	Trigonometrijske funkcije

	

	

	(a) Omjer između nasuprotne katete i hipotenuze zovemo SINUS kuta.
(b) Omjer između priležeće katete i hipotenuze zovemo KOSUNOS kuta.
(c) Omjer između nasuprotne i priležeće katete zovemo TANGENS kuta.
(d) Omjer između priležeće i nasuprotne katete zovemo KOTANGENS kuta.
(e) Omjer između hipotenuze i priležeće katete zovemo SEKANS kuta.
(f) Omjer između hipotenuze i nasuprotne katete zovemo KOSEKANS kuta.

I. kvadrant

II. kvadrant
	

	sin (180 -) = 	sin
cos (180 -) = 	- cos
tg (180 -) = 	- tg
ctg (180 -) = 	- ctg

III. kvadrant
	

	sin (180 +) = 	- sin
cos (180 +) = 	- cos
tg (180 +) =	 tg
ctg (180 +) = 	ctg

IV. kvadrant
	

	sin (360 -) = 	- sin
cos (360 -) = 	cos
tg (360 -) = 	- tg
ctg (360 -) = 	- ctg

Trigonometrijske funkcije negativnih kutova
	

	sin (-) = - sin
cos (-) = cos
tg (-) = - tg
ctg (-) = - ctg

Trigonometrijske funkcije komplementarnih kutova

sin = 	cos (90 -)
cos = 	sin (90 -)
tg = 	ctg (90 -)
ctg = 	tg (90 -)

Trigonometrijske funkcije suplementarnih kutova

sin = 	sin (180 -)
cos = 	- cos (180 -)
tg = 	- tg (180 -)
ctg = 	- ctg (180 -)

Trigonometrijske funkcije suprotnih kutova

sin = 	- sin (-) = - sin (360 -)
cos = 	cos (-) = cos (360 -)
tg = 	- tg (-) = - tg (360 -)
ctg = 	- ctg (-) = - ctg (360 -)

Trigonometrijski Pitagorin poučak
	

	

Izračunavanje ostalih funkcija kuta ako je zadana jedna od njih

	

	

Formule pretvorbe

	Funkcije dvostrukog kuta

	Funkcije polovine kuta

Sinusov poučak

Stranice trokuta odnose se kao sinusi njima suprotnih kuteva

a : b : c = sin : sin : sin

Omjer stranice i sinusa njoj suprotnog kuta jednak je promjeru opisane kružnice

Radius upisane kružnice

gdje je

Cosinusov poučak

Adicioni teoremi

Univezalna supstitucija

Trigonometrijske formule za površinu trokuta

	
	sin
	cos
	tg
	ctg

	0
	0
	0
	1
	0
	-

	/6
	30
	

	

	

	

	/4
	45
	

	

	1
	1

	/3
	60
	

	

	

	

	/2
	90
	1
	0
	-
	0

	2/3
	120
	

	
-
	
-
	
-

	3/4
	135
	

	
-
	-1
	-1

	5/6
	150
	

	
-
	
-
	
-

	
	180
	0
	-1
	0
	-

	3/2
	270
	-1
	0
	-
	0

	2
	360
	0
	1
	0
	-

oleObject3.bin
����

����				ctg (

 tg (

				

										 sin (

 (

									 cos (

image4.wmf
 ctg

a

 sin

a

180 -

a

 cos

a

 tg

a

oleObject4.bin

 ctg (

�

 sin (

 ��������180 - (

 cos (

 				 tg (

image5.wmf

 ctg

a

 tg

a

180 +

a

 cos

a

 sin

a

oleObject5.bin
����

����� 			 ctg (

					 tg (

 180 + (

 cos (

 sin (

image6.wmf
 ctg

a

 cos

a

360 -

a

 sin

a

 tg

a

oleObject6.bin
���

������ ctg (

 cos (

 360 - (sin (

 tg (

image7.wmf

ctg

(

-

a

)

cos

(

-

a

)

