

PERBANDINGAN DAN FUNGSI TRIGONOMETRI

D. Rumus Perbandingan Trigonometri di Semua Kuadran

Dalam pembahasan sebelumnya, kita telah melihat nilai perbandingan trigonometri untuk sudut istimewa yang besarnya kurang dari 90° (dinamakan *sudut lancip*). Selanjutnya akan dibahas nilai perbandingan trigonometri untuk sudut istimewa yang besarnya lebih dari 90° .

Yang dimaksud sudut istimewa yaitu sudut 0° dan sudut kelipatan 30° dan 45° .

Dalam interval $0^{\circ} \leq x \leq 360^{\circ}$ sudut-sudut tersebut dikelompokkan atas empat kuadran, yaitu :

Kuadran I , yakni sudut-sudut yang besarnya antara 0° sampai 90° (dinamakan sudut *lancip*)

Kuadran II , yakni sudut-sudut yang besarnya antara 90° sampai 180° (dinamakan sudut *tumpul*)

Kuadran III , yakni sudut-sudut yang besarnya antara 180° sampai 270°

Kuadran IV , yakni sudut-sudut yang besarnya antara 270° sampai 360°

Nilai perbandingan trigonometri untuk sudut-sudut istimewa dapat dikelompokkan menjadi dua bagian, yakni :

- Dengan menggunakan aturan pelurus $(180^{\circ} - \alpha)$, $(180^{\circ} + \alpha)$ dan $(360^{\circ} - \alpha)$
- dengan menggunakan aturan penyiku $(90^{\circ} + \alpha)$, $(270^{\circ} - \alpha)$ dan $(270^{\circ} + \alpha)$.

Untuk nilai perbandingan trigonometri sudut-sudut istimewa dengan menggunakan aturan pelurus dapat dijelaskan sebagai berikut :

Misalkan sebuah lingkaran dengan jari-jari 1 satuan dengan ujung titik $P(x, y)$ diletakkan pada koordinat Cartesius.

Kemudian pada kuadran II terdapat titik $Q(-x, y)$ pada lingkaran tersebut sehingga segitiga siku-siku $OP'P$ dan $OQ'Q$ kongruen.

Dari segitiga OP'P diperoleh nilai : $\sin \alpha = \frac{y}{1} = y$ $\cos \alpha = \frac{x}{1} = x$ $\tan \alpha = \frac{y}{x}$

Dari segitiga OQ'Q diperoleh :

$$\sin (180 - \alpha) = \frac{y}{1} = y = \sin \alpha \quad \text{maka} \quad \sin (180 - \alpha) = \sin \alpha$$

$$\cos (180 - \alpha) = \frac{-x}{1} = -x = -\cos \alpha \quad \text{maka} \quad \cos (180 - \alpha) = -\cos \alpha$$

$$\tan (180 - \alpha) = \frac{y}{-x} = -\frac{y}{x} = -\tan \alpha \quad \text{maka} \quad \tan (180 - \alpha) = -\tan \alpha$$

Sebuah lingkaran dengan jari-jari 1 satuan dengan ujung titik P(x, y) diletakkan pada koordinat Cartesius.

Kemudian pada kuadran III terdapat titik Q(-x, -y) pada lingkaran tersebut sehingga segitiga siku-siku OP'P dan OQ'Q kongruen. Dari segitiga OP'P diperoleh nilai :

$$\sin \alpha = \frac{y}{1} = y$$

$$\cos \alpha = \frac{x}{1} = x$$

$$\tan \alpha = \frac{y}{x}$$

Dari segitiga OQ'Q diperoleh :

$$\sin (180 + \alpha) = \frac{-y}{1} = -y = -\sin \alpha \quad \text{maka} \quad \sin (180 + \alpha) = -\sin \alpha$$

$$\cos (180 + \alpha) = \frac{-x}{1} = -x = -\cos \alpha \quad \text{maka} \quad \cos (180 + \alpha) = -\cos \alpha$$

$$\tan (180 + \alpha) = \frac{-y}{-x} = \frac{y}{x} = \tan \alpha \quad \text{maka} \quad \tan (180 + \alpha) = \tan \alpha$$

Nilai perbandingan trigonometri untuk sudut-sudut istimewa dikuadran IV dapat dijelaskan sebagai berikut :

sebuah lingkaran dengan jari-jari 1 satuan dengan ujung titik P(x, y) diletakkan pada koordinat Cartesius.

