\mu\alpha\sin\beta}{\sin\alpha\sin\beta} + \frac{\sin\alpha\eta\mu\beta}{\sin\alpha\sin\beta}}{\frac{\sin\alpha\sin\beta}{\sin\alpha\sin\beta} - \frac{\eta\mu\alpha\eta\mu\beta}{\sin\alpha\sin\beta}}$$

$$= \frac{\frac{\eta\mu\alpha}{\sin\alpha} + \frac{\eta\mu\beta}{\sin\beta}}{1 - \frac{\eta\mu\alpha}{\sin\alpha} \cdot \frac{\eta\mu\beta}{\sin\beta}} = \frac{\epsilon\phi\alpha + \epsilon\phi\beta}{1 - \epsilon\phi\alpha\epsilon\phi\beta}$$

❖ Αν $\sin(\alpha-\beta) \neq 0$, $\sin\alpha \neq 0$, $\sin\beta \neq 0$ να αποδείξετε ότι:

$$\epsilon\phi(\alpha - \beta) = \frac{\epsilon\phi\alpha - \epsilon\phi\beta}{1 + \epsilon\phi\alpha \cdot \epsilon\phi\beta}$$

Απόδειξη: Γνωρίζουμε ότι: $\epsilon\phi(\alpha + \beta) = \frac{\epsilon\phi\alpha + \epsilon\phi\beta}{1 - \epsilon\phi\alpha \cdot \epsilon\phi\beta}$

Αντικαθιστούμε το β με το $-\beta$ και έχουμε:

$$\epsilon\phi(\alpha-\beta) = \frac{\epsilon\phi\alpha + \epsilon\phi(-\beta)}{1 - \epsilon\phi\alpha\epsilon\phi(-\beta)} = \frac{\epsilon\phi\alpha - \epsilon\phi\beta}{1 + \epsilon\phi\alpha\epsilon\phi\beta}$$

❖ Με ανάλογο τρόπο αποδεικνύεται ότι:

$$\alpha). \sigma\phi(\alpha + \beta) = \frac{\sigma\phi\alpha \cdot \sigma\phi\beta - 1}{\sigma\phi\alpha + \sigma\phi\beta}$$

$$\beta). \sigma\phi(\alpha - \beta) = \frac{\sigma\phi\alpha \cdot \sigma\phi\beta + 1}{\sigma\phi\beta - \sigma\phi\alpha}$$

**6^η
Ενότητα**

Λυμένα παραδείγματα

Σχόλιο: Για να βρούμε τους τριγωνομετρικούς αριθμούς μιας συγκεκριμένης γωνίας γράφουμε αυτή σαν άθροισμα ή διαφορά γωνιών ή πολ/σίων τους, άλλων γωνιών με γνωστούς τριγωνομετρικούς αριθμούς.

Παράδειγμα 1.

Να υπολογιστεί το $\sin 15^\circ$

Λύση:

$$\begin{aligned} \sin 15^\circ &= \sin(45^\circ - 30^\circ) = \sin 45^\circ \cos 30^\circ + \sin 30^\circ \cos 45^\circ = \frac{\sqrt{2}}{2} \cdot \frac{\sqrt{3}}{2} + \frac{\sqrt{2}}{2} \cdot \frac{1}{2} \\ &= \frac{\sqrt{2}(\sqrt{3} + 1)}{4} \end{aligned}$$

Παράδειγμα 2.

Να υπολογιστεί το $\cos 75^\circ$

Λύση:

$$\begin{aligned} \cos 75^\circ &= \cos(45^\circ + 30^\circ) = \cos 45^\circ \cos 30^\circ - \sin 45^\circ \sin 30^\circ = \frac{\sqrt{2}}{2} \cdot \frac{\sqrt{3}}{2} - \frac{\sqrt{2}}{2} \cdot \frac{1}{2} \\ &= \frac{\sqrt{2}(\sqrt{3} - 1)}{4} \end{aligned}$$

Παράδειγμα 3.

Να υπολογιστεί η $\tan 15^\circ$

Λύση:

$$\begin{aligned} \tan 15^\circ &= \tan(45^\circ - 30^\circ) = \frac{\tan 45^\circ - \tan 30^\circ}{1 + \tan 45^\circ \tan 30^\circ} = \frac{1 - \frac{\sqrt{3}}{3}}{1 + \frac{\sqrt{3}}{3}} = \frac{3 - \sqrt{3}}{3 + \sqrt{3}} = \frac{(3 - \sqrt{3})(3 - \sqrt{3})}{(3 + \sqrt{3})(3 - \sqrt{3})} \\ &= \frac{12 - 6\sqrt{3}}{6} = 2 - \sqrt{3} \end{aligned}$$

Παράδειγμα 4.

Να υπολογιστεί το $\cos 165^\circ$

Λύση:

$$\begin{aligned} \cos 165^\circ &= \cos(120^\circ + 45^\circ) = \cos 120^\circ \cos 45^\circ - \sin 120^\circ \sin 45^\circ \\ &= \cos(90^\circ + 30^\circ) \cos 45^\circ - \sin(90^\circ + 30^\circ) \sin 45^\circ = -\cos 30^\circ \cos 45^\circ - \sin 30^\circ \sin 45^\circ \\ &= -\frac{\sqrt{3}}{2} \cdot \frac{\sqrt{2}}{2} - \frac{1}{2} \cdot \frac{\sqrt{2}}{2} = -\frac{\sqrt{6} + \sqrt{2}}{4} \end{aligned}$$

Σχόλιο: Για να αποδείξουμε μια τριγωνομετρική ταυτότητα συνήθως ακολουθούμε έναν από τους παρακάτω τρόπους.

- Από το ένα μέλος, συνήθως το πιο πολύπλοκο και με τη βοήθεια κατάλληλων τύπων και πράξεων προσπαθούμε να καταλήξουμε στο άλλο.
- Μετασχηματίζουμε την ταυτότητα μέχρι να καταλήξουμε σε ισοδύναμη ταυτότητα που να είναι φανερό ότι αληθεύει.
- Παίρνουμε κάθε μέλος ξεχωριστά και με τη βοήθεια κατάλληλων τύπων και πράξεων προσπαθούμε να καταλήξουμε στο ίδιο αποτέλεσμα.

Παράδειγμα 5.

Να αποδείξετε ότι: $\text{συν}\left(\alpha + \frac{\pi}{4}\right) + \text{συν}\left(\alpha - \frac{\pi}{4}\right) = \sqrt{2}\text{συν}\alpha$

Απόδειξη:

$$\begin{aligned} \text{συν}\left(\alpha + \frac{\pi}{4}\right) + \text{συν}\left(\alpha - \frac{\pi}{4}\right) &= \text{συν}\alpha\text{συν}\frac{\pi}{4} - \eta\mu\alpha\eta\mu\frac{\pi}{4} + \text{συν}\alpha\text{συν}\frac{\pi}{4} + \eta\mu\alpha\eta\mu\frac{\pi}{4} \\ &= 2\text{συν}\alpha\text{συν}\frac{\pi}{4} = 2\text{συν}\alpha\frac{\sqrt{2}}{2} = \sqrt{2}\text{συν}\alpha \end{aligned}$$

Παράδειγμα 6.

Να αποδείξετε ότι: $\frac{\eta\mu(\alpha - \beta)}{\text{συν}\alpha\text{συν}\beta} = \epsilon\phi\alpha - \epsilon\phi\beta$

Απόδειξη:

$$\begin{aligned} \frac{\eta\mu(\alpha - \beta)}{\text{συν}\alpha\text{συν}\beta} &= \frac{\eta\mu\alpha\text{συν}\beta - \eta\mu\beta\text{συν}\alpha}{\text{συν}\alpha\text{συν}\beta} = \frac{\eta\mu\alpha\text{συν}\beta}{\text{συν}\alpha\text{συν}\beta} - \frac{\eta\mu\beta\text{συν}\alpha}{\text{συν}\alpha\text{συν}\beta} = \frac{\eta\mu\alpha}{\text{συν}\alpha} - \frac{\eta\mu\beta}{\text{συν}\beta} \\ &= \epsilon\phi\alpha - \epsilon\phi\beta. \end{aligned}$$

Παράδειγμα 7.

Να αποδείξετε ότι: $\frac{1 + \epsilon\phi\alpha}{1 - \epsilon\phi\alpha} = \epsilon\phi\left(\frac{\pi}{4} + \alpha\right)$

Απόδειξη:

$$\epsilon\phi\left(\frac{\pi}{4} + \alpha\right) = \frac{\epsilon\phi\frac{\pi}{4} + \epsilon\phi\alpha}{1 - \epsilon\phi\frac{\pi}{4}\epsilon\phi\alpha} = \frac{1 + \epsilon\phi\alpha}{1 - \epsilon\phi\alpha}$$

Σχόλιο: Αν δίνεται ισότητα γωνιών και θέλουμε να δείξουμε ισότητα τριγωνομετρικών αριθμών αυτών των γωνιών χρησιμοποιούμε τη συνεπαγωγή:

$$\text{Αν } \alpha = \beta \text{ τότε : } \begin{cases} \eta\mu\alpha = \eta\mu\beta \\ \text{συν}\alpha = \text{συν}\beta \\ \epsilon\phi\alpha = \epsilon\phi\beta \\ \sigma\phi\alpha = \sigma\phi\beta \end{cases}$$

Προσοχή: Το αντίστροφο γενικά δεν ισχύει

Παράδειγμα 8.

Αν $\alpha+\beta=225^\circ$ να αποδείξετε ότι: $\frac{\sigma\phi\alpha}{1+\sigma\phi\alpha} \cdot \frac{\sigma\phi\beta}{1+\sigma\phi\beta} = \frac{1}{2}$

Απόδειξη:

$$\begin{aligned} \alpha+\beta=225^\circ &\Leftrightarrow \sigma\varphi(\alpha+\beta)=\sigma\varphi 225^\circ \Leftrightarrow \frac{\sigma\phi\alpha\sigma\phi\beta-1}{\sigma\phi\alpha+\sigma\phi\beta} = \sigma\varphi(180^\circ+45^\circ) && \text{Προσθέτω} \\ &&& \text{\sigma\varphi\sigma\phi\beta} \\ &\Leftrightarrow \frac{\sigma\phi\alpha\sigma\phi\beta-1}{\sigma\phi\alpha+\sigma\phi\beta} = \sigma\varphi 45^\circ \Leftrightarrow \frac{\sigma\phi\alpha\sigma\phi\beta-1}{\sigma\phi\alpha+\sigma\phi\beta} = 1 \Leftrightarrow \sigma\varphi\alpha\sigma\varphi\beta-1=\sigma\varphi\alpha+\sigma\varphi\beta \\ &\Leftrightarrow 2\sigma\varphi\alpha\sigma\varphi\beta=1+\sigma\varphi\alpha+\sigma\varphi\beta+\sigma\varphi\alpha\sigma\varphi\beta \Leftrightarrow 2\sigma\varphi\alpha\sigma\varphi\beta=(1+\sigma\varphi\alpha)(1+\sigma\varphi\beta) \\ &\Leftrightarrow \frac{\sigma\phi\alpha\sigma\phi\beta}{(1+\sigma\phi\alpha)(1+\sigma\phi\beta)} = \frac{1}{2} \end{aligned}$$

Σχόλιο: Όταν αναφερόμαστε σε τρίγωνο $AB\Gamma$ χρησιμοποιούμε την ισότητα $A+B+\Gamma=\pi$ από όπου προκύπτουν:

- $\eta\mu(A+B)=\eta\mu(\pi-\Gamma)=\eta\mu\Gamma$ $\sigma\upsilon\nu(A+B)=\sigma\upsilon\nu(\pi-\Gamma)=-\sigma\upsilon\nu\Gamma$
- $\eta\mu\left(\frac{A+B}{2}\right) = \eta\mu\left(\frac{\pi-\Gamma}{2}\right) = \sigma\upsilon\nu\frac{\Gamma}{2}$ $\sigma\upsilon\nu\left(\frac{A+B}{2}\right) = \sigma\upsilon\nu\left(\frac{\pi-\Gamma}{2}\right) = \eta\mu\frac{\Gamma}{2}$

κ.λ.π.

