

Chapitre 7 : Trigonométrie

I- Une nouvelle unité d'angle

a) Le radian

Définition : Le radian (symbole rad) est une unité de mesure des angles choisie de façon qu'un angle plat de 180° mesure π radians.

Remarque :

- Les mesures des angles en radian et en degré sont donc proportionnelles
Si α est la mesure de l'angle en radian et x celle degré, on a : $\alpha = \frac{\pi}{180} \times x$
- Le tableau suivant des équivalences est à connaître :

x (degré)	0	30	45	60	90	180	360
α (radian)	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	π	2π

b) Le cercle trigonométrique

Définition Le cercle trigonométrique est un cercle orienté de rayon 1

Remarques :

- Ce cercle est dit orienté car il est muni d'une origine le point A et d'un sens de parcours appelé **sens direct** qui est le sens **contraire** des aiguilles d'une montre
- A noter que, si l'unité est le centimètre, la mesure de l'angle en radian correspond à la longueur de l'arc de cercle qu'il intercepte sur le cercle trigonométrique. Ainsi, si $\widehat{AOM} = \alpha$ alors l'arc AM mesure α centimètre
- Pour **repérer un point M du cercle trigonométrique**, on enroule autour du cercle un axe vertical orienté vers le haut, graduée, d'origine A. On peut ainsi associer à tout point M du cercle un réel x qui est l'abscisse d'un point de l'axe qui vient se superposer au point M. M est alors appelé le point-image de x sur le cercle trigonométrique

c) Mesure principale d'un angle

Soit M un point du cercle trigonométrique tel que x soit une mesure de l'angle orienté \widehat{AOM} . On peut alors donner une infinité de mesure à cet angle. Toutes les mesures s'obtiennent en ajoutant $2k\pi$ ($k \in \mathbb{Z}$)
 On note $\widehat{OAM} = x + 2k\pi = x \pmod{2\pi}$ ce qui se lit x à 2π près

Définition : Parmi toutes les mesures que peut prendre un angle orienté, la seule appartenant à l'intervalle $] -\pi ; \pi]$ est appelée la **mesure principale** de l'angle.

Exemple : $\frac{29\pi}{6} - 2\pi = \frac{17\pi}{6}$ donc $\frac{29\pi}{6} = \frac{17\pi}{6} (2\pi)$ $\frac{7\pi}{3} + 8\pi = \frac{31\pi}{3}$ donc $\frac{7\pi}{3} = \frac{31\pi}{3} (2\pi)$

II- Cosinus et sinus d'un angle orienté de deux vecteurs

On munit le plan d'un repère orthonormal direct

a) Définition

Soit M un point du cercle trigonométrique tel que α soit une mesure en radian de l'angle orienté $(\vec{OA}; \vec{OM})$ alors le point M a pour **coordonnées** $(\cos \alpha; \sin \alpha)$

Valeurs remarquables

Le tableau ci-contre est à connaître

x	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$
cos x	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$	0
sin x	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1

b) Premières Propriétés

Pour tout réel x , on a :

- encadrement : $-1 \leq \sin(x) \leq 1$ $-1 \leq \cos(x) \leq 1$
- Relation fondamentale : $\cos^2(x) + \sin^2(x) = 1$

c) Relation entre sinus et cosinus

Une lecture efficace du cercle trigonométrique permet de retrouver les relations suivantes :

$$\cos\left(\frac{\pi}{2} + \alpha\right) = -\sin \alpha$$

$$\sin\left(\frac{\pi}{2} + \alpha\right) = \cos \alpha$$

$$\cos\left(\frac{\pi}{2} - \alpha\right) = \sin \alpha$$

$$\sin\left(\frac{\pi}{2} - \alpha\right) = \cos \alpha$$

$$\cos(\pi - \alpha) =$$

$$\sin(\pi - \alpha) =$$

$$\cos(\pi + \alpha) =$$

$$\sin(\pi + \alpha) =$$

$$\cos(-\alpha) =$$

$$\sin(-\alpha) =$$

III- Les fonctions sinus et cosinus

a) Définitions

- La fonction **cosinus**, notée \cos , est la fonction définie sur \mathbb{R} par $f(x) = \cos(x)$
- La fonction **sinus**, notée \sin , est la fonction définie sur \mathbb{R} par $f(x) = \sin(x)$

b) Propriétés des fonctions sinus et cosinus

Périodicité

Pour tout réel x , les points du cercle trigonométrique associés aux réels x et $x + 2\pi$ sont confondus. Ainsi on a : $\cos(x) = \cos(x + 2\pi)$ et $\sin(x) = \sin(x + 2\pi)$

On dit que les fonctions sinus et cosinus sont périodiques de période 2π

Parité

Pour tout réel x , les points M associés à x et les points M' associés à $-x$ sont symétriques par rapport à l'axe des abscisses. Ainsi, on a : $\sin(-x) = -\sin(x)$ et $\cos(-x) = \cos(x)$

On dit que la fonction sinus est impaire et la fonction cosinus est paire

- Si une fonction est périodique, la connaissance de la courbe représentative de cette fonction sur une période permet d'obtenir la courbe complète par translation
- La courbe représentative d'une fonction paire est symétrique par rapport à l'axe des ordonnées
La courbe représentative d'une fonction impaire est symétrique par rapport à l'origine du repère

c) Courbe représentative et variations

Une bonne lecture du cercle trigonométrique permet de retrouver le signe de ces deux fonctions

x	-π	-π/2	π/2	π
Signe de cos(x)	-	0	+	0

x	-π	0	π
Signe de sin(x)	-	0	+