Kemudian pada kuadran IV terdapat titik Q(x, -y) pada lingkaran tersebut sehingga segitiga siku-siku OPP' dan OQP' kongruen.

Dari segitiga OPP' diperoleh nilai : $\sin \alpha = \frac{y}{1} = y$ $\cos \alpha = \frac{x}{1} = x$ $\tan \alpha = \frac{y}{x}$

Dari segitiga OQP' diperoleh :

$$\sin (360 - \alpha) = \frac{-y}{1} = -y = -\sin \alpha \quad \text{maka} \quad \sin (360 - \alpha) = -\sin \alpha$$

$$\cos (360 - \alpha) = \frac{x}{1} = x = \cos \alpha \quad \text{maka} \quad \cos (360 - \alpha) = \cos \alpha$$

$$\tan (360 - \alpha) = \frac{-y}{x} = -\frac{y}{x} = -\tan \alpha \quad \text{maka} \quad \tan (360 - \alpha) = -\tan \alpha$$

Berdasarkan uraian di atas dapat ditarik kesimpulan bahwa dengan menggunakan aturan pelurus untuk sudut-sudut istimewa dalam interval $0^{\circ} \leq x \leq 360^{\circ}$ berlaku hubungan :

$$\begin{array}{lll} \sin (180 - \alpha) = \sin \alpha & \sin (180 + \alpha) = -\sin \alpha & \sin (360 - \alpha) = -\sin \alpha \\ \cos (180 - \alpha) = -\cos \alpha & \cos (180 + \alpha) = -\cos \alpha & \cos (360 - \alpha) = \cos \alpha \\ \tan (180 - \alpha) = -\tan \alpha & \tan (180 + \alpha) = \tan \alpha & \tan (360 - \alpha) = -\tan \alpha \end{array}$$

Disamping itu, dengan menggunakan aturan penyiku terdapat pula hubungan antara nilai-nilai perbandingan trigonometri di berbagai kuadran, yakni sebagai berikut :

sebuah lingkaran dengan jari-jari 1 satuan dengan ujung titik P(x, y) diletakkan pada koordinat Cartesius.

Sehingga pada segitiga siku-siku OPR berlaku :

$$\sin \alpha = \frac{y}{1} = y$$

$$\cos \alpha = \frac{x}{1} = x$$

$$\tan \alpha = \frac{y}{x}$$

$$\cot \alpha = \frac{x}{y}$$

Dari segitiga siku-siku OPQ diperoleh :

$$\sin (90^{\circ} - \alpha) = \frac{x}{1} = x = \cos \alpha \quad \text{maka} \quad \sin (90^{\circ} - \alpha) = \cos \alpha$$

$$\cos (90^{\circ} - \alpha) = \frac{y}{1} = y = \sin \alpha \quad \text{maka} \quad \cos (90^{\circ} - \alpha) = \sin \alpha$$

$$\tan (90^{\circ} - \alpha) = \frac{x}{y} = \cot \alpha \quad \text{maka} \quad \tan (90^{\circ} - \alpha) = \cot \alpha$$

Sebuah lingkaran dengan jari-jari 1 satuan dengan ujung titik $P(x, y)$ diletakkan pada koordinat Cartesius.

Sehingga pada segitiga siku-siku OPR berlaku :

$$\sin \alpha = \frac{y}{1} = y$$

$$\cos \alpha = \frac{x}{1} = x$$

$$\tan \alpha = \frac{y}{x}$$

$$\cot \alpha = \frac{x}{y}$$

Terdapat pula titik $T(-y, x)$ pada lingkaran yang membentuk segitiga siku-siku OTS sehingga berlaku:

$$\sin (90^0 + \alpha) = \frac{x}{1} = x = \cos \alpha \quad \text{maka} \quad \sin (90^0 + \alpha) = \cos \alpha$$

$$\cos (90^0 + \alpha) = \frac{-y}{1} = -y = -\sin \alpha \quad \text{maka} \quad \cos (90^0 + \alpha) = -\sin \alpha$$

$$\tan (90^0 + \alpha) = \frac{x}{-y} = -\frac{x}{y} = -\cot \alpha \quad \text{maka} \quad \tan (90^0 + \alpha) = -\cot \alpha$$

Sebuah lingkaran dengan jari-jari 1 satuan dengan ujung titik $P(x, y)$ diletakkan pada koordinat Cartesius.