Παράδειγμα 9.

Να αποδείξετε ότι σε κάθε μη ορθογώνιο τρίγωνο $AB\Gamma$ ισχύει:

$$\epsilon\varphi A+\epsilon\varphi B+\epsilon\varphi\Gamma=\epsilon\varphi A\epsilon\varphi B\epsilon\varphi\Gamma$$

Απόδειξη:

Επειδή το τρίγωνο $AB\Gamma$ δεν είναι ορθογώνιο, ορίζονται οι $\epsilon\varphi A, \epsilon\varphi B, \epsilon\varphi\Gamma$.

Επειδή επιπλέον $A+B=\pi-\Gamma \neq \frac{\pi}{2}$, ορίζεται η $\epsilon\varphi(A+B)$ και έτσι έχουμε:

$$\begin{aligned} \epsilon\varphi(A+B)=\epsilon\varphi(\pi-\Gamma) &\Leftrightarrow \frac{\epsilon\phi A+\epsilon\phi B}{1-\epsilon\phi A\epsilon\phi B} = -\epsilon\phi\Gamma \Leftrightarrow \epsilon\varphi A+\epsilon\varphi B=-\epsilon\varphi\Gamma(1-\epsilon\varphi A\epsilon\varphi B) \\ &\Leftrightarrow \epsilon\varphi A+\epsilon\varphi B=-\epsilon\varphi\Gamma+\epsilon\varphi A\epsilon\varphi B\epsilon\varphi\Gamma \\ &\Leftrightarrow \epsilon\varphi A+\epsilon\varphi B+\epsilon\varphi\Gamma=\epsilon\varphi A\epsilon\varphi B\epsilon\varphi\Gamma \end{aligned}$$

Παράδειγμα 10.

Σε τρίγωνο $AB\Gamma$ ισχύει: $\frac{\eta\mu B}{\eta\mu A} = 2\sigma\upsilon\nu\Gamma$. Να αποδείξετε ότι είναι ισοσκελές.

Απόδειξη: $\frac{\eta\mu B}{\eta\mu A} = 2\sigma\upsilon\nu\Gamma \Leftrightarrow \eta\mu(A+\Gamma)=2\eta\mu A\sigma\upsilon\nu\Gamma \Leftrightarrow \eta\mu A\sigma\upsilon\nu\Gamma+\sigma\upsilon\nu A\eta\mu\Gamma-$

$$2\eta\mu A\sigma\upsilon\nu\Gamma=0 \Leftrightarrow \eta\mu\Gamma\sigma\upsilon\nu A-\eta\mu A\sigma\upsilon\nu\Gamma=0 \Leftrightarrow \eta\mu(\Gamma-A)=0 \Leftrightarrow \Gamma-A=\kappa\pi, \kappa \in \mathbb{Z}$$

Οπότε: $-\pi < \Gamma-A < \pi \Leftrightarrow -\pi < \kappa\pi < \pi \Leftrightarrow -1 < \kappa < 1 \Leftrightarrow \kappa=0$ γιατί $\kappa \in \mathbb{Z}$. Άρα $A=\Gamma$ (ισοσκελές).

**6^η
Ενότητα**

Ερωτήσεις Κατανόησης

A. Να χαρακτηρίσετε με Σωστό(Σ) ή Λάθος(Λ) τις παρακάτω προτάσεις

1. Ισχύει: $\eta\mu(\alpha+\beta)=\eta\mu\alpha+\eta\mu\beta$
2. Ισχύει: $\epsilon\phi(\alpha + \beta)=\frac{\epsilon\phi\alpha + \epsilon\phi\beta}{1 + \epsilon\phi\alpha \cdot \epsilon\phi\beta}$
3. Ισχύει: $\epsilon\phi(\alpha - \beta)=\frac{\sigma\phi\alpha \cdot \sigma\phi\beta + 1}{\sigma\phi\beta - \sigma\phi\alpha}$
4. Ισχύει: $\eta\mu\alpha\sigma\upsilon\nu\beta-\sigma\upsilon\nu\alpha\eta\mu\beta= \eta\mu(\alpha-\beta)$
5. Ισχύει: $\sigma\upsilon\nu(\alpha+\beta)=\sigma\upsilon\nu\alpha\sigma\upsilon\nu\beta+\eta\mu\alpha\eta\mu\beta$
6. Ισχύει: $\sigma\phi(\alpha + \beta)=\frac{\sigma\phi\alpha \cdot \sigma\phi\beta + 1}{\sigma\phi\alpha - \sigma\phi\beta}$
7. Ισχύει: $\eta\mu110^0\eta\mu70^0-\sigma\upsilon\nu110^0\sigma\upsilon\nu70^0=1$
8. Ισχύει: $\frac{\epsilon\phi165^0 + \epsilon\phi15^0}{1 - \epsilon\phi165^0\epsilon\phi15^0} = 0$
9. Ισχύει: $\eta\mu2\chi\sigma\upsilon\nu\chi+\sigma\upsilon\nu2\chi\eta\mu\chi=\eta\mu3\chi$
10. Ισχύει: $\frac{\epsilon\phi\chi - \epsilon\phi2\chi}{1 + \epsilon\phi\chi\epsilon\phi2\chi} = \epsilon\phi\chi$

B. Να αντιστοιχίσετε κάθε παράσταση της στήλης A με την ίση της στη στήλη B με την προϋπόθεση ότι ισχύουν οι περιορισμοί για τις γωνίες όπου χρειάζεται.

Στήλη A	Στήλη B
1. $\sigma\upsilon\nu(\alpha+\beta)$	α. $\eta\mu(\alpha+\beta)$
2. $\sigma\phi(\alpha-\beta)$	β. $\epsilon\phi(\alpha-\beta)$
3. $\eta\mu\alpha\sigma\upsilon\nu\beta+\sigma\upsilon\nu\alpha\eta\mu\beta$	γ. $\frac{\epsilon\phi\alpha + \epsilon\phi\beta}{1 - \epsilon\phi\alpha \cdot \epsilon\phi\beta}$
4. $\frac{\epsilon\phi\alpha - \epsilon\phi\beta}{1 + \epsilon\phi\alpha \cdot \epsilon\phi\beta}$	δ. $\sigma\upsilon\nu\alpha\sigma\upsilon\nu\beta-\eta\mu\alpha\eta\mu\beta$
5. $\epsilon\phi(\alpha+\beta)$	ε. $\eta\mu\alpha\sigma\upsilon\nu\beta-\eta\mu\beta\sigma\upsilon\nu\alpha$
6. $\eta\mu(\alpha-\beta)$	στ. $\frac{\sigma\phi\alpha \cdot \sigma\phi\beta + 1}{\sigma\phi\beta - \sigma\phi\alpha}$

Γ. Να επιλέξετε τη σωστή απάντηση:

1. Η παράσταση $A = \sin 68^\circ \sin 78^\circ + \sin 22^\circ \sin 12^\circ - \sin 10^\circ$ είναι ίση με

- A. 0 B. 1 Γ. $\frac{1}{2}$ Δ. $1 - \sin 10^\circ$

2. Η παράσταση $\frac{\epsilon\phi \frac{7\pi}{16} - \epsilon\phi \frac{3\pi}{16}}{1 + \epsilon\phi \frac{7\pi}{16} \epsilon\phi \frac{3\pi}{16}}$ είναι ίση με:

- A. 0 B. $\sqrt{3}$ Γ. 1 Δ. $-\sqrt{3}$

3. Η παράσταση $\eta\mu 105^\circ$ είναι ίση με:

- A. $\frac{\sqrt{6}}{2}$ B. $\frac{\sqrt{6} + \sqrt{2}}{4}$ Γ. $\frac{\sqrt{6} - \sqrt{2}}{4}$ Δ. $\frac{2\sqrt{2}}{3}$

4. Η παράσταση $\sin(45^\circ - \alpha) \sin(45^\circ - \beta) - \eta\mu(45^\circ - \alpha) \eta\mu(45^\circ - \beta)$ είναι ίση με:

- A. $\eta\mu(\alpha - \beta)$ B. $\sin(\alpha - \beta)$ Γ. $\eta\mu(\alpha + \beta)$ Δ. $\eta\mu(\beta - \alpha)$

5. Η παράσταση $A = \sin \alpha \sin 3\alpha - \eta\mu \alpha \eta\mu 3\alpha$ είναι ίση με:

- A. $\sin 2\alpha$ B. $\sin 4\alpha$ Γ. $\eta\mu 4\alpha$ Δ. $\eta\mu 2\alpha$

Δ. Να συμπληρώσετε τα κενά με το κατάλληλο πρόσημο, ώστε οι παρακάτω ισότητες να αληθεύουν για κάθε α, β :

1. $\sin \alpha \sin \beta + \eta\mu \alpha \eta\mu \beta = \sin(\alpha \dots \beta)$

2. $\sin \alpha \sin \beta \dots \eta\mu \alpha \eta\mu \beta = \sin(\alpha - \beta)$

3. $\eta\mu \alpha \eta\mu \beta \dots \sin \alpha \sin \beta = \sin[\pi - (\alpha + \beta)]$

4. $\eta\mu \alpha \sin \beta \dots \eta\mu \beta \sin \alpha = \eta\mu(\alpha + \beta)$

5. $\eta\mu \alpha \sin \beta \dots \sin \alpha \eta\mu \beta = \sin\left(\frac{\pi}{2} - \alpha + \beta\right)$

6. $\epsilon\phi(\alpha + \beta) = \frac{\epsilon\phi \alpha + \dots}{1 - \dots \epsilon\phi \beta}$

7. $\sigma\phi(\alpha - \beta) = \frac{\sigma\phi \alpha \sigma\phi \beta + \dots}{\dots - \sigma\phi \alpha}$

8. $\eta\mu(\alpha - \beta) = \eta\mu \alpha \dots - \dots \eta\mu \beta$

**6^η
Ενότητα**

Προτεινόμενες Ασκήσεις

1. Να αποδείξετε ότι:

$$\alpha. \operatorname{csc} \frac{15\pi}{7} \operatorname{csc} \frac{6\pi}{7} - \eta\mu \frac{15\pi}{7} \eta\mu \frac{6\pi}{7} = -1 \quad \beta. \eta\mu 105^\circ + \operatorname{csc} 105^\circ = \operatorname{csc} 45^\circ$$

2. Να αποδείξετε ότι:

$$\operatorname{csc} \left(x + \frac{\pi}{4} \right) \operatorname{csc} \left(2x - \frac{\pi}{4} \right) - \eta\mu \left(x + \frac{\pi}{4} \right) \eta\mu \left(\frac{\pi}{4} - 2x \right) = \eta\mu x$$

3. Να αποδείξετε ότι: $\frac{\eta\mu(\alpha + \beta)\eta\mu(\alpha - \beta)}{\operatorname{csc}^2 \alpha \operatorname{csc}^2 \beta} = \epsilon\phi^2 \alpha - \epsilon\phi^2 \beta$

4. Αν α, β είναι οξείες γωνίες τέτοιες ώστε $\epsilon\phi \alpha = \frac{1}{2}$ και $\epsilon\phi \beta = \frac{1}{3}$ να δείξετε ότι:

$$\alpha + \beta = \frac{\pi}{4}$$

5. Να αποδείξετε ότι:

$$\alpha. \eta\mu(\alpha - \beta) \operatorname{csc} \beta + \eta\mu \beta \operatorname{csc}(\alpha - \beta) = \eta\mu \alpha$$

$$\beta. \operatorname{csc}(36^\circ - \alpha) \operatorname{csc}(36^\circ + \alpha) + \operatorname{csc}(54^\circ + \alpha) \operatorname{csc}(54^\circ - \alpha) = \operatorname{csc} 2\alpha$$

6. Να αποδείξετε ότι:

$$\frac{\epsilon\phi^2 2\alpha - \epsilon\phi^2 \alpha}{1 - \epsilon\phi^2 2\alpha \epsilon\phi^2 \alpha} = \epsilon\phi 3\alpha \epsilon\phi \alpha$$

7. Να αποδείξετε ότι:

$$\frac{2 \operatorname{csc} \alpha \eta\mu \beta - \eta\mu(\alpha + \beta)}{2 \operatorname{csc} \alpha \operatorname{csc} \beta - \operatorname{csc}(\alpha + \beta)} = \epsilon\phi(\beta - \alpha)$$

8. Να αποδείξετε ότι:

$$\frac{\sigma\phi^2 \alpha \sigma\phi^2 \beta - 1}{\sigma\phi^2 \beta - \sigma\phi^2 \alpha} = \sigma\phi(\alpha + \beta) \sigma\phi(\alpha - \beta).$$

9. Να αποδείξετε ότι:

$$\frac{2\eta\mu(\alpha - \beta)}{\operatorname{csc}(\alpha + \beta) + \operatorname{csc}(\alpha - \beta)} = \epsilon\phi \alpha - \epsilon\phi \beta$$

10. Να αποδείξετε ότι: $\frac{(1 - \epsilon\phi\alpha)\sigma\upsilon\nu(45^0 - \alpha)}{1 + \epsilon\phi\alpha} = \sigma\upsilon\nu(45^0 + \alpha)$

11. Να αποδείξετε ότι: $\sqrt{3}\sigma\upsilon\nu\alpha - \eta\mu^3\alpha - \sigma\upsilon\nu^2\alpha\eta\mu\alpha = 2\sigma\upsilon\nu(\alpha + 30^0)$.

