
Fonctions trigonométriques

I - Cercle trigonométrique - Mesure des angles orientés

Définition Dans le plan muni d’un repère
(

O;~i,~j
)

, le cercle trigonométrique est le cercle de centre

O et de rayon 1 sur lequel on a choisit :
— un sens direct, ou sens positif, sens inverse des aiguilles d’une montre
— un sens indirect, ou sens négatif, sens des aiguilles d’une montre.

O ~i

~j

+

−

Définition Sur le cercle trigonométrique, la mesure en radians d’un angle orienté est égale à la
mesure algébrique (avec un signe) de l’arc intercepté.

Exemple : Un tour complet, soit 360◦, mesure 2π radians.

L’angle orienté
(

~i,~j
)

mesure
2π

4
=

π

2
radians (1/4 de tour).

L’angle orienté
(

~j,~i
)

mesure −π

2
radians.

On parle d’une mesure de l’angle orienté car il en possède une infinité :

l’angle orienté
(

~i,~j
)

mesure
π

2
rad,

π

2
+2π =

5π

2
rad,

5π

2
+2π =

9π

2
rad,. . .,

π

2
−2π = −3π

2
rad,. . .

Exercice 1 Compléter :

× . . .
Degrés 0 30 45 60 90 135 180 360

Radians 0

× . . .

Degrés 1 −15 20 270

Radians 1
167π

4

7π

3

Définition La mesure principale d’un angle orienté est la mesur de cet angle appartenant à
l’intervalle]− π; π].

Exemple : L’angle orienté
(

~j,~i
)

a plusieurs mesures :
3π

2
, −π

2
,
3π

2
+ 2π =

7π

2
,. . .

Sa mesure principale est −π

2
.

Y. Morel - https://xymaths.fr/Lycee/1STI/ Fonctions trigonométriques - 1èreSTI2D - 1/5

https://xymaths.fr/Lycee/1STI/

a)
7π

3
b) −11π

6
c)

9π

8
d)

15π

2
e)

26π

4
f) −13π

5

II - Cosinus et sinus d’un angle orienté

Exercice 3

1. ABCD est un carré de côté 1.

Calculer la longueur AC, puis en déduire les valeurs exactes de

cos
π

4
et sin

π

4
.

A B

CD
2. RST est un triangle équilatéral de côté 1.

Calculer la longueur TI, en déduire les valeurs exates de cos
π

6
,

sin
π

6
, cos

π

3
et sin

π

3
.

T

R SI

Définition Soit M un point du cercle trigonométrique, et x une mesure de l’angle orienté
(

~i,
−−→
OM

)

.

— Le cosinus de x, noté cosx, est l’abscisse de M .
— Le sinus de x, noté sin x, est l’ordonnée de M .

O ~i

~j

• M

x

cos x

sin x

Angles remarquables

x
0◦

0 rad

30◦

π

6
rad

45◦

π

4
rad

60◦

π

3
rad

90◦

π

2
rad

sin x 0
1

2

√
2

2

√
3

2
1

cosx 1

√
3

2

√
2

2

1

2
0

(sin)

(cos)1

1

O

• π

6

√
3

2

1

2

•
π

4

√
2

2

√
2

2

•

π

3

1

2

√
3

2

Propriété Pour tout réel x :
• −1 6 cosx 6 1
• −1 6 sin x 6 1
• cos2 x+ sin2 x = 1 (en notant cos2 x = (cosx)2 et sin2 x = (sin x)2)

Y. Morel - https://xymaths.fr/Lycee/1STI/ Fonctions trigonométriques - 1èreSTI2D - 2/5

https://xymaths.fr/Lycee/1STI/

a) cos
(

−π

3

)

b) cos

(

2π

3

)

c) cos

(

5π

6

)

d) cos

(

−3π

4

)

e) sin

(

4π

3

)

III - Angles associés

x 0

x

−x

π − x

π + x

π

π

2
+ x

π

2
− x

π

2

3π

2
− x 3π

2

3π

2
+ x

cos x

sin x

Parité des fonctions sinus et cosinus.

La fonction cosinus est paire, la fonction sinus
est impaire.
En d’autres termes, pour tout nombre réel x,

{

cos(−x) = cosx

sin(−x) = − sin x

Autres relations. Pour tout nombre réel x,











cos
(π

2
− x

)

= sin x

sin
(π

2
− x

)

= cosx











cos
(π

2
+ x

)

= − sin x

sin
(π

2
+ x

)

= cosx

{

cos (π − x) = − cos x

sin (π − x) = sin x

{

cos (π + x) = − cosx

sin (π + x) = − sin x

Exercice 5 Simplifier les expressions :

a) A = cos
(π

2
− x

)

+ sin(−x) + cos(−x) b) B = sin(π − x) + cos(π + x) + sin(x+ π)

c) C = sin
(π

2
− x

)

+ cos(π − x) + sin(−x) d) D = cos(x+ π) + sin(π − x) + cos(x+ 2π)

IV - Equations trigonométriques

Propriété Les solutions dans IR de l’équation cosx = cos a sont :

{

x = a+ 2kπ

x = −a+ 2kπ
, où k est un

entier relatif quelconque.

