

Chapitre 13

Fonctions trigonométriques

Les savoir-faire

- 130. Résoudre une équation ou une inéquation trigonométrique.
- 131. Connaître et utiliser la courbe et les propriétés de ces fonctions (parité, périodicité, ...)
- 132. Etudier des fonctions simples définies à partir de fonctions trigonométriques.

I. La fonction cosinus

1. Définition et propriétés

Définition

La fonction cosinus, notée \cos , est la fonction qui à tout $x \in \mathbb{R}$ associe le réel $\cos(x)$.

Propriétés

La fonction \cos est :

- dérivable sur \mathbb{R} : pour tout $x \in \mathbb{R}$, $\cos'(x) = -\sin(x)$.
- paire : pour tout $x \in \mathbb{R}$, $\cos(-x) = \cos(x)$. Sa courbe représentative est symétrique par rapport à l'axe des ordonnées.
- 2π -périodique : pour tout $x \in \mathbb{R}$, $\cos(x + 2\pi) = \cos(x)$ Sa courbe représentative est invariante par translation de vecteur $2\pi\vec{u}$.

2. Variations

On déduit les variations de la fonction \cos sur \mathbb{R} de ses variations sur $[0 ; \pi]$. En effet, elle est 2π -périodiques et elle est paire.

x	0	$\frac{\pi}{2}$	π
$\cos'(x)$	—		
$\cos(x)$	1	0	-1

II. La fonction sinus

1. Définition et propriétés

Définition

La fonction sinus, notée \sin , est la fonction qui à tout $x \in \mathbb{R}$ associe le réel $\sin(x)$.

Propriétés

La fonction sin est :

- dérivable sur \mathbb{R} : pour tout $x \in \mathbb{R}$, $\sin'(x) = \cos(x)$.
- impaire : pour tout $x \in \mathbb{R}$, $\sin(-x) = -\sin(x)$. Sa courbe représentative est symétrique par rapport à l'origine du repère ;
- 2π -périodique : pour tout $x \in \mathbb{R}$, $\sin(x + 2\pi) = \sin(x)$. Sa courbe représentative est invariante par translation de vecteur $2\pi\vec{e}_1$.

2. Variations

On déduit les variations de la fonction sin sur \mathbb{R} de ses variations sur $[0 ; \pi]$. En effet, elle est 2π -périodique et elle est impaire.

x	0	$\frac{\pi}{2}$	π
$\sin'(x)$		+	-
$\sin(x)$	0	1	0

III. Les représentations graphiques

IV. Compléments sur la dérivation

Propriétés

Soit une fonction u dérivable sur un intervalle I de \mathbb{R} .

- La fonction f définie par $f(x) = \cos(u(x))$ est dérivable sur I et : $f'(x) = -u'(x) \sin(u(x))$.
- La fonction g définie par $g(x) = \sin(u(x))$ est dérivable sur I et : $g'(x) = u'(x) \cos(u(x))$.

V. Equations trigonométriques

1. Equation $\cos x = \cos a$

L'équation $\cos x = \cos a$ a pour solutions les nombres réels :

$$x = a + 2k\pi \text{ et } x = -a + 2k\pi \text{ où } k \in \mathbb{Z}.$$

2. Equation $\sin x = \sin a$

L'équation $\sin x = \sin a$ a pour solutions les nombres réels :

$$x = a + 2k\pi \text{ et } x = \pi - a + 2k\pi \text{ où } k \in \mathbb{Z}.$$

Exemples :

1. Résoudre dans \mathbb{R} l'équation $\sin x = -0,5$. [Vidéo 1](#)

2. Résoudre dans \mathbb{R} l'équation $\sin 3x = 1$. [Vidéo 2](#)

VI. Etude d'une fonction trigonométrique

On considère la fonction f définie sur \mathbb{R} par :

$$f(x) = \cos(2x) - \frac{1}{2}$$

Etudier la parité de f . [Vidéo](#)

Démontrer que f est périodique de période π . [Vidéo](#)

Etudier les variations de f . [Vidéo](#)

Représenter graphiquement la fonction f . [Vidéo](#)