12. Αν $\sigma\upsilon\nu(\alpha - \beta) = 0$ να αποδείξετε ότι $\eta\mu(\alpha - 2\beta) = \eta\mu\alpha$.

13. Αν ισχύει $\alpha + \beta = 2004\pi - \frac{\pi}{4}$ να αποδείξετε ότι: $1 + \epsilon\phi\alpha + \epsilon\phi\beta = \epsilon\phi\alpha\epsilon\phi\beta$

14. Αν A, B, Γ γωνίες τριγώνου να αποδείξετε ότι:

$$\epsilon\phi\frac{A}{2}\epsilon\phi\frac{B}{2} + \epsilon\phi\frac{B}{2}\epsilon\phi\frac{\Gamma}{2} + \epsilon\phi\frac{\Gamma}{2}\epsilon\phi\frac{A}{2} = 1$$

15. Αν $\eta\mu x - \eta\mu y = \alpha$ και $\sigma\upsilon\nu x + \sigma\upsilon\nu y = \beta$ να υπολογίσετε το $\sigma\upsilon\nu(x + y)$ και να δείξετε ότι $\alpha^2 + \beta^2 \leq 4$

16. Να αποδείξετε ότι η παράσταση $A = \eta\mu^2 x - \eta\mu^2(x + \alpha) + 2\eta\mu\alpha\eta\mu(x + \alpha)\sigma\upsilon\nu x$ είναι ανεξάρτητη του x

17. Αν σε τρίγωνο ABΓ ισχύει: $\eta\mu(A - B) = 1 - 2\sigma\upsilon\nu A\eta\mu B$ να αποδείξετε ότι είναι ορθογώνιο

18. Να αποδείξετε ότι:

$$\frac{\sqrt{2}\sigma\upsilon\nu\alpha - 2\eta\mu(45^0 - \alpha)}{2\eta\mu(60^0 + \alpha) - \sqrt{3}\sigma\upsilon\nu\alpha} = \sqrt{2}$$

19. Αν σε τρίγωνο ABΓ είναι $\hat{A} = 45^0$ να αποδείξετε ότι: $(1 + \sigma\phi B)(1 + \sigma\phi \Gamma) = 2$

20. Αν $\alpha - \beta = \frac{\pi}{6}$ να αποδείξετε ότι: $(\sigma\phi\beta + \sqrt{3})(\sigma\phi\alpha - \sqrt{3}) = -4$

21. Να αποδείξετε ότι: $\epsilon\phi 70^0 + \epsilon\phi 130^0 + \epsilon\phi 160^0 = \epsilon\phi 20^0 \epsilon\phi 50^0 \epsilon\phi 70^0$

22. Αν $0 < \alpha, \beta < \pi/2$ να αποδείξετε ότι: $\eta\mu(\alpha + \beta) < \eta\mu\alpha + \eta\mu\beta$

23. Αν $\epsilon\phi x = \frac{17}{87}$ να αποδείξετε ότι: $87\sigma\upsilon\nu 2x + 17\eta\mu 2x = 87$

6^η
Ενότητα

Κριτήριο Αξιολόγησης

ΘΕΜΑ Α

A. Αν $\sin(\alpha+\beta) \neq 0$, $\sin\alpha \neq 0$, $\sin\beta \neq 0$ να αποδείξετε ότι:

$$\epsilon\phi(\alpha + \beta) = \frac{\epsilon\phi\alpha + \epsilon\phi\beta}{1 - \epsilon\phi\alpha \cdot \epsilon\phi\beta}$$

B. Να υπολογιστούν οι παραστάσεις :

α. $A = \eta\mu 10^0 \sin 35^0 + \eta\mu 35^0 \sin 10^0$

β. $B = \frac{\epsilon\phi 40^0 + \epsilon\phi 5^0}{1 - \epsilon\phi 40^0 \epsilon\phi 5^0}$

ΘΕΜΑ Β

A. Να αποδείξετε ότι: $\frac{\eta\mu(\alpha + \beta)}{\eta\mu(\alpha - \beta)} = \frac{\epsilon\phi\alpha + \epsilon\phi\beta}{\epsilon\phi\alpha - \epsilon\phi\beta}$

B. Να αποδείξετε ότι: $\eta\mu(x - \frac{\pi}{4}) + \eta\mu(x + \frac{\pi}{4}) = \sqrt{2} \eta\mu x$

ΘΕΜΑ Γ

A. Να υπολογιστούν το $\eta\mu(\alpha-\beta)$ και το $\sin(\alpha+\beta)$ αν είναι: $\eta\mu\alpha = \frac{3}{5}$ και $\sin\beta = -\frac{5}{13}$,

$$0 < \alpha < \frac{\pi}{2} \text{ και } \frac{\pi}{2} < \beta < \pi$$

B. Να λυθεί η εξίσωση $\eta\mu x = \sin(x + \frac{\pi}{6})$

7^η Ενότητα	▪ Τριγωνομετρικοί αριθμοί της γωνίας 2α
----------------------------------	--

Τύποι που συνδέουν τους τριγωνομετρικούς αριθμούς της γωνίας 2α με αυτούς της γωνίας α 2α → α	$\eta\mu 2\alpha = 2\eta\mu\alpha\sigma\upsilon\alpha$	$\sigma\upsilon\nu 2\alpha = \sigma\upsilon\nu^2\alpha - \eta\mu^2\alpha = 2\sigma\upsilon\nu^2\alpha - 1 = 1 - 2\eta\mu^2\alpha$
	$\epsilon\phi 2\alpha = \frac{2\epsilon\phi\alpha}{1 - \epsilon\phi^2\alpha}$	$\sigma\phi 2\alpha = \frac{\sigma\phi^2\alpha - 1}{2\sigma\phi\alpha}$

Τύποι αποτετραγωνισμού	$\eta\mu^2\alpha = \frac{1 - \sigma\upsilon\nu 2\alpha}{2}$	$\sigma\upsilon\nu^2\alpha = \frac{1 + \sigma\upsilon\nu 2\alpha}{2}$
	$\epsilon\phi^2\alpha = \frac{1 - \sigma\upsilon\nu 2\alpha}{1 + \sigma\upsilon\nu 2\alpha}$	$\sigma\phi^2\alpha = \frac{1 + \sigma\upsilon\nu 2\alpha}{1 - \sigma\upsilon\nu 2\alpha}$

Ημίτονο και Συνημίτονο της γωνίας 2α με βάση την εφ α	$\eta\mu 2\alpha = \frac{2\epsilon\phi\alpha}{1 + \epsilon\phi^2\alpha}$	$\sigma\upsilon\nu 2\alpha = \frac{1 - \epsilon\phi^2\alpha}{1 + \epsilon\phi^2\alpha}$
--	--	---

Ημίτονο και Συνημίτονο της γωνίας 3α	$\eta\mu 3\alpha = 3\eta\mu\alpha - 4\eta\mu^3\alpha$	$\sigma\upsilon\nu 3\alpha = 4\sigma\upsilon\nu^3\alpha - 3\sigma\upsilon\alpha$
---	---	--

Τύποι που συνδέουν τους τριγωνομετρικούς αριθμούς της γωνίας α με αυτούς της γωνίας α/2 α → α/2	$\eta\mu\alpha = 2\eta\mu\frac{\alpha}{2}\sigma\upsilon\nu\frac{\alpha}{2}$	$\sigma\upsilon\alpha = \sigma\upsilon\nu^2\frac{\alpha}{2} - \eta\mu^2\frac{\alpha}{2} = 2\sigma\upsilon\nu^2\frac{\alpha}{2} - 1 = 1 - 2\eta\mu^2\frac{\alpha}{2}$
	$\epsilon\phi\alpha = \frac{2\epsilon\phi\frac{\alpha}{2}}{1 - \epsilon\phi^2\frac{\alpha}{2}}$	$\sigma\phi\alpha = \frac{\sigma\phi^2\frac{\alpha}{2} - 1}{2\sigma\phi\frac{\alpha}{2}}$

❖ Να αποδείξετε ότι: $\eta\mu 2\alpha = 2\eta\mu\alpha\sigma\upsilon\alpha$

Απόδειξη: $\eta\mu 2\alpha = \eta\mu(\alpha + \alpha) = \eta\mu\alpha\sigma\upsilon\alpha + \eta\mu\alpha\sigma\upsilon\alpha = 2\eta\mu\alpha\sigma\upsilon\alpha$

❖ **Να αποδείξετε ότι:** $\sin 2\alpha = \sin^2 \alpha - \eta\mu^2 \alpha = 2\sin^2 \alpha - 1 = 1 - 2\eta\mu^2 \alpha$

Απόδειξη: $\sin 2\alpha = \sin(\alpha + \alpha) = \sin \alpha \cos \alpha - \eta\mu \alpha \eta\mu \alpha = \sin^2 \alpha - \eta\mu^2 \alpha$

$$= \begin{cases} \sin^2 \alpha - (1 - \sin^2 \alpha) = 2\sin^2 \alpha - 1 \\ (1 - \eta\mu^2 \alpha) - \eta\mu^2 \alpha = 1 - 2\eta\mu^2 \alpha \end{cases}$$

❖ **Να αποδείξετε ότι:** $\epsilon\phi 2\alpha = \frac{2\epsilon\phi \alpha}{1 - \epsilon\phi^2 \alpha}$

Απόδειξη: $\epsilon\phi 2\alpha = \epsilon\phi(\alpha + \alpha) = \frac{\epsilon\phi \alpha + \epsilon\phi \alpha}{1 - \epsilon\phi \alpha \epsilon\phi \alpha} = \frac{2\epsilon\phi \alpha}{1 - \epsilon\phi^2 \alpha}$

❖ **Να αποδείξετε ότι:** $\sin^2 \alpha = \frac{1 + \sin 2\alpha}{2}$

Απόδειξη: $\sin 2\alpha = 2\sin^2 \alpha - 1 \Leftrightarrow 2\sin^2 \alpha = 1 + \sin 2\alpha \Leftrightarrow \sin^2 \alpha = \frac{1 + \sin 2\alpha}{2}$

❖ **Να αποδείξετε ότι:** $\eta\mu^2 \alpha = \frac{1 - \sin 2\alpha}{2}$

Απόδειξη: $\sin 2\alpha = 1 - 2\eta\mu^2 \alpha \Leftrightarrow 2\eta\mu^2 \alpha = 1 - \sin 2\alpha \Leftrightarrow \eta\mu^2 \alpha = \frac{1 - \sin 2\alpha}{2}$

❖ **Να αποδείξετε ότι:** $\epsilon\phi^2 \alpha = \frac{1 - \sin 2\alpha}{1 + \sin 2\alpha}$