Propriété Les solutions dans IR de l’équation sin x = sin a sont :

{

x = a+ 2kπ

x = π − a + 2kπ
, où k est un

entier relatif quelconque.

Exercice 6 Résoudre les équations sur IR, puis sur [0; 2π[:

a) cosx = cos
(π

6

)

b) sin x = sin

(

2π

3

)

c) cos t = cos

(

5π

6

)

d) sin t = sin
(π

8

)

e) cosx = 0 f) cos x =
1

2
g) sin t = −

√
3

2
h) cosx = cos

(

x+
π

4

)

i) cosx = sin
(π

3

)

j) cosx = sin
(π

12

)

k) sin x = cosx l) cos(2x) = sin
(x

2

)

Y. Morel - https://xymaths.fr/Lycee/1STI/ Fonctions trigonométriques - 1èreSTI2D - 3/5

https://xymaths.fr/Lycee/1STI/

En calculant le produit scalaire
−→
AB · −−→CD de deux manières différentes, déterminer une mesure de

l’angle
(−→
AB,

−−→
CD

)

.

Exercice 8 On considère un objet soumis à deux forces
−→
F1 et

−→
F2, telles que ‖−→F1‖ = 200N, et

‖−→F2‖ = 250N.

Déterminer une mesure de l’angle
(−→
F1,

−→
F2

)

pour que l’on ait
−→
F1 ·

−→
F2 = 104.

Exercice 9 Projection d’un vecteur sur deux axes orthgonaux

On considère la décomposition d’un vecteur
−→
F sur deux axes or-

thogonaux comme représenté sur la figure ci-contre.

On note F = ‖−→F ‖, F1 = ‖−→F1‖ et F2 = ‖−→F2‖.
Montrer que : F1 = F cos θ et, F2 = F sin θ.

O

−→
F

−→
F 1

−→
F 2

θ

V - Fonctions sinus et cosinus

Propriété • Pour tout réel x, cos(x+ 2π) = cosx et sin(x+ 2π) = sin x.
Les fonctions x 7→ cosx et x 7→ sin x sont périodiques de période 2π.
Les courbes représentatives des fonctions sinus (sinusöıde) et cosinus (cosinusöıde)
sont inchangées par translation de vecteur 2π~i.

• Pour tout réel x, cos(−x) = cosx.
La fonction cosinus est paire, sa courbe représentative admet l’axe des ordonnées
comme axe de symétrie.

• Pour tout réel x, sin(−x) = − sin x.
La fonction sinus est impaire, sa courbe représentative admet l’origine du repère
comme centre de symétrie.

O−2π −3π

2
−π −π

2

π

2
π 3π

2
2π

y = sin x

O−2π −3π

2
−π −π

2

π

2
π 3π

2
2π

y = cosx

Exercice 10 Soit f la fonction périodique de période 1 définie par f(t) = −2t + 1 si t ∈ [0; 1].
Tracer la représentation graphique de f sur [−2; 4].

Exercice 11 Soit f la fonction périodique de période 2 définie par f(t) = t2 si t ∈ [−1; 1].
Tracer la représentation graphique de f sur [−3; 5].

Exercice 12 Soit f la fonction périodique, de période 2, définie par f(t) = −2t2 + 2 si t ∈ [−1; 1].
Dresser le tableau de variations de f sur [−1; 1].
Tracer alors la représentation graphique de f sur [−3; 5].

Y. Morel - https://xymaths.fr/Lycee/1STI/ Fonctions trigonométriques - 1èreSTI2D - 4/5

https://xymaths.fr/Lycee/1STI/

P (t) = 500 + 50 sin
(

2πt− π

2

)

,

où t est exprimé en années.

1. Calculer P (0), P

(

1

2

)

et P (1).

2. Quelle est la période de la fonction P ?

3. Pour quelle valeur de t, la population est-elle à son maximum dans la première année ? Quelle
est la population maximum?

Y. Morel - https://xymaths.fr/Lycee/1STI/ Fonctions trigonométriques - 1èreSTI2D - 5/5

https://xymaths.fr/Lycee/1STI/

	Cercle trigonométrique - Mesure des angles orientés
	Cosinus et sinus d'un angle orienté
	Angles associés
	Equations trigonométriques
	Fonctions sinus et cosinus

