

ANGOLI MAGGIORI DELL'ANGOLO RETTO

Le equazioni trigonometriche $\sin \theta = a$, $\cos \theta = b$ e $\tan \theta = c$ possono avere tante soluzioni.

I tasti delle funzioni inverse nelle calcolatrici (\sin^{-1} , \cos^{-1} e \tan^{-1}), danno come risultato i valori principali delle soluzioni.

Per $\sin \theta = a$ e $\tan \theta = c$, i valori principali sono compresi nell'intervallo: $-90^\circ < \theta \leq 90^\circ$.
Per $\cos \theta = b$, il valore principale della soluzione appartiene all'intervallo $0^\circ \leq \theta < 180^\circ$.

ESEMPIO 1 - Utilizzare la calcolatrice per risolvere l'equazione $\sin \theta = -0,2$.
Rappresentare la soluzione sul grafico della funzione seno e individuare il valore principale della soluzione.

SOLUZIONE: Con il tasto \sin^{-1} della calcolatrice, si ottiene

$$\theta = \sin^{-1}(-0,2) = -11,537^\circ$$

Il grafico di $\sin \theta$ mostra che il valore principale della soluzione è $-11,537^\circ$:

ESEMPIO 2 - Calcolare $\cos 150^\circ$, $\sin 240^\circ$, $\cos 315^\circ$ e $\sin 270^\circ$.

SOLUZIONE: Il punto P corrispondente all'angolo di 150° si trova nel secondo quadrante. Le coordinate di P sono $(-\cos 30^\circ, \sin 30^\circ)$. Dunque $\cos 150^\circ = -\cos 30^\circ = -\frac{\sqrt{3}}{2}$.

Il punto P corrispondente all'angolo di 240° si trova nel terzo quadrante. Le coordinate di P sono $(-\cos 60^\circ, -\sin 60^\circ)$. Dunque $\sin 240^\circ = -\sin 60^\circ = -\frac{\sqrt{3}}{2}$.

Il punto P corrispondente all'angolo di 315° si trova nel quarto quadrante. Le coordinate di P sono $(\cos 45^\circ, -\sin 45^\circ)$. Dunque $\cos 315^\circ = \cos 45^\circ = \frac{1}{\sqrt{2}}$.

Il punto P corrispondente all'angolo di 270° si trova sull'asse y . Le coordinate di P sono $(0, -1)$. Dunque $\sin 270^\circ = -1$.

ESEMPIO 3 - Tracciare il grafico di $\sin \theta$ per $0^\circ \leq \theta \leq 360^\circ$. al grafico dedurre i valori di $\sin 150^\circ$, $\sin 215^\circ$ e $\sin 300^\circ$.

SOLUZIONE: Il grafico di $\sin \theta$ è rappresentato nella figura a fianco.
Dalla simmetria della curva si deduce che:

$$\sin 50^\circ = \sin 30^\circ = \frac{1}{2}$$

$$\sin 180^\circ = 0$$

$$\sin 215^\circ = -\sin 45^\circ = -\frac{1}{\sqrt{2}}$$

$$\sin 300^\circ = -\sin 60^\circ = -\frac{\sqrt{3}}{2}$$

ESEMPIO 4 - Se $\cos \theta = -\frac{1}{2}$, quali valori dell'angolo sono soluzione nell'intervallo $0^\circ \leq \theta \leq 720^\circ$?

SOLUZIONE: Il grafico di $\cos \theta$ mostra che ci sono quattro possibili valori per θ .

Osservando le simmetrie nel grafico, si deduce che i valori di θ sono:

$$\theta = 120^\circ, 240^\circ, 480^\circ, 600^\circ.$$

La soluzione nell'intervallo $0^\circ \leq \theta < 180^\circ$, $\theta = 120^\circ$ è il valore principale.

ESEMPIO 5 - Un angolo θ è tale che $\cos \theta = -0,6$, $\sin \theta = -0,8$ e $0^\circ \leq \theta \leq 360^\circ$. Dopo aver stabilito in quale quadrante si trova l'angolo, usare la calcolatrice per calcolare il valore di θ .