Απόδειξη: $\epsilon\phi^2 \alpha = \frac{\eta\mu^2 \alpha}{\sin^2 \alpha} = \frac{\frac{1 - \sin 2\alpha}{2}}{\frac{1 + \sin 2\alpha}{2}} = \frac{1 - \sin 2\alpha}{1 + \sin 2\alpha}$

❖ **Να αποδείξετε ότι για κάθε γωνία α με $\sin \alpha \neq 0$ ισχύει:** $\eta\mu 2\alpha = \frac{2\epsilon\phi \alpha}{1 + \epsilon\phi^2 \alpha}$

Απόδειξη: $\eta\mu 2\alpha = 2\eta\mu \alpha \cos \alpha = \frac{2\eta\mu \alpha \cos \alpha}{\sin^2 \alpha + \eta\mu^2 \alpha} = \frac{\frac{2\eta\mu \alpha \cos \alpha}{\sin^2 \alpha}}{\frac{\sin^2 \alpha}{\sin^2 \alpha} + \frac{\eta\mu^2 \alpha}{\sin^2 \alpha}} = \frac{2\epsilon\phi \alpha}{1 + \epsilon\phi^2 \alpha}$

❖ **Να αποδείξετε ότι για κάθε γωνία α με $\sigma\upsilon\alpha \neq 0$ ισχύει:** $\sigma\upsilon\upsilon 2\alpha = \frac{1 - \epsilon\phi^2 \alpha}{1 + \epsilon\phi^2 \alpha}$

Απόδειξη: $\sigma\upsilon\upsilon 2\alpha = \sigma\upsilon\upsilon^2 \alpha - \eta\mu^2 \alpha = \frac{\sigma\upsilon\upsilon^2 \alpha - \eta\mu^2 \alpha}{\sigma\upsilon\upsilon^2 \alpha + \eta\mu^2 \alpha} = \frac{\frac{\sigma\upsilon\upsilon^2 \alpha}{\sigma\upsilon\upsilon^2 \alpha} - \frac{\eta\mu^2 \alpha}{\sigma\upsilon\upsilon^2 \alpha}}{\frac{\sigma\upsilon\upsilon^2 \alpha}{\sigma\upsilon\upsilon^2 \alpha} + \frac{\eta\mu^2 \alpha}{\sigma\upsilon\upsilon^2 \alpha}} = \frac{1 - \epsilon\phi^2 \alpha}{1 + \epsilon\phi^2 \alpha}$

❖ **Να αποδείξετε ότι:** $\eta\mu 3\alpha = 3\eta\mu \alpha - 4\eta\mu^3 \alpha$

Απόδειξη: $\eta\mu 3\alpha = \eta\mu(2\alpha + \alpha) = \eta\mu 2\alpha \sigma\upsilon\alpha + \sigma\upsilon\upsilon 2\alpha \eta\mu \alpha = 2\eta\mu \alpha \sigma\upsilon\upsilon^2 \alpha + (1 - 2\eta\mu^2 \alpha)\eta\mu \alpha$
 $= 2\eta\mu \alpha(1 - \eta\mu^2 \alpha) + (1 - 2\eta\mu^2 \alpha)\eta\mu \alpha = 2\eta\mu \alpha - 2\eta\mu^3 \alpha + \eta\mu \alpha - 2\eta\mu^3 \alpha$
 $= 3\eta\mu \alpha - 4\eta\mu^3 \alpha$

❖ **Να αποδείξετε ότι:** $\sigma\upsilon\upsilon 3\alpha = 4\sigma\upsilon\upsilon^3 \alpha - 3\sigma\upsilon\upsilon \alpha$

Απόδειξη: $\sigma\upsilon\upsilon 3\alpha = \sigma\upsilon\upsilon(2\alpha + \alpha) = \sigma\upsilon\upsilon 2\alpha \sigma\upsilon\alpha - \eta\mu 2\alpha \eta\mu \alpha = (2\sigma\upsilon\upsilon^2 \alpha - 1)\sigma\upsilon\alpha - 2\eta\mu^2 \alpha \sigma\upsilon\alpha$
 $= (2\sigma\upsilon\upsilon^2 \alpha - 1)\sigma\upsilon\alpha - 2(1 - \sigma\upsilon\upsilon^2 \alpha)\sigma\upsilon\alpha = 2\sigma\upsilon\upsilon^3 \alpha - \sigma\upsilon\alpha - 2\sigma\upsilon\alpha + 2\sigma\upsilon\upsilon^3 \alpha$
 $= 4\sigma\upsilon\upsilon^3 \alpha - 3\sigma\upsilon\alpha$.

❖ **Να αποδείξετε ότι:** $\eta\mu \alpha = 2\eta\mu \frac{\alpha}{2} \sigma\upsilon\upsilon \frac{\alpha}{2}$

Απόδειξη: Γνωρίζουμε ότι: $\eta\mu 2\alpha = 2\eta\mu \alpha \sigma\upsilon\alpha$

Αντικαθιστούμε τα α με το $\frac{\alpha}{2}$ και έχουμε: $\eta\mu \alpha = 2\eta\mu \frac{\alpha}{2} \sigma\upsilon\upsilon \frac{\alpha}{2}$

❖ **Με ανάλογο τρόπο αποδεικνύονται και οι τύποι**

▪ $\sigma\upsilon\alpha = \sigma\upsilon\upsilon^2 \frac{\alpha}{2} - \eta\mu^2 \frac{\alpha}{2} = 2\sigma\upsilon\upsilon^2 \frac{\alpha}{2} - 1 = 1 - 2\eta\mu^2 \frac{\alpha}{2}$

▪ $\epsilon\phi \alpha = \frac{2\epsilon\phi \frac{\alpha}{2}}{1 - \epsilon\phi^2 \frac{\alpha}{2}}$

▪ $\sigma\phi \alpha = \frac{\sigma\phi^2 \frac{\alpha}{2} - 1}{2\sigma\phi \frac{\alpha}{2}}$

**7^η
Ενότητα**

Λυμένα παραδείγματα

Παράδειγμα 1.

Να αποδείξετε ότι: $\frac{\eta\mu 2\alpha}{1 + \sigma\upsilon\nu 2\alpha} = \epsilon\phi\alpha$

Λύση: $\frac{\eta\mu 2\alpha}{1 + \sigma\upsilon\nu 2\alpha} = \frac{2\eta\mu\alpha\sigma\upsilon\nu\alpha}{1 + 2\sigma\upsilon\nu^2\alpha - 1} = \frac{2\eta\mu\alpha\sigma\upsilon\nu\alpha}{2\sigma\upsilon\nu^2\alpha} = \frac{\eta\mu\alpha}{\sigma\upsilon\nu\alpha} = \epsilon\phi\alpha$

Παράδειγμα 2.

Να αποδείξετε ότι: $\frac{1 + \sigma\upsilon\nu\alpha + \sigma\upsilon\nu\frac{\alpha}{2}}{\eta\mu\alpha + \eta\mu\frac{\alpha}{2}} = \sigma\phi\frac{\alpha}{2}$

Λύση: $\frac{1 + \sigma\upsilon\nu\alpha + \sigma\upsilon\nu\frac{\alpha}{2}}{\eta\mu\alpha + \eta\mu\frac{\alpha}{2}} = \frac{1 + 2\sigma\upsilon\nu^2\frac{\alpha}{2} - 1 + \sigma\upsilon\nu\frac{\alpha}{2}}{2\eta\mu\frac{\alpha}{2}\sigma\upsilon\nu\frac{\alpha}{2} + \eta\mu\frac{\alpha}{2}} = \frac{\sigma\upsilon\nu\frac{\alpha}{2}\left(2\sigma\upsilon\nu\frac{\alpha}{2} + 1\right)}{\eta\mu\frac{\alpha}{2}\left(2\sigma\upsilon\nu\frac{\alpha}{2} + 1\right)} = \sigma\phi\frac{\alpha}{2}$

Παράδειγμα 3.

Να αποδείξετε ότι: $\epsilon\phi^2\left(\frac{\pi}{4} - x\right) = \frac{1 - \eta\mu 2x}{1 + \eta\mu 2x}$

Λύση: $\epsilon\phi^2\left(\frac{\pi}{4} - x\right) = \frac{1 - \sigma\upsilon\nu\left(\frac{\pi}{2} - 2x\right)}{1 + \sigma\upsilon\nu\left(\frac{\pi}{2} + 2x\right)} = \frac{1 - \eta\mu 2x}{1 + \eta\mu 2x}$

Παράδειγμα 4.

Να λυθεί η εξίσωση: $2 - \eta\mu^2 x = 2\sigma\upsilon\nu^2\frac{x}{2}$

Λύση: $2 - \eta\mu^2 x = 2\sigma\upsilon\nu^2\frac{x}{2} \Leftrightarrow 2 - \eta\mu^2 x = 1 + \sigma\upsilon\nu x \Leftrightarrow 2 - (1 - \sigma\upsilon\nu^2 x) = 1 + \sigma\upsilon\nu x \Leftrightarrow \sigma\upsilon\nu^2 x - \sigma\upsilon\nu x = 0$

$\Leftrightarrow \sigma\upsilon\nu x(\sigma\upsilon\nu x - 1) = 0 \Leftrightarrow \sigma\upsilon\nu x = 0 \text{ ή } \sigma\upsilon\nu x = 1 \Leftrightarrow x = 2\kappa\pi \pm \frac{\pi}{2} \text{ ή } x = 2\kappa\pi, \kappa \in \mathbb{Z}$

Παράδειγμα 5.

Να υπολογίσετε το $\eta\mu 22,5^\circ$

Λύση: $\eta\mu^2 22,5^\circ = \frac{1 - \sigma\upsilon\nu 45^\circ}{2} = \frac{1 - \frac{\sqrt{2}}{2}}{2} = \frac{2 - \sqrt{2}}{4}$ άρα $\eta\mu 22,5^\circ = \frac{\sqrt{2 - \sqrt{2}}}{2}$

**7^η
Ενότητα**

Ερωτήσεις Κατανόησης

A. Να χαρακτηρίσετε με Σωστό(Σ) ή Λάθος(Λ) τις παρακάτω προτάσεις

1. Ισχύει: $\sin 2\alpha = \eta\mu^2\alpha - \sigma\upsilon\nu^2\alpha$
2. Ισχύει: $\sin 2\alpha = 2\eta\mu\alpha\sigma\upsilon\nu\alpha$
3. Ισχύει: $\eta\mu 2\alpha = \frac{2\epsilon\phi\alpha}{1 + \epsilon\phi^2\alpha}$
4. Ισχύει: $\sigma\upsilon\nu\alpha = \sigma\upsilon\nu^2\frac{\alpha}{2} - \eta\mu^2\frac{\alpha}{2}$
5. Ισχύει: $\epsilon\phi^2\alpha = \frac{1 + \sigma\upsilon\nu 2\alpha}{1 - \sigma\upsilon\nu 2\alpha}$
6. Ισχύει: $\eta\mu 3\alpha = 4\eta\mu^3\alpha - 3\eta\mu\alpha$
7. Ισχύει: $\sin 2\alpha = 1 - 2\sin^2\alpha$
8. Ισχύει: $\sin\alpha = 2\sin^2\frac{\alpha}{2} - 1$
9. Ισχύει: $\sin^2\alpha = \frac{1 - \sin 2\alpha}{2}$
10. Ισχύει: $2\eta\mu\alpha\sigma\upsilon\nu\alpha = \eta\mu^2\alpha$

B. Να αντιστοιχίσετε κάθε στοιχείο της στήλης A με το ίσο του στη στήλη B

Στήλη A	Στήλη B
A. $2\eta\mu\alpha\sigma\upsilon\nu\alpha$	1. $\frac{1 + \sin 2\alpha}{2}$
B. $\epsilon\phi 2\alpha$	2. $\frac{1 - \sin 2\alpha}{1 + \sin 2\alpha}$
Γ. $\sin^2\alpha$	3. $\sin 2\alpha$
Δ. $\sin^2\alpha - \eta\mu^2\alpha$	4. $\frac{2\epsilon\phi\alpha}{1 - \epsilon\phi^2\alpha}$
Ε. $\epsilon\phi^2\alpha$	5. $\eta\mu 2\alpha$