-

a

sin

(

-

a

)

tg

(

-

a

)

oleObject7.bin

 ctg ((((

 cos((((

 ((

 sin ((((

 tg ((((

image8.wmf
sin

cos

2

2

1

a

a

+

=

oleObject8.bin

image9.wmf
1

=

ctg

tg

a

×

a

oleObject9.bin

image10.wmf
sin

cos

sin

sin

cos

a

a

a

a

a

a

a

a

=

-

=

=

ì

í

ï

ï

ï

î

ï

ï

ï

1

1

2

tg

ctg

tg

oleObject10.bin

image11.wmf
tg

tg

tg

tg

ctg

tg

a

a

a

a

a

a

a

a

sin

cos

=

+

=

+

=

ì

í

ï

ï

ï

ï

î

ï

ï

ï

ï

1

1

1

1

2

2

oleObject11.bin

image12.wmf
cos

sin

cos

sin

cos

a

a

e

a

a

a

a

a

=

-

=

=

ì

í

ï

ï

ï

î

ï

ï

ï

1

1

2

tg

ctg

tg

oleObject12.bin

image13.wmf
ctg

ctg

ctg

ctg

tg

ctg

a

a

a

a

a

a

a

a

sin

cos

=

+

=

+

=

ì

í

ï

ï

ï

ï

î

ï

ï

ï

ï

1

1

1

1

2

2

oleObject13.bin

image14.wmf
sin

sin

sin

cos

sin

sin

cos

sin

cos

cos

cos

cos

cos

cos

sin

sin

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

+

=

+

-

-

=

+

-

+

=

+

-

-

=

-

+

-

2

2

2

2

2

2

2

2

2

2

2

2

oleObject14.bin

image15.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

sin

cos

sin

sin

cos

cos

cos

cos

sin

sin

cos

cos

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

=

+

+

-

=

+

+

-

=

-

-

+

1

2

1

2

1

2

oleObject15.bin

image16.wmf
sin

sin

cos

cos

cos

sin

2

2

2

2

2

1

2

2

a

a

a

a

a

a

a

a

a

a

a

a

=

=

-

=

=

-

tg 2

tg

1

-

tg

ctg

ctg

2ctg

2

2

oleObject16.bin

image17.wmf
sin

cos

cos

cos

cos

sin

cos

sin

2

2

2

2

2

1

2

2

1

2

2

1

2

1

a

a

a

a

a

a

a

a

a

a

=

-

=

+

=

-

=

+

tg

ctg

oleObject17.bin

image18.wmf
a

b

c

R

sin

sin

sin

a

b

g

=

=

=

2

oleObject18.bin

image19.wmf
(

)

(

)

(

)

j

a

b

g

=

-

=

-

=

-

s

a

s

b

s

c

tg

2

tg

2

tg

2

oleObject19.bin

image20.wmf
s

a

b

c

=

+

+

2

oleObject20.bin

image21.wmf
a

b

c

bc

b

a

c

ac

c

a

b

ab

2

2

2

2

2

2

2

2

2

2

2

2

=

+

-

=

+

-

=

+

-

cos

cos

cos

a

b

g

oleObject21.bin

image22.wmf
(

)

(

)

(

)

(

)

sin

sin

cos

cos

sin

cos

cos

cos

sin

sin

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

b

a

±

=

±

±

=

±

=

±

×

±

=

×

±

m

m

m

tg

tg

tg

1

tg

tg

ctg

ctg

ctg

ctg

ctg

1

oleObject22.bin

image23.wmf
t

t

t

t

t

t

t

=

=

-

=

+

=

-

+

tg

 ,

 tg

a

a

a

a

2

2

1

2

1

1

1

2

2

2

2

sin

,

cos

image1.wmf
sin

cos

tan

sec

a

a

a

a

a

a

=

=

=

=

=

=

a

c

b

c

a

b

b

a

c

b

c

a

ctg

cosec

oleObject23.bin

image24.wmf
P

bc

P

ac

P

ab

=

=

=

1

2

1

2

1

2

sin

sin

sin

a

b

g

oleObject24.bin

image25.wmf
P

a

P

b

P

c

=

=

=

2

2

2

2

2

2

sin

sin

sin

sin

sin

sin

sin

sin

sin

b

g

a

a

g

b

a

b

g

oleObject25.bin

image26.wmf
P

R

P

abc

R

P

s

=

=

=

×

2

4

2

sin

sin

sin

a

b

g

j

oleObject26.bin

image27.wmf
2

1

oleObject27.bin

image28.wmf
2

3

oleObject1.bin

oleObject28.bin

image29.wmf
3

3

oleObject29.bin

image30.wmf
3

oleObject30.bin

image31.wmf
2

2

oleObject31.bin

oleObject32.bin

oleObject33.bin

oleObject34.bin

image2.wmf
 B

b

a

g

A C

c

a

b

oleObject35.bin

oleObject36.bin

oleObject37.bin

oleObject38.bin

oleObject39.bin

oleObject40.bin

oleObject41.bin

oleObject42.bin

oleObject43.bin

oleObject44.bin

oleObject2.bin
 B

 (

 ((

 A C

c

a

b

oleObject45.bin

oleObject46.bin

image3.wmf

ctg

a

 tg

a

 sin

a

a

 cos

a

