

Teorema dei seni

enunciato

in un triangolo qualsiasi ogni lato è direttamente proporzionale al seno dell'angolo opposto:

$$a : \text{sen } \alpha = b : \text{sen } \beta$$

$$a : \text{sen } \alpha = c : \text{sen } \gamma$$

$$b : \text{sen } \beta = c : \text{sen } \gamma$$

dimostrazione

di seguito dimostriamo la prima delle tre relazioni. Per le altre si procede allo stesso modo.

consideriamo l'altezza h relativa alla base AB del triangolo ABC

il segmento CH individua due triangoli rettangoli AHC e CHB

$$h = b \cdot \text{sen } \alpha$$

consideriamo h come cateto del triangolo rettangolo AHC; ricordando che in un triangolo rettangolo un cateto è uguale al prodotto tra l'ipotenusa e il seno dell'angolo opposto, si ha

$$h = a \cdot \text{sen } \beta$$

consideriamo ora h come cateto del triangolo rettangolo CHB, analogamente si ha

$$a \cdot \text{sen } \beta = b \cdot \text{sen } \alpha$$

osserviamo che il primo membro delle due relazioni è uguale. Ciò significa che anche i secondi membri delle due relazioni sono uguali per cui possiamo scrivere

$$\frac{a \cdot \text{sen } \beta}{\text{sen } \alpha \cdot \text{sen } \beta} = \frac{b \cdot \text{sen } \alpha}{\text{sen } \alpha \cdot \text{sen } \beta}$$

dividiamo entrambi i membri per $\text{sen } \alpha \cdot \text{sen } \beta$

$$\frac{a}{\text{sen } \alpha} = \frac{b}{\text{sen } \beta}$$

semplifichiamo al primo e al secondo membro

$$a : \text{sen } \alpha = b : \text{sen } \beta$$

scrivendo la relazione sotto forma di proporzione, otteniamo la tesi