Γ. Να επιλέξετε τη σωστή απάντηση:

1. Το $\eta\mu 6\alpha$ είναι ίσο με :

Α. $2\eta\mu 4\alpha\sigma\upsilon\nu 2\alpha$	Β. $2\eta\mu 3\alpha\sigma\upsilon\nu 3\alpha$	Γ. $1 - 2\sin^2 3\alpha$	Δ. $2\eta\mu^2 3\alpha - 1$
--	--	--------------------------	-----------------------------
2. Η παράσταση $\sin^2 4\alpha - \eta\mu^2 4\alpha$ είναι ίση με:

Α. $\eta\mu 2\alpha$	Β. $1 - 2\eta\mu^2\alpha$	Γ. $2\sin^2 2\alpha - 1$	Δ. $\sin 8\alpha$
----------------------	---------------------------	--------------------------	-------------------
3. Η παράσταση $2\eta\mu 75^\circ \eta\mu 15^\circ$ είναι ίση με :

Α. $\frac{\sqrt{3}}{2}$	Β. $\frac{\sqrt{2}}{2}$	Γ. $\frac{1}{2}$	Δ. $\frac{\sqrt{3}}{4}$
-------------------------	-------------------------	------------------	-------------------------

**7^η
Ενότητα**

Προτεινόμενες Ασκήσεις

1. Να υπολογίσετε την τιμή των παραστάσεων:

α. $\eta\mu \frac{\pi}{8} \sigma\upsilon\nu \frac{\pi}{8}$ β. $2 \sigma\upsilon\nu^2 \frac{\pi}{12} - 1$ γ. $\frac{\epsilon\phi 75^0}{1 - \epsilon\phi^2 75^0}$

2. Να απλοποιήσετε τις παραστάσεις:

α. $A = 2\eta\mu \left(45^0 - \frac{\alpha}{2} \right) \eta\mu \left(45^0 + \frac{\alpha}{2} \right)$ β. $B = \sigma\upsilon\nu^2 \alpha - 4\eta\mu^2 \frac{\alpha}{2} \sigma\upsilon\nu^2 \frac{\alpha}{2}$

3. Να απλοποιήσετε τις παραστάσεις:

α. $A = \sigma\upsilon\nu^2 \alpha - \sigma\upsilon\nu 2\alpha$ β. $B = \eta\mu^3 \alpha \sigma\upsilon\nu \alpha + \sigma\upsilon\nu^3 \alpha \eta\mu \alpha$

4. Να αποδείξετε ότι:

α. $\frac{\eta\mu 2\alpha}{1 - \sigma\upsilon\nu 2\alpha} = \sigma\phi \alpha$ β. $\epsilon\phi(45^0 - \alpha) = \frac{\sigma\upsilon\nu 2\alpha}{1 + \eta\mu 2\alpha}$

5. Να αποδείξετε ότι:

α. $\sigma\upsilon\nu^4 \alpha - \eta\mu^4 \alpha = \sigma\upsilon\nu 2\alpha$ β. $1 - 2\eta\mu^2 \left(45^0 - \frac{\alpha}{2} \right) = \eta\mu \alpha$

6. Να αποδείξετε ότι:

α. $\sigma\upsilon\nu^4 \alpha + \eta\mu^4 \alpha - 6\sigma\upsilon\nu^2 \alpha \eta\mu^2 \alpha = \sigma\upsilon\nu 4\alpha$ β. $\frac{\sigma\upsilon\nu^3 \alpha + \eta\mu^3 \alpha}{\sigma\upsilon\nu \alpha + \eta\mu \alpha} = 1 - \frac{1}{2} \eta\mu 2\alpha$

7. Να αποδείξετε ότι:

α. $\eta\mu 2\alpha = \frac{2}{\sigma\phi \alpha + \epsilon\phi \alpha}$ β. $\frac{2\eta\mu \alpha - \eta\mu 2\alpha}{2\eta\mu \alpha + \eta\mu 2\alpha} = \epsilon\phi^2 \frac{\alpha}{2}$

8. Να αποδείξετε ότι:

α. $\frac{1 + \sigma\upsilon\nu 2\alpha - \sigma\upsilon\nu \alpha}{\eta\mu 2\alpha - \eta\mu \alpha} = \frac{1}{\epsilon\phi \alpha}$ β. $\frac{1 + \eta\mu 2\alpha - \sigma\upsilon\nu 2\alpha}{1 + \eta\mu 2\alpha + \sigma\upsilon\nu 2\alpha} = \epsilon\phi \alpha$

9. Να αποδείξετε ότι:

α. $\frac{1 + \sigma\upsilon\nu \alpha + \sigma\upsilon\nu \frac{\alpha}{2}}{\eta\mu \alpha + \eta\mu \frac{\alpha}{2}} = \sigma\phi \frac{\alpha}{2}$ β. $\frac{\eta\mu 2\alpha}{1 + \sigma\upsilon\nu 2\alpha} \cdot \frac{\sigma\upsilon\nu \alpha}{1 + \sigma\upsilon\nu \alpha} = \epsilon\phi \frac{\alpha}{2}$

10. Να αποδείξετε ότι:

$$\alpha. \sin^2 20^\circ - \sin^2 70^\circ = \sin 40^\circ$$

$$\beta. 4\eta\mu 18^\circ \sin 36^\circ = 1$$

11. Να αποδείξετε ότι:

$$\alpha. \epsilon\phi 15^\circ + \epsilon\phi 75^\circ = 4$$

$$\beta. \eta\mu 10^\circ \sin 20^\circ \sin 40^\circ = \frac{1}{8}$$

12. Να αποδείξετε ότι:

$$\alpha. \sin \alpha = \frac{1}{2} \cdot \frac{\eta\mu 2\alpha}{\eta\mu \alpha}, \alpha \neq \kappa\pi, \kappa \in \mathbb{Z}$$

$$\beta. \sin \frac{\pi}{13} \cdot \sin \frac{2\pi}{13} \cdot \sin \frac{3\pi}{13} \cdot \sin \frac{4\pi}{13} \cdot \sin \frac{5\pi}{13} \cdot \sin \frac{6\pi}{13} = \frac{1}{64}$$

13. α. Να αποδείξετε ότι: $\sin 4x = 8\sin^4 x - 8\sin^2 x + 1$

β. Να λύσετε την εξίσωση: $16\sin^4 x - 16\sin^2 x + 3 = 0$.

14. Να αποδείξετε ότι: $\frac{\eta\mu 3\alpha}{\eta\mu \alpha} - \frac{\sin 3\alpha}{\sin \alpha} = 2$

15. Να αποδείξετε ότι: $\frac{\eta\mu 4\alpha + \eta\mu 2\alpha}{1 + \sin 4\alpha + \sin 2\alpha} = \epsilon\phi 2\alpha$

16. Να αποδείξετε ότι: $\frac{\sin^3 \alpha - \sin 3\alpha}{\sin \alpha} + \frac{\eta\mu^3 \alpha + \eta\mu 3\alpha}{\eta\mu \alpha} = 3$

17. Να αποδείξετε ότι:

$$\alpha. 1 - \epsilon\phi^2 x = \frac{2\epsilon\phi x}{\epsilon\phi 2x}$$

$$\beta. \left(\epsilon\phi^2 \frac{\pi}{9} - 1 \right) \cdot \left(\epsilon\phi^2 \frac{2\pi}{9} - 1 \right) \cdot \left(\epsilon\phi^2 \frac{4\pi}{9} - 1 \right) = 8$$

18. α. Να αποδείξετε ότι ισχύει: $\frac{\eta\mu 3\alpha}{1 + 2\sin 2\alpha} = \eta\mu \alpha$

β. Να υπολογίσετε το $\eta\mu 15^\circ$

19. Να λυθούν οι εξισώσεις

$$\alpha. \sin 2x - \eta\mu x - 1 = 0$$

$$\beta. 2 - \sin^2 x = 4\eta\mu^2 \frac{x}{2}$$

20. Να λυθεί η εξίσωση: $\sin^3 x \eta\mu x - \eta\mu^3 x \sin x = \frac{1}{4}$

7^η
Ενότητα

Κριτήριο Αξιολόγησης

ΘΕΜΑ Α

A. Να αποδείξετε ότι: $\sin 2\alpha = \sin^2 \alpha - \eta\mu^2 \alpha = 2\sin^2 \alpha - 1 = 1 - 2\eta\mu^2 \alpha$

B. Να αποδείξετε ότι: $\eta\mu^2 \alpha = \frac{1 - \sin 2\alpha}{2}$

ΘΕΜΑ Β

A. Αν $3\sin^2 x + 5\sin x - 2 = 0$ και $\eta\mu x > 0$ να υπολογιστούν το $\eta\mu 2x$, $\sin 2x$, $\epsilon\phi 2x$

B. Αν $\pi < \alpha < \frac{3\pi}{2}$ και $\eta\mu \alpha = -\frac{4}{5}$ να υπολογιστεί η παράσταση $A = \sin 2\alpha - 2\eta\mu 2\alpha$

ΘΕΜΑ Γ

Να αποδείξετε ότι:

A. $1 - \eta\mu \alpha = 2\eta\mu^2 \left(\frac{\alpha}{2} - 45^\circ \right)$

B. $\frac{\eta\mu 2\alpha}{1 - \sin 2\alpha} \cdot \frac{1 - \sin \alpha}{\sin \alpha} = \epsilon\phi \frac{\alpha}{2}$

ΘΕΜΑ Δ

A. Να αποδείξετε ότι: $\sin \alpha + \eta\mu^2 \frac{\alpha}{2} = \sin^2 \frac{\alpha}{2}$

B. Να λύσετε την εξίσωση: $\sin x + \eta\mu^2 \frac{x}{2} = \frac{1}{4}$

1^ο Επαναληπτικό Διαγώνισμα

Θέμα Α

A. Να αποδείξετε ότι: $\sin 2\alpha = 2\sin\alpha \cos\alpha$

Μονάδες 13

B. Να αντιστοιχίσετε κάθε στοιχείο της στήλης Α με το ίσο του στη στήλη Β

Στήλη Α

1. $\sin 70^\circ$
2. $\sin 10^\circ$
3. $\sin 70^\circ$
4. $\sin 10^\circ$

Στήλη Β

- α. $\sin 40^\circ \sin 30^\circ + \cos 40^\circ \cos 30^\circ$
- β. $\sin 40^\circ \cos 30^\circ - \sin 30^\circ \cos 40^\circ$
- γ. $\sin 30^\circ \cos 40^\circ + \sin 40^\circ \cos 30^\circ$
- δ. $\sin 40^\circ \cos 30^\circ - \sin 40^\circ \sin 30^\circ$
- ε. $\sin 30^\circ \cos 40^\circ - \sin 40^\circ \cos 30^\circ$

Μονάδες 12

Θέμα Β

A. Αν $f(x) = \frac{5}{3} \sin \frac{2x}{3}$ να βρεθεί :

- i. Η μέγιστη και η ελάχιστη τιμή της f
- ii. Να βρεθεί η περίοδος της f

Μονάδες 5

Μονάδες 5

B. Να λυθούν οι τριγωνομετρικές εξισώσεις:

- i. $\sin x = -\frac{1}{2}$
- ii. $\sin x = \frac{\sqrt{2}}{2}$
- iii. $\cos x = \sqrt{3}$

Μονάδες 15

Θέμα Γ

A. Αν $x = \sin^2 \alpha - \cos^2 \alpha$ και $y = 2 \sin \alpha \cos \alpha$, να δείξετε ότι $x^2 + y^2 = 1$

Μονάδες 10

B. Να δείξετε ότι:

$$\frac{\sin^3 \alpha - \sin 3\alpha}{\sin \alpha} + \frac{\cos^3 \alpha + \cos 3\alpha}{\cos \alpha} = 3$$

