
[image: image24.png]@ AutoCAD 2002 - [S-nombre1.dwg] =J=ed
J Archvo Edcén Ver Insertar Fomato Her. Dbup Acotar Modficar Inagen Ventana 7 AdobePDF BEE]
TEE | DSHSRE RIS o FOUEGS ML TeXXAQAR EF ? +
ST = [m [—— [— J B0 w6
s S

r-— T hl (o hay seleccon

kS ‘ | 4|t .| o
7| i | | || Afbéico  Categorizado |
Se | | Sl —

g Color W Porcapa

o8 | | &[ | oo Ci

o b 4| | eosewes =

o | P | Escala de tpo de
A | | 94| | Grosor defiea Porcapa

2 | L

3 || | Estlo e trazedo

s | | Tabla de estlos cringuno

> | % | A | Tabs de trazado

5 - o de tabla de-

‘ | | & ver

o | | DN |Nicensarx
1 2l | ey

| | CentrarZ

il | | ||| Atra
i N "l |

AF } } w1 | Tiamotesco s

figura 2 Jcono de SCPen 1
N | | Soprvrtora
Nombre de SCP

- | |

= I I

B

CIKIDIC] Presentariént k] [
[Fulse Esc o Intro para salir, o haga olic oon el boten derecho para activar el =

Inent_contextual

[T |
Fulse ol bl de selecciony aaste n vetical para apicar zoom

BEEO™Y o Qo | Moio... [T Fooc

< 20 0 MOQUE w2


LAS TABLAS TRIGONOMÉTRICAS DE PTOLOMEO
     Veremos aquí como Ptolomeo de Alejandría, astrónomo y matemático que vivió en el siglo II, fue construyendo las primeras tablas de trigonometría, en las que aparecían las razones trigonométricas de ángulos cuyas medidas en grados sexagesimales eran números naturales.

     Se basó en un teorema de Euclides que aparece en el libro XIII de los Elementos, en el que se demuestra que un triángulo cuyos lados son respectivamente los lados de un pentágono, hexágono y decágono regulares inscritos en la misma circunferencia es un triángulo rectángulo.

     En concreto, consideremos un semicírculo de centro O y de diámetro AB (figura 1). Tomamos los puntos C y D, puntos medios respectivamente del radio OB y del arco AB. Asimismo, tomamos un punto E del segmento AO, de tal manera que CE = CD.

[image: image1.wmf]
[image: image23.png][ AutoCAD 2002 - [S-nombre1.dwg] [BEX]
3 archivo Edoén Ver Insertar Fomato her. Dbujo Acolar Modfcar Insgen Ventana ? Adobe PR BEE]
TEE | DEEH SR EBRY ©~|FO0CBGR L T etXQR HFE ? ¢
R L ~| % [mrocapa || Fotaps ||| Fotapa ||| BB O @ B [k |[Escab hasta s -
s e

ey 4, | N hay sseen = VA=)
EArS || Afbétco  Cotegorizado |
ole o | e
= ol o [

Cova o
o0 4 A Tipo de linea PorCapa
scla de tpo e 1

co 4| | Grosor celines Porcap
Q|H 5 Altura de objeto 0

~ @ Estio de traza

. FH [ | Estio e vazaco

o/ Tabla de estios cninguno

=74 || T
7 oo de tabl ce

& -7 Ever
B o O [ centarx
e o || conary

= g Centrar 7

|| s
B || g
. & Varios
NV | |V amaesersas
oo e S en o
S SCPpor ventana's
Nontre de SCP

=]

&

BB

1€« b W[ Hodsho ) Presentaciont / Presentacan I« | ,

it contentust =

[Conendo: . FSPACE v

Icomanda: T E 1]
251.3727, 95335 , 0000 FORZE REUILLA| ORTO| POLAR[FEFENT [RASTRED GLN[FAPEL

7 o, Dmsd. ) tigo @Dum

< 20 6 HOQUR s


     El teorema mencionado anteriormente nos dice que  ED = p ,  OD = r   y   OE = d  son respectivamente las longitudes de los lados del pentágono, hexágono y decágono regulares inscritos en esa circunferencia.

