

Hoofdstuk 3 – Goniometrische functies

Eenheidscirkel

Hierboven zie je de eenheidscirkel. Het is een cirkel met een straal van 1. De 'hoek' is de hoek tussen het lijnstuk MT en het positieve deel van de x-as. Omdat de straal 1 is is de lengte van het 'rode lijnstuk' (verticaal) de sinus van de hoek en de lengte van het 'groene lijnstuk' (horizontaal) de cosinus van de hoek.

Met behulp van de eenheidscirkel kun je al veel goniometrische formules zelf afleiden. Je kunt vrijwel onmiddellijk zien dat $\sin^2x + \cos^2x = 1$.

Je kunt ook zien wat radialen zijn. Het is namelijk de hoek uitgedrukt in de lengte van het cirkelboogje dat de 'hoek bestrijkt'. Een complete cirkel heeft een omtrek van 2π , dus een hoek van 30° komt overeen met $\frac{30}{180}$ -ste deel van een halve cirkel en dat is $\frac{1}{6}\pi$.

De sinus van 30° is een half en de cosinus 60° is ook een half. Je kunt dat makkelijk onthouden als je bedenkt dat in een **30-60-90-driehoek** de lengte van de kortste zijde precies de helft is van de schuine zijde. De 'andere' bijzondere driehoek is de **45-45-90-driehoek**.

Daarmee kan je de sinus, cosinus en tangens van een aantal bijzondere hoeken makkelijk onthouden.

Opdracht 1

Vul in:

hoek in graden	hoek in radialen	sinus	cosinus	tangens
0°				
30°				
45°				
60°				
90°				
120°				
135°				
150°				
180°				

Tip: $\tan \alpha = \frac{\sin \alpha}{\cos \alpha}$

Het oplossen van goniometrische vergelijkingen

Een vergelijking als $\sin(x) = 1/2$ heeft oneindig veel oplossingen. Als je zo'n vergelijking oplost dan word je geacht 'alle oplossingen' te geven:

a. $\sin \alpha = 0,5$

$$\alpha = \frac{1}{6} \pi + k \cdot 2\pi \text{ of } \alpha = \frac{5}{6} \pi + k \cdot 2\pi$$

b. $\sin \alpha = -\frac{1}{2} \sqrt{2}$

$$\alpha = 1 \frac{1}{4} \pi + k \cdot 2\pi \text{ of } \alpha = 1 \frac{3}{4} \pi + k \cdot 2\pi$$

c. $\sin \alpha = -1$

$$\alpha = 1 \frac{1}{2} \pi + k \cdot 2\pi$$

d. $\sin \alpha = 0$

$$\alpha = 0 + k \cdot \pi$$

...met $k \in \mathbb{Z}$

Het **oplossen van goniometrische vergelijkingen** komt vaak neer op het toewerken naar een vergelijking van deze vorm:

✓ $\sin \alpha = \sin \beta$

Daar spelen **2 zaken** een rol:

1. Als $\sin \alpha = \sin \beta$ dan zijn er op het domein $[0, 2\pi]$ (meestal) **2 oplossingen**. Dit kan je goed zien aan de grafiek van $y = \sin x$.

Anders gezegd: $\sin \alpha = \sin \beta$ is waar voor: $\alpha = \beta$, maar ook voor $\alpha = \pi - \beta$.

2. Omdat de sinus een periodieke functie is zijn er bij een oplossing meteen ook **oneindig veel oplossingen** (modulo 2π).

We noteren dat bijvoorbeeld dan als $\alpha = \frac{1}{6}\pi + k \cdot 2\pi$ met $k \in \mathbb{Z}$

Als $\sin \alpha = \sin \beta$ dan: $\alpha = \beta + k \cdot 2\pi$ of $\alpha = \pi - \beta + k \cdot 2\pi$ met $k \in \mathbb{Z}$

Voorbeeld

Los op :

$$\sin(\alpha) = \sin(\pi - 2\alpha)$$

Uitwerking:

$$\alpha = \pi - 2\alpha + k \cdot 2\pi \text{ of } \alpha = \pi - (\pi - 2\alpha) + k \cdot 2\pi$$

$$3\alpha = \pi + k \cdot 2\pi \text{ of } \alpha = 2\alpha + k \cdot 2\pi$$

$$\alpha = \frac{1}{3}\pi + k \cdot \frac{2}{3}\pi \text{ of } \alpha = 0 + k \cdot 2\pi$$

Oftewel :

$$\alpha = \dots, -\pi, -\frac{1}{3}\pi, \frac{1}{3}\pi, \pi, 1\frac{2}{3}\pi, \dots \text{ of } \alpha = \dots, -2\pi, 0, 2\pi, \dots$$

Voor **cosinus** en **tangens** geldt:

Als $\cos \alpha = \cos \beta$ dan :

$$\alpha = \beta + k \cdot 2\pi \text{ of } \alpha = -\beta + k \cdot 2\pi$$

Als $\tan \alpha = \tan \beta$ dan :

$$\alpha = \beta + k \cdot \pi$$

Opdracht 2

Los algebraïsch op:

- $\cos \alpha = \frac{1}{2}$
- $\tan \alpha = -\sqrt{3}$
- $\cos(2\alpha) = \cos(\pi - \alpha)$
- $\sin \alpha = \cos \alpha$

Bijzonder gevallen

$$\begin{array}{l|l|l} \sin x = 0 & \sin x = 1 & \sin x = -1 \\ x = 0 + k \cdot \pi & x = \frac{1}{2} \pi + k \cdot 2\pi & x = 1\frac{1}{2} \pi + k \cdot 2\pi \end{array}$$

$$\begin{array}{l|l|l} \cos x = 0 & \cos x = 1 & \cos x = -1 \\ x = \frac{1}{2} \pi + k \cdot \pi & x = 0 + k \cdot 2\pi & x = \pi + k \cdot 2\pi \end{array}$$

Opdracht 3

Los algebraïsch op:

- $2 \cdot \sin^2 \alpha = 1$
- $\cos^2 \alpha + \frac{1}{2} \cos \alpha - \frac{1}{2} = 0$
- $3 \cdot \sin 2\alpha = \sqrt{3} \cdot \cos 2\alpha$
- $\cos 2\alpha + \cos \alpha = 0$