Μονάδες 15

Θέμα Δ

A. Να δείξετε ότι : $4 \sin 18^\circ \sin 36^\circ = 1$

Μονάδες 12

B. Αν σε τρίγωνο ABΓ είναι $\hat{\Gamma} = 135^\circ$ να δείξετε ότι:

$$(1 + \epsilon \phi A)(1 + \epsilon \phi B) = 2$$

Μονάδες 13

2^ο Επαναληπτικό Διαγώνισμα

Θέμα Α

A. Να αποδείξετε ότι: $\sin 2\alpha = 1 - 2\eta\mu^2\alpha$ Μονάδες 12

B. Να αντιστοιχίσετε κάθε στοιχείο της στήλης Α με το ίσο του στη στήλη Β

Στήλη Α	Στήλη Β	
i) $\eta\mu 5\alpha \sin \alpha + \eta\mu \alpha \sin 5\alpha$	α) $\sin 4\alpha$	Μονάδες 8
ii) $\eta\mu \alpha \sin 3\alpha - \eta\mu 3\alpha \sin \alpha$	β) $-\sin 3\alpha$	
iii) $\sin 3\alpha \sin \alpha - \eta\mu \alpha \eta\mu 3\alpha$	γ) $\eta\mu 6\alpha$	
iv) $\eta\mu \alpha \eta\mu 2\alpha - \sin \alpha \sin 2\alpha$	δ) $-\eta\mu 2\alpha$	
	ε) $\sin 3\alpha$	

Γ. Αν για τη γωνία Β τριγώνου ΑΒΓ ισχύει: $2\eta\mu \frac{B}{2} \sin \frac{B}{2} = 1$ τότε:

α. $B=45^\circ$ β. $B=90^\circ$ γ. $B=60^\circ$ δ. $B>90^\circ$

Μονάδες 5

Θέμα Β

A. Αν $f(x) = \frac{1}{3}\eta\mu\sqrt{2}x$ να βρεθεί :

- i. Η μέγιστη και η ελάχιστη τιμή της f Μονάδες 5
- ii. Να βρεθεί η περίοδος της f Μονάδες 5

B. Να λυθούν οι τριγωνομετρικές εξισώσεις:

- i. $\eta\mu x = -\frac{\sqrt{2}}{2}$ ii. $\sin x = -\frac{1}{2}$ iii. $\sigma\phi x = \sqrt{3}$ Μονάδες 15

Θέμα Γ

A. Να δείξετε ότι $(\eta\mu 2x - \sin 2x)^2 + \eta\mu 4x = 1$ Μονάδες 10

B. Να δείξετε ότι: $\frac{\eta\mu^3\alpha + \eta\mu 3\alpha}{\sin^3\alpha - \sin 3\alpha} = \sigma\phi\alpha$ Μονάδες 15

Θέμα Δ

A. Να δείξετε ότι: $\eta\mu 195^\circ \eta\mu 75^\circ = -\frac{1}{4}$ Μονάδες 12

B. Αν $\alpha + \beta = 225^\circ$ να δείξετε ότι:
 $(1 + \sigma\phi\alpha)(1 + \sigma\phi\beta) = 2\sigma\phi\alpha\sigma\phi\beta$ Μονάδες 13

3^ο Επαναληπτικό Διαγώνισμα

Θέμα Α

A. Να αποδείξετε ότι: $\operatorname{εφ}(\alpha + \beta) = \frac{\operatorname{εφ}\alpha + \operatorname{εφ}\beta}{1 - \operatorname{εφ}\alpha\operatorname{εφ}\beta}$ Μονάδες 12

B. Να υπολογίσετε την τιμή της παράστασης $A = \frac{\operatorname{εφ} \frac{7\pi}{16} - \operatorname{εφ} \frac{3\pi}{16}}{1 + \operatorname{εφ} \frac{7\pi}{16} \operatorname{εφ} \frac{3\pi}{16}}$ Μονάδες 8

Γ. Αν για τις γωνίες A, Γ τριγώνου $AB\Gamma$ ισχύει:

$$2\operatorname{συν}^2 \frac{A}{2} - 1 = 1 - 2\eta\mu^2 \frac{\Gamma}{2} \text{ τότε είναι:}$$

- i. $A > \Gamma$ ii. $A < \Gamma$ iii. $A = 2\Gamma$ iv. $\Gamma = A$ v. κανένα από αυτά Μονάδες 5

Θέμα Β

A. Να λυθούν οι τριγωνομετρικές εξισώσεις:

i. $2\eta\mu x + 1 = 0$ ii. $2\operatorname{συν}x + \sqrt{2} = 0$ Μονάδες 12

B. Να δείξετε ότι: $\operatorname{συν}^2 40^\circ - \operatorname{συν}^2 50^\circ = \eta\mu 10^\circ$ Μονάδες 13

Θέμα Γ

Έστω η συνάρτηση: $f(x) = 3\eta\mu ax$ με περίοδο το π .

i. Να βρείτε το a Μονάδες 7

ii. Να βρείτε τη μέγιστη και ελάχιστη τιμή της f Μονάδες 8

iii. Για τη τιμή του a του ερωτήματος i) να λύσετε την εξίσωση $f(x) - 3 = 0$ Μονάδες 10

Θέμα Δ

A. Να δείξετε ότι: $\frac{1 - \operatorname{εφ}^2 40^\circ}{1 + \operatorname{εφ}^2 40^\circ} = \eta\mu 10^\circ$ Μονάδες 12

B. να δείξετε ότι: $\frac{2\eta\mu\alpha - \eta\mu 2\alpha}{2\eta\mu\alpha + \eta\mu 2\alpha} = \operatorname{εφ}^2 \frac{\alpha}{2}$ Μονάδες 13

4^ο Επαναληπτικό Διαγώνισμα

Θέμα Α

- A.** Να αποδείξετε ότι: $\eta\mu(\alpha+\beta)=\eta\mu\alpha\sigma\upsilon\nu\beta+\eta\mu\beta\sigma\upsilon\nu\alpha$ Μονάδες 15
- B.** Να χαρακτηρίσετε τις παρακάτω προτάσεις με Σωστό (Σ) η Λάθος (Λ)
- | | | |
|--|---|---|
| α. Η συνάρτηση $f(x)=\rho \eta\mu\omega x$ όπου $\rho, \omega > 0$ έχει περίοδο $T = \frac{2\pi}{\omega}$ | Σ | Λ |
| β. Ισχύει: $\eta\mu x = \eta\mu\theta \Leftrightarrow x = 2k\pi \pm \theta$ | Σ | Λ |
| γ. Ισχύει: $\eta\mu\alpha \cdot \eta\mu\beta + \sigma\upsilon\nu\alpha \cdot \sigma\upsilon\nu\beta = \sigma\upsilon\nu(\alpha - \beta)$ | Σ | Λ |
| δ. Ισχύει: $\sigma\upsilon\nu 2\alpha = \eta\mu^2\alpha - \sigma\upsilon\nu^2\alpha$ | Σ | Λ |
| ε. Ισχύει: $\eta\mu\alpha = 2\eta\mu\frac{\alpha}{2}\sigma\upsilon\nu\frac{\alpha}{2}$ | Σ | Λ |
- Μονάδες 5x2=10

Θέμα Β

- A.** Να λυθούν οι τριγωνομετρικές εξισώσεις:
- | | |
|--|-----------|
| i. $2\eta\mu 3x = \sqrt{3}$ | Μονάδες 8 |
| ii. $\eta\mu 2x - \sigma\upsilon\nu x = 0$ | Μονάδες 8 |
- B.** Να δείξετε ότι: $\eta\mu\left(x + \frac{\pi}{3}\right) + \eta\mu\left(x - \frac{\pi}{3}\right) = \eta\mu x$ Μονάδες 9

Θέμα Γ

- A.** Αν σε τρίγωνο ΑΒΓ ισχύει $1 - \sigma\upsilon\nu A = \eta\mu \frac{A}{2}$ να αποδείξετε ότι $\hat{A} = 60^\circ$ Μονάδες 10
- B.** Αν $x+y=45^\circ$ και $\epsilon\phi x=2$ να βρεθεί η $\epsilon\phi y$ Μονάδες 15

Θέμα Δ

- A.** Να δείξετε ότι : $\frac{1}{\sqrt{2}}\eta\mu\alpha + \frac{1}{\sqrt{2}}\sigma\upsilon\nu\alpha = \sigma\upsilon\nu\left(\frac{\pi}{4} - \alpha\right)$ Μονάδες 12
- B.** Αν $\eta\mu\alpha = \eta\mu^2\beta$ να δείξετε ότι: $4(\sigma\upsilon\nu 2\alpha - \sigma\upsilon\nu 2\beta) = 1 - \sigma\upsilon\nu 4\beta$ Μονάδες 13

Υποδείξεις - Απαντήσεις

Των Ασκήσεων Για Λύση

Κεφάλαιο 3^ο

**1^η -2^η -3^η Ενότητα
Τριγωνομετρικοί Αριθμοί
Βασικές Τριγωνομετρικές Ταυτότητες**

Ερωτήσεις Κατανόησης

A.

1 2 3 4 5 6 7 8 9 10
Λ Σ Σ Σ Σ Σ Λ Λ Λ Λ

11 12 13 14 15 16 17 18 19 20
Σ Σ Σ Σ Σ Λ Λ Λ Σ Σ

B. 1. $\alpha \rightarrow v$ 2. v 3. iv 4. iii 5. iv
 $\beta \rightarrow iii$
 $\gamma \rightarrow v$

Γ. $\alpha \rightarrow 2, \beta \rightarrow 6, \gamma \rightarrow 1, \delta \rightarrow 4, \varepsilon \rightarrow 7, \sigma\tau \rightarrow 3$

Δ. $A \rightarrow 3, B \rightarrow 1, \Gamma \rightarrow 4, \Delta \rightarrow 2, E \rightarrow 6$
 $\Sigma\tau \rightarrow 5$

Προτεινόμενες Ασκήσεις

1. $AG=2\sqrt{3}$, $AH=\sqrt{3}$, $AB=2$

2. $B\Gamma=37,5$, $A\Gamma=22,5$, $A\Delta=18$

3. $h=10\sqrt{3}$ Km

4. $A=-3$

5. Από ορθογώνιο τρίγωνο $AB\Delta$: $\eta\mu B = \frac{A\Delta}{AB}$

Από ορθογώνιο τρίγωνο

$A\Delta\Gamma$: $\eta\mu\Gamma = \frac{A\Delta}{A\Gamma}$ Τότε:

$\frac{1}{\eta\mu B} + \frac{1}{\eta\mu\Gamma} = \frac{AB+AG}{A\Delta}$ (1). Από τα τρίγωνα

ABE και $AZ\Gamma$ είναι:

$BE=AB \eta\mu A$ και $\Gamma Z=A\Gamma \eta\mu A$ Άρα

$BE+\Gamma Z=(AB+AG)\eta\mu A$ ή $A\Delta=(AB+AG)\eta\mu A$

ή $\frac{1}{\eta\mu A} = \frac{AB+AG}{A\Delta}$ (2).

Από (1),(2).....

7. $B=1$

8. Πρέπει $\eta\mu\varphi=1$ και $\sigma\upsilon\nu\omega=1$
Άρα $\varphi=\pi/2, \omega=0$

9. Είναι $|\sigma\upsilon\nu x| \leq 1$

10. α). $\min 1, \max 5$ β). $\min -7, \max 3$

γ). $\min 2, \max 8$

11. $\Delta > 0$

12. $S = -\frac{\beta}{\alpha}, P = \frac{\gamma}{\alpha}$

13. α). Θέτω $\sigma\upsilon\nu\omega = x, \Delta > 0, \dots\dots$

β). $\eta\mu\omega = -\frac{4}{5}, \varepsilon\varphi\omega = \frac{4}{3}, \sigma\varphi\omega = \frac{3}{4}$

19. $A+B+\Gamma = \Pi$

21. Παρατηρήστε $\eta\mu 40^0 = \sigma\upsilon\nu 50^0$
 $\eta\mu 20^0 = \sigma\upsilon\nu 70^0$ κ.λ.π.