Sehingga pada segitiga siku-siku OPR berlaku :

$$\sin \alpha = \frac{y}{1} = y \quad \cos \alpha = \frac{x}{1} = x$$

$$\tan \alpha = \frac{y}{x} \quad \cot \alpha = \frac{x}{y}$$

Terdapat pula titik $T(-y, -x)$ pada lingkaran yang membentuk segitiga siku-siku OTS sehingga berlaku:

$$\sin (270^0 - \alpha) = \frac{-x}{1} = -x = -\cos \alpha \quad \text{maka} \quad \sin (270^0 - \alpha) = -\cos \alpha$$

$$\cos (270^0 - \alpha) = \frac{-y}{1} = -y = -\sin \alpha \quad \text{maka} \quad \cos (270^0 - \alpha) = -\sin \alpha$$

$$\tan (270^0 - \alpha) = \frac{-x}{-y} = \frac{x}{y} = \cot \alpha \quad \text{maka} \quad \tan (270^0 - \alpha) = \cot \alpha$$

Sebuah lingkaran dengan jari-jari 1 satuan dengan ujung titik $P(x, y)$ diletakkan pada koordinat Cartesius.

Sehingga pada segitiga siku-siku OPR berlaku :

$$\begin{aligned} \sin \alpha &= \frac{y}{1} = y & \cos \alpha &= \frac{x}{1} = x \\ \tan \alpha &= \frac{y}{x} & \cot \alpha &= \frac{x}{y} \end{aligned}$$

Terdapat pula titik $T(y, -x)$ pada lingkaran yang membentuk segitiga siku-siku OTS sehingga berlaku:

$$\sin (270^\circ + \alpha) = \frac{-x}{1} = -x = -\cos \alpha \quad \text{maka} \quad \sin (270^\circ + \alpha) = -\cos \alpha$$

$$\cos (270^\circ + \alpha) = \frac{y}{1} = y = \sin \alpha \quad \text{maka} \quad \cos (270^\circ + \alpha) = \sin \alpha$$

$$\tan (270^\circ + \alpha) = \frac{-x}{y} = -\frac{x}{y} = -\cot \alpha \quad \text{maka} \quad \tan (270^\circ + \alpha) = -\cot \alpha$$

Berdasarkan uraian di atas dapat ditarik kesimpulan bahwa dengan menggunakan aturan pelurus untuk sudut-sudut istimewa dalam interval $0^\circ \leq x \leq 360^\circ$ berlaku hubungan :

$$\begin{aligned} \sin (90^\circ - \alpha) &= \cos \alpha \\ \cos (90^\circ - \alpha) &= \sin \alpha \\ \tan (90^\circ - \alpha) &= \cot \alpha \end{aligned}$$

$$\begin{aligned} \sin (90^\circ + \alpha) &= \cos \alpha \\ \cos (90^\circ + \alpha) &= -\sin \alpha \\ \tan (90^\circ + \alpha) &= -\cot \alpha \end{aligned}$$

$$\begin{aligned} \sin (270^\circ - \alpha) &= -\cos \alpha \\ \cos (270^\circ - \alpha) &= -\sin \alpha \\ \tan (270^\circ - \alpha) &= \cot \alpha \end{aligned}$$

$$\begin{aligned} \sin (270^\circ + \alpha) &= -\cos \alpha \\ \cos (270^\circ + \alpha) &= \sin \alpha \\ \tan (270^\circ + \alpha) &= -\cot \alpha \end{aligned}$$

Untuk lebih jelasnya akan diuraikan pada contoh soal berikut :

01. Tentukanlah nilai dari :

(a) $\cos 150^\circ$

(b) $\sin 225^\circ$

(c) $\tan 240^\circ$

(d) $\sec 135^\circ$

(d) $\csc 300^\circ$

(e) $\cot 120^\circ$

Jawab

$$\begin{aligned} \text{(a) } \cos 150^\circ &= \cos (180 - 30)^\circ \\ &= -\cos 30^\circ \\ &= -\frac{1}{2}\sqrt{3} \end{aligned}$$

$$\begin{aligned} \text{(b) } \sin 225^\circ &= \sin (180 + 45)^\circ \\ &= -\sin 45^\circ \\ &= -\frac{1}{2}\sqrt{2} \end{aligned}$$

$$\begin{aligned} \text{(c) } \tan 240^\circ &= \tan (180 + 60)^\circ \\ &= \tan 60^\circ \\ &= \sqrt{3} \end{aligned}$$

