
LÄROBOK 

i 

PLAN TRIGONOMETRI 

FÖR DE A L L M Ä N N A L Ä R O V E R K E N 

U T G I F T E N 

A F 

K. R. CO L L I N , 
L E K T O R I U M E Å . 

FÖTfRA B E J J E N . 

ggg 

S T O C K H O L M 

C A R L S O N S BOKFÖRLAGSAKTIEBOLAG, 


STOCKHOLM 


Detta häfte utgifves i den förhoppning, att det skatt innehålla, 
hvad som- torde vara åsyftade med den hurs i Trigonometri, 
som numera fordras å B-linien vid de allmänna läroverken. 
För att denna hurs, plana trianglars solvering, skall vara ett 
någorlunda fullständigt helt, fordras tydligen, att de trigono-
metrisha funktionernas definitioner skola vara så. vidsträckta, 
att de gälla för alla vinklar, som kunna förekomma i trianglar, 
d. ä. från 0° till 180°. Därigenom vinnes äfven, att det vigtiga 
cosinusteoremet, som gifvetvis tillhör denna kurs, kan framställas 
under en enda allmängiltig form samt att de förhastade slut­
satser, som eljest så lätt göras, t. ex. att, om sinus för en 
vinkel är större än 1, vinkeln är trubbig, hunna förebyggas. 

Då många lärare önska., att så fort som möjligt få öfvergå 
till logaritmers användande vid exemplens uträknande, äro 
resultaten till de flesta blandade exempel till kap. III och V 
angifna inom en parentes, då de beräknats medelst logaritmer. 
Den oegenfligliet, som vidlåder många af svaren till exemplen, 
att de äro för noggranna i förhållande titt de gifnas approxima­
tiva värden, kan ej undvikas, då dessa exempel äfven skola 
tjena till öfning i logaritmers användande. 

Vid bestämmandet af en vinkels storlek, då logaritmen 
för hans sinus eller cosinus är känd, ha endast tiondedelar af 
minut meätagits, om differensen mellan de närmast liggande 
tabellogaritmerna understigit 15. Skälet till denna gräns är 
tydligt. För dylika logaritmer kan nämligen felet hos vinkeln, 
äfven om logaritmen är fullt korrekt, öfverstiga 1 sekund och 


1 eller mera i 5:te decimalen, blir felet hos vinkeln så stort, 
att vinkelns angifvande i enheter af sekunder blir olämpligt. 

Skulle detta häfte vinna ett gynnsamt mottagande, kommer 
omedelbart ett andra häfte, innehållande hvad som utöfver 
detta kan erfordras i Trigonometri för Reallinien, att befordras 
till trycket. 


Kap. I . 

En vinkels uppmätning. 
1. Såsom enhet eller mått vid angifvande af vinklars stor­

lek använde man i början en rät vinkel och ännu förekommer 
denna enhet ofta. Så t. ex. är en vinkel i en liksidig triangel 
| rät, en vinkel i en regulier femhörning 11 rät. 

2. Vid en praktisk uppmätning af en vinkel begagnas i 
allmänhet följande sätt:, vinkelspetsen tages t i l l medelpunkt föl­
en cirkel med godtycklig radie, cirkelperiferien delas i 360 
lika delar, som kallas grader; det antal grader och delar af 
en grad, som den af vinkeln upptagna bågen innehåller, an-
gifver vinkelns storlek. Det mätinstrument, som härvid användes, 
är gradskifvan, bestående af en metallcirkel eller del däraf, 
hvars hela periferi noggrant delats i 360 lika delar. 

Enheten i detta måttsystem är 1 grad eller en vinkel, som 
ställd vid medelpunkten i en cirkel upptager en båge, som är 

af hela periferien. Då en rät vinkel upptager \ eller 3

n

f f° 0 

af periferien, så är en rät vinkel 90 grader. En grad delas i 
60 lika delar, som kallas minuter och en minut i 60 lika delar, 
som kallas sekunder. Tecknen °, ', ", som sättas ofvan t i l l 
höger om siffrorna, utmärka grader, minuter och sekunder. 
12°29'8",2 utläses 12 grader 29 minuter 8,2 sekunder. 

3. E t t tredje måttsystem för vinklar, i synnerhet användt 
för vetenskapligt bruk, är följande: vinkelspetsen tages t i l l 
medelpunkt för en cirkel med längdenheten som radie (enhets­
cirkeln); den af vinkeln upptagna bågens längd mätes med 
samma längdenhet; det abstrakta tal, som därvid erhålles, är 