22. $\sigma\upsilon\nu^2\alpha = 1 - \eta\mu^2\alpha$

23. $(\sigma\upsilon\nu\theta - 1)^2 \geq 0$

25. $A = \varepsilon\varphi^3\omega$ $B = \varepsilon\varphi\omega$

1^ο Κριτήριο αξιολόγησης:

Θ1. A. $\alpha \rightarrow 2, \beta \rightarrow 4, \gamma \rightarrow 1, \delta \rightarrow 6, \varepsilon \rightarrow 7$
 $\sigma\tau \rightarrow 5$

B.

1 2 3 4
Λ Σ Λ Λ

Θ2. A. $\sigma\upsilon\nu\omega = -\frac{4}{5}, \varepsilon\varphi\omega = -\frac{3}{4}, \sigma\varphi\omega = -\frac{4}{3}$

2^ο Κριτήριο αξιολόγησης:

Θ1. A. $1 \rightarrow iv, 2 \rightarrow iv$

B. 1. α). $\sigma\upsilon\nu\omega$ β). $-\sigma\varphi\omega$ γ). $\sigma\upsilon\nu\theta$
δ). $-\eta\mu\theta$

2. α). $-\frac{\sqrt{2}}{2}$ β). $-\frac{1}{2}$ γ). $\frac{1}{2}$ δ). -1

Θ3. Παρατηρήστε $\varepsilon\varphi 420^0 = \varepsilon\varphi(360^0 + 60^0) = \varepsilon\varphi 60^0$, $\eta\mu 510^0 = \eta\mu(360^0 + 150^0) = \eta\mu 150^0 = \eta\mu 30^0$ κ.λ.π.....

4^η Ενότητα
Τριγωνομετρικές Συναρτήσεις

Ερωτήσεις Κατανόησης

A.

1	2	3	4	5
Σ	Σ	Σ	Λ	Λ

6	7	8	9	10
Σ	Σ	Λ	Σ	α.Σ β. Λ

B. 1 → δ , 2 → γ, 3 → α, 4 → β

Γ. 1.

- i). Γνησίως αύξουσα, Γνησίως φθίνουσα
Γνησίως φθίνουσα, Γνησίως αύξουσα
- ii). Γνησίως φθίνουσα, Γνησίως φθίνουσα
Γνησίως αύξουσα, Γνησίως αύξουσα

- 2. Γνησίως αύξουσα
- 3. Γνησίως φθίνουσα

Δ. α → ii, β → iv , γ → i, δ → iii

Προτεινόμενες Ασκήσεις:

- 1. α). $2\eta\mu 2x$ β). $2\sigma\upsilon\nu x$ γ). $-2\eta\mu 4x$
- 2. Ελάχιστο της f: -2 , Μέγιστο της f: 2
 $T = \sqrt{2}\pi$

Ελάχιστο της g: $-\sqrt{5}$, Μέγιστο της g :
 $\sqrt{5}$, $T = 6\pi^2$

- 3. α). $f(x) = \frac{2}{\sigma\upsilon\nu x}$, $x \neq k\pi + \frac{\pi}{2}$
- β). $g(x) = \frac{1}{2}\sigma\upsilon\nu x - 1$, $T = 2\pi$. Μετατόπιση της $\frac{1}{2}\sigma\upsilon\nu x$ κατά 1 μονάδα προς τα κάτω.
- 4. Η C_f αποτελείται από τα τμήματα της $\sigma\upsilon\nu x$ πάνω από τον άξονα $x'x$ και από τα συμμετρικά ως προς τον $x'x$ της $\sigma\upsilon\nu x$ που βρίσκονται κάτω από τον άξονα $x'x$.

5. α). $\alpha = 2$ β) $\beta = 1$

β). $g\left(\frac{1}{4}\right) = 2\eta\mu\frac{\pi}{4} = 2\frac{\sqrt{2}}{2} = \sqrt{2}$,
 $g\left(-\frac{9}{4}\right) = 2\eta\mu\left(-\frac{9\pi}{4}\right) = -2\eta\mu\frac{9\pi}{4} =$

$$-2\eta\mu\left(\frac{8\pi + \pi}{4}\right) = -2\eta\mu\left(2\pi + \frac{\pi}{4}\right) =$$

$$-2\eta\mu\frac{\pi}{4} = -\sqrt{2}$$

άρα.....

6. $\alpha = 0$, $\beta = 5$, $\gamma = 3$

Κριτήριο αξιολόγησης:

Θ1.

1	2	3	4	5
Λ	Σ	Σ	Λ	Λ

- Θ2. 1. Ημιτονοειδής , κέντρο, $O(0,0)$, περιττή.
- 2. Αύξουσα, $T = \pi$, ασύμπτωτες, $O(0,0)$, περιττή

- Θ3. i). $\alpha = \beta = 1$
- ii) Έχει περίοδο $T = 2\pi$, Μέγιστο 2
Ελάχιστο 0.....

5^η Ενότητα
Τριγωνομετρικές Εξισώσεις

Ερωτήσεις Κατανόησης

A.

1	2	3	4	5	6	7	8	9	10
Σ	Λ	Σ	Λ	Σ	Λ	Λ	Σ	Λ	Σ

B. 1 → γ , 2 → ε , 3 → α , 4 → στ , 5 → δ , 6 → β

Γ. 1 β). 2 α).

Προτεινόμενες Ασκήσεις

1. α). $x = 2k\pi + \frac{\pi}{3}$ ή $x = 2k\pi + \frac{2\pi}{3}$, $k \in Z$

β). $x = 2k\pi - \frac{\pi}{4}$ ή $x = 2k\pi + \frac{5\pi}{4}$, $k \in Z$

γ). $x = k\pi + \frac{2\pi}{3}$, $k \in Z$

δ). $x = 2k\pi \pm \frac{3\pi}{4}$, $k \in Z$

2. α). $x = \frac{2k\pi}{3}$ ή $x = \frac{2k\pi}{3} - \frac{2\pi}{9}$, $k \in Z$

β). $x = -2k\pi - \frac{\pi}{6}$ ή $x = 2k\pi - \frac{\pi}{2}$, $k \in Z$

γ). $x = \frac{2k\pi}{3} + \frac{\pi}{18}$ ή $x = -2k\pi + \frac{\pi}{2}$, $k \in Z$

δ). $x = \frac{k\pi}{3} + \frac{5\pi}{18}$, $k \in Z$

3. α). $x=2κπ+\frac{π}{3}$ ή $x=2κπ+\frac{2π}{3}$ ή

$x=2κπ-\frac{π}{3}$ ή $x=2κπ+\frac{4π}{3}$, $κ \in Z$

β). $x=2κπ \pm \frac{π}{3}$ ή $x=2κπ \pm \frac{2π}{3}$, $κ \in Z$

γ). $x=κπ$ ή $x=2κπ-\frac{π}{6}$ ή $x=2κπ+\frac{7π}{6}$

δ). $x=κπ$ ή $x=2κπ+\frac{π}{2}$ ή $x=2κπ+\frac{3π}{2}$ ή

$x=2κπ-\frac{π}{2}$, $κ \in Z$

4. α). $x=2κπ+\frac{π}{6}$ ή $x=2κπ+\frac{5π}{6}$

ή $x=κπ+\frac{5π}{6}$, $κ \in Z$

β). $x=2κπ+\frac{3π}{2}$ ή $x=2κπ-\frac{π}{2}$ ή

$x=2κπ+\frac{π}{4}$ ή $x=2κπ+\frac{3π}{4}$, $κ \in Z$

γ). $x=2κπ$, $κ \in Z$

δ). $x=2κπ \pm \frac{π}{3}$ ή $x=2κπ \pm \frac{2π}{3}$, $κ \in Z$

5. α). $x=\frac{5π}{4}$ β). $x=\frac{π}{3}$

γ). $x=\frac{5π}{4}$ δ). $x=\frac{7π}{12}$, $x=\frac{13π}{12}$

6. α). $\sin(\sin x)=1 \Leftrightarrow \sin x=2κπ$ όμως

$-1 \leq \sin x \leq 1 \dots \dots κ=0$ άρα $x=\frac{π}{2}$

β). $x=\frac{2κπ}{3}-\frac{π}{12}$ ή $x=\frac{2κπ}{3}+\frac{5π}{12}$ $κ \in Z$

γ). $x=\frac{2κπ}{3}$ ή $x=(2κ+1)π$, $κ \in Z$

δ). $x=\frac{4κπ}{5}+\frac{2π}{3}$ ή $x=\frac{4κπ}{3}-\frac{2π}{3}$, $κ \in Z$

7. α). $x=2κπ+\frac{3π}{2}$ ή $x=2κπ-\frac{π}{2}$ ή

$x=κπ+\frac{π}{4}$, $κ \in Z$

β). $x=κπ \pm \frac{π}{4}$ ή $x=\frac{2κπ}{3}+\frac{π}{12}$ ή

$x=\frac{2κπ}{3}+\frac{5π}{12}$, $κ \in Z$

γ). $x=2κπ-\frac{π}{6}$ ή $x=2κπ+\frac{7π}{6}$, $κ \in Z$

δ). $x=κπ$ ή $x=2κπ-\frac{π}{3}$ ή $x=2κπ+\frac{4π}{3}$,

$κ \in Z$.

Κριτήριο αξιολόγησης:

Θ1. $A \rightarrow 3, B \rightarrow 4, \Gamma \rightarrow 1, \Delta \rightarrow 2$

Θ2. α). $x=2κπ-\frac{π}{6}$ ή $x=2κπ+\frac{7π}{6}$, $κ \in Z$

β). $x=2κπ \pm \frac{5π}{6}$, $κ \in Z$

γ). $x=κπ-\frac{π}{3}$, $κ \in Z$

Θ3. α). $A=IR$

β). $x=\frac{4κπ}{3}+\frac{3π}{4}$ ή $x=4κπ-\frac{9π}{4}$, $κ \in Z$

6^η Ενότητα
Τριγωνομετρικοί Αριθμοί
Αθροίσματος Γωνιών

Ερωτήσεις Κατανόησης

A.

1	2	3	4	5	6	7	8	9	10
Λ	Λ	Λ	Σ	Λ	Λ	Σ	Σ	Σ	Λ

B. $1 \rightarrow \delta, 2 \rightarrow \sigma\tau, 3 \rightarrow \alpha, 4 \rightarrow \beta, 5 \rightarrow \gamma, 6 \rightarrow \epsilon$

Γ. 1 A, 2 Γ, 3 B, 4 Γ, 5 B.

Προτεινόμενες Ασκήσεις

1. β). Παρατηρήστε $\eta\mu 105^0 = \eta\mu(60^0+45^0) \dots \dots$

5. β) Είναι: $\sin(36^0-\alpha) = \sin[90^0-(54^0+\alpha)] = \eta\mu(54^0+\alpha)$ και $\sin(54^0-\alpha) = \sin[90^0-(36^0+\alpha)] = \eta\mu(36^0+\alpha)$ κ.λ.π....

10. 1^ο μέλος: $\frac{\sqrt{2}}{2}(\sigma\upsilon\nu\alpha - \eta\mu\alpha)$

2^ο μέλος: $\frac{\sqrt{2}}{2}(\sigma\upsilon\nu\alpha - \eta\mu\alpha)$

12. $\sin(\alpha-\beta)=0 \Leftrightarrow \alpha-\beta=\kappa\pi+\frac{\pi}{2}$, $\kappa \in Z$

$\Leftrightarrow \beta = \alpha - \kappa\pi - \frac{\pi}{2}$.