 De todo ello se deduce que:
                             
[image: image2.wmf]2

r

OC

=

   
[image: image3.wmf]Þ


 EMBED Equation.3  [image: image4.wmf] 
[image: image5.wmf]

 EMBED Equation.3  [image: image6.wmf]5

2

2

2

2

r

r

r

CE

CD

=

÷

ø

ö

ç

è

æ

+

=

=

    

                                 d = EO = EC-OC = 
[image: image7.wmf]5

2

r


 EMBED Equation.3  [image: image8.wmf](

)

1

5

2

2

-

=

-

r

r


          
[image: image9.wmf](

)

(

)

5

2

10

2

4

5

2

6

1

5

4

2

2

2

2

2

2

2

-

=

-

+

=

-

+

=

+

=

r

r

r

r

r

d

r

p


  Y de la figura 2:

              
[image: image10.wmf]

 EMBED Equation.3  [image: image11.wmf]sen

 36º = 
[image: image12.wmf]...

58778525

,

0

5

2

10

4

1

:

5

2

10

4

:

2

=

-

=

-

=

r

r

r

p


Utilizamos ahora la relación fundamental de la trigonometría y nos queda:

                 cos 36º = 
[image: image13.wmf]...

86602699

,

0

6

5

2

4

1

=

+


     Ptolomeo utiliza ahora sus fórmulas para el cálculo del seno y coseno de la diferencia de los ángulos de 36º y 30º, con lo que obtiene:

                 
[image: image14.wmf]sen

 6º = 0,10452846…          y           
[image: image15.wmf]cos

6º = 0,99452189… 
 A continuación, mediante las fórmulas del seno y coseno del ángulo mitad obtiene:

    
[image: image16.wmf]sen

3º =
[image: image17.wmf]...

05233595

,

0

2

º

6

cos

1

=

-

      y       
[image: image18.wmf]9986

,

0

2

º

6

cos

1

º

3

cos

=

+

=

2953…    
Repitiendo el proceso sucesivamente obtuvo:
              
[image: image19.wmf]sen

 1º30` = 0,02617694…      y       cos 1º30` = 0,99965732…

     Y por último:    sen 45` = 0,01308959… .  Este valor le sirvió a Ptolomeo para calcular el lado del polígono regular de 240 lados inscrito en la circunferencia, lo que le condujo a obtener el valor 
[image: image20.wmf]120

377

 como aproximación del número π.
     Si se realiza ahora una interpolación lineal entre los valores de  sen 45` y  sen 1º30` tenemos que: 

                           sen 1º = sen 45` + 
[image: image21.wmf]...

01745204

,

0

3

´

45

´

30

º

1

=

-

sen

sen


     Evidentemente, este valor obtenido es una aproximación del valor real de  sen 1º , ya que la función seno no es una función lineal. Ptolomeo tomó la aproximación de                 sen 1º = 0,017452  para construir con seis decimales las primeras tablas naturales, cifras que coinciden todas ellas con las seis primeras cifras decimales del valor real de  sen 1º, lo que nos da una idea del grado de exactitud de las tablas que construyó.
     Del mismo modo obtuvo el  cos 1º. A partir de aquí, utilizando sus fórmulas de las razones trigonométricas de una suma y de una diferencia de ángulos, pudo calcular de una manera exacta las razones de los ángulos cuyas medidas en grados sexagesimales eran múltiplos de 3, y de un modo muy aproximado las de los múltiplos de tres, más uno y menos uno. Veamos como ejemplo los valores del seno hasta el ángulo de 10º.
sen 2º = sen(3º-1º)      sen 4º = sen(3º+1º)      sen 6º (ya calculado)      sen 5º = sen(6º-1º)

sen 7º = sen(6º+1º)       sen 9º = sen(6º+3º)        sen 8º = sen(9º-1º)     sen 10º=sen(9º+1º)  

[image: image22.wmf]
_1197400547.unknown

_1197402657.unknown

_1197450312.unknown

_1197450997.unknown

_1197650514.unknown

_1197651486.unknown

_1197451329.unknown

_1197450771.unknown

_1197450051.unknown

_1197450124.unknown

_1197449615.unknown

_1197402387.unknown

_1197402528.unknown

_1197401531.unknown

_1197401023.unknown

_1197399825.unknown

_1197399938.unknown

_1197400432.unknown

_1197399872.unknown

_1197399420.unknown

_1197399604.unknown

_1197391822.unknown