$$\begin{aligned} \text{(d) } \sin 300^\circ &= \sin (360 - 60)^\circ \\ &= \sin 60^\circ \\ &= -\frac{\sqrt{3}}{2} \end{aligned}$$

$$\begin{aligned} \text{Jadi } \csc 300^\circ &= -\frac{2}{\sqrt{3}} \\ &= -\frac{2}{\sqrt{3}} \times \frac{\sqrt{3}}{\sqrt{3}} \\ &= -\frac{2\sqrt{3}}{3} \end{aligned}$$

$$\begin{aligned} \text{(e) } \tan 120^\circ &= \tan (180 - 60)^\circ \\ &= -\tan 60^\circ \\ &= -\sqrt{3} \end{aligned}$$

$$\begin{aligned} \text{Jadi } \text{ctg } 120^\circ &= -\frac{1}{\sqrt{3}} \\ &= -\frac{1}{\sqrt{3}} \times \frac{\sqrt{3}}{\sqrt{3}} \\ &= -\frac{1\sqrt{3}}{3} \end{aligned}$$

02. Jika diketahui $\cos \alpha = \frac{1}{3}$ dan α pada kuadran IV maka tentukanlah nilai

(a) $\sin \alpha$

(b) $\tan \alpha$

(d) $\sec \alpha$

Jawab

Jika diketahui nilai $\cos \alpha = \frac{1}{3}$, maka untuk menentukan nilai-nilai perbandingan trigonometri yang lain, kita menggunakan bantuan segitiga siku-siku.

$$BC^2 = 3^2 - 1^2$$

$$BC^2 = 8$$

$$BC = \sqrt{8}$$

$$BC = 2\sqrt{2}$$

Sehingga karena α pada kuadran IV maka diperoleh :

$$(a) \sin \alpha = -\frac{2\sqrt{2}}{3}$$

$$(b) \tan \alpha = -\frac{2\sqrt{2}}{1} = -2\sqrt{2}$$

$$(c) \sec \alpha = \frac{3}{1} = 3$$

03. Tentukanlah nilai dari :

$$(a) \cos \frac{5}{3}\pi$$

$$(b) \sin \frac{7}{6}\pi$$

$$(c) \tan \frac{3}{2}\pi$$

Jawab

$$\begin{aligned} (a) \cos \frac{5}{3}\pi &= \cos \left(\frac{5}{3} \times 180^\circ\right) \\ &= \cos 300^\circ \\ &= \cos (360 - 60)^\circ \\ &= \cos 60^\circ \\ &= 1/2 \end{aligned}$$

$$\begin{aligned} (b) \sin \frac{7}{6}\pi &= \sin \left(\frac{7}{6} \times 180^\circ\right) \\ &= \sin 210^\circ \\ &= \sin (180 + 30)^\circ \\ &= -\sin 30^\circ \\ &= -1/2 \end{aligned}$$

$$\begin{aligned} (c) \tan \frac{3}{2}\pi &= \tan \left(\frac{3}{2} \times 180^\circ\right) \\ &= \tan 270^\circ \\ &= \tan (180 + 90)^\circ \\ &= \tan 90^\circ \\ &= \text{tidak ada} \end{aligned}$$

Aturan lain yang diambil dari sudut $(360^\circ - \alpha)$ adalah aturan sudut negatif. Dimana aturan yang dipakai adalah sebagai berikut:

$$\begin{array}{lll} \sin (360^\circ - \alpha) = -\sin \alpha & \cos (360^\circ - \alpha) = \cos \alpha & \tan (360^\circ - \alpha) = -\tan \alpha \\ \sin (0^\circ - \alpha) = -\sin \alpha & \cos (0^\circ - \alpha) = \cos \alpha & \tan (0^\circ - \alpha) = -\tan \alpha \\ \sin (-\alpha) = -\sin \alpha & \cos (-\alpha) = \cos \alpha & \tan (-\alpha) = -\tan \alpha \end{array}$$

Untuk menentukan nilai perbandingan trigonometri terhadap sudut-sudut yang besarnya lebih dari 360° maka digunakanlah aturan periodisitas trigonometri.

Nilai sinus dan cosinus akan berulang setiap kelipatan 360° sedangkan nilai tangens akan berulang setiap 180° . ini berarti $\sin 30^\circ = \sin 390^\circ = \sin 750^\circ$ dan seterusnya.