SOLUZIONE: I grafici seguenti mostrano le possibili soluzioni per θ compreso tra 0° e 360° .

Dai grafici si deduce che il valore di θ per il quale $\cos \theta = -0,6$ e $\sin \theta = -0,8$ deve trovarsi nell'intervallo dei valori compresi tra 180° e 270° cioè nel punto B della curva del coseno e nel punto C della curva del seno.

Dalla figura a fianco è possibile osservare che il punto $P = (\cos \theta, \sin \theta)$ si trova nel terzo quadrante perciò l'angolo deve appartenere all'intervallo $180^\circ \leq \theta \leq 270^\circ$.

Utilizzando la calcolatrice è possibile calcolare il valore principale dell'angolo

$$\theta = \cos^{-1}(-0,6) = 126,87^\circ$$

$$\theta = \sin^{-1}(-0,8) = -53,13^\circ$$

quindi dal grafico del seno si deduce

$$\begin{aligned}\theta &= 180^\circ + 53,13^\circ \\ &= 233,13^\circ\end{aligned}$$

Utilizzando le coordinate di P sulla circonferenza goniometrica si calcola

$$\tan \alpha = \frac{0,6}{0,8} = 0,75 \quad \text{e} \quad \alpha = \tan^{-1} 0,75 = 53,13^\circ$$

Dunque $\theta = 180^\circ + 53,13^\circ = 233,13^\circ$.

ESERCIZI

- Rappresentare il grafico di $y = \sin \theta$ per $-360^\circ \leq \theta \leq 720^\circ$. Quante soluzioni ha in questo intervallo l'equazione $\sin \theta = -\frac{1}{\sqrt{2}}$? Qual è il valore principale?
- Rappresentare il grafico di $y = \cos \theta$ per $-360^\circ \leq \theta \leq 720^\circ$. Quante soluzioni ha in questo intervallo l'equazione $\cos \theta = \frac{1}{2}$? Qual è il valore principale?
- Usando la calcolatrice e il grafico delle funzioni trovare tutte le soluzioni delle seguenti equazioni:

- | | | |
|-------------------------|--------------------------|------------------------|
| (a) $\sin \theta = 0.7$ | (b) $\sin \theta = -0.4$ | (c) $\sin \theta = -1$ |
| (d) $\cos \theta = 0.6$ | (e) $\cos \theta = -0.4$ | (f) $\cos \theta = -1$ |

4. Usare la calcolatrice e il grafico di $y = \tan \theta$ per risolvere le seguenti equazioni nell'intervallo $0^\circ \leq \theta \leq 720^\circ$:

(a) $\tan \theta = 0.25$

(b) $\tan \theta = 1$

(c) $\tan \theta = -0.5$

5. In ciascuno dei seguenti casi trovare il valore di θ compreso tra 0° e 360° che soddisfa entrambe le equazioni:

(a) $\cos \theta = 0,6$ e $\sin \theta = 0,8$

(b) $\cos \theta = -0,8$ e $\sin \theta = 0,6$

(c) $\sin \theta = -0,6428$ e $\cos \theta = -0,7660$

(d) $\sin \theta = -1$ e $\cos \theta = 0$

6. Usare Geogebra per risolvere i seguenti esercizi.

(a) Disegnare il grafico della funzione $y = \sin 2x$ per valori di x compresi tra -360° e 360° .

(b) Confrontare il grafico precedente con il grafico di $y = \sin x$. Qual è il periodo della funzione $y = \sin 2x$?

(c) Ripetere i punti (a) e (b) per le funzioni $y = \sin 3x$ e $y = \sin\left(\frac{1}{2}x\right)$.

(d) Disegnare il grafico della funzione $y = 2 \sin x$ per valori di x compresi tra -360° e 360° . Qual è la relazione tra i grafici di $y = 2 \sin x$ e $y = \sin x$?

(e) Ripetere il punto (e) per le funzioni $y = 3 \sin x$ e $y = \frac{1}{2} \sin x$.

(f) Disegnare il grafico delle funzioni $y = 1 + \cos x$, $y = 3 + \cos x$ e $y = \cos x - 2$. Qual è la relazione tra questi grafici e il grafico di $y = \cos x$?