Άρα: $\eta\mu(\alpha-2\beta) = \dots \dots$

14. Είναι $\frac{A}{2} + \frac{B}{2} = \frac{\Pi}{2} - \frac{\Gamma}{2}$

15. $\text{συν}(x+y) = \frac{\alpha^2 + \beta^2}{2} - 1$

16. $A = \eta\mu^2\alpha$

17. $\eta\mu(A+B) = 1 = \eta\mu 90^\circ$ τότε

$\hat{A} + \hat{B} = 90^\circ$ Άρα $\hat{\Gamma} = 90^\circ$

19. Είναι $\hat{B} + \hat{\Gamma} = 135^\circ$

21. Παρατηρήστε $70^\circ + 130^\circ + 160^\circ = 360^\circ$
Τότε $70^\circ + 130^\circ = 360^\circ - 160^\circ$

22. $0 < \alpha < \frac{\pi}{2} \Leftrightarrow \text{συν}\alpha < 1$ και $\eta\mu\alpha > 0$

$0 < \beta < \frac{\pi}{2} \Leftrightarrow \text{συν}\beta < 1$ και $\eta\mu\beta > 0$

Τότε $\text{συν}\alpha\eta\mu\beta < \eta\mu\beta$ και $\text{συν}\beta\eta\mu\alpha < \eta\mu\alpha$
Άρα $\text{συν}\alpha\eta\mu\beta + \text{συν}\beta\eta\mu\alpha < \eta\mu\beta + \eta\mu\alpha$ δηλ.
 $\eta\mu(\alpha+\beta) < \eta\mu\alpha + \eta\mu\beta$

23. Είναι $17 = 87\epsilon\phi x$

Άρα $87\text{συν}2x + 17\eta\mu2x$

$87\text{συν}2x + 87\epsilon\phi x\eta\mu2x =$

$87(\text{συν}2x + \epsilon\phi x\eta\mu2x) =$

$\frac{87}{\text{συν}x} \text{συν}(2x - x) = 87.$

Κριτήριο αξιολόγησης:

Θ1. Α. Θεωρία

B. α). $A = \frac{\sqrt{2}}{2}$

β). $B = 1$

Θ3. Α. $\eta\mu(\alpha-\beta) = -\frac{63}{65}$

$\text{συν}(\alpha+\beta) = -\frac{56}{65}$

B. $x = -\kappa\pi + \frac{\pi}{6}, \kappa \in \mathbb{Z}.$

7^η Ενότητα
Τριγωνομετρικοί αριθμοί
γωνίας 2α

Ερωτήσεις Κατανόησης.

A.

1	2	3	4	5	6	7	8	9	10
Λ	Λ	Σ	Σ	Λ	Λ	Λ	Σ	Λ	Λ

B. $A \rightarrow 5, B \rightarrow 4, \Gamma \rightarrow 1, \Delta \rightarrow 3, E \rightarrow 2$

Γ. 1 Β, 2 Δ, 3 Γ.

Προτεινόμενες Ασκήσεις

1. i). $\frac{\sqrt{2}}{4}$ ii). $\frac{\sqrt{3}}{2}$ iii). $-\frac{\sqrt{3}}{6}$

2. i). $A = \text{συν}\alpha$ ii). $B = \text{συν}2\alpha$

3. i). $A = \eta\mu^2\alpha$ ii). $B = \frac{1}{2}\eta\mu2\alpha$

10. i). Είναι $\text{συν}70^\circ = \text{συν}(90^\circ - 20^\circ) = \eta\mu20^\circ$
ii) Είναι: $4\eta\mu18^\circ \text{συν}36^\circ =$

$$4 \frac{\eta\mu36^\circ}{2\text{συν}18^\circ} \cdot \frac{\eta\mu72^\circ}{2\eta\mu36^\circ} = \frac{\eta\mu72^\circ}{\text{συν}18^\circ} =$$

$$\frac{\text{συν}18^\circ}{\text{συν}18^\circ} = 1$$

11. i). $\epsilon\phi15^\circ + \sigma\phi75^\circ = \epsilon\phi15^\circ + \sigma\phi15^\circ =$

$$\frac{\eta\mu15^\circ}{\text{συν}15^\circ} + \frac{\text{συν}15^\circ}{\eta\mu15^\circ} = \dots = \frac{1}{\frac{1}{2}\eta\mu30^\circ} = 4$$

ii). $\eta\mu10^\circ \text{συν}20^\circ \text{συν}40^\circ =$

$$\eta\mu10^\circ \frac{\eta\mu40^\circ}{2\eta\mu20^\circ} \frac{\eta\mu80^\circ}{2\eta\mu40^\circ} = \eta\mu10^\circ \frac{\eta\mu80^\circ}{4\eta\mu20^\circ} =$$

$$\eta\mu10^\circ \frac{\text{συν}10^\circ}{4 \cdot 2\eta\mu10^\circ \text{συν}10^\circ} = \frac{1}{8}$$

12. ii). Εφαρμόζουμε τη σχέση i).

για $x = \frac{\pi}{13}, x = \frac{2\pi}{13}, \dots, x = \frac{6\pi}{13}$

13. β). $x = 2\kappa\pi \pm \frac{\pi}{6}, x = 2\kappa\pi \pm \frac{5\pi}{6}, x = 2\kappa\pi \pm \frac{\pi}{3}$

$x = 2\kappa\pi \pm \frac{2\pi}{3}, \kappa \in \mathbb{Z}.$

17. β). Εφαρμόζουμε τη σχέση α).

18. β). $\eta\mu15^\circ = \frac{\sqrt{2}}{2(1+\sqrt{3})}$

19. i). $x = \kappa\pi$ ή $x = 2\kappa\pi - \frac{\pi}{6}$ ή $x = 2\kappa\pi + \frac{7\pi}{6},$

$\kappa \in \mathbb{Z}.$

ii). $x = 2\kappa\pi \pm \frac{\pi}{2}, \kappa \in \mathbb{Z}.$

20. $x = \frac{\kappa\pi}{2} + \frac{\pi}{8}, \kappa \in \mathbb{Z}.$

Κριτήριο αξιολόγησης:

Θ1. Θεωρία

Θ2. Α. $\eta\mu 2x = \frac{4\sqrt{2}}{9}$, $\sigma\upsilon\nu 2x = -\frac{7}{9}$, $\epsilon\phi 2x = -\frac{4\sqrt{2}}{7}$

Β. $A = -\frac{31}{25}$

Θ4. Β. $x = 4k\pi \pm \frac{2\pi}{3}$ ή $x = 4k\pi \pm \frac{4\pi}{3}$, $k \in \mathbb{Z}$.

1^ο Επαναληπτικό Διαγώνισμα

Θ1.

Α. Θεωρία

Β. $1 \rightarrow \gamma$, $2 \rightarrow \alpha$, $3 \rightarrow \delta$, $4 \rightarrow \beta$

Θ2.

Α. i). $f_{\max} = \frac{5}{3}$, $f_{\min} = -\frac{5}{3}$, ii). $T = 3\pi$

Β. i) $x = 2k\pi - \frac{\pi}{6}$ ή $x = 2k\pi + \frac{7\pi}{6}$, $k \in \mathbb{Z}$

ii). $x = 2k\pi \pm \frac{\pi}{4}$, $k \in \mathbb{Z}$

iii). $x = k\pi + \frac{\pi}{3}$, $k \in \mathbb{Z}$

Θ4.Α. $4\eta\mu 18^0 \sigma\upsilon\nu 36^0 =$

$$4 \frac{\eta\mu 36^0}{2\sigma\upsilon\nu 18^0} \cdot \sigma\upsilon\nu 36^0 = \frac{2\eta\mu 36^0 \sigma\upsilon\nu 36^0}{\sigma\upsilon\nu 18^0} =$$

$$\frac{\eta\mu 72^0}{\sigma\upsilon\nu 18^0} = \frac{\sigma\upsilon\nu 18^0}{\sigma\upsilon\nu 18^0} = 1$$

Β. Είναι $\hat{A} + \hat{B} = 45^0 \Leftrightarrow \epsilon\phi(A+B) = 1 \dots\dots\dots$

2^ο Επαναληπτικό Διαγώνισμα

Θ1.

Α. Θεωρία

Β. $i \rightarrow \gamma$, $ii \rightarrow \delta$, $iii \rightarrow \alpha$, $iv \rightarrow \beta$.

Γ. β

Θ2.

Α. i). $f_{\max} = \frac{1}{3}$, $f_{\min} = -\frac{1}{3}$, ii). $T = \sqrt{2} \pi$

Β. i). $x = 2k\pi - \frac{\pi}{4}$ ή $x = 2k\pi + \frac{5\pi}{4}$, $k \in \mathbb{Z}$

ii). $x = 2k\pi \pm \frac{2\pi}{3}$, $k \in \mathbb{Z}$

iii). $x = k\pi + \frac{\pi}{6}$, $k \in \mathbb{Z}$

Θ4. Α. $\eta\mu 195^0 \eta\mu 75^0 =$
 $\eta\mu(180^0 + 15^0) + \eta\mu(90^0 - 15^0) =$

$$-\eta\mu 15^0 \sigma\upsilon\nu 15^0 = -\frac{1}{2} \eta\mu 30^0 = -\frac{1}{4}$$

Β. $\sigma\phi(\alpha + \beta) = \sigma\phi(180^0 + 45^0) =$
 $\sigma\phi 45^0 = 1 \dots\dots\dots$

3^ο Επαναληπτικό Διαγώνισμα

Θ1.

Α. Θεωρία

Β. $A = 1$

Γ. iv).

Θ2.

Α. i). $x = 2k\pi - \frac{\pi}{6}$ ή $x = 2k\pi + \frac{7\pi}{6}$, $k \in \mathbb{Z}$

ii). $x = 2k\pi \pm \frac{5\pi}{4}$, $k \in \mathbb{Z}$

Θ3. i). $\alpha = 2$

ii). $f_{\max} = 3$, $f_{\min} = -3$

iii). $x = k\pi + \frac{\pi}{4}$, $k \in \mathbb{Z}$

4^ο Επαναληπτικό Διαγώνισμα

Θ1.

Α. Θεωρία

Β.

α	β	γ	δ	ϵ
Σ	Λ	Σ	Λ	Σ

Θ2.

Α. i). $x = \frac{6k\pi + \pi}{9}$ ή $x = \frac{6k\pi + 2\pi}{9}$, $k \in \mathbb{Z}$

ii). $x = -\frac{2k\pi}{3} + \frac{\pi}{6}$ ή $x = -2k\pi + \frac{\pi}{2}$, $k \in \mathbb{Z}$

Θ3. Β. $\epsilon\phi\gamma = -\frac{1}{3}$

Θ4. Β. 1^ο μέλος: $\dots\dots\dots 2\eta\mu^2 2\beta$
 2^ο μέλος: $1 - \sigma\upsilon\nu 4\beta = 1 - \sigma\upsilon\nu 2 \cdot 2\beta =$
 $1 - (1 - 2\eta\mu^2 2\beta) = 2\eta\mu^2 2\beta$

Βιβλιογραφία

- 1.** Άλγεβρα Α΄ Λυκείου - Θανάσης Ξένος –Εκδόσεις ΖΗΤΗ
- 2.** Άλγεβρα Β΄ Τάξη Ενιαίου Λυκείου-α΄ τόμος-Γιάννης Βιδάλης,Βασίλης Γκιμίσης-Εκδόσεις Πατάκη
- 3.** Άλγεβρα Β΄ Ενιαίου Λυκείου-Α΄τόμος-Αθ. Σκύφας, Νικ. Αντωνόπουλος, Χρ. Καγιάς, Παν. Γιαννάκος – Εκδόσεις Ελληνικά Γράμματα.
- 4.** Άλγεβρα Β΄ Λυκείου-Α΄τεύχος-Θ. Τζουβάρας, Κ. Τζιρώνης-Εκδόσεις Σαββάλας.
- 5.** Άλγεβρα Β΄ Λυκείου- Α΄τεύχος-Αν. Μπάρλας,Δ. Μανεσιώτης, Π. Κυριαζής-Ελληνοεκδοτική.
- 6.** Άλγεβρα Β΄ Λυκείου- α΄τεύχος-Ν. Λαμπρόπουλος-Εκδόσεις ΖΗΤΗ
- 7.** Άλγεβρα Β΄ Λυκείου-Β΄Έκδοση-Θ. Ξένος-Εκδόσεις ΖΗΤΗ
- 8.** Άλγεβρα Β΄ Λυκείου (Γενικής Παιδείας)- Βιβλιομαθήματα-Εκδοτικές τομές ΟΡΟΣΗΜΟ
- 9.** Άλγεβρα Β΄ Λυκείου-Κ. Γκατζούλης, Κ. Στράνης-Εκδόσεις Γκατζούλη
- 10.** Ευκλείδης Β
- 11.** Διαδίκτυο

Για απορίες σας , λάθη μου ή παραλείψεις

email: perikentrokk@gmail.com