Sehingga dapat dirumuskan :

$$\left. \begin{array}{l} \sin (k.360^\circ + \alpha) = \sin \alpha \\ \cos (k.360^\circ + \alpha) = \cos \alpha \\ \tan (k.180^\circ + \alpha) = \tan \alpha \end{array} \right\} \text{dimana } k \text{ adalah bilangan bulat}$$

Namun dalam praktiknya aturan periodisitas di atas dapat disederhanakan dengan rumusan :

$$\sin (\alpha - k.360^0) = \sin \alpha$$

$$\cos (\alpha - k.360^0) = \cos \alpha$$

$$\tan (\alpha - k.360^0) = \tan \alpha$$

dimana k adalah bilangan asli dan $\alpha \geq k.360^0$

Untuk lebih jelasnya akan diuraikan pada contoh soal berikut :

04. Tentukanlah nilai dari

(a) $\sin (-315)^0$

(b) $\cos \left(-\frac{4}{3}\pi\right)$

Jawab

$$\begin{aligned} \text{(a) } \sin (-315)^0 &= -\sin 315^0 \\ &= -\sin (360 - 45)^0 \\ &= \sin 45^0 \\ &= \frac{1}{2}\sqrt{2} \end{aligned}$$

$$\begin{aligned} \text{(b) } \cos \left(-\frac{4}{3}\pi\right) &= \cos \frac{4}{3}\pi \\ &= \cos \left(\frac{4}{3} \times 180^0\right) \\ &= \cos 240^0 \\ &= \cos (180 + 60)^0 \\ &= -\cos 60^0 \\ &= -\frac{1}{2}\sqrt{3} \end{aligned}$$

05. Tentukanlah nilai dari

(a) $\cos 930^0$

(b) $\sin 1215^0$

(c) $\tan 600^0$

Jawab

$$\begin{aligned} \text{(a) } \cos 930^0 &= \cos (930 - 720)^0 \\ &= \cos 210^0 \\ &= \cos (180 + 30)^0 \\ &= -\cos 30^0 \\ &= -\frac{1}{2}\sqrt{3} \end{aligned}$$

$$\begin{aligned} \text{(b) } \sin 1215^0 &= \sin (1215 - 1080)^0 \\ &= \sin 135^0 \\ &= \sin (180 - 45)^0 \\ &= \sin 45^0 \\ &= \frac{1}{2}\sqrt{2} \end{aligned}$$

$$\begin{aligned}
 (b) \tan 600^{\circ} &= \tan (600 - 360)^{\circ} \\
 &= \tan 240^{\circ} \\
 &= \tan (180 + 60)^{\circ} \\
 &= \tan 60^{\circ} \\
 &= \sqrt{3}
 \end{aligned}$$

06. Tentukanlah nilai dari

$$(a) \sin \frac{11}{3} \pi$$

$$(b) \cos \frac{20}{3} \pi$$

$$(c) \csc \frac{25}{6} \pi$$

Jawab

$$\begin{aligned}
 (a) \sin \frac{11}{3} \pi &= \sin \left(\frac{11}{3} \times 180 \right)^{\circ} \\
 &= \sin 660^{\circ} \\
 &= \sin (660 - 360)^{\circ} \\
 &= \sin 300^{\circ} \\
 &= \sin (360 - 60)^{\circ} \\
 &= -\sin 60^{\circ} \\
 &= -\frac{1}{2} \sqrt{3}
 \end{aligned}$$

$$\begin{aligned}
 (b) \cos \frac{20}{3} \pi &= \cos \left(\frac{20}{3} \times 180 \right)^{\circ} \\
 &= \cos 1200^{\circ} \\
 &= \cos (1200 - 1080)^{\circ} \\
 &= \cos 120^{\circ} \\
 &= \cos (180 - 60)^{\circ} \\
 &= -\cos 60^{\circ} \\
 &= -\frac{1}{2}
 \end{aligned}$$

$$\begin{aligned}
 (c) \sin \frac{25}{6} \pi &= \sin \left(\frac{25}{6} \times 180 \right)^{\circ} \\
 &= \sin 750^{\circ} \\
 &= \sin (750 - 732)^{\circ} \\
 &= \sin 30^{\circ} \\
 &= \frac{1}{2}
 \end{aligned}$$

$$\text{Jadi } \csc \frac{25}{6} \pi = \frac{2}{1} = 2$$